Solid State Relays Industrial, 1-Phase ZS w. LED Types RS 23, RS 40, RS 48

- Zero switching AC Solid State Relay
- Direct copper bonding (DCB) technology
- LED indication
- Clip-on IP 20 protection cover
- Self-lifting terminals
- Housing free of moulding mass
- 2 input ranges: 3-32 VDC and 18-36 VAC/VDC
- Operational ratings up to 40 AACrms and 480 VAC
- Non-repetitive voltage: Up to 1200 Vp
- Opto-insulation: > 4000 VACrms
- Integrated snubber network in 25 A and 40 A types

Product Description

The zero switching relay with triac (10 A) or alternistor output (25 A, 40 A) is an inexpensive solution for resistive loads. The zero switching relay switches ON when the sinusoidal voltage crosses zero and switches OFF when

the current crosses zero. The LED indicates the status of the control input. The clip-on cover is securing touch protection to IP 20. Output terminals can handle cables up to 16 mm².

Solid State Relay Number of poles Switching mode Rated operational voltage Control voltage Rated operational current

Type Selection

Switching mode	Rated operational voltage	Rated operational current	Control voltage	
A: Zero Switching	23: 230 VACrms	10: 10 AACrms	LA: 18 to 36 VAC/VDC	
•	40: 400 VACrms	25: 25 AACrms	D: 3 to 32 VDC*	
	48: 480 VACrms	40: 40 AACrms	*4 to 32 VDC for 480VAC types	

Selection Guide

Rated opera-	Non-rep.	Control	Rated operational current		
tional voltage	voltage	voltage	10 A	25 A	40 A
230 VACrms	650 V _p	3-32 VDC	RS1A23D10	RS1A23D25	RS1A23D40
		18-36 VAC/DC	RS1A23LA10	RS1A23LA25	RS1A23LA40
400 VACrms	850 V _p	3-32 VDC	RS1A40D10	RS1A40D25	RS1A40D40
		18-36 VAC/DC	RS1A40LA10	RS1A40LA25	RS1A40LA40
480 VACrms	1200 V _p	4-32 VDC	RS1A48D10	RS1A48D25	RS1A48D40
		18-36 VAC/DC	RS1A48LA10	RS1A48LA25	RS1A48LA40

General Specifications

	RS1A23	RS1A40	RS1A48	
Operational voltage range	42 to 265 VACrms	42 to 440 VACrms	42 to 530 VACrms	
Non-rep. peak voltage	≥ 650 V _p	≥ 850 V _p	≥ 1000 V _p	
Zero voltage turn-on	≤ 15 V	≤ 15 V	≤ 15 V	
Operational frequency range	45 to 65 Hz	45 to 65 Hz	45 to 65 Hz	
Power factor	≥ 0.95 @ 230 VACrms	≥ 0.95 @ 400 VACrms	≥ 0.95 @ 480 VACrms	
Approvals	UL, cUL, CSA	UL, cUL, CSA	UL, cUL, CSA	
CE-marking (external filter for EN 50081-1 needed)	Yes	Yes	Yes	

Input Specifications

	RS1AD	RS1ALA
Control voltage RS1.23,RS1.40.	3-32 VDC	18-36 VAC/DC
RS1.48 Pick-up voltage	4-32 VDC	≤ 18 VAC/DC
RS1.23,RS1.40. RS1.48	≤ 2.75 VDC ≤ 3.75 VDC	
Reverse voltage	≤ 32 VDC	-
Drop out voltage	≥ 2 VDC	≥ 5 VAC/DC
Input current @ max input voltage	≤ 12 mA	≤ 15 mA
Response time pick-up	≤ 1/2 cycle	≤ 1 cycle
Response time drop-out	≤ 1/2 cycle	≤ 2 cycles

Output Specifications

	RS1A10	RS1A25	RS1A40
Rated operational current AC51 @ Ta=25°C	10 Arms	25 Arms	40 Arms
Min. operational current	150 mA	150 mA	150 mA
Rep. overload current t=1 s	< 12 AACrms	< 37 AACrms	< 60 AACrms
Non-rep. surge current t=10 ms	100 A _p	230 A _p	300 A _p
Off-state leakage current @ rated voltage and frequency	< 3 mArms	< 3 mArms	< 3 mArms
I ² t for fusing t=1-10 ms	≤ 50 A ² s	≤ 310 A ² s	≤ 450 A ² s
Critical dI/dt	≥ 10 A/µs	≥ 50 A/µs	≥ 100 A/µs
On-state voltage drop @ rated current	≤ 1.6 Vrms	≤ 1.6 Vrms	≤ 1.6 Vrms
Critical dV/dt off-state	≥ 250 V/µs	≥ 250 V/µs	≥ 250 V/µs

Thermal Specifications

	RS1A10	RS1A25	RS1A40
Operating temperature	-20° to 70°C	-20° to 70°C	-20° to 70°C
Storage temperature	-40° to 100°C	-40° to 100°C	-40° to 100°C

Housing Specifications

Weight	Approx. 60 g
Housing material	Noryl GFN 1, black
Baseplate	Aluminium
Potting compound	None
Relay	
Mounting screws	M5
Mounting torque	1.5-2.0 Nm
Control terminal	
Mounting screws	M3 x 9
Mounting torque	0.5 Nm
Power terminal	
Mounting screws	M5 x 9
Mounting torque	2.4 Nm

Insulation

Rated insulation voltage Input to output	≥ 4000 VACrms
Rated insulation voltage Output to case	≥ 4000 VACrms

Heatsink Dimensions (load current versus ambient temperature)

RS10.

