RGC2, RGC3

3-phase solid state relays with integrated heatsink

Description

This product is intended to replace mechanical contactors especially when switching is frequent. The smallest product width in the **RGC2**, **RGC3** range is 54 mm (3xDIN) and goes up to 70 mm. 2-pole and 3-pole switching options are available.

Apart from resistive and slightly inductive loads, the **RGC** is certified for motor switching with associated motor ratings. A green LED gives indication of control voltage presence. Fan operation is controlled for the versions which have an integrated fan.

Detection of SSR overheat, mains loss, SSR malfunction and load loss is possible with the **RGC..M** versions. An EMR alarm output is available for remote signaling. An additional feature with the **RGC..M** is the electronic auxiliary output. The RGC..M has additional LEDs for load status and alarm status indication.

Benefits

- Panel space savings. Concentrated power; the RGC 3-phase switching range can handle up to 65 AAC per pole (or 75 AAC for 2-pole switching) in a 70 mm wide footprint.
- Long lifetime. Wire bonding technology reduces thermal and mechanical stresses of the output chips resulting in a larger number of possible operational cycles compared to other assembly technologies.
- Low machine downtime. Integrated overvoltage protection prevents the solid state relay from breaking down due to uncontrolled transients that may occur on the lines
- Ease of use. The RGC2A and RGC3A are ready to use solutions provided with integrated heatsink thus eliminating the need for the user to calculate the size of heatsink needed for adequate thermal dissipation.
- Fast wiring. Power connections for models rated ≥30 A are equipped with terminals that can handle cables up to 25 mm² / AWG3 cables.
- Integrated monitoring for timely detection of malfunctions. Optional feature on the 3-phase RGC series that enables detection of mains loss, over temperature and solid state relay or load malfunction.
- Accommodates UL508A requirements for Industrial Control Panels. The RGC 3-phase range is certified as a listed product. All models carry a 100 kArms Short Circuit Current Rating.

Specifications are at a surrounding temperature of 25°C unless otherwise specified.

Applications

Plastic injection machines, Extrusion machines, Blow moulding machines, Thermoformers, Dryers, Electrical ovens, Fryers, Shrink tunnels, Air handling units, Sterilisation equipment, Climatic chambers, Ovens and furnaces.

Main features

- 3-phase zero cross switching solid state contactor for 3-pole or 2-pole switching
- Ratings up to 660 VAC 75 AAC/pole (RGC2A), 65 AAC/pole (RGC3A) @ T_a 40°C
- Optionally integrated monitoring for SSR and load malfunction with alarm output for remote signalling with the RGC..M

Order code	Ord	der	CO	de
------------	-----	-----	----	----

F RGC2A □□□□□E□□□	

Enter the code entering the corresponding option instead of \square . Refer to selection guide section for valid part numbers.

Code	Option	Description	Comments			
R	-	Called State Balan (BC)				
G		Solid State Relay (RG)				
С		With integrated heatsink				
2		2-pole switching, 1-pole direct				
Α		Switching mode: zero cross				
	22	Rated voltage: 42-242 VAC, 800 Vp				
	60	Rated voltage: 42-660 VAC, 1200 Vp				
	D	Control voltage: 5-32 VDC				
	A	Control voltage: 20-275 VAC, 24-190 VDC	AC control range for RGCAA limited to 20-275 VAC only			
	10	Rated current				
	25	Rated current				
	40	Rated current				
	75	Rated current				
	K	Screw connection for control terminals				
	G	Box clamp connection for control terminals	For RGCM, RGCF			
	K	Screw connection for power terminals	For RGC10, RGC25			
	G	Box clamp connection for power terminals	For RGC40, RGC75			
E		Contactor configuration				
	D	External supply: 24 VDC				
	Α	External supply: 90-250 VAC				
	F	Integrated fan with over temperature protection (OTP) and EMR alarm output	For RGC75			
	M	Monitoring for mains loss, load loss, SSR short circuit, open circuit and over-temperature with EMR alarm output and auxiliary output	RGCM is suitable only for resistive loads			

Selection guide - 2-pole switching, 1-pole direct (RGC2)

				Rated operational current per pole @ 40°C					
Rated	Control	Features	External	10 AAC (1800 A²s)	25 AAC (1800 A²s)	40 AAC (6600 A²s)	75 AAC (15000 A²s)		
voltage	voltage	reatures	supply, Us		Produc	t width			
				54 mm	54 mm	70 mm	70 mm + fan		
	5 - 32 VDC	-	-	-	RGC2A22D25KKE	-	-		
220 VAC	20-275 VAC, 24-190 VDC	-	-	-	RGC2A22A25KKE	-	-		
	5 - 32 VDC	- OTP OTP	- 24 VDC 90 - 250 VAC	RGC2A60D10KKE - -	RGC2A60D25KKE - -	RGC2A60D40KGE - -	- RGC2A60D75GGEDF RGC2A60D75GGEAF		
600 VAC	20-275 VAC, 24-190 VDC	-	-	RGC2A60A10KKE	RGC2A60A25KKE	RGC2A60A40KGE	-		
	20-275 VAC	OTP	90 - 250 VAC	-	-	-	RGC2A60A75GGEAF		

► Selection guide - 2-pole switching, 1-pole direct with monitoring (RGC2..M)

				Rated operational current per pole @ 40°C					
Rated	Rated Control Features	External supply,	-	25 AAC (1800 A²s)	40 AAC (6600 A²s)	75 AAC (15000 A²s)			
voltage	voltage	reatures	Us	Product width					
			-	54 mm	70 mm	70 mm + fan			
600 VAC	5 - 32 VDC	Monitoring	24 VDC 90-250 VAC	-	RGC2A60D25GKEDM RGC2A60D25GKEAM	RGC2A60D40GGEDM RGC2A60D40GGEAM	RGC2A60D75GGEDFM RGC2A60D75GGEAFM		
	20-275 VAC	Monitoring	90-250 VAC	-	RGC2A60A25GKEAM	RGC2A60A40GGEAM	RGC2A60A75GGEAFM		

KKE: input terminals = screw, output terminals = screw KGE: input terminals = screw, output terminals = box clamp GKE: input terminals = box clamp, output terminals = screw GGE: input terminals = box clamp, output terminals = box clamp

Order code

F RGC3A □□□□E□□□	

Enter the code entering the corresponding option instead of \square . Refer to selection guide section for valid part numbers.

