


A Teledyne Technologies Company

FEATURES/BENEFITS

- Random and zero-cross models available for all applications
- · Low zero-cross turn-on voltage
- · Input and output protection and control LED standard
- IP20 touch-proof flaps
- Connectors for power wiring and heat sinks available
- Designed in conformity with EN60947-4-3 (IEC947-4-3) and EN60950/VDE0805 (Reinforced Insulation)


Figure 1a — SHXXDXX relays


Figure 1b — SHXXAXX relays


Figure 1c — SHXXRXX relays


ELECTRICAL SPECIFICATIONS (+25°C ambient temperature unless otherwise specified) INPUT (CONTROL) SPECIFICATIONS

(
	Min	Max	Units	
Input Current Range				
SHXXR/D (except SH60)	10	13	mA	
SHXXA	5	10	mA	

12

mΑ

Must Turn-Off Voltage

SHXX SHXX SH60

SHXXR/D	2.0	Vdc
SHXXA	5.0	Vdc

Reverse Voltage Protection (R/D)	32	V
Clamping Voltage (R/D)	36	V
Input Immunity (EN61000-4-4)	2	kV
Input Immunity (EN61000-4-5)	2	kV

MECHANICAL SPECIFICATION


Figure 2


Figure 3a — SH24R/D, SH48R/D relays


Figure 3b — SH24A, SH48A relays


Figure 3c — SH60D relays


Output to 125A, 690 Vac High Industrial Performance (HIPpak) Solid-State Relays

	CAL SPECIFICATIO		:fad)	Turn-On Time (60 Hz)		
(+25°C ambient tempe		-	естеа)	SHXXR	0.04	ms
	OAD) SPECIFICAT		Unite	SHXXD		ms
D -l-1/-lt (VDD Clama	Min	Max	Units	SHXXA	24.9	ms
Peak Voltage (VDR Clamp						
SH24	(450)	600	Vpeak	Turn-Off Time (60 Hz)		
SH48	(950)	1200	Vpeak	SHXXR/D	8.3	ms
SH60		1600	Vpeak	SHXXA	24.9	ms
						
Load Currrent Range (Res				Off-State dv/dt	500	V/µs
25 output current	.005	25	Arms	Maximum di/dt (Non-Repetitive)	50	A/μs
35 output current	.005	40	Arms			
50 output current	.005	60	Arms	Operating Frequency		
75 output current	.005	90	Arms	SHXXR	0.1 400	Hz
95 output current	.005	110	Arms	SHXXD/A	0.1 800	Hz
125 output current	.005	150	Arms			
				I ² t for fuse matching (<10ms)		
Maximum Surge Current	Rating (Non-Repe	etitive)		25 output current	600	A ² s
25 output current		350	Α	35 output current	1250	A ² s
35 output current		500	А	50 output current	2500	A ² s
50 output current		720	Α	75 output current	7200	A ² s
75 output current		1200	Α	95 output current	14400	A ² s
95 output current		1700	Α	125 output current	24000	A ² s
125 output current		2200	А			
			_	Junction-Case Thermal Resistance	,	
On-State Voltage Drop		0.9	V	25 output current	1.7	°C/W
				35 output current	0.6	°C/W
Output Power Dissipatior	າ (Max)			50 output current	0.6	°C/W
25 output current	0.9x0.9xl + 0.0	16xl ² W				°C/W
35 output current	0.9x0.9xl + 0.0	15xl²W		75 output current 0.4		°C/W
50 output current	0.9x0.9xl + 0.0	12xl²W		95 output current	0.3	°C/W
75 output current	0.9x0.9xl + 0.00)45xl ²	W	125 output current	0.25	C/ VV
95 output current	0.9x0.9xl + 0.00)35xl ²	W	Canadicate at Immunity Loyol		
125 output current	0.9x0.9xl + 0.00			Conducted Immunity Level		
· · ·				IEC/EN61000-4-4 (bursts)	213/ mitorio	
Zero-Cross Window (Typi	cal)			SH24	2kV criterio	
SHXXR		NA		SH48/SH60	4kV criterio	<u>n A</u>
SHXXD/A		±12	Vac	IEC/EN/24000 4 E /		
			<u> </u>	IEC/EN61000-4-5 (surge)	5137 1, 1	
Off-State Leakage Curren	t			SH24 2kV criterion A		
SHXXR		3	mA	SH48 4kV criterion A		
SHXXD/A		1	mA	SH60 4kV criterion A	A (with external V	DR)
- JIIAAD/A		- 1				


40 50 60 70 80 90 100

20


High Industrial Performance (HIPpak) Solid-State Relays


Figure 5c — 50A output power


Figure 5d — 75A output power


Figure 5e — 95A output power


Figure 5f — 125A output power

12°C/W corresponds to a relay without heat sink 6°C/W corresponds to a relay mounted on a DIN-rail adaptor (Teledyne P/N DL12)


