
www.celduc.com

www.celduc.com

T
H

A
T

C
O

M

P
E T I T I V E E D

G
E

P R O U D T O S E R V E Y O U .

MAGNETIC
SENSORS

SOLID STATE
RELAYS

REED RELAYS
AND SWITCHES

Selection
Guide

3

2

1

ce
ld

uc
¤ r e l a i s

ce
ld

uc

¤ r e l a i s

GRA
DAT

EUR
Ë A

NG
LE

DE
PHA

SE

TRI
PHA

S�
NU

M�
RIQ

UE

SVTA4650

SVTA4651

SVTA4684

50A

95A(**)

16A

25A

0-10V

Potentiom tre

4-20mA

100 x 76 x 58,5

SVTA4690

SVTA4694

125A(**)

30A

0-10V

4-20mA

100 x 76 x 58,5100 x 76 x 58,5

Type

Courant

max.

AC51

Commande

Dimensions en mm

(L x H x P)

Courant

max.

AC53a

(*)
 Voltage du ventila

teur = 24 VDC.

(**)
 Intensit maximum; section max. = 10 mm

2 . Doubler le
s fils

 ou utilis
er des adaptateurs sp ciaux pour un courant > 50A,

merci de vous reporter aux instructions de montage du dissipateur.

¸ M
ONTER SUR DISSIPATEUR

SWTA4610

SWTA4620

SWTA4630

SWTA4631

SWTA4634

SWTA4650

SWTA46501 (*)

7A

22A

32A

50A

7A

22A

32A

50A

7A

22A

32A

7A

16A

25A

30A

0-10V

0-10V

0-10V

Potentiom tre

4-20mA

0-10V

83 x 110 x 74

83 x 110 x 155

110 x 110 x 180

110 x 141 x 180

Type

Courant

max.

AC51

Commande

Dimensions en mm

(L x H x P)

Courant

max.

AC53a

PR TS ¸ L’EMPLOI - V
ALEUR DONN E POUR UNE TEMP RATURE AMBIANTE DE 25¡C

P R O U D T O S E R V E YO U .

SWTA4610

0-10V

Technologie num rique : Extension des possibilit s de commande et diagnostic

¥ Surveillance du r seau : fr quence, tension, pr sence et sens des phases

¥ D tection automatique du c blage toile ou triangle (La pr sence du neutre peut tre indiqu e

 au contr leur par un s lecteur d’option)

¥ D tection de la pr sence de la charge (avant pilotage)

¥ tat du contr leur

¥ Indication par voyants bicolores et sorties interrupteurs statiques non polaris es

Scope
Product Range

Reed Relays and Switches

Scope
Product Range

Proximity Sensors

Word
of Introduction

T
H

A
T

C
O

M
P

E
T

I T
I V

E
E D G E

Scope
Selection Criteria
Product Range

Solid State Relays

P.25 -> P.26

P.19 -> P.24

P.1 -> P.18

Dear Customers, dear Readers,
Here is the new issue of our “Selection guide” catalogue that we believe will be
clearer, easier and more complete. This is also the opportunity to confirm again
our goals, our will and our passion :

 Keep our customers satisfied !!
This “selection guide” catalogue is a picture of the products that are available
to date. As a matter of fact, we are convinced that innovation only will help us
to remain your favourite supplier, and this is why more than 10 new products
complete each month our 3 product lines : Solid State Relays, magnetic
sensors and Reed products.

Therefore it may happen that some products can not be found in this catalogue.
In this case we invite you to visit our website at www.celduc.com updated
every month.

If you haven’t been successful, feel free to contact celduc® relais, our team
will try to fully answers your question.

Marc Combette
Managing Director

All our technical data-sheets are available in our website :
www.celduc.com

ce
ld

uc
¤ r e l a i s

1

Solid state relays
Scope

Heating

Motor starting

Lighting

Control

Miscellaneous

Plasturgy
Furnaces
Power supply distribution systems
Air conditioning
Textile
Home heating
Infrared heating
Drying
Thermoforming
Etc...

Pumps
Compressors
Plasturgy (see above)
Conveyors
Fans
Etc...

Public Lighting
Cinema
theatre lamps
Airport runaway lamps
Road lighting
Etc...

PLC interface
Heating element control
Solenoid valves
Contactor Coils
Optocoupling of sensors

Transformer starting
Power factor corrector
Uninterrupted power supplies
Energy source switching

The solid-state relays and contactors made by celduc¤ are manufactured in
compliance with major international standards :
IEC 947-4-2 for motor control
IEC 947-4-3 for the other loads
American et Canadian (UL, CSA, cUL)
European : EN 60950/VDE0805
 pr EN 61810xx
Our products also meet the major European directive regarding the CE marking.
Some of our products fulfil the requirements according to DIN EN60601-1
(VDE 0750) for medical applications and also the requirements for explosive
atmospheres ATEX “EX”.

Our extensive range of relays ranging from 1 to 125A complies with the ISO9001
requirements and quality requirements and incorporates highly reliable components
with a very high electromagnetic interference level.

ST
A

N
D

A
R

D
S

SC7 SCBSCB SCQSCT

SHT

SCT/SGT

SVT

SVX

SCFL

SKA/SKLSKA/SKL
SN8SN8
SKHSKH

ce
ld

uc
¤ r e l a i s

SC7/SC8

SF
SCC

SGC

SC7/SC8

SF
SCC/SGC

SC7/SC8

SF
SC7/SC8

SF
SCC/SGC

SGD
SCC/SGC

SGD

SF

STN/STSTN/STA/SPA/SPA
SN8/SLASN8/SLA

SKA/SKB/SSASKA/SKB/SSA
STN/STD/SPDSTN/STD/SPD

SLDSLD
SLD/SKD/SSCSLD/SKD/SSC

STN/STSTN/STA/SPA/SPA
SN8/SLASN8/SLA

SKA/SKB/SSASKA/SKB/SSA
STN/STD/SPDSTN/STD/SPD

SLDSLD
SLD/SKD/SSCSLD/SKD/SSC

STN/STSTN/STA/SPA/SPA
SN8/SLASN8/SLA

SKA/SKB/SSASKA/SKB/SSA
STSTA/SPA/SPA/SKA/SKBA/SKA/SKB

SN8/SLASN8/SLA
SSA/SKL/SKHSSA/SKL/SKH
STN/STD/SPDSTN/STD/SPD

SLDSLD
SLD/SKD/SSCSLD/SKD/SSC
STN/STD/SPDSTN/STD/SPD

SLDSLD
SLD/SKD/SSCSLD/SKD/SSC

SEASEA

SECSEC
STN/STSTN/STA/SPA/SPA

SLASLA
SKA/SKB/SSASKA/SKB/SSA
STN/STD/SPDSTN/STD/SPD

SLDSLD
SLD/SKD/SSCSLD/SKD/SSC

SC8/SC9
SIC/SIR

SV8

SC8/SC9
SIC/SIR

SV8

SC8

SV8

SCB

SCB

SCB

SCQ

SCQ

SCQ

SCT

SHT

SCT/SGT

SVT

SGT

SVT

SVX

SCFL

SVX

SCFL

SCD

SCD

SCD

SCD

SKA/SKBSKA/SKB
SN8SN8

SKL/SKHSKL/SKH

SKA/SKBSKA/SKB
SN8SN8

SKL/SKHSKL/SKH

SKA/SKLSKA/SKL
SN8SN8
SKHSKH

SC8

SV8

SC7

SAS

SG2

ST6

SCB

SCB

SVT

SVT

SKLSKL

SKHSKH

SG4

SG5

SG4

SVTA

SVTA SMCV

SG4 SVTA SG9 SG9

SV9

SG9 SMCV

SG4 SVTA SMCVSC7

SCP

SCB SVTSKA/SKLSKA/SKL

SKHSKH

ce
ld

uc
¤ r e l a i s

STN/STA/SPA

XKA/XKH/SSA
STN/STD/SPD

XKD/SSC

STN/STA/SPA

XKA/XKH/SSA
STN/STD/SPD

XKD/SSC

STN/STA/SPA

XKA/XKH/SSA
STA/SPA

XKA/XKH/SSA
STN/STD/SPD

XKD/SSC
STN/STD/SPD

XKD/SSC

SEA

SEC
STN/STA/SPA

XKA/XKH/SSA
STN/STD/SPD

XKD/SSC

XKM XKM

XKA/XKH
SIL/SIM

SWM

XKA/XKH
SIL/SIM

SWM

XKA/XKH
SIL/SIM

SWM

SWB
SIB
XKM

SWB

SIB

SIB

SIB

SOL

XKX

SOL

XKX

SOL

XKX

SWT

SWT

SWM
SIL/SIM

XKH

SWT

SIL-SIM

SWM

 ST3

SIB7

SIB

SIB7

2

by

Applications

Selection

Proud to serve you

Function

SOLENOIDS
AC-14 / AC-15

DC-13

INDICATORS
AC-55b

DC-6

CONTACTORS
AC-14<72VA

AC-15>72VA

DC-13

DC-14

PLC INPUTS/OUTPUTS
AC input
DC input
AC output

DC output

HEATING ELEMENTS
AC-51

INCANDESCENT LAMPS AND INFRARED LAMPS
AC-55b

DISCHARGE LAMPS
AC-55a

MOTORS
AC-53

TRANSFORMERS
AC-56a

Type of mounting

Number de poles

CAPACITORS
AC-56b

OTHERS
->UPS
->AIRPORTS
->Alarms
->Signaling lights

ON/OFF RELAY

1 Pole
Single phse

2 Poles
two phase

3 Poles
three phase

1 Pole EMC Optimised
(low electromagnetic emission-low RFI)

PCB PCBRail
DIN

Rail
DIN

Screw Screw Rail
DIN

ScrewRail
DIN

Screw

FLASHING

SC7 SCB SCQSCT

SHT

SCT/SGT

SVT

SVX

SCFL

SKA/SKL
SN8
SKH

ce
ld

uc
¤ r e l a i s

SC7/SC8

SF
SCC

SGC

SC7/SC8

SF
SCC/SGC

SC7/SC8

SF
SC7/SC8

SF
SCC/SGC

SGD
SCC/SGC

SGD

SF

STN/STA/SPA
SN8/SLA

SKA/SKB/SSA
STN/STD/SPD

SLD
SLD/SKD/SSC

STN/STA/SPA
SN8/SLA

SKA/SKB/SSA
STN/STD/SPD

SLD
SLD/SKD/SSC

STN/STA/SPA
SN8/SLA

SKA/SKB/SSA
STA/SPA/SKA/SKB

SN8/SLA
SSA/SKL/SKH
STN/STD/SPD

SLD
SLD/SKD/SSC
STN/STD/SPD

SLD
SLD/SKD/SSC

SEA

SEC
STN/STA/SPA

SLA
SKA/SKB/SSA
STN/STD/SPD

SLD
SLD/SKD/SSC

SC8/SC9
SIC/SIR

SV8

SC8/SC9
SIC/SIR

SV8

SC8

SV8

SCB

SCB

SCB

SCQ

SCQ

SCQ

SCT

SHT

SCT/SGT

SVT

SGT

SVT

SVX

SCFL

SVX

SCFL

SCD

SCD

SCD

SCD

SKA/SKB
SN8

SKL/SKH

SKA/SKB
SN8

SKL/SKH

SKA/SKL
SN8
SKH

SC8

SV8

SC7

SAS

SG2

ST6

SCB

SCB

SVT

SVT

SKL

SKH

SG4

SG5

SG4

SVTA

SVTA SMCV

SG4 SVTA SG9 SG9

SV9

SG9 SMCV

SG4 SVTA SMCV

XKR

SWTA

SWTA SMCW

SWTA XKR

SW9

SMCW

SWTA SMCWSC7

SCP

SCB SVTSKA/SKL

SKH

ce
ld

uc
¤ r e l a i s

3

SILD

SILD

SILD

SILD

ST3

EBS
ESC
ESD
SC7
SC8
SC9
SCB
SCC
SCD
SCF
SCFL
SCP
SCQ
SCT
SE
SF
SG4
SG5
SG9
SGC
SGD
SGT
SHT
SIB
SIC
SIL
SILD
SIM
SIR
SK
SLA
SLD
SMCV
SMCW
SN
SOL
SP
SS
ST
SV8
SVT
SVTA
SVX
SW9
SWM
SWT
SWTA
WF
XK
XKX

criteria
PCB
DIN Rail
Screw

Contents

DIAGNOSTIC

4 Poles 1 Pole
single phase

Screw Rail
DIN

Screw

CONTROLLER REVERSING SWITCH SOFT START

1 Pole 2 Poles
two phase

3 Poles
three phase

3 Poles
Three phase

3 Poles
three phase

PCBRail
DIN

Rail
DIN

Screw Screw Screw Screw Rail
DIN

Screw

Page 5
Page 4
Page 4
Page 8
Page 8
Page 9
Page 12
Page 17
Page 10
Page 7
Page 7
Page 10
Page 17
Page 13
Page 5
Page 7
Page 15
Page 15
Page 14
Page 17
Page 17
Page 13
Page 6
Page 12
Page 9
Page 11
Page 10
Page 11
Page 9
Page 6
Page 4
Page 4
Page 14
Page 14
Page 6
Page 7
Page 4
Page 5
Page 4
Page 10
Page 13
Page 16
Page 7
Page 14
Page 10
Page 13
Page 16
Page 18
Page 5
Page 7
Page 18
Page 18

Application notes
Accessories

4

ce
ld

uc
¤ r e l a i s

PCB or socket mount

Pin to pin compatible with electromechanical relays

No maintenance

AC and DC output

Withstand high inrush current

Integrated VDR

Can drive all type of loads

High insulation between input to output

Low input current

Low leakage current

Modules
INTERFACE

SLIM RANGE (miniature)
PRODUCT
REFERENCE

DimensionsSwitching
Current

Switching
Voltage

Control
Voltage

Input R Protec. Specifications

PRODUCT
REFERENCE

DimensionsSwitching
Current

Switching
Voltage

Control
Voltage

Input R Protec. Specifications

28x5x15
28x5x15
28x5x15

28x5x15
28x5x15
28x5x15
28x5x15
28x5x15
28x5x15
28x5x15
28x5x15

SLA01220
SLA02220
SLA03220

SLD01205
SLD01210
SLD02205
SLD02210
SLD03205
SLD03210
SLD04205
SLD04210

2A
2A
2A

4A
2,5A

4A
2,5A

4A
2,5A

4A
2,5A

12-280VAC
12-280VAC
12-280VAC

0-32VDC
0-60VDC
0-32VDC
0-60VDC
0-32VDC
0-60VDC
0-32VDC
0-60VDC

3-10VDC
7-20VDC

18-32VDC

3-10VDC
3-10VDC
7-20VDC
7-20VDC

18-32VDC
18-32VDC
38-58VDC
38-58VDC

320 Ω
1100 Ω

3 kΩ

320 Ω
320 Ω

1070 Ω
1070 Ω

3 kΩ
3 kΩ

10800 Ω
10800 Ω

RC
RC
RC

Transil
Transil
Transil
Transil
Transil
Transil
Transil
Transil

AC output module
AC output module
AC output module

DC output module
DC output module
DC output module
DC output module
DC output module
DC output module
DC output module
DC output module

SP-ST-SL RANGE (standard)
AC and DC from 1 to 5A, protection by VDR or built-in transil, come in 15,7 mm (ST Series) and 25,4 mm (SP Series).