DIN rail mount version

Code	Option	Description	Comments			
R	-	Solid State Bolov (BC)				
G		Solid State Relay (RG)				
С		With integrated heatsink				
3		3-pole switching				
Α		Switching mode: zero cross				
	22	Rated voltage: 42-242 VAC, 800 Vp				
	60	Rated voltage: 42-660 VAC, 1200 Vp				
	D	Control voltage: 5-32 VDC				
	Α	Control voltage: 20-275 VAC, 24-190 VDC	AC control range for RGCAA limited to 20-275 VAC only			
	10	Rated current	Not available with monitoring option			
	20	Rated current				
	25	Rated current				
ш	30	Rated current				
	40	Rated current	Not available with monitoring option			
	65	Rated current				
	K	Screw connection for control terminals				
	G	Box clamp connection for control terminals	For RGCM, RGCF			
	K	Screw connection for power terminals	For RGC10, RGC20, RGC25			
	G	Box clamp connection for power terminals	For RGC30, RGC40, RGC75			
E		Contactor configuration				
	D	External supply: 24 VDC				
	Α	External supply: 90-250 VAC				
	F	Integrated fan with over temperature protection (OTP) and EMR alarm output	For RGC65			
	M	Monitoring for mains loss, load loss, SSR short circuit, open circuit and over-temperature with EMR alarm output and auxiliary output	RGCM is suitable only for resistive loads			

Panel mount version

and me								
Code	Option	Description	Comments					
R		Solid State Poley (PC)						
G	-	Solid State Relay (RG)						
С	-	With integrated heatsink						
3	-	3-pole switching						
Α		Switching mode: zero cross						
60	-	Rated voltage: 42-660 VAC, 1200 Vp						
	D	Control voltage: 5-32 VDC						
Ш	Α	Control voltage: 20-275 VAC, 24-190 VDC	AC control range for RGCAA limited to 20-275 VAC only					
48		Rated current						
	K	Screw connection for control terminals						
	G	Box clamp connection for control terminals	Applicable to RGCM					
G		Box clamp connection for power terminals						
E	-	Contactor configuration						
	D	External supply: 24 VDC						
	Α	External supply: 90-250 VAC						
	M	Monitoring for mains loss, load loss, SSR short circuit, open circuit and over-temperature with EMR alarm output and auxiliary output	RGCM is suitable only for resistive loads					

➤ Selection guide - 3-pole switching (RGC3) - DIN rail mount versions

					Rated	operational cu	rrent @ 40°C p	er pole				
Rated Control	Features		Control Features		Features Sur		10 AAC (1800 A²s)	20 AAC (1800 A²s)	25 AAC (1800 A²s)	30 AAC (6600 A²s)	40 AAC (6600 A²s)	65 AAC (15000 A²s)
voltage	voltage		Us			Produc	t width					
				54 mm	54 mm	70 mm	70 mm	54 mm + fan	70 mm + fan			
	5 - 32 VDC	-	-	RGC3A22D10KKE	RGC3A22D20KKE	-	-	-	-			
220 VAC	20-275 VAC, 24-190 VDC	-	-	RGC3A22A10KKE	RGC3A22A20KKE	-	-	-	-			
	5 - 32 VDC	OTP OTP	24 VDC 90 - 250 VAC	RGC3A60D10KKE - -	RGC3A60D20KKE - -	RGC3A60D25KKE - -	RGC3A60D30KGE - -	RGC3A60D40GGEDF	RGC3A60D65GGEDF RGC3A60D65GGEAF			
600 VAC	20-275 VAC, 24-190 VDC	-	-	RGC3A60A10KKE	RGC3A60A20KKE	RGC3A60A25KKE	RGC3A60A30KGE	-	-			
	20-275 VAC	OTP	90 - 250 VAC	-	-	-	-	RGC3A60A40GGEAF	RGC3A60A65GGEAF			

Selection guide - 3-pole switching with monitoring (RGC3..M) - DIN rail mount versions

				Rated operational current @ 40°C per pole						
Rated voltage	Control voltage	External Features supply,	Features		-	20 AAC (1800 A²s)	25 AAC (1800 A²s)	30 AAC (6600 A²s)	-	65 AAC (15000 A²s)
voitage	voitage		Us	Product width						
				-	54 mm	70 mm	70 mm	-	70 mm + fan	
600 VAC	5 - 32 VDC	Monitoring	24 VDC 90-250 VAC	-	RGC3A60D20GKEDM RGC3A60D20GKEAM	RGC3A60D25GKEDM RGC3A60D25GKEAM	RGC3A60D30GGEDM RGC3A60D30GGEAM	-	RGC3A60D65GGEDFM RGC3A60D65GGEAFM	
	20-275 VAC	Monitoring	90-250 VAC	-	RGC3A60A20GKEAM	RGC3A60A25GKEAM	RGC3A60A30GGEAM	-	RGC3A60A65GGEAFM	

Selection guide - 3-pole switching (RGC3) - Panel mount versions

				Rated operational current @ 40°C per pole
Rated voltage	Features	External supply,	48 AAC (15000 A²s)	
voitage	Us		Us	Product width
			157 mm	
	5 - 32 VDC	-	-	RGC3A60D48KGE
600 VAC	3-32 VDC	Monitoring	24 VDC	RGC3A60D48GGEDM
600 VAC	20-275 VAC	-	-	RGC3A60A48KGE
	20 210 1/10	Monitoring	90-250 VAC	RGC3A60A48GGEAM

KKE: input terminals = screw, output terminals = screw KGE: input terminals = screw, output terminals = box clamp GKE: input terminals = box clamp, output terminals = screw GGE: input terminals = box clamp, output terminals = box clamp

Carlo Gavazzi compatible components

Description	Component code	Notes
Fans	RG3FAN40	Fan accessory for RGC340
	RG3FAN60	Fan accessory for RGC275 and RGC365

Structure

RGC..M

Element	Component	Function
1/L1, 3/L2, 5/L3	Power connections	Mains connections
2/T1, 4/T2, 6/T3	Power connections	Load connections
Aux. output	Auxiliary output	Changes state with change of state of SSR output
Alarm output	Electro mechanical relay	Alarm output; normally open, normally closed
A1, A2	Control connection	Terminals for control voltage
Us	Supply connection	Terminals for supply voltage
Green LED	CONTROL indicator	Indicates presence of control voltage and supply voltage
Yellow LED	LOAD indicator	Indicates the load status
Red LED	ALARM indicator	Indicates presence of an alarm condition
Heatsink	Integrated heatsink	DIN rail and panel mount versions available
PE	Protective Earth	Connection for Protective Earth

Both RGC and RGC...M are available in DIN rail and panel mount versions. DIN rail mount solutions at higher current ratings include forced ventilation. Check 'Dimensions' sections for further information.