OPTIONAL CONNECTIONS


Directly with wires, with or without ferrules


With tips (ring terminals)


With special adaptation for high-voltage relays

CONTROL WIRING					
	Number	Screwdriver	Recommended		
	1	2	2	Type	Torque
Solid (no ferrule)	Fine Stranded (with ferrule)	Solid (no ferrule)	Fine Stranded (with ferrule)		
					N.m
AWG18AWG14	AWG18AWG14	AWG18AWG14	AWG18AWG14	Pozidriv 2	0.8

POWER WIRING						
Number of Wires				Screwdriver	Recommended	
	1	2	2	Туре	Torque	
Solid (no ferrule)	Fine Stranded (with ferrule)	Solid (no ferrule)	Fine Stranded (with ferrule)			
					N.m	
AWG16AWG8	AWG16AWG10	AWG16AWG8	AWG16AWG10	Pozidriv 2	1.2	


1.1°C/W Teledyne P/N FW108

HIPpak SSRs must be mounted on heat sinks. A large range of heat sinks is available. For heat-sink mounting, use thermal grease or a thermal pad with high conductibility specified by Teledyne.

Mounting


0.3°C/W Teledyne P/N FW031


DIN Rail Adapter Teledyne P/N DL12


Thermal Pad Teledyne P/N –12


Removable IP20 touch-proof

Typical Loads (Random)

SH relays with random turn-on are designed for high inductive loads or phase angle control applications.

Our data sheet lists nominal current of power thyristors corresponding to a resistive load (AC-51).

Depending on the loads, check the inrush current at turn ON and possible overvoltages at turn OFF.

Main applications:

- AC-55b Incandescent or infrared lamps. Inrush current is generally 10 times In during few 10ms. Random relays often use inphase angle controllers or soft-starters with the right control.
- AC-53 Three-phase motors. 2 or 3 random turn-on relays can drive such motors.
- · AC-56a Transformer loads. Very high inrush current up to 100 times In. Use a random turn-on SSR like the SH.

The table below lists recommended current values for proper lifetime expectancy.

SSR Model	AC-53 Current (motor)	AC-55b Current (lamp)	AC-55b Current (transformer)	AC-55b Current (capacitor)
12A	2.5A	2.5A	0.4A	XXX
25A	5A	5A	1A	XXX
35A	9A	9A	2A	XXX
50A	12A	12A	3A	13A
75A	16A	16A	6A	24A
95A	24A	24A	9A	36A
125A	32A	32A	12A	48A


Typical Loads (Zero-Cross)

SH relays with zero-cross turn-on are designed for most types of loads.

Our data sheet lists the AC-51 current value corresponding to resistive loads.

For other loads, check the inrush current at turn ON and possible overvoltages at turn OFF:

- AC-55b Incandescent lamps. Inrush current is generally 10 times In during few 10ms.
- AC-55a Electric discharge lamp. These loads often have overcurrent at turn ON and overvoltage at turn OFF, so use 400VAC SSR on 230VAC mains.
- AC-58 One-pole motors. These loads often have overcurrent at turn ON and overvoltage at turn OFF, so use 400VAC SSR on 230VAC mains and adapt the SSR current to the starting current of the motor.
- AC-53 Three-phase motors. 2 or 3 SH zero-cross relays can drive these motors, but generally use E3P/E3PT or other three-phase relays or SH random range.
- AC-56a Transformer loads. Very high inrush current up to 100 times In. Use SH random relay or peak control SSR.
- AC-56b Capacitor loads with very high current at turn ON and overvoltage at turn OFF. Our high-voltage relays are well adapted
 for high inrush current.


Protection

• To protect the SSR against a short-circuit of the load, use a fuse with a I2t value = 1/2 I2t value specified.

EMC

Immunity:

• Our data sheets list the immunity level of our SSRs according to the main standards for these of products: IEC/EN61000-4-4 and IEC/EN61000-4-5. You can compare the high immunity level with other products on the market.

Fmission¹

- Teledyne SSRs are designed in compliance with standards for class A equipment (Industry).
- Use of this product in domestic environments may cause radio interference. In this case the user may be required to employ additional devices to reduce noise. SSRs are complex devices that must be interconnected with other equipment (loads, cables, etc.) to form a system. Because the other equipment or interconnections may not be under Teledyne's control, it shall be the responsibility of the system integrator to ensure that systems containing SSRs comply with the requirement of any rules and regulations applicable at the system level.
- In phase angle applications, a filter adapted to the load must be necessary.
- The very low zero-cross voltage of SH relays (<12V) improves the conducted emission level in comparison with most other SSRs on the market with zero-cross voltages often higher than 50V.