ESD08000
ESD16000
ESD16100

8 SP in line module base
16 SP in line module base
16 SP compact module base

ESC05000
ESD05000

SP/ST base for PCB for one relay
SP/ST base for DIN rail for one relay

Our STD03 and SPD03 modules are also available with AC input (12-30VAC/DC): STD07 and SPD07.
Our STD and SPD modules can be developped, on request, with an output voltage of 100VDC.
Other control voltage on request.

Other miniature solid state relays can be procured (SKM, SKN) : please contact us

A
C

D
C

A
C

D
C

AC
/D

C

29x12,7x25,4

29x12,7x15,7

29x12,7x25,4

29x12,7x15,7

29x12,7x15,7

29x12,7x15,7

SPA07420

STA07220

SPD03505

STD03205

STD03505

STN07105

4A

2A

5A

2,5A

5A

1A

12-275VAC

12-275VAC

0-30VDC

0-30VDC

0-30VDC

0-30VAC/DC

12-30VDC
15-30VAC
12-30VDC
15-30VAC

12-30VDC

12-30VDC

12-30VDC

12-30VDC
15-30VAC

2100 Ω

2100 Ω

2100 Ω

2100 Ω

2100 Ω

2100 Ω

VDR

VDR

transil

transil

transil

transil

AC output module

AC output module

DC output module

DC output module

DC output module

AC/DC output module

100
% com

pati
ble

with
elec

trom
ech

anic
al

rela
ys

NEW

ESD05000 ESC05000

Interface cardboard

ce
ld

uc
¤ r e l a i s

5

INTERFACE

SE-SS RANGE - Input/output modules
Optocoupled input and output modules for control interface. Plug-in relay solution.

PRODUCT
REFERENCE

Input
voltage

36-60VAC/DC
90-140VAC/DC

180-280VAC/DC
90-140VAC/DC

180-280VAC/DC
10-32VDC
3-10VDC

10-32VDC
10-32VDC
10-32VDC
3-10VDC

10-32VDC

Logic
voltage

5VDC (3-8V)
5VDC (3-8V)
5VDC (3-8V)

24VDC (15-30V)
24VDC (15-30V)

5VDC (3-8V)
5VDC (3-8V)
5VDC (3-8V)

15VDC (8-20V)
15VDC (8-20V)

24VDC (15-30V)
24VDC (15-30V)

Input R

5 kΩ
20 kΩ
54 kΩ
20 kΩ
54 kΩ
1 kΩ

200 Ω
1 kΩ
1 kΩ
1 kΩ

200 Ω
1 kΩ

Specifications

AC/DC Input
AC/DC Input
AC/DC Input
AC/DC Input
AC/DC Input

DC/ time delay input
DC quick input
DC quick input

DC/ time delay input
DC quick input

DC/ time delay input
DC/ time delay input

Output

NPN 25mA
NPN 25mA
NPN 25mA
NPN 25mA
NPN 25mA
NPN 25mA
NPN 25mA
NPN 25mA
NPN 25mA
NPN 25mA
NPN 25mA
NPN 25mA

IN
P

U
T

 M
O

D
U

L
E

Dimensions
mm

44 x 15 x 33

EN
CL

OS
UR

E
CO

LO
R

 YE
LL

OW

WH
ITE

SSA05320
SSA15320
SSA24320
SSC05120
SSC05306
SSC15306
SSC24306

Switching
current

3A
3A
3A
1A
3A
3A
3A

Switching
voltage

12-280VAC
12-280VAC
24-280VAC
12-200VDC

3-60VDC
3-60VDC
3-60VDC

Control
voltage

5VDC (3-8V)
15VDC (8-20V)

24VDC (15-30V)
5VDC (3-8V)
5VDC (3-8V)

15VDC (8-20V)
24VDC (15-30V)

AC output
AC output
AC output
DC output
DC output
DC output
DC output

Only the most common references are given in these tables. Other products with different voltages are available : please contact us.

EBS01000
EBS08000
EBS16000
EBS24000

DIN RAIL BASE for input/output Module
I/O board for 8 input/output Module
I/O board for 16 input/output Module
I/O board for 24 input/output Module

O
UT

PU
T

M
O

DU
LE

SU

PP
OR

T

220 Ω
1 kΩ

2200 Ω
220 Ω
220 Ω

1 kΩ
2200 Ω

PRODUCT
REFERENCE

Dimensions
mm

44 x 15 x 33

BL
AC

K

RE
D

EN
CL

OS
UR

E
CO

LO
R

XK RANGE
Interface relays to control loads such as resistors, indicators, solenoids, transformers, motors, power contactor coils. These Din-rail mounted
products come in AC, DC outputs and three phase motor control : 2 and 3 phase switching and rotation reverser. Fitted with LED.

Other references available : please consult us.

Switching
current

4A
4A
4A
4A
1A
3A
3A
3A
3A

10A
4AC-51/2.5AC-53
4AC-51/2.5AC-53
4AC-51/2.5AC-53
16AC-51/4AC-53

Switching
voltage

12-275VAC
12-275VAC
12-440VAC
12-440VAC
2-220VDC
2-60VDC
2-60VDC
2-60VDC
2-60VDC

12-280VAC
24-460VAC
24-460VAC
24-460VAC
12-460VAC

Control
voltage

6-30VDC
15-30VAC/DC
15-30VAC/DC

150-240VAC/DC
5-30VDC
5-30VDC
3-30VDC

10-30VAC/DC
90-240VAC
10-32VDC
15-40VDC
12-35VDC
15-40VDC
20-30VDC

Input R

1 kΩ
1800 Ω
1800 Ω

41 kΩ
1 kΩ
1 kΩ

600 Ω
1800 Ω

41 kΩ
1640 Ω

2 kΩ
1 kΩ
2 kΩ

1140 Ω

Protec.

VDR
VDR
VDR
VDR

diode
diode
diode
diode
diode

VDR
VDR
VDR

RC-VDR

Dimensions
mm

12,2x76,4x53
17,2x76,4x53
17,2x76,4x53
17,2x76,4x53
12,2x76,4x53
12,2x76,4x53
12,2x76,4x53
12,2x76,4x53
17,2x76,4x53

25x76,4x65
25,2x76,4x53
47,5x76,4x53
58,2x76,4x53
22,5x76,4x45

Specifications

1 pole AC synchronous output
1 pole AC synchronous output
1 pole AC synchronous output
1 pole AC synchronous output

1 pole DC output
1 pole DC output
1 pole DC output
1 pole DC output
1 pole DC output

1 pole AC synchronous output
2 pole motor switching control
3 pole motor switching control
Motor change-over control

 AC output + bypass

XKA20420
XKA70420
XKA70440
XKA90440
XKD10120
XKD10306
XKD11306
XKD70306
XKD90306
XKH20120
XKM22440
XKM23440
XKR24440
XKX21640

PRODUCT
REFERENCE

EBS08000

EBS01000

Our XKA & XKD ranges with pluggable connectors are also available on request.

SEA05004
SEA05010
SEA05020
SEA24010
SEA24020
SEC05003
SEC05101
SEC05103
SEC15003
SEC15103
SEC24001
SEC24003

SpecificationsInput R

6

ce
ld

uc
¤ r e l a i s

INTERFACE

SK RANGE

PRODUCT
REFERENCE

Current Switching
voltage

Control
voltage

I2t ProtecLED SpecificationsInput R Dimensions
mm

SK541100
SK541101
SKA10420
SKA10440
SKA10620
SKA10640
SKA11440
SKA20420
SKA20421
SKA20440
SKA20441
SKA20460
SKA20620
SKA20640
SKA21420
SKA21421
SKA21440
SKA21441

2,5A
2,5A

4A
4A
6A
6A
4A
4A
4A
4A
4A
4A
6A
6A
4A
4A
4A
4A

12-280VAC
24-280VAC
12-275VAC
12-460VAC
12-280VAC
24-600VAC
12-460VAC
12-275VAC
12-275VAC
12-460VAC
12-460VAC
24-600VAC
12-280VAC
24-600VAC
12-275VAC
12-275VAC
12-460VAC
12-460VAC

3-30VDC
3-30VDC

2.5-10VDC
2,5-10VDC

4-14VDC
4-14VDC
3-10VDC
4-30VDC
4-30VDC
4-30VDC
4-30VDC
5-30VDC
8-32VDC
8-32VDC
7-30VDC
7-30VDC
7-30VDC
7-30VDC

50A2 s
50A2 s
50A2 s
50A2 s

1800A2s
1800A2s

50A2 s
50A2 s
50A2 s
50A2 s
50A2 s
72A2 s

1800A2s
1800A2s

50A2 s
50A2 s
50A2 s
50A2 s

RC
-

VDR
VDR

-
-

VDR
VDR
VDR
VDR
VDR

-
-
-

VDR
VDR
VDR
VDR

AC zero-cross output
AC zero-cross output NC

AC zero-cross output
AC zero-cross output
TMS2,DCB Technology
TMS2,DCB Technology
AC zero-cross output
AC zero-cross output

AC random output
AC zero-cross output

AC random output
AC zero-cross output
TMS2,DCB Technology
TMS2,DCB Technology
AC zero-cross output

AC random output
AC zero-cross output

AC random output

1 kΩ
1 kΩ

330 Ω
330 Ω
440 Ω
440 Ω
220 Ω

1 kΩ
1 kΩ
1 kΩ
1 kΩ
1 kΩ

1640 Ω
1640 Ω
750 Ω
750 Ω
750 Ω
750 Ω

43,2 x 10,2 x 25,4

no
no
no
no
no
no

yes
no
no
no
no
no
no
no

yes
yes
yes
yes

330 Ω
270 Ω

1200 Ω
1200 Ω

50A2 s
72A2 s
50A2 s
72A2 s

SKB10420
SKB10440
SKB20420
SKB20440

4A
4A
4A
4A

12-280VAC
24-600VAC
12-280VAC
24-600VAC

no
no
no
no

3-10VDC
3.7-10VDC

8-30VDC
9-30VDC

AC zero-cross output
AC zero-cross output
AC zero-cross output
AC zero-cross output

1 kΩ
1 kΩ

SKD10306
SKD10120

3A
1A

2-60VDC
2-220VDC

no
no

-
-

3-30VDC
3-30VDC

DC output
DC output

diode
diode

PRODUCT
REFERENCE

Thyristor
rating

Switching
voltage

Control
voltage

I2tmax current
with WF032000

Input R Dimensions
mm

SKL10120
SKL10220
SKL10240
SKL10520
SKL10540
SKL10740
SKL20120
SKL20220
SKL20240
SKL20520
SKL20540
SKL20740

16A
25A
25A
50A
50A
75A
16A
25A
25A
50A
50A
75A

12-280VAC
12-280VAC
24-600VAC
12-280VAC
24-600VAC
24-600VAC
12-280VAC
12-280VAC
24-600VAC
12-280VAC
24-600VAC
24-600VAC

4-14VDC
4-14VDC
4-14VDC
4-14VDC
4-14VDC
4-14VDC
8-32VDC
8-32VDC
8-32VDC
8-32VDC
8-32VDC
8-32VDC

128A2 s
312A2 s
450A2 s

1800A2 s
1800A2 s
5000A2 s

128A2 s
312A2 s
450A2 s

1800A2 s
1800A2 s
5000A2 s

16A
21A
22A
27A
27A
30A
16A
21A
22A
27A
27A
30A

440 Ω
440 Ω
440 Ω
440 Ω
440 Ω
440 Ω

1640 Ω
1640 Ω
1640 Ω
1640 Ω
1640 Ω
1640 Ω

43,6 x 6,3 x 24,5

Random models on request.

clip for SKLheatsink SKL

PRODUCT
REFERENCE

Output
current

Output current
 with ventilation

Control
voltage

I2tSwitching
voltage

Input R Dimensions
mm

SKH10120
SKH10240
SKH20120
SKH20240

10A@20°C
10A@25°C
10A@20°C
10A@25°C

16A
25A
16A
25A

4-14VDC
4-14VDC
8-32VDC
8-32VDC

128A2 s
450A2 s
128A2 s
450A2 s

12-280VAC
24-600VAC
12-280VAC
24-600VAC

440 Ω
440 Ω

1640 Ω
1640 Ω

43,6 x 22 x 35,7

WF032000
WF042000

Heatsink for SKL L=150mm 2,6-3 K/W
Heatsink for SKL L=100mm 3,6-4 K/W

1L941000
1L942000

Clips for SKL on WF03/04 (clips Max 23 Aavid Thermalloy)
Clips for SKL with screw for other heatsinks

Other reference available : please contact us.

Other reference available : please contact us.

Other reference available : please contact us.

SN8 RANGE
Ultra miniature package for achieving optimum size / performance goal

This relay is designed for PCB board and heatsink to control heavy loads in an ultra-miniature, physically compact package.
PRODUCT
REFERENCE

Current Input R Dimensions
mmI2tSwitching

voltage
Control
voltage

25A 35,05x12,70x28,32SN842500 24-280VAC 15-32VDC 2200 Ω 260A2 s

SHT RANGE
Three phase solid state relay in a single low profile package.

This relay is designed for PCB board to provide control of medium power in three phase applications.