Features

General data

Material	PA66 (UL94 V0), RAL7035 850°C, 750°C/2s according to GWIT and GWFI requirements of EN 60335-1
Mounting DIN rail (RGC348: Panel mount)	
Touch Protection	IP20
Overvoltage Category	III, 6 kV (1.2/50 μs) rated impulse withstand voltage
Isolation	Input and Output to Case: 4000 Vrms Input to Output: 4000 Vrms (RGCM: 2500 Vrms)
Weight	RGC10: approx. 470 g RGC225, RGC320 (M): approx. 600 g (680 g) RGC240, RGC325, RGC330 (M): approx. 850 g (920 g) RGC340: approx. 740 g RGC348 (M): approx. 2400 g (2400 g) RGC275, RGC365: approx. 980 g

Performance

	RGC22225	RGC26010	RGC26025	RGC26040	RGC26075
Operational voltage range, Ue	42 - 220 VAC	42 - 660 VAC 90 - 660 VAC (RGCM)			
Blocking voltage	800 Vp		1200	0 Vp	
Max. operational current per pole¹: AC-51 @ Ta=25°C	32 AAC	10 AAC	32 AAC	50 AAC	85 AAC
Max. operational current per pole¹: AC-51 @ Ta=40°C	27 AAC	10 AAC	27 AAC	40 AAC	75 AAC
Max. operational current per pole¹: AC-53a @ Ta=40°C	11.5 AAC	5 AAC	11.5 AAC	16.5 AAC	28 AAC
Operational frequency range	45 to 65 Hz				
Output protection	Integrated varistor				
Leakage current @ rated voltage			5 mAAC		
Minimum operational current RGCF, RGCM	250 mAAC 1.2 AAC	250 mAAC -	250 mAAC 1.2 AAC	400 mAAC 1.2 AAC	500 mAAC 1.2 AAC
Repetitive overload current (Motor rating) UL508: Ta=40°C, t _{ON} =1 s, t _{OFF} =9 s, 50 cycles	61 AAC	30 AAC	61 AAC	107 AAC	154 AAC
Non-repetitive surge current (I _{TSM}), t=10 ms	600 Ap	600 Ap	600 Ap	1150 Ap	1750 Ap
I ² t for fusing (t=10 ms), minimum	1800 A²s	1800 A²s	1800 A²s	6600 A²s	15000 A²s
No. of motor starts per hour ² (x: 6, Tx:6s, F:50%) @ 40°C	30				
Power factor	>0.5 at rated voltage				
Critical dV/dt (@Tj init = 40°C)			1000 V/μs		

^{1.} Refer to Current Derating Curves. Max. VDE AC-51 rating for RGC2..10 is 9AAC

^{2.} Overload profile for AC-53a;

le: AC-53a: xle-Tx: F-S, where le = nominal current (AC-53a AAC), xle = overload current (AAC), Tx = duration of overload current (s), F = duty cycle (%), S = number of starts. Example; 5A: AC-53a: 30 - 6: 50 - 10 = max. 10 starts for the RGC2..10 with an overload profile of 30 A for 6 seconds with a duty cycle of 50%.

RGC3.. Output

	RGC32210	RGC32220	RGC36010	RGC36020	RGC36025
Operational voltage range, Ue	42 - 220 VAC		42 - 660 VAC 90 - 660 VAC (RGCM)		.M)
Blocking voltage	800	Vp		1200 Vp	
Max. operational current per pole¹: AC-51 @ Ta=25°C	10 AAC	25 AAC	10 AAC	25 AAC	32 AAC
Max. operational current per pole¹: AC-51 @ Ta=40°C	10 AAC	20 AAC	10 AAC	20 AAC	28 AAC
Max. operational current per pole¹: AC-53a @ Ta=40°C	5 AAC	10 AAC	5 AAC	10 AAC	11 AAC
Operational frequency range	45 to 65 Hz				
Output protection	Integrated varistor				
Leakage current @ rated voltage			5 mAAC		
Minimum operational current RGCF, RGCM	250 mAAC -	250 mAAC 1.2 AAC	250 mAAC -	250 mAAC 1.2 AAC	250 mAAC 1.2 AAC
Repetitive overload current (Motor rating) UL508: Ta=40°C, $t_{\rm ON}$ =1 s, $t_{\rm OFF}$ =9 s, 50 cycles	30 AAC	61 AAC	30 AAC	61 AAC	84 AAC
Non-repetitive surge current (I _{TSM}), t=10 ms	600 Ap	600 Ap	600 Ap	600 Ap	600 Ap
I ² t for fusing (t=10 ms), minimum	1800 A²s	1800 A²s	1800 A²s	1800 A²s	1800 A²s
No. of motor starts per hour ² (x: 6, Tx:6s, F:50%) @ 40°C	30				
Power factor	>0.5 at rated voltage				
Critical dV/dt (@Tj init = 40°C)			1000 V/µs		

	RGC36030	RGC36040	RGC36048	RGC36065
Operational voltage range, Ue	42 - 660 VAC 90 - 660 VAC (RGCM)			
Blocking voltage		1200	0 Vp	
Max. operational current per pole¹: AC-51 @ Ta=25°C	37 AAC	42 AAC	55 AAC	71 AAC
Max. operational current per pole¹: AC-51 @ Ta=40°C	30 AAC	42 AAC	48 AAC	66 AAC
Max. operational current per pole¹: AC-53a @ Ta=40°C	14 AAC	17 AAC	23 AAC	25 AAC
Operational frequency range		45 to	65 Hz	
Output protection	Integrated varistor			
Leakage current @ rated voltage		5 m	AAC	
Minimum operational current RGCF, RGCM	400 mAAC 1.2 AAC	400 mAAC 1.2 AAC	500 mAAC 1.2 AAC	500 mAAC 1.2 AAC
Repetitive overload current (Motor rating) UL508: Ta=40°C, t_{ON} =1 s, t_{OFF} =9 s, 50 cycles	107 AAC	107 AAC	154 AAC	154 AAC
Non-repetitive surge current (I _{TSM}), t=10 ms	1150 Ap	1150 Ap	1750 Ap	1750 Ap
I ² t for fusing (t=10 ms), minimum	6600 A²s	6600 A²s	15000 A²s	15000 A²s
No. of motor starts per hour ² (x: 6, Tx:6s, F:50%) @ 40°C	30			
Power factor	>0.5 at rated voltage			
Critical dV/dt (@Tj init = 40°C)		1000	V/µs	

^{1.} Refer to Current Derating Curves. Max. VDE AC-51 rating for RGC2..10 is 9 AAC 2. Overload profile for AC-53a $\,$