Load	nt [A]	Thermal re [K/W]			•	er ipation [W]	
10.0	3.34	2.58	1.81	1.04	0.27	-	13.0
9.0	4.25	3.37	2.49	1.61	0.73	-	11.3
8.0	5.41	4.38	3.36	2.33	1.31	0.28	9.7
7.0	6.92	5.70	4.49	3.27	2.06	0.84	8.2
6.0	8.96	7.49	6.02	4.55	3.08	1.61	6.8
5.0	11.9	10.0	8.19	6.36	4.53	2.69	5.5
4.0	16.2	13.9	11.5	9.10	6.72	4.34	4.2
3.0	23.7	20.3	17.0	13.7	10.4	7.12	3.0
2.0	38.6	33.4	28.3	23.1	17.9	12.7	1.9
1.0	-	-	-	-	-	29.7	0.9
,	20	30	40	50	60	70	
						Amb	ient temp. [°C]

Junction to ambient thermal resistance, R _{th j-a}	< 40.0	K/W
Junction to BTB tab thermal resistance, $R_{thj\text{-}t}$	< 2.00	K/W
BTB tab to case thermal resistance, Rth t-s	< 2.60	K/W
Case to heatsink thermal resistance, R _{th c-s}	< 0.20	K/W
Maximum allowable BTB case temperature	100	deg.C
Maximum allowable junction temperature	125	deg.C

RS25.

Load	nt [A]			resistance	•	Pow diss	er ipation [W]
25.0	2.31	1.96	1.62	1.28	0.93	0.59	29
22.5	2.85	2.45	2.06	1.66	1.27	0.87	25
20.0	3.49	3.03	2.56	2.10	1.64	1.18	22
17.5	4.17	3.63	3.08	2.53	1.99	1.44	18
15.0	5.11	4.44	3.78	3.12	2.45	1.79	15
12.5	6.43	5.60	4.77	3.95	3.12	2.29	12
10.0	8.45	7.37	6.29	5.21	4.12	3.04	9
7.5	11.85	10.35	8.84	7.33	5.83	4.32	7
5.0	18.7	16.4	14.0	11.63	9.27	6.90	4
2.5	-	-	-	24.6	19.7	14.7	2
	20	30	40	50	60	70] т,

Junction to ambient thermal resistance, $R_{th\,j-a}$ < 20.0 K/W

Junction to case thermal resistance, $R_{th\,j-c}$ < 1.10 K/W

Case to heatsink thermal resistance, $R_{th\,c-s}$ < 0.20 K/W

Maximum allowable case temperature 100 deg.C

Maximum allowable junction temperature 125 deg.C

Heatsink Dimensions (cont.)

RS40..

Load	nt [A]		Thermal i [K/W]	resistance)	Pow diss	er ipation [W]
40.0	1.25	1.04	0.82	0.61	0.39	0.18	47
36.0	1.59	1.35	1.10	0.85	0.60	0.36	41
32.0	2.02	1.74	1.45	1.16	0.87	0.58	35
28.0	2.53	2.19	1.85	1.51	1.17	0.83	29
24.0	3.12	2.70	2.29	1.87	1.46	1.04	24
20.0	3.95	3.43	2.91	2.39	1.87	1.35	19
16.0	5.21	4.53	3.85	3.18	2.50	1.83	15
12.0	7.33	6.39	5.45	4.51	3.57	2.62	11
8.0	11.63	10.16	8.68	7.20	5.72	4.24	7
4.0	24.6	21.5	18.4	15.3	12.2	9.12	3
•	20	30	40	50	60	70] _{TA}
						Amb	ient temp. [°C]

Junction to ambient thermal resistance, R _{th j-a}	< 20.0	K/W
Junction to case thermal resistance, R _{th j-c}	< 0.80	K/W
Case to heatsink thermal resistance, Rth c-s		K/W
Maximum allowable case temperature		deg.C
Maximum allowable junction temperature	125	deg.C

Heatsink Selection

Carlo Gavazzi Heatsink (see Accessories)	Thermal resistance	for power dissipation	
No heatsink required		N/A	
RHS 300	5.00 K/W	> 0 W	
RHS 100	3.00 K/W	> 25 W	
RHS 45A	2.70 K/W	> 60 W	
RHS 45B	2.00 K/W	> 60 W	
RHS 90	1.35 K/W	> 60 W	
RHS 45A plus fan	1.25 K/W	> 0 W	
RHS 45B plus fan	1.20 K/W	> 0 W	
RHS 112	1.10 K/W	> 100 W	
RHS 301	0.80 K/W	> 70 W	
RHS 90 plus fan	0.45 K/W	> 0 W	
RHS 112 plus fan	0.40 K/W	> 0 W	
RHS 301 plus fan	0.25 K/W	> 0 W	
Consult your distribution	> 0.25 K/W	N/A	
Infinite heatsink - No solution		N/A	

Dimensions

Functional Diagram

Fast-on terminals

- Fast-on tabs
- Type R..F.
- Screw mounted fast-on terminals
- Flat (0°) and angled (45°) orientation
- Input tab width: 4.8mm
- Output tab with: 6.3mm
- Tab dimensions according to DIN 46342 part 1
- Pure tin-plated brass

Ordering Key

Fast-on terminals

Tab orientation -

RS. RM Solid State Relay

RS1A48D40 F 4

* 0: Flat (0°) 4: Angled (45°)

Other Accessories

- Heatsinks and fans
- Type RHS....
- 0.25 to 5.00 k/W
- Single and dual relay types

- Touch safety cover
- Type RMIP20
- IP20 protection degree
- Pack size: 20 pieces

All accessories can be ordered pre-assembled with Solid State Relays. Other accessories include DIN rail adaptors, fuses, varistors and spacers. For futher information refer to Accessories datasheets.