PRODUCT
REFERENCE

Current Input R Dimensions
mmI2tSwitching

voltage
Control
voltage

3x25A 81,28x8,26x27,69SHT842100 24-280VAC 3,5-10VDC 250 Ω 260A2 s
3x25A 81,28x8,26x27,69SHT842300 24-280VAC 10-30VDC 950 Ω 260A2 s

The SK range for PCB mount is available in 2 cases :
SKA / SKB (AC output) or SKD (DC output).

SKA up to 6A 230 or 400VAC with built-in voltage protection, ideal for solenoid or motor control
SKB up to 4A 230 or 400VAC for resistive loads
SKD rated 3A / 60VDC or 1A / 200VDC

SKL for AC output with a ceramic substrate that can be mounted on a heatsink (see picture). The SKL range is ranging from 16A to 75A.
 For the power element, our SKL use TMS2 technology (see the Power relay section introduction) reducing thermal stress and considerably
 improving life expectancy. Ideal for motor control (I2t up to 5000 A2s) with high inrush current as well as heating application. Easy to protect
 against short circuit with micro circuit breakers.

NEW

NEW

-
-
-
-

ce
ld

uc
¤ r e l a i s

7

2

1 3

SINGLE PHASE

Power Relays

TMS2 Technology

SOFTLIFE RANGE - "Get rid of your heatsinks!"

Protec. SpecificationsSwitching
current

Switching
voltage

Control
voltage

PRODUCT
REFERENCE

I2t Fig n¡ Dimensions
mm

RC-VDR
RC-VDR
RC-VDR

domestic
mixed relays

mixed, DIN rail mounted relay

25A
30A

16AC1/4AC3

24-275VAC
12-420VAC
12-460VAC

195-253VAC
20-30VDC
20-30VAC

SOL42950
SVX963350
XKX21640

312A2 s
265A2 s

72A2 s

1
2
3

35x58x90
44,5x61,3x45

22,5x77x45

SF RANGE
Miniature relays with "FASTON" terminals or PCB terminals.

PRODUCT
REFERENCE

Switching
current

Switching
voltage

Control
voltage

Input R Specifications Dimensions
mm

SF441310
SF541310
SF542310
SF546310

10A
10A
10A
20A

12-280VAC
12-280VAC
12-280VAC
12-280VAC

3-30VDC
4-30VDC
4-30VDC
4-30VDC

1 kΩ
1 kΩ
1 kΩ
1 kΩ

 Random, "FASTON" terminals
 zero-crossed, "FASTON" terminals

zero-crossed, PCB terminals
zero-crossed, "FASTON" terminals

21 x 35,5 x 15

SCF RANGE
To control resistive loads. "FASTON" terminals.

Switching
current

Switching
voltage

Control
voltage

Peak
voltage

Input R LED Protec. Dimensions
mm

PRODUCT
REFERENCE

I2t

Other references (corresponding to the SC9 range) are available : please contact us.

These products should be mounted on heatsinks in order to reach nominal value.

These products should be mounted on heatsinks in order to reach nominal value.

These products should be mounted on heatsinks in order to reach nominal value.

25A
25A
25A

12-280VAC
12-280VAC
24-600VAC

4-30VDC
12-30VDC
5-30VDC

600V
600V

1200V

600 Ω
1 kΩ

600 Ω

yes
no

yes

-
VDR

-

SCF42160
SCF42324
SCF62160

312A2 s
312A2 s
265A2 s

44,5 x 58,2 x 27

SCFL RANGE EMC optimised (low electromagnetic emission - low RFI)

This relay is designed for use in applications where low electromagnetic emission is essential :
household and electrical appliances, information technology and medical equipments. In compliance with EN 50081-1 Generic
Emission Standards for Residential and meets CISPR 22 requirements.

Switching
current

Switching
voltage

Control
voltage

Peak
voltage

Input R Dimensions
mm

PRODUCT
REFERENCE

I2t

25A 12-280VAC 4-30VDC600V 1 k.SCFL42100 312A2 s 44,5x58,2x32

NEW

NEW

All our solid state relays fitted with back to back thyristors (power
products : single phase, two phase, three phase) now use TMS2

technology with a very high life expectancy compared to the
majority of products on the market (application note on request)

Relays combining the assets of dual technology : solid state and electromechanical.
These relays are designed to switch current up to 30A without heatsink and in a very compact sizes.
Relays with LED and RC and VDR protection.

8

ce
ld

uc
¤ r e l a i s

Switching
current

Switching
voltage

Control
voltage

Peak
voltage

Input R Dimensions
mm

PRODUCT
REFERENCE

I2t

12A
25A
40A
50A
75A
25A
50A
50A
75A
95A

125A

12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC

3-30VDC
3-30VDC
3-30VDC
3-30VDC
3-30VDC
4-30VDC
4-30VDC

90-240VAC/DC
4-30VDC
4-30VDC
4-30VDC

600V
600V
600V
600V
600V

1200V
1200V
1200V
1200V
1200V
1200V

1 kΩ
1 kΩ
1 kΩ
1 kΩ
1 kΩ
1 kΩ
1 kΩ

30 kΩ
1 kΩ
1 kΩ
1 kΩ

SC741110
SC742110
SC744110
SC745100
SC747100
SC762110
SC764110
SC764910
SC767110
SC768110
SC769110

72A2 s
312A2 s
612A2 s

1500A2 s
5000A2 s
265A2 s

1500A2 s
1500A2 s
5000A2 s

11000A2 s
20000A2 s

44,5 x 58,2 x 27

Other reference (AC control...) are available. All our products can be made with 1600V peak : please contact us.
These products should be mounted on heatsink in order to reach nominal value.

SC8 RANGE

The SC8 range with zero-cross switching, integrating a snubber (RC), is recommended for all types of applications.
The sc8xxxx products with 1600V peak are especially designed for capacity control : power factor corrector.

Switching
current

Switching
voltage

Control
voltage

Peak
voltage

Input R Dimensions
mm

PRODUCT
REFERENCE

I2t

25A
12A
12A
12A
12A
25A
25A
25A
25A
40A
40A
40A
12A
25A
25A
25A
50A
50A
50A
75A
75A
95A
95A

125A
125A
125A
50A
75A
95A

125A

24-520VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-690VAC
24-690VAC
24-690VAC
24-690VAC

5-30VDC
4-30VDC
4-30VDC

17-80VAC/DC
90-240VAC/DC

4-30VDC
4-30VDC

17-80VAC/DC
90-240VAC/DC

4-30VDC
17-80VAC/DC

90-240VAC/DC
5-30VDC
5-30VDC

17-80VAC/DC
90-240VAC/DC

5-30VDC
17-80VAC/DC

90-240VAC/DC
5-30VDC

90-240VAC/DC
5-30VDC

90-240VAC/DC
5-30VDC

17-80VAC/DC
90-240VAC/DC

7-30VDC
7-30VDC
7-30VDC
7-30VDC

1200V
600V
600V
600V
600V
600V
600V
600V
600V
600V
600V
600V

1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1600V
1600V
1600V
1600V

1 kΩ
1 kΩ
1 kΩ
3 kΩ

30 kΩ
1 kΩ
1 kΩ
3 kΩ

30 kΩ
1 kΩ
3 kΩ

30 kΩ
1 kΩ
1 kΩ
3 kΩ

30 kΩ
1 kΩ
3 kΩ

30 kΩ
1 kΩ

30 kΩ
1 kΩ

30 kΩ
1 kΩ
3 kΩ

30 kΩ
1 kΩ
1 kΩ
1 kΩ
1 kΩ

SC800010
SC841110
SC841114
SC841810
SC841910
SC842110
SC842114
SC842810
SC842910
SC844110
SC844810
SC844910
SC861110
SC862110
SC862810
SC862910
SC864110
SC864810
SC864910
SC867110
SC867910
SC868110
SC868910
SC869110
SC869810
SC869910
SC885100
SC887100
SC888100
SC889100

265A2s
72A2s
72A2s
72A2s
72A2s

312A2s
312A2s
312A2s
312A2s
612A2s
612A2s
612A2s
72A2s

265A2s
265A2s
265A2s
1500A2s
1500A2s
1500A2s
5000A2s
5000A2s
11000A2s
11000A2s
20000A2s
20000A2s
20000A2s
1500A2s
5000A2s
11000A2s
20000A2s

44,5 x 58,2 x 27

Protective cover
and heatsinks :
see accessories

HI
G

H
VO

LT
AG

E
RE

LA
YS

W
IT

H
O

U
T

R
C

N

E
TW

O
R

K

 Some of our references fulfil the requirements according to DIN EN60601-1 (VDE 0750) for medical applications.

* For PCB mounting.
 other references (built-in VDR, LED...) can be made to minimum quantity.
 These products should be mounted on heatsink in order to reach nominal value.

*

SINGLE PHASE

SC7 RANGE

The SC7 range with random or instant switching, integrating a snubber (RC) is especially designed for motor and
transformer control. This range is also suitable (with closing times < 50 microseconds) for quick switching for uninterrupted
power supplies (UPS, etc).

ce
ld

uc
¤ r e l a i s

9

SINGLE PHASE

The SC9 series with zero-cross switching is optimized for resistive load control (heating application)

All the products come in 800V peak (SC95xxxx).

Switching
current

12A
12A
25A
25A
25A
25A
25A
40A
40A
50A
50A
50A
50A
75A
75A
75A
95A

125A
12A
12A
25A
25A
25A
25A
25A
50A
50A
75A
75A

Switching
voltage

12-280VAC
12-280VAC
12-280VAC
12-275VAC
12-280VAC
12-280VAC
12-275VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
24-600VAC
24-600VAC
24-600VAC
24-600VAC
24-600VAC
24-600VAC
24-600VAC
24-600VAC
24-600VAC
24-600VAC
24-600VAC

Control
voltage

4-30VDC
4-30VDC
4-30VDC
4-30VDC
4-30VDC

90-240VAC/DC
90-240VAC/DC

4-30VDC
4-30VDC
3-32VDC
4-30VDC
4-30VDC

90-240VAC/DC
4-30VDC
4-30VDC

90-240VAC/DC
4-30VDC
4-30VDC
5-30VDC
5-30VDC
5-30VDC
5-30VAC
5-30VDC

17-80VAC/DC
90-240VAC/DC

5-30VDC
5-30VDC
5-30VDC
5-30VDC

Peak
voltage

600V
600V
600V
600V
600V
600V
600V
600V
600V
600V
600V
600V
600V
600V
600V
600V
600V
600V

1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V

Input R

1 kΩ
600 Ω

1 kΩ
1 kΩ

 600 Ω
30 kΩ
30 kΩ
1 kΩ

 600 Ω
600 Ω
1 kΩ

600 Ω
30 kΩ
1 kΩ

600 Ω
30 kΩ
1 kΩ
1 kΩ
1 kΩ

600 Ω
1 kΩ
1 kΩ

600 Ω
3 kΩ

30 kΩ
1 kΩ

600 Ω
1 kΩ

600 Ω

LED

no
yes
no
no

yes
no
no
no

yes
Led
no

yes
no
no

yes
no
no
no
no

yes
no
no

yes
no

yes
no

yes
no

yes

Protec.

VDR

VDR

PRODUCT
REFERENCE

SC941110
SC941160
SC942110
SC942120
SC942160
SC942900
SC942920
SC944110
SC944160
SC945060
SC945100
SC945160
SC945900
SC947100
SC947160
SC947900
SC948100
SC949100
SC961110
SC961160
SC962110
SC962114
SC962160
SC962800
SC962960
SC965100
SC965160
SC967100
SC967160

I2t

72A2s
72A2s

312A2s
312A2s
312A2s
312A2s
312A2s
612A2s
612A2s

1500A2s
1500A2s
1500A2s
1500A2s
5000A2s
5000A2s
5000A2s

11000A2s
20000A2s

72A2s
72A2s

265A2s
265A2s
265A2s
265A2s
265A2s

1500A2s
1500A2s
5000A2s
5000A2s

44,5 x 58,2 x 27
Protective cover
and heatsinks :
see accessories

This SC9 range can be made with a self-protection device in the event of high energy overvoltage : please contact us.

Dimensions
mm

Other references available : please contact us.

SIC/SIR RANGE

Switching
current

12A
32A
32A

12A
 (16A)25A

Switching
voltage

12-280VAC
24-600VAC
24-600VAC

12-280VAC
12-280VAC

Control
voltage

7-30VDC
7-30VDC
7-30VDC

7-30VDC
7-30VDC

Peak
voltage

600V
1200V
1200V

600V
600V

Input R

1 kΩ
1 kΩ
1 kΩ

1 kΩ
1 kΩ

LED

no
no

yes

no
no

Protec.

VDR
22,5x80x31
22,5x80x37
22,5x80x37

22,5x80x33
22,5x80x33

PRODUCT
REFERENCE

SIC841500
SIC864520
SIC865560

SIR841500
SIR842500

I2t

72A2s
610A2s

1500A2s

72A2s
312A2s

Dimensions
mm

New Solid State Relay compact size pitch 22,5mm.
SIR model with spring terminals.

These relays are designed for power application where we want to save space and time with modern terminals.

SC9 RANGE

These products should be mounted on heatsink in order to reach nominal value.

These products should be mounted on heatsink in order to reach nominal value.

Spring terminals :
easy to connect !

NEW

10

ce
ld

uc
¤ r e l a i s

SINGLE PHASE

POWER SSRs with diagnostic

Switching
current

Switching
voltage

Control
voltage

Input RPRODUCT
REFERENCE

Peak
voltage

Dimensions
mm

I2t

SCP RANGE - Transformer starting
The SCP relays are designed for the start-up of transformer primary circuits and all satured inductance coil loads preventing magnetising
current peaks (application note on request)

Switching
current

Switching
voltage

Control
voltage

Peak
voltage

Input RPRODUCT
REFERENCE

I2t Sp cifications Dimensions
mm

For the start-up of three phase transformers, use our new range of SOFTSTARTERS SMCW or our
SVTA / SWTA range : please consult us.

*See application note on data sheet.
These products can be procured with high rating current on request.

These products should be mounted on heatsink in order to reach nominal value.

These products should be mounted on heatsink in order to reach nominal voltage.