Motor Ratings: HP (UL508) / kW (EN/IEC 60947-4-2) @ 40°C

	115 VAC	230 VAC	400 VAC	480 VAC	600 VAC
RGC210	½ HP / 0.37 kW	1 HP / 1.1 kW	2 HP / 1.5 kW	3 HP / 2.2 kW	3 HP / 3 kW
RGC225	1½ HP / 1.1 kW	3 HP / 3.0 kW	5 HP / 5.5 kW	7½ HP / 5.5 kW	10 HP / 9.0 kW
RGC240	3 HP / 1.5 kW	5 HP / 4.0 kW	10 HP / 7.5 kW	10 HP / 9.0 kW	15 HP / 11.0 kW
RGC275	5 HP / 3.0 kW	10 HP / 7.5 kW	15 HP / 11.0 kW	20 HP / 15.0 kW	25 HP / 22.0 kW
RGC310	½ HP / 0.37 kW	1 HP / 1.1 kW	2 HP / 1.5 kW	3 HP / 2.2 kW	3 HP / 3 kW
RGC320	1 HP / 0.75 kW	3 HP / 2.2 kW	5 HP / 4.0 kW	7½ HP / 5.5 kW	10 HP / 7.5 kW
RGC325	2 HP / 1.1 kW	3 HP / 2.2 kW	7½ HP / 4.0 kW	10 HP / 5.5 kW	10 HP / 7.5 kW
RGC330	2 HP / 1.5 kW	5 HP / 3.0 kW	10 HP / 5.5 kW	10 HP / 7.5 kW	15 HP / 11.0 kW
RGC340	2 HP / 1.5 kW	5 HP / 4.0 kW	10 HP / 7.5 kW	10 HP / 9.0 kW	15 HP / 11.0 kW
RGC348	3 HP / 3.0 kW	10 HP / 5.5 kW	15 HP / 11.0 kW	20 HP / 15.0 kW	25 HP / 20.0 kW
RGC365	3 HP / 3.0 kW	10 HP / 5.5 kW	15 HP / 11.0 kW	20 HP / 15.0 kW	25 HP / 20.0 kW

Inputs

	RGD	RGA	RGDD RGDA	RGAA
Control voltage range, UC (A1, A2)	5 - 32 VDC	20-275 VAC, 24 (-10%) -190 VDC	5 - 32 VDC	20-275 VAC
Pick-up voltage	4.8 VDC	20 VAC/DC	4.8 VDC	20 VAC
Drop-out voltage	1.0 VDC	5 VAC/DC	1.0 VDC	5 VAC
Maximum reverse voltage	32 VDC	-	32 VDC	-
Maximum response time	0.5 cycle + 500 μs @ 24 VDC	2 cycles @ 230 VAC/110 VDC	1 cycle + 500 μs @ 24 VDC	5 cycles @ 230 VAC
Input current @	See diagrams below			

Input current vs input voltage

RG..D

RG..A

RG..D..D.., RG..D..A..

RG..A..A..

Power supply specifications (Us)

	RGDD	RGDA RGAA
Supply voltage range, Us	24 VDC, -15% / +20%	90-250 VAC
Reverse polarity protection	Yes	n/a
Max. supply current no fan, RGM with fan, RGF, RGFM	80 mA 150 mA	60 mA 80 mA
Surge protection ³	500 V PC1 with integrated transil	L-L 1 kV, L-E 2 kV PC1 ^{3, 4}

- 3. Refer to Electromagnetic Compatability section for further details
- 4. When supplied from secondary circuit with short circuit limit of 1500 VA

► Alarm output specifications (12, 14, 11)

	RGF RGM
Function	Operates in case of an alarm condition on the RGF or the RGM
Output type	EMR, 1 Form C (SPDT) Normally closed (12-11) Normally open (14-11)
Contact rating	2A @ 250 VAC / 30 VDC
Isolation	1000 VAC

Auxiliary output specifications (22, 24, 21)

	RGDD RGDA	RGAA
Output type	PNP darlington, Normally closed (22-21) NPN darlington, Normally open (24-21)	Triac, Normally closed (22-21) Triac, Normally open (24-21)
Rated voltage	24 VDC +/-20%	90-250 VAC
On-state voltage drop, typical	4 VDC	< 2 VAC
Blocking voltage	-	800 Vp
Maximum current rating	50 mADC	1 AAC @ 25°C⁵
Delay from SSR output switching to auxiliary output	5 cycles	5 cycles

5. Refer to Derating Curve for Auxliary Output rating @ higher operating temperature

Output power dissipation

RGC2

RGC3

Current derating

RGC2

RGC3

Derating vs. Spacing Curves

RGC2..10

RGC2..25

RGC2..40

RGC2..75

Derating vs. Spacing Curves

RGC3..10

RGC3..20

RGC3..25

RGC3..30

Derating vs. Spacing Curves

RGC3..40

RGC3..65DF, DFM

RGC3..65AF, AFM

Compatibility and conformance

Approvals	C E LISTED EHE (CS)
Standards compliance	LVD: EN/IEC 60947-4-2, EN/IEC 60947-4-3 EMCD: EN 60947-4-3 UL: UL508, E172877 cUL: C22.2 No. 14-13, E172877 CCC, GB/T 14048.5-2017 (IEC 60947-5-1) VDE 0660-117 (DIN EN 60947-4-2), VDE 0700-1 (DIN EN 60335-1) ⁷
UL short circuit current rating	100k Arms (refer to short circuit current section, Type 1 – UL508)

- 6. Not applicable for RGC...48 7. Applicable only to RGC...10

Electromagnetic compatibility (EMC) - Immunity		
Electrostatic discharge (ESD)	EN/IEC 61000-4-2 8 kV air discharge, 4 kV contact (PC2)	
Radiated radio frequency	EN/IEC 61000-4-3 10 V/m, from 80 MHz to 1 GHz (PC1) 10 V/m, from 1.4 to 2 GHz (PC1) 10 V/m, from 2 to 2.7 GHz (PC1)	
Electrical fast transient (burst)	EN/IEC 61000-4-4 Output: 2 kV, 5 kHz (PC1) Input: 1 kV, 5 kHz (PC1) Signal: 1 kV, 5 kHz (PC1)	
Conducted radio frequency	EN/IEC 61000-4-6 10 V/m, from 0.15 to 80 MHz (PC1)	
RGCDD	EN/IEC 61000-4-5 Output, line to line: 1 kV (PC2) Output, line to earth: 2 kV (PC2) Input, line to line: 500 V (PC2) Input, line to earth: 500 V (PC2) Signal, line to line, 500 V (Us, 21, 22, 24) (PC1) Signal, line to line, 1 kV (Us, 21, 22, 24) (PC1) Signal, line to earth, 500 V (Us, 21, 22, 24) (PC1) Signal, line to earth, 500 V (Us, 21, 22, 24) (PC1) Signal, line to earth, 1 kV (Us, 21, 22, 24) (PC1) 11, 12, 14, line to line, 1 kV (PC1)	
Voltage dips	EN/IEC 61000-4-11 0% for 0.5, 1 cycle (PC2) 40% for 10 cycles (PC2) 70% for 25 cycles (PC2) 80% for 250 cycles (PC2)	
Voltage interruptions	EN/IEC 61000-4-11 0% for 5000 ms (PC2)	

Electromagnetic compatibility (EMC) - Emissions			
Radio interference field emission (radiated)	EN/IEC 55011 Class A: from 30 to 1000 MHz		
Radio interference voltage emissions (conducted)	EN/IEC 55011 Class A: from 0.15 to 30 MHz (External filter may be required - refer to Filtering section)		

Carlo Gavazzi Ltd. 16 23/07/19 RGC2, RGC3 DS ENG

Filter connection diagram

Filtering

Part number	Suggested filter for EN 55011 Class A compliance	Maximum heater current [AAC]
RGC2A6010	220 nF / 760 V / X1	10 AAC
RGC2A2225	220 nF / 275 V / X1	25 AAC
RGC2A6025	220 nF / 760 V / X1	25 AAC
RGC2A6040	330 nF / 760 V / X1	40 AAC
RGC2A6075	470 nF / 760 V / X1	65 AAC
RGC3A2210	220 nF / 275 V / X1	10 AAC
RGC3A6010	220 nF / 760 V / X1	10 AAC
RGC3A2220	220 nF / 275 V / X1	25 AAC
RGC3A6020	220 nF / 760 V / X1	25 AAC
RGC3A6025	330 nF / 760 V / X1	25 AAC
RGC3A6030	470 nF / 760 V / X1	30 AAC
RGC3A6040	470 nF / 760 V / X1	40 AAC
RGC3A6048	470 nF / 760 V / X1	48 AAC
RGC3A6065	470 nF / 760 V / X1	65 AAC

Note:

- · Control input lines must be installed together to maintain products' susceptability to Radio Frequency interference.
- Use of AC solid state relays may, according to the application and the load current, cause conducted radio interferences. Use
 of mains filters may be necessary for cases where the user must meet E.M.C requirements. The capacitor values given inside
 the filtering specification tables should be taken only as indications, the filter attenuation will depend on the final application.
- This product has been designed for Class A equipment. Use of this product in domestic environments may cause radio interference, in which case the user may be required to employ additional mitigation methods.
- Surge tests on RGC..A, RGC..A..A.. models were carried out with the signal line impedence network. In case the line impedance
 is less than 40Ω, it is suggested that AC supply is provided through a secondary circuit where the short circuit limit between
 conductors or between conductors and ground is 1500 VA or less.
- * For conformance to EN/IEC 61000-6-4, an external capacitor class X1, 220 nF, 275 VAC is to be connected across the input control lines A1-A2 for AC control versions.
- ** With external varistor 275 V (S05K275) Type 2 connected between terminals 22 21 or terminals 24 21.
- Performance Criteria 1 (PC1): No degradation of performance or loss of function is allowed when the product is operated as intended.
- Performance Criteria 2 (PC2): During the test, degradation of performance or partial loss of function is allowed. However when the test is complete the product should return operating as intended by itself.
- Performance Criteria 3 (PC3): Temporary loss of function is allowed, provided the function can be restored by manual operation
 of the controls.

Environmental specifications

Operating temperature RGCDF, DFM RGCAM, AF, AFM	-40°C to +80°C (-40°F to +176°F) -40°C to +70°C (-40°F to +158°F) -40°C to +60°C (-40°F to +140°F)
Storage temperature	-40 to +100 °C (-40 to +212 °F)
Relative humidity	95% non-condensing @ 40°C
Pollution degree	2
Installation altitude	0-1000 m. Above 1000 m derate linearly by 1% of FLC per 100 m up to a maximum of 2000 m
Vibration resistance	2g / axis (2-100Hz, IEC60068-2-6, EN50155, EN61373)
Impact resistance	15/11 g/ms (EN50155, EN61373)
EU RoHS compliant	Yes
China RoHS	25

The declaration in this section is prepared in compliance with People's Republic of China Electronic Industry Standard SJ/ T11364-2014: Marking for the Restricted Use of Hazardous Substances in Electronic and Electrical Products.

	Toxic or Harardous Substances and Elements						
Part Name	Lead (Pb)	Mercury (Hg)	Cadmium (Cd)	Hexavalent Chromium (Cr(VI))	Polybrominat- ed biphenyls (PBB)	Polybromi- nated diphenyl ethers (PBDE)	
Power Unit Assembly	Х	0	0	0	0	0	

O: Indicates that said hazardous substance contained in homogeneous materials fot this part are below the limit requirement of GB/T 26572.

X: Indicates that said hazardous substance contained in one of the homogeneous materials used for this part is above the limit requirement of GB/T 26572.

这份申明根据中华人民共和国电子工业标准

SJ/T11364-2014: 标注在电子电气产品中限定使用的有害物质

	有毒或有害物质与元素						
零件名称	铅 (Pb)	汞 (Hg)	镉 (Cd)	六价铬 (Cr(Vl))	多溴化联苯 (PBB)	多溴联苯醚 (PBDE)	
功率单元	Х	0	0	0	0	0	

O:此零件所有材料中含有的该有害物低于GB/T 26572的限定。

X: 此零件某种材料中含有的该有害物高于GB/T 26572的限定。

Short circuit protection

Protection Co-ordination, Type 1 vs Type 2:

Type 1 protection implies that after a short circuit, the device under test will no longer be in a functioning state. In Type 2 co-ordination the device under test will still be functional after the short circuit. In both cases, however the short circuit has to be interrupted. The fuse between enclosure and supply shall not open. The door or cover of the enclosure shall not be blown open. There shall be no damage to conductors or terminals and the conductors shall not separate from terminals. there shall be no breakage or cracking of insulating bases to the extent that the integrity of the mounting of live parts is impaired. Discharge of parts or any risk of fire shall not occur.

The product variants listed in the table hereunder are suitable for use on a circuit capable of delivering not more than 100,000 Arms Symmetrical Amperes, 600 Volts maximum when protected by fuses. Tests at 100,000 A were performed with Class J fuses, fast acting; please refer to the table below for maximum allowed ampere rating of the fuse. Use fuses only.

Tests with Class J fuses are representative of Class CC fuses.