40A*
40A*

180-280VAC
300-480VAC

4-30VDC
4-30VDC

600V
1200V

1 kΩ
1 kΩ

SCP49110
SCP69110

610A2s
610A2s

peak starting 44,5x58,2x27

50A
75A
50A
75A

70-280VAC
70-280VAC

150-510VAC
150-510VAC

7-32VDC
7-32VDC
8-32VDC
8-32VDC

1 kΩ
1 kΩ
1 kΩ
1 kΩ

SCD845110
SCD847110
SCD865110
SCD867110

600V
600V

1200V
1200V

45,5x58,2x35
45,5x58,2x35
45,5x58,2x35
45,5x58,2x35

1500A2 s
5000A2 s
1500A2 s
5000A2 s

25A
25A
35A

70-280VAC
150-510VAC
150-510VAC

3-32VDC
3,5-32VDC
3,5-32VDC

Ic<10mA
Ic<10mA
Ic<10mA

SILD845160
SILD865170
SILD867170

600V
1200V
1200V

22,5x80x116
22,5x80x116
22,5x80x116

1500A2 s
1500A2 s
5000A2s

SV8 RANGE
Synchronous single phase relays, all options : LED,IP20,RC, VDR terminal protection, identification tag, cage terminals.

Switching
current

Switching
voltage

Control
voltage

Peak
voltage

Input R LED Protec. Dimensions
mm

I2tPRODUCT
REFERENCE

12A
12A
25A
45A
45A
50A
12A
12A
50A
50A
50A
75A
50A
75A
75A

12-275VAC
12-275VAC
12-275VAC
12-275VAC
12-275VAC
12-275VAC
24-500VAC
24-500VAC
24-600VAC
24-500VAC
24-500VAC
24-500VAC
24-500VAC
24-600VAC
24-510VAC

10-32VDC
150-240VAC

4-30VDC
10-32VDC

150-240VAC
4-30VDC

10-32VDC
150-240VAC

5-30VAC
10-32VDC

150-240VAC
5-30VDC
5-30VDC
5-30VDC

3,5-32VDC

600V
600V
600V
600V
600V
600V

1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V

1250 Ω
21 kΩ
600 Ω

1250 Ω
21 kΩ
600 Ω

1250 Ω
21 kΩ
600 Ω

1250 Ω
21 kΩ
1 kΩ

600 Ω
600 Ω

yes
yes
yes
yes
yes
yes
yes
yes
yes
yes
yes
no

yes
yes
no

RC-VDR
RC-VDR

VDR
RC-VDR
RC-VDR

VDR
RC-VDR
RC-VDR

no
RC-VDR
RC-VDR
Transil

VDR
Led

Led + VDR

72A2 s
72A2 s

288A2 s
1500A2 s
1500A2 s
1500A2 s

72A2 s
72A2 s

1500A2 s
1500A2 s
1500A2 s
5000A2 s
5000A2 s
5000A2 s
5000A2 s

SV841394
SV841994
SV842170
SV844394
SV844994
SV845170
SV861394
SV861994
SV865160
SV865394
SV865994
SV867130
SV867170
SV867160
SV867470

44,5 x 61,3 x 45

The whole SC range can be made in SV size (other controls, currents, random, etc) : please contact us.

SWM RANGE - Solid state contactor
Single phase ready-to-use contactor integrating heatsink, DIN-rail mounting, IP20 terminal protection, LED, VDR, cage terminals...
these products are defined with temperature rises of 50°C and permanent 8-hour operation (operating cycles = 100%) in compliance
with the European standards

1

2

3

Switching
current

Switching
voltage

Control
voltage

Input RPRODUCT
REFERENCE

Peak
voltage

Dimensions
mm

I2t

9A 12-280VAC 17-60VAC/DC 1700 .SWM841080 600V 45x65x60610A2 s

30A
30A

12-280VAC
24-510VAC

10-30VDC
17-60VAC/DC

1250 Ω
1700 Ω

SWM841830
SWM862080

600V
1200V

48x72x120
48x72x120

1500A2 s
1500A2 s

50A
50A

24-500VAC
24-510VAC

10-30VDC
17-60VAC/DC

1250 Ω
1700 Ω

SWM864530
SWM865080

1200V
1200V

83x90x143
83x90x143

11000A2s
5000A2s

Fig n¡

1

2
2

3
3

NEW

celpac¤

Status of the SSR and the load without external power supply. This range is patented. Status output can be chained.

Fault condition alarms:
• Line or load open
• Short circuit output

The SCD products should be mounted on heatsink in order to reach nominal value.

ce
ld

uc
¤ r e l a i s

11

INS
TAL

L IT

FOR
GET

IT

SOLID STATE CONTACTOR

* () UL and AC-51Single Phase SIL 22,5 mm

Single Phase SIM 45 mm

celpac¨ RANGE

Switching
current

Switching
voltage

Peak
voltage

PRODUCT
REFERENCE

Dimensions
mm

Control
voltage

Protec.Input
R

I2t

SIL765170
SIL841170
SIL842170
SIL842770
SIL842970
SIL855160
SIL865170
SIL865770
SIL865970
SIL867170

35A (22A)
12A (12A)
25A (20A)
25A (20A)
25A (20A)
35A (22A)
35A (22A)
35A (22A)
35A (22A)
35A (28A)

Random
Zero-cross
Zero-cross
Zero-cross
Zero-cross
Zero-cross
Zero-cross
Zero-cross
Zero-cross
Zero-cross

24-510VAC
12-275VAC
12-275VAC
12-275VAC
12-275VAC
12-480VAC
24-510VAC
24-510VAC
24-510VAC
24-510VAC

1200V
600V
600V
600V
600V

1200V
1200V
1200V
1200V
1200V

3,5-32VDC
3-32VDC
3-32VDC

17-60VAC/DC
150-240VAC/DC

3-32VDC
3,5-32VDC

17-60VAC/DC
150-240VAC/DC

3,5-32VDC

Ic<10mA
Ic<10mA
Ic<10mA
Ic<10mA
Ic<10mA
Ic<10mA
Ic<10mA
Ic<10mA
Ic<10mA
Ic<10mA

1500A2s
72A2s

312A2s
312A2s
312A2s

1500A2s
1500A2s
1500A2s
1500A2s
5000A2s

22,5x80x116
22,5x80x116
22,5x80x116
22,5x80x116
22,5x80x116
22,5x80x116
22,5x80x116
22,5x80x116
22,5x80x116
22,5x80x116

SIM765170
SIM855160
SIM865170
SIM865770
SIM865970
SIM867170

40A (32A)
40A (32A)
40A (32A)
40A (32A)
40A (32A)
45A (35A)

Random
Zero-cross
Zero-cross
Zero-cross
Zero-cross
Zero-cross

24-510VAC
24-510VAC
24-510VAC
24-510VAC
24-510VAC
24-510VAC

1200V
1200V
1200V
1200V
1200V
1200V

3,5-32VDC
3,5-32VDC
3,5-32VDC

17-60VAC/DC
150-240VAC/DC

3,5-32VDC

Ic<10mA
Ic<10mA
Ic<10mA
Ic<10mA
Ic<10mA
Ic<10mA

1500A2s
1500A2s
1500A2s
1500A2s
1500A2s
5000A2s

45X80X116
45X80X116
45X80X116
45X80X116
45X80X116
45X80X116

NEW

22,5 and 45mm Pitch.

Large control range : 3-32VDC with an input current <10mA whatever the rating voltage and temperature range.
AC control models available.

Green LED visualization on the input.

Very high immunity : Voltage protection on output and input : 4kV according to IEC61000-4-4 & 5.

Models SILD845, SIL855 and SIM855 switch ON in case of overvoltage : autoprotection on AC-51 loads only.

TMS2 Technology with very long lifetime.

I2 t value between 312 and 5000A2 s hence protection against short-circuit on the load possible by Miniature
Circuit Breakers (MCB).
Low leakage current (<1mA) and low zero cross voltage (<10V) for zero cross SSR. Turn on time for random models.

IP20 housing.

Use screw clamp terminals.

No tools needed for mounting and dismounting on DIN rail or direct mounting on panel.

Designed in conformity with EN60947-4-3 (IEC947-4-3) and EN60950 -UL-cU.
CE mark : made in France with high quality level.

Products also available in this range :

•SILD model with diagnostic (see page 10) : status of the SSR and the load.
Without external power supply. Normally closed status output. Status visualization by LED. Status output can be chained.
This range is patented.

•SIB two phase relays (see page 12) : can be used in three phase applications by switching two phases only.

12

ce
ld

uc
¤ r e l a i s

1 2 3 4 5

TWO PHASE

Two phase relays
SCB RANGE

celpac¨ RANGE

This two phase range provides two solid state relays in a compact standard 45 mm enclosure. They are perfectly adapted to three phase
applications with breaking of two phases only.

They are perfectly adapted to three phase applications with breaking of two phases only.

Protection Cover : see accessories (1K470000).
These products should be mounted on heatsink in order to reach nominal value.

Switching
current

Switching
voltage

Control
voltage

Input RPRODUCT
REFERENCE

Peak
voltage

Dimensions
mm

I2t Specifications

2x25A
2x25A
2x25A
2x25A

1200V
1200V
1200V
1200V

24-510VAC
24-510VAC
24-510VAC
24-510VAC

3,5-32VDC
3,5-32VDC

150-240VAC/DC
3,5-32VDC

SIB765170
SIB865170
SIB865970
SIB867170

1500A2 s
1500A2 s
1500A2 s
5000A2 s

Ic<10mA
Ic<10mA
Ic<10mA
Ic<10mA

random
zero-cross
zero-cross
zero-cross

45 x 80 x 116

Two phase SIB 45 mm

All our SCB products are now
available with LED

Switching
current

Switching
voltage

Control
voltage

Input RPRODUCT
REFERENCE

Peak
voltage

Dimensions
mm

I2t Fig n¡Specifications

2X50A
2X50A
2X40A
2X50A
2X50A
2X50A
2X50A
2X50A
2X75A
2X75A
2X12A
2X12A
2X25A
2X25A
2X40A
2X40A
2X50A
2X25A
2X50A

12-280VAC
12-280VAC
24-510VAC
24-600VAC
24-600VAC
24-600VAC
12-280VAC
24-600VAC
24-600VAC
24-600VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
12-280VAC
24-600VAC
24-600VAC

4-30VDC
4-30VDC
5-30VDC

10-30VDC
10-30VDC
8-35VDC

10-30VDC
5-30VDC

10-30VDC
10-30VDC
8-30VDC
8-30VDC
8-30VDC
8-30VDC
8-30VDC
8-30VDC
8-30VDC
8-30VDC
8-30VDC

1 kΩ
1 kΩ
1 kΩ

1400 Ω
1800 Ω
1800 Ω
1400 Ω

1 kΩ
1400 Ω
1800 Ω
1000 Ω

1 K Ω
1000 Ω

1 K Ω
1000 Ω

1 K Ω
1 K Ω
1 K Ω
1 K Ω

SCB345100
SCB445100
SCB564310
SCB865300
SCB865600
SCB665300
SCB745300
SCB765200
SCB867300
SCB867600
SCB941300
SCB941600
SCB942300
SCB942600
SCB944300
SCB944600
SCB945600
SCB962600
SCB965600

600V
600V

1200V
1200V
1200V
1200V
600V

1200V
1200V
1200V
600V
600V
600V
600V
600V
600V
600V

1200V
1200V

1500A2s
1500A2s
610A2s

1500A2s
1500A2s
1500A2s
1500A2s
1500A2s
1500A2s
5000A2s

72A2s
72A2s

288A2s
288A2s
612A2s
612A2s

1500A2s
265A2s

1500A2s

random / 2 controls
random / 2 controls

zero-cross / 2 controls
zero-cross /1 control

zero-cross /2 controls
zero-cross /2 controls

random /1 control
random / 2 controls
zero-cross /1 control

zero-cross /2 controls
zero-cross /1 control

zero-cross /2 controls
zero-cross /1 control

zero-cross /2 controls
zero-cross /1 control

zero-cross /2 controls
zero-cross /2 controls
zero-cross /2 controls
zero-cross /2 controls

44,8 x 58 x 27

1
2
3
4
5
2
4
5
4
5
4
5
4
5
4
5
5
5
5

NEW

ce
ld

uc
¤ r e l a i s

13

3

4

2

1

THREE PHASE

Three phase relays
SCT RANGE

Three phase solid state relays in a single phase relay enclosure.

PRODUCT
REFERENCE

Switching
current

Switching
voltage

Control
voltage

Input RPeak
voltage

Dimensions
mm

I2t Specifications

SGT RANGE
Standard three phase range to control resistive loads (AC-51) or for motor control (AC-53). These relays have LED

These products also come with PCB terminals.

SCT32110
SCT62110

3X10A
3X10A

12-440VAC
12-440VAC

4-30VDC
4-30VDC

330 Ω
330 Ω

800V
800V

72A2 s
72A2 s

random
zero-cross

44,8 x 58 x 27

Spring connectors :
quick type wiring.

Switching
current

AC-51
Current

AC-53
Switching

voltage
Control
voltage

Input RPRODUCT
REFERENCE

Peak
voltage

Dimensions
mm

I2t Specifications

3X40A
3X40A
3X50A
3X75A
3X50A
3X75A
3X12A
3X25A
3X50A
3X50A
3X75A

3X7,5A
3X7,5A
3X12A
3X16A
3X12A
3X16A

-
-
-
-
-

24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-600VAC
24-600VAC
24-600VAC
24-600VAC
24-600VAC

5-30VDC
5-30VDC

8.5-30VDC
8.5-30VDC
8.5-30VDC
8.5-30VDC
8.5-30VDC
8.5-30VDC
8.5-30VDC
90-240VAC
8.5-30VDC

270 Ω
270 Ω
620 Ω
620 Ω
620 Ω
620 Ω
620 Ω
620 Ω
620 Ω
21 kΩ
620 Ω

SGT369350A
SGT669350A
SGT765370
SGT767370
SGT865350
SGT867350
SGT961360
SGT962360
SGT965360
SGT965960
SGT967360

1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V

610A2 s
612A2 s

1500A2 s
5000A2 s
1500A2 s
5000A2 s

72A2 s
265A2 s

1500A2 s
1500A2 s
5000A2 s

random

zero-cross

zero-cross optimised
for resistive loads

100 x 73,5 x 39,5

SVT RANGE
Three phase IP20 protection range to control resistive loads (AC-51) or for motor control (AC-53). Please consult us for other loads.
These relays have LED.

3X50A
3X12A
3X12A
3X50A
3X50A
3X50A
3X50A
3X50A
3X50A
3X50A
3X50A
3X50A
3X12A
3X50A
3X50A
3X50A
3X75A

3X12A
3X2,5A
3X2,5A
3X12A
3X12A
3X12A
3X16A
3X16A
3X24A
3X24A
3X32A
3X32A

-
-
-
-
-

24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-600VAC
24-600VAC
24-600VAC
24-600VAC
24-600VAC

8.5-30VDC
8.5-30VDC
90-240VAC
10-32VDC
8.5-30VDC
90-240VAC
8.5-30VDC
90-240VAC
8.5-30VDC
90-240VAC
8.5-30VDC
90-240VAC
8.5-30VDC
8.5-30VDC

10-30VAC/DC
90-240VAC
8.5-30VDC

620 Ω
620 Ω
21 kΩ
580 Ω
620 Ω
21 kΩ
620 Ω
21 kΩ
620 Ω
21 kΩ
620 Ω
21 kΩ
620 Ω
620 Ω
410 Ω
21 kΩ
620 Ω

SVT764394
SVT861394
SVT861994
SVT864374
SVT864394
SVT864994
SVT867394
SVT867994
SVT868394
SVT868994
SVT869394
SVT869994
SVT961360
SVT965360
SVT965760
SVT965960
SVT967360

50A
12A
12A
50A
50A
50A

75A(90A)
75A(90A)

95A
95A

125A
125A
12A
50A
50A
50A
75A

1500A2 S
72A2 S
72A2 S

1500A2 S
1500A2 S
1500A2 S
5000A2 S
5000A2 S
11000A2 S
11000A2 S
20000A2 S
20000A2 S

72A2 S
1500A2 S
1500A2 S
1500A2 S
5000A2 S

random

zero-cross

zero-cross
optimised

for resistive loads

RC-VDR
RC-VDR
RC-VDR

VDR
RC-VDR
RC-VDR
RC-VDR
RC-VDR
RC-VDR
RC-VDR
RC-VDR
RC-VDR

-
-
-
-
-

100 x
76 x 56,5

Switching
current

AC-51
Current

AC-53
Switching

voltage
Control
voltage

Input RPRODUCT
REFERENCE

Calibre
Thyristor

I2t Dimensions
mm

SpecificationsProtec.

SWT RANGE - Solid state contactors
Three phase contactor with heatsink and DIN rail mounting. Fitted with a LED and RC and VDR network protection
designed to control resistive loads (AC-51) or for motor control (AC-53).

SpecificationsSwitching
current

AC-51
Current

AC-53
Switching

voltage
Control
voltage

PRODUCT
REFERENCE

Peak
voltage

I2tInput R Dimensions
mm

Fig n¡

3X5A
3X5A

3X22A
3X22A
3X28A
3X28A
3X32A
3X32A
3X50A

3X5A
3X5A

3X12A
3X12A
3X16A
3X16A
3X24A
3X24A

-

24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC
24-520VAC

10-30VAC/DC
90-240VAC

10-30VAC/DC
90-240VAC

10-30VAC/DC
90-240VAC

10-30VAC/DC
90-240VAC

10-30VAC/DC

SWT860330
SWT860390
SWT861230
SWT861290
SWT861730
SWT861790
SWT862030
SWT862090
SWT865080

1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V
1200V

83x76x72
83x76x72

83x90x155
83x90x155

110x90x172
110x90x172
110x90x172

110x145x172
83x90x155

265A2S
265A2S

1500A2S
1500A2S
5000A2S
5000A2S
11000A2S
11000A2S
5000A2S

1
1
2
2
3
3
3
3
4

410 Ω
21 kΩ
410 Ω
21 kΩ
410 Ω
21 kΩ
410 Ω
21 kΩ
410 Ω

These products are defined with temperature rises of 50°C and permanent operation (operating cycle = 100%) of 8 hours in
compliance with the European standards.

= 3 + fan

zero-cross

These product should be mounted with heatsink in order to reach nominal value.

These product should be mounted with heatsink in order to reach nominal value.

These product should be mounted with heatsink in order to reach nominal value.

14

ce
ld

uc
¤ r e l a i s

4

1

23

2

54

1

3

TRHEE PHASE

Motor control

This relay is used to reverse the rotational direction of a motor.
The SW9 series is ready to use with heatsink and DIN rail mounting integrated.
They all come with LED and protection against simultaneous controls.

Protec. SpecificationsSwitching
current

AC-53
Switching

voltage
Control
voltage

PRODUCT
REFERENCE

I2t Dimensions
mm

Fig n¡

To be mounted
on heatsink

ready to use = SG969300 in SV IP20 enclosure

SG9 - SW9 - Reversing switches

SOFT STARTER SMCV - SMCW

Make the most of all its advantages !

Motor control :
 Efficient reduction of torque and starting current

Incandescent or infrared lamp starting :
 Reduction of inrush current
 Increase in life expectancy

Transformer control (loaded) :
 Elimination of saturation current
 Improved control and protection

Whatever your application :
 Diagnosis of network, load and state of product
 Better balance of and less interference on starters
 (full control of the 3 phases!)
 Simple use faciliting implementation and adjustements
 As compact as an electronic contactor

Fig n¡Dimensions
mm

SpecificationsPmax motor
400VAC

Y D

Pmax motor
230VAC

Y D

Max. Current
AC53a

Max. EN60947-4-2

PRODUCT
REFERENCE

Heatsink
not provided

Supplied with
built-in heatsink

Ext. bypass required

13kW
19kW
26kW

4,3kW
13kW
19kW
26kW
26kW

7,5kW
11kW
15kW

2,5kW
7,5kW
11kW
15kW
15kW

7,5kw
11kW
15kW

2,5kW
7,5kW
11kW
15kW
15kW

4,3kW
6,4kW
8,6kW
1,4kW
4,3kW
6,4kW
8,6kW
8,6kW

11,5A
 15,5A

22,5A
4A

11,5A
15,5A
22,5A

22,5A(AC53b)

16A
25A
30A

5,6A
16A
25A
30A

30A(AC53b)

SMCV6080
SMCV6110
SMCV6150
SMCW6020
SMCW6080
SMCW6110
SMCW6150
SMCW6151

100x76x58,5

83x100x74
83x110x155

110x110x180
110x141x180

83x100x74

2

1
3
4
5
1

The star assembly (Y) corresponds to in-line wired starter.
The delta assembly (D) corresponds to the starter wired in the triangle coupling of the motor.
Each channel is wired in series with a winding of the motor. .

E=2,5mm2

S=10mm24kV-40 - +100°C200-480VAC
40-65Hz

Values given at
40°C ambient

10-24VDC
ou contact

0-24V 1A
AC/DC

Max
section
of wires

InsulationOperating
Temp rature

Range of
voltage and

network
frequency

Common
characteristics

Control Diagnostic
output

reversing
+

time delay

3 phase switching
2 phase switching

2 phase switching IP20 enclosure
2 phase switching IP20 enclosure

2 phase switching
2 phase switching

3X6,6A
3X8,5A
3X8,5A
3X16A

3X4,5A
3X8,5A

24-520VAC
24-520VAC
24-520VAC
24-550VAC
24-520VAC
24-520VAC

10-30VDC
12-30VDC
12-30VDC
12-30VDC
12-30VDC
12-30VDC

SG969100
SG969300
SV969300
SV969500
SW960330
SW961230

100x73,5x39,5
100x73,5x39,5

100x76x56,5
100x76x56,5

100x76x72
83x90x155

612A2s
1500A2s
1500A2s
5000A2s
1500A2s
1500A2s

1
1
4
4
2
3

ce
ld

uc
¤ r e l a i s

15

PHASE ANGLE

SG4 RANGE - Phase angle controller
This relay is designed to proportionally vary the switching moment on a sinusoidal mains at an analog output thereby varying the RMS voltage
at the terminals of the load. Applications : light dimmer, heating regulation single phase variable speed control (vibrating feeders,etc).
Model with LED and RC and VDR network

These products should be mounted on heatsink in order to reach nominal value.

These products should be mounted on heatsink in order to reach nominal value.

10A
40A
40A
40A
40A
40A
40A
70A
70A
70A

110A
110A
110A

115-265VAC
115-265VAC
115-265VAC
115-265VAC
200-460VAC
200-460VAC
200-460VAC
200-460VAC
200-460VAC
200-460VAC
200-460VAC
200-460VAC
200-460VAC

0-10VDC
0-10VDC

Potentiometer
4-20mA

0-10VDC
Potentiometer

4-20mA
0-10VDC

Potentiometer
4-20mA

0-10VDC
Potentiometer

4-20mA

400 kΩ
400 kΩ
200 kΩ
250 Ω
400 kΩ
200 kΩ
250 Ω
400 kΩ
200 kΩ
250 Ω
400 kΩ
200 kΩ
250 Ω

72A2s
1500A2s
1500A2s
1500A2s
1500A2s
1500A2s
1500A2s
5000A2s
5000A2s
5000A2s
20000A2s
20000A2s
20000A2s

SG441020
SG444020
SG444120
SG444420
SG464020
SG464120
SG464420
SG468020
SG468120
SG468420
SG469020
SG469120
SG469420

100 x 73,5 x 39,5

Switching
current

Switching
voltage

Control
voltage

Input R Dimensions
mm

I2tPRODUCT
REFERENCE

SG5 RANGE - Full wave pulse controller
This relay has an analog input isolated from the mains to proportionnally vary the cyclic operating ratio of a load
(t/T). Control and mains are synchronous and output only has full periods. Models with LED and RC and VDR network
protection.
These series of relays is suitable for many characteristics:
- Main voltage: 230VAC or 400VAC (50 ou 60Hz)
- Load current 10A, 40A
- Analog input 0 à 10V, 4 à 20mA, 0 à 5V or potentiometric (3rd terminal available).

For higher power ratings and three phases, ask for our application notes.

Switching
current

10A
10A
10A
40A
40A
40A
40A
40A

Switching
voltage

230VAC
230VAC
230VAC
230VAC
230VAC
400VAC
400VAC
400VAC

Control
voltage

0-10VDC
Potentiometer

4-20mA
0-10VDC

Potentiometer
0-10V

Potentiometer
4-20mA

Input R

250 kΩ
1 MΩ

350 Ω
350 Ω
1 MΩ

250 kΩ
1 MΩ

350 Ω

Dimensions
mm

I2t

72A2 s
72A2 s
72A2 s

610A2 s
610A2 s
610A2 s
610A2 s
610A2 s

PRODUCT
REFERENCE

SG541020
SG541120
SG541420
SG544020
SG544120
SG564020
SG564120
SG564420

100 x 73,5 x 39,5

16

ce
ld

uc
¤ r e l a i s

2

4

1

3

THREE PHASE UNIVERSAL DIGITAL PROPORTIONAL CONTROLLER

SVTA - SWTA RANGE

Allows controlling any kind of loads (except capacitive) 3 or 4 wires
(neutral), delta or star connection :

-Resistive loads for temperature control (infrared lamps, kilns, resistors, …)
-Resistive loads for lighting control (bulbs, halogen, UV, scenes, …)
-Loads including a transformer, a coil or a rectifier for voltage control
(power supplies, high voltage generators, …)
-Motors for voltage speed control (Possibility to reduce the speed
depending on the type of motor and machine, motor fans, …)

Six thyristor proportional phase angle controller (Three phase positive and
negative cycle control) : Balanced currents, less harmonics, …

Softstart and softstop ramps (Increases the lifetime expectancy of the
assembly)

Diagnostic functions

Compact housing

7A
22A

32A

50A

7A
16A

25A

30A

0-10V
0-10V
0-10V

Potentiometer
4-20mA

0-10V

83x110x74
83x110x155

110x110x180

110x141x180

SWTA4610
SWTA4620
SWTA4630
SWTA4631
SWTA4634
SWTA4650
SWTA46501 (*)

Dimensions
mm

Max.
current
AC51

PRODUCT
REFERENCE

Fig n¡

1
2

3

4

Max.
current
AC53a

Control

50A

95A(**)

125A(**)

16A

25A

30A

100x76x58,5

100x76x58,5

100x76x58,5

0-10V
Potentiometer

4-20mA
0-10V

4-20mA

SVTA4650
SVTA4651
SVTA4684
SVTA4690
SVTA4694

Dimensions
mm

Max.
current
AC511

PRODUCT
REFERENCE

Max.
current
AC53a

Control

PRODUCTS TO BE MOUNTED ON A HEATSINK

READY TO USE - VALUES GIVEN AT 25¡C AMBIENT

* Fan 24 VDC.

* * Max. wire size = 10mm2 : double wires or use special adaptors for current > 50A.
 Please refer to the mounting instructions.

Power under control!

ce
ld

uc
¤ r e l a i s

17

1

1

2

3

2

3

SCC, SGC, SGD RANGEÉ DC Relays

FOUR-LEG SOLID STATE RELAYS

SPECIAL RELAYS

This range of relays is designed to switch loads on DC networks such as solenoids, brakes, indicators... under voltages from 2 to 200 VDC with
currents from 6 to 60A. 2 types of connections : screw on "FASTON" terminals.

4 single phase SSRs in a SC case - save place in control panels (width 45 mm).

celduc¤ relais is the specialist of typical customers applications.

Switching
current

Switching
voltage

Control
voltage

Input RPRODUCT
REFERENCE

Specifications Dimensions
mm

Fig n¡

Other DC relays under development : with MOSFET and IGBT 's technologies :

Output: 50 VDC ---> 150 A
 100 VDC ---> 100 A
 200 VDC ---> 100 A ---> Please contact us

 600 VDC ---> 20 A

5A
15A
5A

15A
15A
20A
20A
20A
30A
60A
30A
60A

2-60VDC
2-60VDC
2-60VDC
2-60VDC

2-200VDC
2-60VDC

2-200VDC
2-60VDC

10-32VDC
10-32VDC
18-60VDC
18-60VDC

3-16VDC
3-16VDC

10-32VDC
10-32VDC
10-32VDC
3-16VDC
3-30VDC

10-32VDC
3-32VDC
3-32VDC
3-32VDC
3-32VDC

470 Ω
470 Ω

2200 Ω
2200 Ω
2200 Ω
470 Ω

1 kΩ
2200 Ω
1500 Ω
1500 Ω
1500 Ω
1500 Ω

SCC10506
SCC11506
SCC20506
SCC21506
SCC21520
SGC12006
SGC20420
SGC22006
SGD15100
SGD17100
SGD25100
SGD27100

bipolar transistor DC output

MOS transistor output

44,5x58,2x27

67x38x37,5

73x100x27

Airport beacon relay.
If a lamp fails, the relais short
circuit this lamp.
Different configurations available.