Protection co-ordination Type 1 according to UL 508						
Part No.	Prospective short circuit current [kArms]	Max fuse size [A]	Class	Voltage [VAC]		
RGC210, RGC225, RGC310, RGC320, RGC325		30	J or CC			
RGC240, RGC330, RGC340	100	40	J	Max. 600		
RGC275, RGC348, RGC365		60 ⁹	J			

8. Consult a Carlo Gavazzi sales representative for use of 70 A class J fuses

Protection co-ordination Type 2 for motor load applications						
Part No. Prospective short	Ferraz Shaw	mut (Mersen)	Siba		Voltage [VAC]	
	circuit current [kArms]	Max fuse size [A]	Part number	Max fuse size [A]	Part number	
RGC210		40	A70QS40-4	32	50 142 06 32	
RGC225		40	A70QS40-4	32	50 142 06 32	
RGC240		60	A70QS60-4	63	50 194 20 63	
RGC275		100	A70QS100-4	125	50 196 20 125	
RGC310		40	A70QS40-4	32	50 142 06 32	
RGC320	100	40	A70QS40-4	32	50 142 06 32	600
RGC325		40	A70QS40-4	32	50 142 06 32	
RGC330		40	A70QS40-4	40	50 194 20 40	
RGC340		50	A70QS50-4	50	50 194 20 50	
RGC348		70	A70QS70-4	63	50 194 20 63]
RGC365		100	A70QS100-4	125	50 196 20 125	

	1	1	ater load applications	1		
Part No.	Prospective short circuit current	Ferraz Shav	vmut (Mersen)	Siba	Voltage [VAC]	
	[kArms]	size [A]	Part number	Max fuse size [A]	Part number	
	40	40	660 URC 14x51/40			
RGC210 RGC225	10	40	6.9xx gRC URD 22x58/40		50 440 00 00	000
	400	40	660 URD 22x58/40	32	50 142 06 32	600
	100	40	A70QS40-4	1		
	10	63	6.9xx gRC URC 14x51/63			
RGC240	400	63	6.9xx gRC URD 22x58/63	63	50 194 20 63	600
	100	60	A70QS60-4			
	10	100	6.9xx gRC URD 22x58/100			
RGC275	400	100	660 URQ 27x60/100	125	50 196 20 125	600
100	100	100	A70QS100-4	1		
	10	32	6.9xx gRC URC 14x51/32			
RGC310 RGC320	100	32	6.9xx gRC URC 14x51/32	32	50 142 06 32	600
		40	A70QS40-4			
	40	40	660 URC 14x51/40		50 142 06 32	600
D000 05	10	40	6.9xx gRC URD 22x58/40	32		
RGC325	400	40	660 URD 22x58/40			
	100	40	A70QS40-4			
	10	40	6.9xx gRC URC 14x51/40			
RGC330	400	40	6.9xx gRC URC 14x51/40	40	50 194 20 40	600
	100	40	A70QS40-4			
	10	63	6.9xx gRC URC 14x51/63			
RGC340	100	63	6.9xx gRC URC 22x58/63	50	50 194 20 50	600
	100	50	A70QS50-4			
	10	63	6.9xx gRC URC 14x51/63			
RGC348	100	63	6.9xx CP GRC 22x58/63	63	50 194 20 63	600
	100	70	A70QS70-4			
	10	100	6.9xx gRC URC 22x58/100			
RGC365	100	90	660 URD 22x58/90	125	50 196 20 125	600
	100	100	A70QS100-4			

Solid State Relay type	ABB Model no. for Z - type M. C. B. (rated current)	ABB Model no. for B - type M. C. B. (rated current)	Wire cross sectional area [mm²]	Minimum length of Cu wire conductor [m] ⁹
RGC210	S203 - Z10 (10 A)	S203 - B4 (4 A)	1.0	7.6
RGC225		2200 21(17.)	1.5	11.4
RGC310			2.5	19.0
RGC320				
RGC325	S203 - Z16 (16 A)	S203 - B6 (6 A)	1.0	5.2
(1800 A²s)	, ,	, ,	1.5	7.8
			2.5	13.0
			4.0	20.8
	S203 - Z20 (20 A)	S203 - B10 (10A)	1.5	12.6
			2.5	21.0
	S203 - Z25 (25 A)	S203 - B13 (13 A)	2.5	25.0
			4.0	40.0
RGC240	S203 - Z20 (20 A)	S203 - B10 (10 A)	1.5	4.2
RGC330			2.5	7.0
RGC340 (6600 A²s)			4.0	11.2
(0000 A 3)	S203 - Z32 (32 A)	S203 - B16 (16 A)	2.5	13
			4.0	20.8
			6.0	31.2
RGC275	S203 - Z25 (25 A)	S203 - B16 (16 A)	2.5	3.1
RGC348			4.0	5.0
RGC365 (15000 A²s)			6.0	7.5
(10000 A 3)	S203 - Z50 (50 A)	S203 - B25 (25 A)	4.0	8.0
			6.0	12.0
			10.0	20.0
			16.0	32.0
	S203 - Z63 (63 A)	S203 - B32 (32 A)	6.0	11.3
			10.0	18.8
			16.0	30.0

^{9.} Between MCB and Load (including return path which goes back to the mains)

Note: A prospective current of 6 kA and a 230 / 400 V power supply is assumed for the above suggested specifications. For cables with different cross section than those mentioned above please consult Carlo Gavazzi's Technical Support Group.

Fan operation for versions with integrated fan

RGC..M Mode of Operation

The RGC..M versions are suitable only for use with resistive loads.

The 'M' suffix versions integrate monitoring circuitry that can detect the status of the Mains, Load, and Solid State Relay (SSR) status. The fault conditions that can be detected with the RGC..M include:

- Mains loss
- Load loss
- SSR open circuit
- SSR short circuit
- SSR over temperature

An external supply, 24 VDC or 90-250 VAC, selectable through part no. configuration, is required for the operation of the RGC..M models. In the case of a fault condition, an EMR alarm output is available through terminals 11, 12, 14 for remote indication. Alarm visual indication is provided by a flashing red LED. The flash rate of the red LED gives an indication of the type of alarm condition detected.

The RGC..M is also equipped with an auxiliary output which operates in synchronisation with the output of the SSR. This electronic auxiliary output with normally open or normally closed user selectable contacts is available through terminals 21, 22, 24. A yellow LED gives indication of the SSR output status.

Mains Loss:

The mains loss alarm is issued if the mains voltage is missing from either terminals L1, L2 or L3 for more than 1 second. This alarm type is indicated by 2 flashes of the red LED. The alarm resets automatically once the mains voltage is restored and is present on terminals L1, L2 and/or L3 for more than 1 second.