4 SKLS
5000 A2 S on DIN Rail adaptators.

4 SKL
on compact card.

This device using SSRs controls AC motors
in hazardous area. Control by push-buttoms
with embedded magnet actuating Reed swicthes.

230VAC mains.
12A output voltage.
Control by PLA type insulated contact
Typical applications : heating breaking, etc

ST645000: flashing 1/2Hz 230VAC 10A.
ST647000: flashing 1/2Hz 230VAC 25A.
ST323000: flashing 1/2Hz 30-60VDC 10A.

Current detection module 0,5A.
to 16A, 50-60Hz.
Alarm output 30VDC 10ma.

SAS relays SG241010 relay ST relay ECD05000 module

)

Switching
current

Switching
voltage

Control
voltage

Input RPRODUCT
REFERENCE

Peak
voltage

Dimensions
mm

I2t Led

4x25A
4x25A

12-280VAC
12-280VAC

3-32VDC
3-32VDC

I �10mA
I �10mA

SCQ842000
SCQ842060

600V
600V

44,5x58,2x27
44,5x58,2x27

288A2s
288A2s

no
yes

NEW

NEW

These products should be mounted on heatsink in order to reach nominal value.

18

ce
ld

uc
¤ r e l a i s

HEATSINKS

WF 23/27 see 1LWD.

 * The Rth value are given for

 a temperature of 50°C in

 calm air

** Other dimensions available

 on request

� � � � � � � �

	
 � �
 � �

Relay typeDimensions
mm

Thermal
characteristics

SpecificationsPRODUCT
REFERENCE

Fig n¡

SC,SV, SG, SGT, SVT
SC,SV, SG, SGT, SVT
SC,SV, SG, SGT, SVT
SC,SV, SG, SGT, SVT
SC,SV, SG, SGT, SVT

SC, SV
SC,SV, SG, SGT, SVT
SC,SV, SG, SGT, SVT

SC, SV
SC, SV
SC, SV
SC, SV
SC, SV
SC, SV
SC, SV

110x120x145
110x100x200
110x100x100
120x75x120
110x100x90

83x90x90
112x60x80

100x40x100
74x91x77
45x84x65
48x65x80
45x73x70
96x41x55
48x60x72
45x73x80

0,3K/W
0,55K/W
0,75K/W
0,9K/W
0,9K/W
1,1K/W
1,2K/W
1,2K/W
1,3K/W
1,5K/W

1,95K/W
2,4K/W
2,1K/W
2,2K/W
2,2K/W

ventiled for DIN rail or screw
DIN rail adaptator as option
DIN rail adaptator as option

to be screwed
For DIN rail or screw
For DIN rail or screw
For DIN rail or screw
For DIN rail or screw
For DIN rail or screw
For DIN rail or screw
For DIN rail or screw
For DIN rail or screw

DIN rail adaptator as option
For DIN rail or screw
For DIN rail or screw

WF031100 *
WF050000
WF070000
WF092000
WF115100
WF131100
WF120100
WF121000
WF129100
WF141100
WF191100
WF152100
WF210000**
WF262100
WF151200

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15

Accessories

PROTECTION COVERS

1K199000
1K460000
1K470000

ON SGT/SG9/SMC relays
on SC relays (except SCB et SC 125A)
assembling on all SC/SCB relays

SCREW KIT

1LK00100
1LK00200
1LK00300

mounting on SC-SF-SV8/heatsink or SC-SV8/1LD12020
mounting on SG-SVT-SV9/heatsink or 1LD00500
mounting on heatsink/1LD00400 or SC-SV8/1LD00000

MOUNTING + HEATSINK + DIN ADAPTATOR OPTION

1LW23100
1LW27100
1LWD1202

SC/SV mounting on WF23 + WF23100 + 1LD12020
SC/SV mounting on WF27 + WF27100 + 1LD12020
SC/SV mounting on 1LD12020

SYMMETRICAL DIN RAIL ADAPTATORS

1LD00000
1LD00400
1LD00500
1LD12020

MOUNTING OPTION ONLY IF QUANTITY>10

(SCREW KIT INCLUDED)

1LW00000
1LWD0000

mounting of relay on heatsink
mounting of heatsink on DIN rail adaptator

RELAY/HEATSINK THERMAL SEALS

5TH15000
5TH21000

Thermal grease for 30 relays SG/SVT ou 60 relays SC/SV8
Thermal precut film for SC/SV

DIN rail adaptator for SC/SV8 horizontal mounting
DIN rail adaptator for WF21/16/13/07/05
DIN rail adaptator for SG/SVT/SV969300
DIN rail adaptator for SC/SV8 montage vertical

Application notes on request : a certain number of application notes are available to celduc¤ customers
• Principle of solid state relays.
• Life expectancy of solid state relays: TMS2 technology.
• Short circuit protection of solid state relays : fuses and circuit breakers.
• Application of solid state relays.
• Solid state relays on resistive loads (heating application).
• Three phase motor.
• Transformer control.
• Incandescent lamp control.
• Discharge lamp control.
• Refrigerated unit control.

APPLICATION NOTES

• Categories of use of solid state relays.
• Solid state relays in emergency power supplies (UPS).
• Solid state relays on capacitive loads : power factor corrector
 (PFC) application.
• SCB relays in injection presses.
• Application of SKL et SKH relays.
• Softstart and reversing relays.
• Softstart relays in transformer control.
• Softstart relays in incandescent and infrared lamp control.
• Etc....

ce
ld

uc
¤ r e l a i s

19

1 2 3

ce
ld

uc

¤ r e l a i s

GRA
DAT

EUR
Ë A

NG
LE

DE
PHA

SE

TRI
PHA

S�
NU

M�
RIQ

UE

SVTA4650

SVTA4651

SVTA4684

50A

95A(**)

16A

25A

0-10V

Potentiom tre

4-20mA

100 x 76 x 58,5

SVTA4690

SVTA4694

125A(**)

30A

0-10V

4-20mA

100 x 76 x 58,5100 x 76 x 58,5

Type

Courant

max.

AC51

Commande

Dimensions en mm

(L x H x P)

Courant

max.

AC53a

(*)
 Voltage du ventila

teur = 24 VDC.

(**)
 Intensit maximum; section max. = 10 mm

2 . Doubler le
s fils

 ou utilis
er des adaptateurs sp ciaux pour un courant > 50A,

merci de vous reporter aux instructions de montage du dissipateur.

¸ M
ONTER SUR DISSIPATEUR

SWTA4610

SWTA4620

SWTA4630

SWTA4631

SWTA4634

SWTA4650

SWTA46501 (*)

7A

22A

32A

50A

7A

22A

32A

50A

7A

22A

32A

7A

16A

25A

30A

0-10V

0-10V

0-10V

Potentiom tre

4-20mA

0-10V

83 x 110 x 74

83 x 110 x 155

110 x 110 x 180

110 x 141 x 180

Type

Courant

max.

AC51

Commande

Dimensions en mm

(L x H x P)

Courant

max.

AC53a

PR TS ¸ L’EMPLOI - V
ALEUR DONN E POUR UNE TEMP RATURE AMBIANTE DE 25¡C

P R O U D T O S E R V E YO U .

SWTA4610

0-10V

Technologie num rique : Extension des possibilit s de commande et diagnostic

¥ Surveillance du r seau : fr quence, tension, pr sence et sens des phases

¥ D tection automatique du c blage toile ou triangle (La pr sence du neutre peut tre indiqu e

 au contr leur par un s lecteur d’option)

¥ D tection de la pr sence de la charge (avant pilotage)

¥ tat du contr leur

¥ Indication par voyants bicolores et sorties interrupteurs statiques non polaris es

MAGNETIC SENSOR

Magnetic proximity sensors
We are the experts ! !!!

If you look for a sensor for position, passage, presence, level or speed, we must have it in our
range of magnetic sensors.

We can even design the ideal product for your applications !

At celduc® relais, we are eager to offer the best products for your application, thanks to our 30-
year experience in the key technologies that we use in our products :

• Reed switch, a dry contact in a sealed glass bulb providing insulation at the same time.
 A simple, reliable and low cost solution.

• Electronic cell, based on either magneto-resistance or Hall effect, necessary for higher
 performance, particularly in frequency .

Scope

ATEX (explosive atmospheres)

Counting
Cylinder positions
Machine safety
Advertising panel

Burglar alarm
Camera shutter control window
position (blinds)
Lifts
Alarms
Big and small household goods

Fuel/oil level.
camera shutter control

Contact type :
NO Normaly Open
NC Normaly Closed
Other lengths of cable or wire possible for significant quantities

Specific applicationsAircraft, space and army

Industry Home
Contents

PAGES

Electronical sensors 20

Level sensors - PTF range 21

Screw sensors 21

Sensors for layout on PCB 21

PMG range 22

Sensors with high level of switching 22

Tubular sensors 22

Contol magnets 22

Safety sensors 23

Door sensors for lifts 24

Special customer products 24

Level Presence Speed Clearance Safety

All our technical data-sheets are available in our website :
www.celduc.com

20

ce
ld

uc
¤ r e l a i s

ELECTRONICAL SENSORS

celduc¤ relais offers two ranges of electronical sensors :
HALL effect sensors.

Gear Tooth Sensor.

• 5-24VDC or 6-48VDC power supply with internal voltage clamping and reverse voltage protection.
• Low side or High side output.
• 25mA or 0.4A output current with overload short-circuit protection and thermal shutdown.
• Adjustable Internal delay (option on request).
• High Speed Operation > 10khz.
• Insensible to shocks and vibrations.
• Designed in conformity with IEC/EN60947-5-2

PRODUCT
REFERENCE

Contact
type

Connection
type

Max switching
voltage

Max switching
current

Closing
distance

Dimensions
L x l x h

Cable
lenght

PLE13320*
PLE14320**

PTE11320
PTE11321

PTE21320
PTE21321

Hall effect NPN
Hall effect NPN

Hall effect PNP
Hall effect NPN

Gear tooth PNP
Gear tooth NPN

5-24VDC
5-24VDC

6-48VDC
6-48VDC

6-48VDC
6-48VDC

Cable
Cable

Cable
Cable

Cable
Cable

25mA
25mA

0,4A
0,4A

0,4A
0,4A

32x15x6,8
32x15x6,8

M12x33
M12x33

M12x33
M12x33

Associated
coded magnet

P6250000

PT810000

8 mm
8 mm

19 mm
19 mm

1,5 mm
1,5 mm

2 m
2 m

2 m
2 m

2 m
2 m

Br own (+ V alim)

Black
(Output)

Voltag e regulati on

Interf ace

T

Output

Blue (Vss OV)

Br own (+ V alim)

Black
(Output)

Voltag e r egulati on

Interf ace

T

Output

Blue (Vss OV)

non-m agn etic m ateri a l
(plasti c, aluminium...)

Ferr o-m agn etic
m ateri a l

Direct detection Detection through
non-magnetic material

Gear tooth sensor

Detection of
ferro-magnetic
(counting,...)

• Industry
• Lift
• Speed sensors
• Household electronical appliances
• Tractors
 ...

Applications :

NEW

PTE
(for front detection)

PLE
(for side detection)

NPN

* Front detection
** Side detection

PNP

Technical characteristics :

ce
ld

uc
¤ r e l a i s

21

LEVEL SENSORS - PTF RANGE
Closed : float at the top - Open : float at the bottom
Closed : float at the bottom - Open : float at the top

SCREW SENSORS

PAA10060**
PAA11202
PAA11205

PAC10010

1NO
1NO
1NO

reversing switch

12VA
12VA
12VA

NF 3VA
NO 8VA

2 wires
2 wires
2 wires

3 wires +
HE14 connector

100VDC
100VDC
100VDC

100VDC

0,4A
0,4A
0,4A

0,25A

16 mm
16 mm
16 mm

12 mm ***

23x14x6

680 mm
275 mm
500 mm

70 mm

PRODUCT
REFERENCE

Contact
type

Max. switching
power

Connection
type

Max. switching
voltage

Max.switching
current

Closing
distance*

* With P6250000 magnet.

* With P6250000 magnet.

*** With U4200000 magnet.
** Faston terminals.

Dimensions
mm

Cable
lengh

* With associated magnet: P4160000 except for PB367G00 sensor P4159000 magnet.

PB158S00
PB195T00
PB285T00

PB367G00
PB390G00
PBA10010
PBA13725
PBA13740
PBA13780

1NO
1NO
1NC

1NC
1NO

1NO+loop
1NO
1NO
1NO

100VA
50VA
50VA

16VA
16VA
12VA
12VA
12VA
12VA

2 wires
2 wires
2 wires

2 wires
2 wires

cable
cable
cable
cable

250VAC
250VAC
250VAC

250VDC
250VDC
250VDC
250VDC
250VDC
250VDC

3A
1A
1A

0,5A
0,5A
0,4A
0,4A
0,4A
0,4A

4 mm
7 mm
6 mm

6 mm
13 mm
13 mm
13 mm
13 mm
13 mm

86x8,5x12,5

51x8,5x11,5

80 mm
80 mm
80 mm

180 mm
80 mm

8 m
2,5 m

4 m
8 m

¨PRODUCT
REFERENCE

Contact
type

Max. switching
power

Connection
type

Max. switching
voltage

Max.switching
current

Closing
distance**

Dimensions
mm

Cable
lengh

MAGNETIC SENSORS

PTF01070

PTFA2015

PTFA3015

1NO

1NO

1NO

10VA

10VA

10VA

2 wires

2 wires

2 wires

70 mm

1,5 m

1,5 m

100VDC

200VDC

200VDC

0,5A

0,4A

0,4A

ø25 x 42

ø28 x 60

ø28 x 90

PA66
Plastic

stainless steel
Plastic

PE
Plastic

Polypro

stainless steel
PE

Plastic

PRODUCT
REFERENCE

Contact
type

Max.
 switching

power
Connection

type
Max.

 switching
voltage

Max.
 switching

current
Material

Housing Float
Dimensions

mm
Cable
lengh

32x15x6,8

PLA10130
PLA11208
PLA12430
PLA13701
PLA13715
PLA13725
PLA13750
PLA13780

1NO
1NO
1NO
1NO
1NO
1NO
1NO
1NO

12VA
12VA
12VA
12VA
12VA
12VA
12VA
12VA

cable
cable
cable
cable
cable
cable
cable
cable

250VDC
250VDC
250VDC
250VDC
250VDC
250VDC
250VDC
250VDC

0,25A
0,4A
0,4A
0,4A
0,4A
0,4A
0,4A
0,4A

12 mm
16 mm
12 mm
10 mm
10 mm
10 mm
10 mm
10 mm

* With P6250000 magnet. ** sensor + magnet .

32x15x6,8

13 mm
800 mm

3 m
100 mm

1,5 m
2,5 m

5 m
8 m

32x15x6,8

Aluminium
88x38x12

PRODUCT
REFERENCE

Contact
type

Max. switching
power

Connection
type

Max. switching
voltage

Max.switching
current

Closing
distance**

Dimensions
mm

Cable
lengh

NEW
Fig n¡

1

2

3

SENSORS for layout on PCB
PRODUCT
REFERENCE

Contact
type

Max. switching
power

Max. switching
voltage

Max.switching
current

Closing
distance**

Dimensions
mm

PHA01200
PHA11200
PHC10010
PHC13700

1NO
1NO

reversing switch
reversing switch

12VA
12VA

NC 3VA/NO 8VA
NC 3VA/NO 8VA

100VDC
100VDC
100VDC
100VDC

0,4A
0,4A

0,25A
0,25A

18 mm
17 mm
17 mm
11 mm

23x4,2x3,6

PLB10060
PLB13730
PLB16701

1NC
1NC
1NC

12VA
12VA
12VA

cable
cable
cable

250VDC
250VDC
250VDC

0,4A
0,4A
0,4A

12 mm
10 mm
10 mm

3 m
3 m

100 mm

PLC10030
PLC10040
PLC13701

reversing
reversing
reversing

NC 3VA/NO 8VA
NC 3VA/NO 8VA
NC 3VA/NO 8VA

cable
cable

3 cables

100VDC
100VDC
100VDC

0,25A
0,25A
0,25A

12 mm
14 mm
10 mm

3 m
1,5 m

100 mm

PLMA0130** 1NO 50W1 shielded cable 250VAC 0,5A50 mm3 m

�

�

�

PA

PL

PLM

PB

PH

22

ce
ld

uc
¤ r e l a i s

MAGNETIC SENSORS

PMG RANGE

Sensors with high level of switching

Tubular SENSOR

CONTROL MAGNETS

PRODUCT
REFERENCE

Contact
type

Max.
switching

power
Connection

type
Max.

switching
voltage

Max.
switching
current

Closing
distance

Dimensions
mm

SpecificationsCable
lengh

PMG90010
PMG92291

PMG92334
PMG12830

1NO
1NO

2NO
2NO

10VA
12VA

10VA
12VA

cable
2 wires
cable +

RJ11
cable

250VDC
100Vcc

250VDC
100Vcc

0,4A
0,4A

0,4A
0,4A

(1)10 mm
(2)12 mm

11 mm
(3)16 mm

Ø 12x32
Ø 18,5x32,5

33x21x9,5
51x16x7

10m
200 mm

4,5 mm
3 m

plastic tube
plastic tube

 clips
PSA enclosure

(1) With UR102540 magnet. (2) With PMG92280 magnet. (3) With P6250000 magnet.

PSA60010
PSA60015
PSA60020

1NO
1NO
1NO

800W
800W
800W

2 wires
cable

2 wires

24-440VAC
24-440VAC
6-440VAC

3A
3A
3A

12 mm
12 mm
12 mm

* With P6250000 magnet.

* Sensor + magnet.

51x16x7
300 mm

1,5 m
3 m

PRODUCT
REFERENCE

Contact
type

Max. switching
power

Connection
type

Max. switching
voltage

Max.switching
current

Closing
distance*

Dimensions
mm

Cable
lengh

Coated magnets. Bare magnets

PRODUCT
REFERENCE

Adapted
to sensor

Bare magnet
dimension

Dimensions
mm

PA,PH,PL,PT

PB

PA
PMG92291

Ø 3x15mm
Ø 6x25mm
Ø 4x20mm
Ø 3x15mm
Ø 5x25mm
Ø 3x20mm
Ø 6x25mm

32x15x6,8
32x15x6,8
32x15x6,8

51x8,5x11,5
51x8,5x11,5

23x14x6
Ø 18,5x28

P3150000
P6250000
P4200000
P4159000
P4160000
PA320000
PMG92290

PTA10440
PTA11235
PTA12401
PTA13701
PTA13715
PTA13730
PTB13702
PTC12301
PTC13730
PTA50010

plastic tube
Ø 6x30

1NO
1NO
1NO
1NO
1NO
1NO
1NC

reversing switch
reversing switch

1NO

2 wires + cosses
cable

2 wires
2 wires
2 wires

cable
2 wires
3 wires

cable
2 wires

500 mm
3,5 m

100 mm
100 mm

1,5 m
3 m

200 mm
100 mm

3 m
100 mm

15 mm
14 mm
10 mm
10 mm
10 mm
10 mm
14 mm
10 mm
14 mm

12VA
12VA
12VA
12VA
12VA
12VA
3VA

NC 3VA/NO 8VA
NC 3VA/NO 8VA

10VA

100VDC
100VDC
100VDC
100VDC
100VDC
100VDC
100VDC
100VDC
100VDC
100VDC

0,4A
0,4A
0,4A
0,4A
0,4A
0,4A

0,25A
0,25A
0,25A
0,4A

PRODUCT
REFERENCE

Contact
type

Connection
type

Cable
lengh

Closing
distance

Max.
switching

power

Max.
switching

voltage

Max.
switching
current

Dimensions
mm

All the closing distances are given with the magnet associated and in non-magnetic environment.

plastic tube Ø 6x25,4

PTI11220

PTI21220

PTPA0100*

PTPA0230*

PTA90010
PTA90020
PTA90130

1NO

1 NO + Led

1NO

1NO

1NO
1NO+LED

1NO

cable

Cable

connector

2 wires

cable
cable
cable

2 m

2 m

_

3 m

10 m
10m
3 m

8 mm

17 mm

12 mm

30 mm

16 mm
15 mm
16 mm

10VA

10VA

10VA

10VA

12VA
0,3VA
12VA

100VDC

100VDC

200VDC

200VDC

100VDC
24VDC

100VDC

0,4A

0,3A

0,5A

-

0,4A
0,01A
0,4A

threaded plastic tube
M8 X 31

threaded plastic tube
M12 X 33

plastic tube
Ø 11 X 28

plastic tube
Ø 23 X 27

Threaded brass tube
M10

PRODUCT
REFERENCE

Mati re Dimensions
mm

U2710000
U3150000
U4200000
U6250000
U8300000
U8350000
UF181538
UF127738
UF777760
UF207760
UR102540
UR304000
UR502000
UR508000
UR604010
UR801000

Alnico

Ferrite

NdFeBo

NdFeBo

rare earth

Ø 2,7x10
Ø 3x15
Ø 4x20
Ø 6x25
Ø 8x30
Ø 8x35

18x15x3,8
12x7,7x3,8
7,7x7,7x6

20,5x7,7x6
Ø 10x4
Ø 3x4
Ø 5x2
Ø 5x8
Ø 6x4

Ø 8x10

NEW

ce
ld

uc
¤ r e l a i s

23

SAFETY SENSORS

The PXS or PSS type products are sensors designed to control the opening of protective devices, machine casings and access doors.
Associated with their respective coded magnet and a controller module, they are capable of monitoring 1 or more "O" contacts
(break, closed with a magnet) and/or 1 or more "C" contacts (make, closed with a magnet). They meet the "CE" directives and
European regulations relating to machine conformity as per the standards EN60204 - EN1088 - En 954 and be covered by the
categories 1 to 4 of these standards according to the associated module (CETIM certificate).

Safety functions performed thanks to :
• Tamper-proof: the sensor, associated with its coded magnet, reduces the possibility of tampering ; a standard magnet cannot
actuate the sensor .
• Redundancy: the components are redundant. If part of the sensor fails, the redundant circuit continues to operate.
• Unbalance: associated with a controller module which checks the unbalance of the signals from the sensor, the first fault is
signaled if the switches are not actuated in the right order

Magnetic safety sensors represent an alternative to mechanical position switches in the following cases :
• Mechanical clearance required to overcome alignment or vibration problems,
• Compulsory complete sealing: industrial, food and mechanical environments,
• Longer lifetime and reliability.

Different switch combinations (with or without display) mean that all the recommendations of the EN 954-1 standard can be achieved.
All our switches include fusible resistor type protection and the use of flame retardant materials in the event of short-circuit.

Please, contact us for all specific cases. We can advise users and examine the most suitable solution.

PXS10350
PXS59010
PXS59150
PXS70150
PXS79010*
PXS79020*
PXS79110*
PXS79120*
PXS79150*

2 O + 1 C
O + C
O + C

2 O + 1 C
2 O
2 O
2 0
2 O
2 O

5
10
5
5

10
2

10
2
5

3VA - 100VDC - 100mA
3VA - 100VDC - 100mA
3VA - 100VDC - 100mA
3VA - 100VDC - 100mA
3VA - 100VDC - 100mA
3VA - 100VDC - 100mA
3VA - 100VDC - 100mA
3VA - 100VDC - 100mA
3VA - 100VDC - 100mA

no
no

yes
yes
no
no

yes
yes
yes

PSS59050
PSS59150
PSS79050
PSS79150
PSA60010
PSA60020

0 + C
0 + C

2 0
2 0

1 O solid state
1 O solid state

5
5
5
5

0,35
3

-
10 Ω
10 Ω
10 Ω
10 Ω
10 Ω
10 Ω
10 Ω
10 Ω

10 Ω
10 Ω
10 Ω
10 Ω

-
-

3VA - 100VDC - 100mA
3VA - 100VDC - 100mA
3VA - 100VDC - 100mA
3VA - 100VDC - 100mA

500 VA - 24 to 440VAC - 0,01 à 3A
500 VA - 6 to 440VAC - 0,01 à 3A

no
yes
no

yes
no
no

Reference Cable
lenght (m)

Current
limiting
resistor

Led option Switching powerContacts

MAGNETIC SENSOR

P2000100
P3000100
P6250000

Magnet for PXS
Magnet for PSS
Magnet for PSA

Magnet reference Contact type

* In the PXS range, the 2C + O sensors are also available.

Contact type
O Normally open and closed with magnet
C Normally closed and open with magnet

24

ce
ld

uc
¤ r e l a i s

MAGNETIC SENSORS

DOOR SENSORS FOR LIFTS

PMG12802
PMG12921
PMG12930
PMG13051
PMG13110

Bistable
1NO

Bistable
1 NC
1 NO

60VA
100VA
60VA
30VA
30VA

Cable
Cable
Cable
Cable
Cable

230VDC
230VDC
230VDC
230VDC
230VDC

0,3A
3A

0,3A
0,5A

1A

80x20x20
M14x75

80x30x30
M14x75

80x20x15

2 m
7 m

7,3 m
6,5 m

7 m

7<D<25*
27mm**

7<D<40**
27mm**

9,5mm***

PRODUCT
REFERENCE

Contact
type

Max.
switching

power
Connection

type
Max.

switching
voltage

Max.
switching
current

Closing
distance

Dimensions
mm

Cable
lengh

* With UF252060 magnet
** With UP302010 magnet
***With ø 22x11 magnet

There are numerous special customer applications in all sectors of activity. Consult us.

SPECIAL CUSTOMER PRODUCTS

Expertise
in specific
sensors

Speed sensor integrated into ball bearing :
speed counter, kilometers, etc.

Electronic sensors

Position sensors with dry or impedent sheet
contacts :
washing machine, iron...
Opening and closing sensor for doors and
windows (alarm, energy saving, lighting...)

Sensors for the home
• Potentiometric scale (levels)
• Postal sorting (filling racks)

Innovation

• Reed Technology
• 2 and 3-wire magnetoresistance
• Short-circuit self protection
• Electronic sensors
• Hall effect sensors
• Temperature
• White products

ATEX (Atmosph res Explosives)

• Level sensors :
 water, brake fluid for ABS system,
 presence of water in diesel
• Position sensors :
 control, closing of doors, sun roof…
• Safety sensors :
 burglars, Airbag…
 For various engines.

AutomotiveVarious sensors

NEW

ce
ld

uc
¤ r e l a i s

25

Detecting a clearance, a position, a level in extrem environnements without mechanical link between the moving parts and without maintenance,
such is the daily challenge of the Reed contact submitted to a magnetic field in industrial sectors as varied as money, space, control, telecom...

Reed relays and switches

Reed SWITCHES and MERCURY TILT SWITCHES

Clearance, position, level, presence Telecom, tester, measurement
SCOPE Detection Switching

Tilt switch

PRODUCT
REFERENCE

Max.
switching

current
standard sensitivity

range
Glass lengthContact

type
Max.

 switching
voltage

Max.
 switching

power

5-20ATf
10-35ATf
10-35ATf
15-30ATf

40-105ATf
15-35ATf
10-35ATf
10-30ATf
15-35ATf
35-72ATf

72-110ATf
50-80ATf
70-90ATf
10-30ATf
10-30ATf

-

6mm
10mm
14mm
10mm

 52mm
 14mm
 14mm
 15mm
21mm

53,4mm
53,4mm
39,7mm

52mm
14,5mm

14,5mm,"with bending"
mercury switch

AC01
AC03
AC05
AC11
AD22
AI01
AJ21
IA21
IA23
IA83
IA85
CD16
CD20
CG21
CG21V
IB600099

1NO

Change-over
switch

30VDC
100VDC
100VDC
24VDC

250VDC
200VDC
100VDC
100VDC
250VDC
250VDC
250Veff
500VDC
220VDC
100VDC
100VDC
240VDC

0,01A
0,5A
0,5A
0,1A
1,3A
0,5A
0,5A
0,4A
0,5A

1A
3A

1,5A
1A

0,25A
0,25A
0,4A

0,25VA
12VA
12VA
1VA

80VA
10VA
10VA
12VA
20VA
50VA

100VA
50VA
60VA

NF 3W/NO 8W
NF 3W/NO 8W

60VA

Sensitivity to be
specified at the order

IB60

CD16

IA85 CG21
AC01

The most popular and the most industrial of the range. It offers all contact combinations. It is designed to switch inputs of telephony levels or PLC,
signals from sensors or safety components.