	Supply Voltage (Us) Loss	Supply Voltage (Us) Loss	Normal Operation SSR OFF	Normal Operation SSR ON	Mains Loss Detection (> 1s)	Normal Operation SSR ON
Mains Supply (L1, L2, L3)						
Load Supply (T1, T2, T3)						
Load Current						
Auxiliary Output, NO (21-24)						
Auxiliary Output, NC (21-22)						
Supply Voltage (Us)						
Control Voltage (A1, A2)						
Green LED (Control & Supply)						
Yellow LED (Load status)						
Red LED (Alarm LED)						
Alarm Output, NO (11-14)						
Alarm Output, NC (11-12)						

Load Loss:

Detection of load loss is possible both with control voltage ON and control voltage OFF. This alarm is issued in the absence of a load termination or an open load on terminals T1, T2 and/or T3 exceeding 120 ms. Upon detection of this alarm, the SSR output is switched OFF. This alarm type is indicated by 3 flashes of the red LED. The fault condition is automatically restored once the fault is cleared. As long as the load loss condition is present and an alarm is issued accordingly, other alarm conditions occurring when load loss is still present are ignored. For example, if a mains loss occurs during a load loss alarm condition, such an alarm is not indicated until the load loss is cleared. Only once the load loss is cleared, the mains loss alarm is issued if still present.

The load loss alarm is not restored automatically in the case of the loads having delta connection. The external supply, Us needs to be re-setted (switched OFF and back ON) to clear the alarm signal.

SSR Short Circuit:

This condition is detected when the SSR output remains ON for more than 250 ms without control voltage. Upon this alarm, an attempt is made to switch OFF the SSR output but this may not be possible in case of a damaged SSR output(s). Alarm indication is given by 3 flashes of the red LED (same as the load loss alarm indication). In case of a self recovery, the SSR will automatically reset.

During an SSR short circuit condition, the SSR output is ON unintentionally. In this case the auxiliary output does not work in synchronisation with the SSR output.

	Normal Operation SSR OFF	Normal Operation SSR ON	SSR short circuit condition during control OFF (>250ms)
Mains Supply (L1, L2, L3)			
Load Supply (T1, T2, T3)			
Load Current			
Auxiliary Output, NO (21-24)			
Auxiliary Output, NC (21-22)			
Supply Voltage (Us)			
Control Voltage (A1, A2)			
Green LED (Control & Supply)			
Yellow LED (Load status)			
Red LED (Alarm LED)			ш
Alarm Output, NO (11-14)			
Alarm Output, NC (11-12)			

SSR Open Circuit:

This alarm is issued when either one of the poles or all 3 poles do not switch ON within 250 ms when control voltage is applied. This alarm type is identified by 4 flashes of the red LED.

Example Condition 1:

Once the open circuit alarm is issued it remains present for 1 minute as long as control voltage is ON. After 1 minute, an attempt to switch ON the SSR is made if control is ON. In case the open circuit condition is still present the alarm is issued again. In the case of an open circuit on only 1 pole the load will switch on 2 phases for 250 ms until the open circuit condition on the damaged pole is detected. As soon as the open circuit condition is detected, an alarm is issued and the SSR output is switched OFF. This cycle will repeat for a count of 10 times as long as the control voltage is present. After 10 times no further switch re-attempts are made. It is necessary to reset the external supply (Us) to re-attempt a switch ON. In case failure persists device is to be returned to factory.

Example Condition 2:

Once the open circuit alarm is issued it remains present for 1 minute as long as control voltage is ON. If during this period the control voltage is switched OFF, the alarm is automatically cleared and the count indicated in Condition 1 is also set to 0. If control voltage is re-applied and the open circuit condition is detected an alarm is issued accordingly. After 1 minute, an attempt to switch ON the SSR is made if control is still ON. This will continue for a count of 10 times as long as the control voltage is present. After 10 times no further switch re-attempts are made. It is necessary to reset the external supply (Us) to re-attempt a switch ON. In case failure persists device is to be returned to factory.

	Condition 1					
	Normal Operation SSR OFF	SSR open circuit condition on pole L1-T1 (>250ms)	Switch ON re- attempt, open circuit condition still present			
Mains Supply (L1, L2, L3)						
Load Current, I1						
Load Current, I2		250ms ON	250ms ON			
Load Current, I3		250ms ON	250ms ON			
Auxiliary Output, NO (21-24)						
Auxiliary Output, NC (21-22)						
Supply Voltage (Us)						
Control Voltage (A1, A2)						
Green LED (Control & Supply)						
Yellow LED (Load status)		← 1 minute →				
Red LED (Alarm LED)		1 minute	1 minute —			
Alarm Output, NO (11-14)						
Alarm Output, NC (11-12)						

SSR Over Temperature:

The SSR is equipped with internal temperature monitoring to prevent SSR damage in case of overheating conditions. Upon detection of such a condition the SSR output is switched OFF and an alarm is issued accordingly. This alarm is visually indicated by the red LED which is fully ON. Once the temperature cools down, the alarm is cleared and if control is still ON an attempt to re-start the SSR is made.

	Normal Operation SSR OFF	Normal Operation SSR ON	Over Temperature	Over Temperature condition cleared
Mains Supply (L1, L2, L3)				
Load Supply (T1, T2, T3)				
Load Current				
Auxiliary Output, NO (21-24)				
Auxiliary Output, NC (21-22)				
Supply Voltage (Us)				
Control Voltage (A1, A2)				
Green LED (Control & Supply)				
Yellow LED (Load status)				
Red LED (Alarm LED)				
Alarm Output, NO (11-14)				
Alarm Output, NC (11-12)				

LED indicators

		RGC	RGCM	
CONTROL	Green	Full intensity: Supply ON (RGCF), Control ON Half intensity: Supply ON (RGCF), Control OFF	Full intensity: Supply ON, Control ON Half intensity: Supply ON, Control OFF	
LOAD	Yellow	-	Full intensity: Load ON	
ALARM	Red	Full intensity: Overtemperature alarm is present (RGCF)	Full intensity or flashing: Alarm condition is present Refer to Alarm Management section	

Alarm management

Flashes	Description of Fault	Timing Diagram
2	Mains loss	0.5s →
3	Load loss or SSR short circuit	0.5s → 1 × 3s ■ 1 × 3s
4	SSR open circuit	35 → 1 1 1 1
100%	SSR over temperature	

RGC2..10KKE, RGC3..10KKE

RGC2..25KKE, RGC3..20KKE

28

Carlo Gavazzi Ltd.

Housing width tolerance +0.5mm, -0mm as per DIN 43880. All other tolerances +/- 0.5mm. Dimensions in mm.

23/07/19 RGC2, RGC3 DS ENG

RGC2..25GKE.M, RGC3..20GKE.M

RGC3..25KKE

29

Carlo Gavazzi Ltd.

Housing width tolerance +0.5mm, -0mm as per DIN 43880. All other tolerances +/- 0.5mm. Dimensions in mm.

23/07/19 RGC2, RGC3 DS ENG

RGC3..25GKE.M

RGC2..40KGE, RGC3..30KGE

Housing width tolerance +0.5mm, -0mm as per DIN 43880. All other tolerances +/- 0.5mm. Dimensions in mm.