Reed RELAYS in DIP enclosure

PRODUCT
REFERENCE

Max.
switching

current
Contact

type
Max.

 switching
voltage

Max.
 switching

power
Voltage
rating

R. coil
at 20¡C

Characteristics of the coilCharacteristics of the bulb

SpecificationsInternal scheme
top view

Dimensions
mm

19,1 x 6,6 x 6,4

D31A3100
D31A3110
D31A5100
D31A5110
D31A6110
D31A7100
D31A7110

1NO

100VDC
100VDC
100VDC
100VDC
100VDC
100VDC
100VDC

0,5A
0,5A
0,5A
0,5A
0,5A
0,5A
0,5A

5VDC
5VDC

12VDC
12VDC
15VDC
24VDC
24VDC

10VA
10VA
10VA
10VA
10VA
10VA
10VA

500 Ω
500 Ω

1 kΩ
1 kΩ

2150 Ω
2150 Ω
2150 Ω

-
diode

-
diode
diode

-
diode

19,1 x 6,6 x 6,4

D31C2100
D31C2110
D31C5100
D31C5110
D31C7100
D31C7110

Change-over
switch

100VDC
100VDC
100VDC
100VDC
100VDC
100VDC

0,25A
0,25A
0,25A
0,25A
0,25A
0,25A

5VDC
5VDC

12VDC
12VDC
24VDC
24VDC

3VA
3VA
3VA
3VA
3VA
3VA

200 Ω
200 Ω
500 Ω
500 Ω

2150 Ω
2150 Ω

-
diode

-
diode

-
diode

19,1 x 6,6 x 6,4
D32A2100
D32A2110
D32A5100

2NO
100VDC
100VDC
100VDC

0,5A
0,5A
0,5A

5VDC
5VDC

12VDC

10VA
10VA
10VA

125 Ω
125 Ω
500 Ω

-
diode

-

19,1 x 6,6 x 5,5
D71A2100
D71A2110
D71A5100

1NO
100VDC
100VDC
100VDC

0,5A
0,5A
0,5A

5VDC
5VDC

12VDC

10VA
10VA
10VA

380 Ω
380 Ω
530 Ω

-
diode

-

19,1 x 6,6 x 6,4D31B3110
D31B5110

100VDC
100VDC

0,5A
0,5A

5VDC
12VDC

10VA
10VA

500 Ω
1 kΩ

diode
diode

1NC

Relays for high density component circuits : alarms, testers, industrial control.

Reed RELAYS in SIP enclosure

Characteristics of the coilCharacteristics of the bulb

PRODUCT
REFERENCE

Max.
switching

current
Contact

type
Max.

 switching
voltage

Max.
 switching

power
Voltage
rating

Coil
Resistance

SpecificationsInternal scheme
top view

Dimensions
mm

19 x (5 or 6) x 7,5D41A3100L
D41A3110L

100VDC
100VDC

0,5A
0,5A

5VDC
5VDC

10VA
10VA

500 Ω
500 Ω

-
diode

1NO

26

ce
ld

uc
¤ r e l a i s

SWITCHES AND Reed RELAYS

Relays with ferro-magnetic shielding for telecom type applications

Reed F and R RELAY RANGE

Characteristics of the coilCharacteristics of the bulb

Internal scheme
top view

PRODUCT
REFERENCE

Max.
switching

current
Dimensions

mm
Contact

type
Max.

 switching
voltage

Max.
 switching

power
Voltage
rating

R. coil
at 20¡C

Specifications

30 x 9,5 x 10
F51A2100
F51A5100
F51A7100

1NO
250VDC
250VDC
250VDC

0,4A
0,4A
0,4A

5VDC
12VDC
24VDC

14VA
14VA
14VA

345 Ω
2145 Ω
7845 Ω

31 x 9,5 x 11
F61A2100
F61A5100
F61A7100

1NO
250VDC
250VDC
250VDC

0,4A
0,4A
0,4A

5VDC
12VDC
24VDC

14VA
14VA
14VA

345 Ω
2145 Ω
7845 Ω

30 x 16,5 x 11
F72C2500
F72C5500
F72C7500

mercury
wetted

Change-over
switch

500VDC
500VDC
500VDC

1A
1A
1A

5VDC
12VDC
24VDC

50VA
50VA
50VA

75 Ω
350 Ω

1350 Ω

Position
vertically

Coil/contact
insulation

4KV

comes in coated
version réf. F81

30 x 9,5 x 10
F81A2500
F81A5500
F81A7500

500VDC
500VDC
500VDC

1A
1A
1A

5VDC
12VDC
24VDC

50VA
50VA
50VA

140 Ω
1000 kΩ
2300 Ω

1NO
mercury

Position
vertically

PRODUCT
REFERENCE

Contact
type

Characteristics of the coilCharacteristics of the bulb

Internal scheme
top view

23 x 7,5 x 6,7

R0292B00
R0293B08
R0294B08
R0295B08

1NO

100VDC
100VDC
100VDC
100VDC

0,4A
0,4A
0,4A
0,4A

4VDC
5VDC

12VDC
24VDC

12VA
12VA
12VA
12VA

250 Ω
450 Ω

1600 Ω
2800 Ω

-

20,2 x 10,1 x 7,2

R0550B08
R0551B08
R0552B08
R0553B08

1NO

100VDC
100VDC
100VDC
100VDC

0,4A
0,4A
0,4A
0,4A

4VDC
5VDC

12VDC
24VDC

12VA
12VA
12VA
12VA

500 Ω
500 Ω

1000 kΩ
2150 Ω

DIL layout

23 x 7,5 x 6,7

R0250W00
R0251W00
R0252W00
R0253W00

Change-over
switch

100VDC
100VDC
100VDC
100VDC

0,25A
0,25A
0,25A
0,25A

4VDC
6VDC

12VDC
24VDC

3VA
3VA
3VA
3VA

75 Ω
150 Ω
500 Ω

1800 Ω

-

20,2 x 10,1 x 7,2

R0542B08
R0543B08
R0544B08
R0546B00

1NF

100VDC
100VDC
100VDC
100VDC

0,4A
0,4A
0,4A
0,4A

4VDC
5VDC

12VDC
24VDC

12VA
12VA
12VA
12VA

200 Ω
200 Ω
500 Ω

2150 Ω

DIL layout

65 x 15,5 x 16
R0115S06
R0116S06
R0117S06

1NO
250Veff
250Veff
250Veff

3A
3A
3A

6VDC
12VDC
24VDC

100VA
100VA
100VA

250 Ω
1000 kΩ

4 kΩ
step 5,08

40,8 x 14,2 x 10,4
R0861P12
R0760P00
R0761P00

mercury
wetted

Change-over
switch

500VDC
500VDC
500VDC

2A
2A
2A

5VDC
12VDC
24VDC

100VA
100VA
100VA

335 Ω
680 Ω

2650 Ω

40,8 x 19,8 x 10,4
R0866P00
R0720P00
R0721P00

2 mercury
wetted

Change-over
switch

500VDC
500VDC
500VDC

2A
2A
2A

5VDC
12VDC
24VDC

100VA
100VA
100VA

125 Ω
355 Ω
800Ω

65 x 15,2 x 16,9
R1380L00
R1329L00
R1343L00

1NO
7500VDC
7500VDC
7500VDC

0,2A
0,2A
0,2A

6VDC
12VDC
24VDC

50VA
50VA
50VA

75 Ω
300 Ω

1200 Ω

High voltage
relays

position
vertically

possible C.O.T.

position
vertically

20,2 x 10,1 x 10R0585B01
R0582B01

1NO bistable
2 coils

100VDC
100VDC

0,2A
0,2A

5VDC
12VDC

5VA
5VA

2x500 Ω
2x1500 Ω

diode

HIGH VOLTAGE RELAYS

Max.
switching

current
Dimensions

mm
Max.

 switching
voltage

Max.
 switching

power
Voltage
rating

R. coil
at 20¡C

Specifications

TO
P

TO
P

TO
P

TO
P

ce
ld

uc
¤ r e l a i s

27

1 2 3

Distribution channels

MANUFACTURER

PROUD TO SERVE YOU.

S
K
IL
L
E
D
A
N
D
IN
F
O
R
M
ED

TO
SERVE OUR CLIE

NT
S
TH

R
O
U
G
H
O
U
T
T
H
E
W
O
R
L
D

DIRECT

SALES

AGENTS

OR

DISTRIBUTORS

OEM

28

ce
ld

uc
¤ r e l a i s

celduc¤, a specialist in power techniques and electronics, can call upon many
years of pratical experience and is fully focused on serving its market and customers
the world over. celduc¤ dates back to 1960 when the company was founded
by Michel GUICHARD. Today it is split into two separate trading companies,
celduc¤ transfo & celduc¤ relais to channel and focus its expertise into two
separate market sectors.

celduc¤ relais is now structured into three strategic business units each with its own dedicaced R&D and marketing
teams. The three market sectors are solid state relays, magnetic proximity sensors and reed switches. By focusing on
these separate areas, the company has pursued innovations that have enabled it to gain an unrivalled and long-standing
reputation.

The Saint-Etienne-based celduc¤ group in a key factor in the prosperity of the Rhône-Alpes region and with over 50 %
of its turn over exported, it is established as a truly international company .
Well established in Europe, the company has an increasing stature in the USA and in ASIA.

Solid state relays (commonly known as SSR) represent 50% of the turn over of celduc¤ relais.
These innovative and highly efficient components are used to control all types of loads used in many industries.
The three major application areas are industrial heating and temperature control, motor control and/or
public lighting control. Every day new applications calling for reliability, no noise and long life expectancies
make use of our highly innovative solid state relays that provide the small but vital "extra" when compared to our
competitor's products.

Magnetic proximity sensors : Used for monitoring or controlling levels, clearances, movement,
position and as a tachometer to record speed of rotation, the sky is the limit for these versatile sensors. These sensors
are used by both the general public and the major industrial organisations such as the automative, aircraft and
telecommunication industries. They are also used extensively in all automation applications of the manufacturing sector.

"Reed" switches : our Reed switches are used in combination with magnetic proximity sensors and reed relays
and have proved to be an out-and-out winner over the past 50 years. The range meets the demands of an increasing number
of new applications thanks to their ease of operation, price, compact size and reliability.

Being a specialist in this field, celduc¤ relais not only manufactures one of the most
comprehensive ranges of solid state relays available from any manufacturer but the company has also
developed the very latest in terms of production equipment ensuring efficient manufacture to
the highest standards. These products and ressources keep the name of celduc¤ relais at the forefront
as one of the biggest name in the industry. We have provided the solution to countless applications
in homes, planes, satellites, plastic injection presses, motors, modems and many other applications.

40 years of innovation :
Groupe celduc¤

celduc¤ relais products :

Know-How :

Quality ISO9001 :
ISO9002 ratified since 1993, celduc¤ relais also boasts the year 2002 version of ISO 9001
accreditation. It is by stringent application of and adherence to the rules of this standard that
ensures total control of our production and research programmes. Being tuned to and building
products that meet the specific requirements of our customers is the "raison d'être" of celduc¤
relais.

celduc¤ relais also boats the year 2002 version of the ISO9001 accreditation

ce
ld

uc
¤ r e l a i s

29"PUSH THE LIMITS"

T
H

A
T

C
O

M
P

E
T

I T
I V

E
E D G E

Today's electronics market is truly global and to remain at the top we have to face aggressive
multi-national competition from many countries including the USA, Taiwan, Mexico, Malta
and China. Not only has celduc¤ relais taken up this challenge with great enthusiasm, but
the company has succeddeed in turn the obvious difficulty of fighting against the cost of labour
from the above countries into a benefit for all our customers

Strongly motivated personnel working with efficiency and flexibility have managed to succeed in
more than 30 countries

Facing the Competition...

The celduc¤ relais team is prepared and committed to rise to all
the challenges that we face. We are a team that is continually pushing back
the boundaries in terms of quality of products and levels of service to our
customers. We are now ready to serve you.

www.celduc.com

www.celduc.com

Rue Ampère - BP 4 - 42290 Sorbiers - France
Fax : +33 (0)4 77 53 85 51

Sales department France : Tél. +33 (0)4 77 53 90 20
Sales department for Asia : Tél. +33 (0)4 77 53 90 19

Sales department for Europe : Tél. +33 (0)4 77 53 90 21
Sales department for America : Tél. +33 (0)4 77 53 90 19

celduc-relais@celduc.com

T
H

A
T

C
O

M
P E T I T I V E E D G E

Your distributor / Your agent

AFRICA
EGYPT
SOUTH AFRICA
MIDDLE EAST
IRAN
ISRAEL
LEBANON
SYRIA
TURKEY
AMERICAS
BRAZIL
COLOMBIA
MEXICO
UNITED STATES
VENEZUELA
AUSTRALIA et PACIFIC
AUSTRALIA
NEW ZEALAND
ASIE
CHINA
HONG-KONG
INDIA
INDONESIA
JAPAN
MALAYSIA
PHILIPPINES
SINGAPORE
SOUTH KOREA
SRI LANKA
TAIWAN
THAILAND

EUROPE
AUSTRIA
BELGIUM
CZECH REP.
DANEMARK
FINLAND
GERMANY
GREAT BRITAIN
GREECE
HUNGARY
ITALY
LUXENBURG
NORWAY
NETHERLANDS
POLAND
PORTUGAL
RUSSIA
SPAIN
SWEDEN
SWITZERLAND

ASIA

AFRICA

PACIFIC

EUROPE

NORTH
AMERICA

- w
w

w
.s

ta
rt

er
d

d
a.

co
m

+

3
3

 (
0

)4
 7

7
 9

5
 2

7
 2

7

-

G
U

ID
C

R
0

2
 O

ct
ob

re
 2

0
0

2