RGC2..40GGE.M, RGC3..30GGE.M

RGC3..40GGE.F

Housing width tolerance +0.5mm, -0mm as per DIN 43880. All other tolerances +/- 0.5mm. Dimensions in mm.

RGC2..75GGE.., RGC3..65GGE..

Housing width tolerance +0.5mm, -0mm as per DIN 43880. All other tolerances +/- 0.5mm. Dimensions in mm.

RGC3..48KGE

RGC3..48GGE.M

Housing width tolerance +0.5mm, -0mm as per DIN 43880. All other tolerances +/- 0.5mm. Dimensions in mm.

Terminal layout

RGC2..10, RGC2..25, RGC2..40 RGC3..10. RGC3..20. RGC3..25, RGC3..30

RGC2..25..DM, RGC2..40..DM RGC3..20..DM, RGC3..25..DM, RGC3..30..DM

RGC2..25..AM, RGC2..40..AM RGC3..20..AM, RGC3..25..AM, RGC3..30..AM

RGC2..75..DF RGC3..40..DF, RGC3..65..DF

RGC3..40..AF, RGC3..65..AF

Terminals labelling:

1/L1, 2/L2, 3/L3: Mains connections 2/T1, 4/T2, 6/T3: Load connections Positive control signal A1 (+):

A2 (-): Control ground

Us (+): External supply positive signal

Us (-): External supply ground AC external supply Us (~):

Uf (+): Fan supply positive signal

(no connection required by end user)

Uf (-): Fan supply ground

(no connection required by

end user)

12: Alarm EMR, normally closed 14: Alarm EMR, normally open 11: Alarm EMR, common terminal

22: Auxiliary output, normally

closed

24: Auxiliary output, normally

open

21: Auxiliary output, common

terminal

Connections to Uf+, Uf- are provided readily terminated by manufacturer. However, in case of needed user intervention on terminals Uf+, Uf- for the RGC..A..AF and RGC..A..AFM models, the mains supply has to be turned off first to avoid risk of electrical shock.

Connection Diagram

^{*} Not suitable for use with RGC...M versions

Connection configuration for auxiliary output

Versions: RGC..D..DM, RGC..D..DFM

Auxiliary output signal 24 VDC, 50 mA; DC control, Uc (5-32 VDC); DC external supply, Us (24 VDC)

Connection of normally open auxiliary output (24-21) in a 'pnp' style

Connection of normally open auxiliary output (24-21) in an 'npn' style

Versions: RGC..D..AM, RGC..D..AFM

Auxiliary output signal 24 VDC, 50 mA; DC control, Uc (5-32 VDC); AC external supply, Us (90-250 VAC)

Connection of normally open auxiliary output (24-21) in a 'pnp' style

Connection of normally open auxiliary output (24-21) in an 'npn' style

Connection configuration for auxiliary output (continued)

Versions: RGC..A..AM, RGC..A..AFM

Auxiliary output signal 90-250 VAC, max. 1 A @ 25°C; AC control, Uc (20-275 VAC); AC external supply, Us (90-250 VAC)

Connection of normally open auxiliary output (24-21) to an AC load

Note: In relation to the auxiliary output terminals 22, 24, 21; it is not possible to connect all 3 terminals to the auxiliary circuit. Preference shall be given to either a normally open (24-21) or normally closed (22-21) contact. The respective terminations shall be choosen and configured accordingly.

Installation

Installation for panel mount version

38

Ensure heatsink is mounted in an upright position for optimal airflow.

Connection Specifications

Power connection				
Terminal	1/L1, 3/L2, 5/L3, 2/T1, 4/T2, 6/T3			
Conductors	Use 75°C copper (Cu) conductors			
	RGKKE, RGGKE		RGKGE, RGGGE	
Stripping length	12 mm		11 mm	
Connection type	M4 screw with captivated washer		M5 screw with box clamp	
Rigid (solid & stranded) UL/CSA rated data	2x 2.5 – 6.0 mm ² 2x 14 – 10 AWG	1x 2.5 – 6.0 mm ² 1x 14 – 10 AWG	1x 2.5 – 25.0 mm ² 1x 14 – 3 AWG	
Flexible with end sleeve	2x 1.0 - 2.5 mm ² 2x 2.5 - 4.0 mm ² 2x 18 - 14 AWG 2x 14 - 12 AWG 1x 18 - 12 AWG		1x 2.5 – 16.0 mm² 1x 14 – 6 AWG	
Flexible without end sleeve	2x 1.0 – 2.5 mm ² 2x 2.5 – 6.0 mm ² 2x 18 – 14 AWG 2x 14 – 10 AWG	1x 1.0 – 6.0mm² 1x 18 –10 AWG	1x 4.0 – 25.0 mm ² 1x 12 –3 AWG	
Torque specifications	Posidrive bit 2 UL: 2.0 Nm (17.7 lb-in) IEC: 1.5 – 2.0 Nm (13.3 – 17.7 lb-in)		Posidrive bit 2 UL: 2.5 Nm (22 lb-in) IEC: 2.5 – 3.0 Nm (22 – 26.6 lb-in)	
Aperture for termination lug (fork or ring)	12.3 mm		n/a	
Protective Earth (PE) connection	M5, 1.5 Nm (13.3 lb-in) M5 PE screw is not provided with the solid state relay. PE connection is required when product is intended to be used in Class 1 applications according to EN/IEC 61140			

Control, supply and alarm	connection		
Terminals	A1, A2		A1, A2, Us, Uf, 11, 12, 14, 21, 22, 24
	RGKKE, RGKGE		RGGKE, RGGGE
Conductors	Use 60/75°C copper (Cu) conductors		
Stripping length	8 mm		8 mm
Connection type	M3 screw with captivated washer		M3 screw with box clamp
Rigid (solid & stranded) UL/CSA rated data	2x 0.5 - 2.5 mm ²		1x 1.0 - 2.5 mm ² 1x 18 - 12 AWG
Flexible with end sleeve	2x 0.5 - 2.5 mm ² 2x 18 - 12 AWG	1x 0.5 - 2.5 mm ² 1x 18 - 12 AWG	1x 0.5 - 2.5 mm ² 1x 20 - 12 AWG
Torque specification	Posidrive 1 UL: 0.5 Nm (4.4 lb-in) IEC: 0.5-0.6 Nm (4.4-5.3 lb-in)		Posidrive 1 UL: 0.5 Nm (4.4 lb-in) IEC: 0.4-0.5 Nm (3.5-4.4 lb-in)

COPYRIGHT ©2018

Content subject to change. Download the PDF: www.productselection.net