
SE
C

TI
O

N
 4

Magnecraf t Solut ion Guide 105A Magnecraf t Solut ion Guide 105AMagnecraf t Solut ion Guide 105A

Input Terminals
Accepts up to
14 AWG wire.

Input Indication
Green LED.

Solid State Circuitry
No Moving Parts
Involved.

Integral Heat Sink
Factory Tested Thermal
Management.

Output Terminals
Isolation of the Inputs
from the Outputs. Accepts
up to 14 AWG wire.

Flexible Mounting
Mounts Directly On a DIN Rail or Extract
the Bi-Stable Clips for Panel Mounting.

Internal Snubber
Protects from Transients.

Advantages of the 861 Solid State Relay

4/6

Magnecraf t Solut ion Guide 105A Magnecraf t Solut ion Guide 105AMagnecraf t Solut ion Guide 105A

Optional Panel Adapter
(16-788C1)

See Section 3 p.18

Input Terminals
Accepts up to
14 AWG wire.

Input Indication
Green LED.

Solid State Circuitry
No Moving Parts
Involved.

Integral Heat Sink
Factory Tested Thermal
Management.

Output Terminals
Isolation of the Inputs
from the Outputs. Accepts
up to 14 AWG wire.

Flexible Mounting
Mounts Directly On a DIN Rail or Extract
the Bi-Stable Clips for Panel Mounting.

Internal Snubber
Protects from Transients.

www.magnecraft.com 847-441-2540

The new DIN-Mountable 861 Solid State relay with
an internal heat sink is the first complete solid state
relay with NO moving parts; in a modular package.

We at Magnecraft are excited at the breadth of products and solutions we are
able to offer engineers and designers. And this is just the beginning. We will
continue to develop high value products—with innovative features not offered
anywhere else in the industry.

• Offers a “one stop solution”
 for your power management
 system.

• Available in most popular SSR
 configurations.

• First fully-integrated, modular-
 style solid state relay on the market.

• Engineering availability allows
 for customized relay solutions. SE

C
TI

O
N

 4

4/7

SE
C

TI
O

N
 4

Magnecraf t Solut ion Guide 105A Magnecraf t Solut ion Guide 105A

General Specifications (@ 25° C)

NEW
NEW
NEW
NEW
NEW

WHITE

UL Listed
File No. E258297

WHITE

861 Solid State Relay/SPST-NO, 8-15 Amp Rating

861SSR210-DC-1
SPST-NO
SCR (2)

10
24….280 AC

Zero Cross
35
500

8
4.5
50
500
24
10

1.25 AC
1.6 AC
1250

3….32 DC
1 DC

Current Regulator
16
Yes

8.3
8.3

2500 AC
2500 AC

UL, CSA, CE
-40…+100
-30…+80

IP 20

0.66
4.0

127 (4.1)
Green

14 (2.1)
7.1 (0.8)

On
Off
Input to Output
Terminals to Chassis

Standard version
Storage
Operation

Input

Units

A
V

V
V/us

A
A

mA
A
A

mA
V
V

V
V
Ω

mA

ms
ms
V
V

°C
°C

°C/W
°C/W
g (oz)

AWG (mm2)
in lb (Nm)

Input Indication
Green LED

Output Terminals

Input
Terminals

Flexible
Mounting

(UL 508)
Output Characteristics 	
Number and type of Contacts
Switching Device
Current rating
Switching voltage
Switching Type
Maximum zero turn-on voltage (Vpk)
Maximum Rate of Rise Off State Voltage (dv/dt)
Incandescent Lamp Ampere Rating (rms)
Motor Load Rating (rms)
Min. Load current to maintain on
Non-Repetitive Surge Current (1 cycle)
Max. RMS overload current (1 second)
Max. Off state leakage current (rms)
Typical On State Voltage Drop (rms)
Max. On State Voltage Drop (rms)
Maximum I² T for Fusing (A²)

Input Characteristics
Voltage Range
Must Release Voltage
Nominal Input Impedance
Typical Input Current @ 5VDC or 240VAC
Reverse Polarity Protection

Performance Characteristics
Operating time (response time)

Rated insulation voltage
Dielectric strength

Environment
Product certifications
Ambient air temperature
around the device
Degree of protection

Miscellaneous Characteristics
Thermal Resistance (Junction to Case)
Integral Heat sink
Weight
LED
Terminal Wire Capacity
Terminal Torque (maximum)

4/8

Magnecraf t Solut ion Guide 105A

SE
C

TI
O

N
 4

Magnecraf t Solut ion Guide 105A

www.magnecraft.com 847-441-2540

861SSRA208-AC-1
SPST-NO

Alternistor Triac
8

24….280 AC
Zero Cross

35
350

5
3

150
200
24
10

1.25 AC
1.6 AC

250

90….280 AC, 80….140 DC
10 AC

16….25K
12

N/A

40
80

2500 AC
2500 AC

UL, CSA, CE
-40…+100
-30…+80

IP 20

2.0
4.0

127 (4.1)
Green

14 (2.1)
7.1 (0.8)

861SSR115-DD
SPST-NO
MOSFET

15
3….50 DC

DC Switching
N/A
N/A
N/A
N/A
20
50
24
10

1.25 DC
1.6 DC
N/A

3.5….32 DC
1 DC

Current Regulator
12
Yes

5
5

2500 AC
2500 AC

UL, CSA, CE
-40…+100
-30…+80

IP 20

1.4
4.0

127 (4.1)
Green

14 (2.1)
7.1 (0.8)

861SSR208-DD
SPST-NO
MOSFET

8
3….150 DC
DC Switching

N/A
N/A
N/A
N/A
20
35
17
10

1.25 DC
1.6 DC
N/A

3.5….32 DC
1 DC

Current Regulator
12
Yes

5
5

2500 AC
2500 AC

UL, CSA, CE
-40…+100
-30…+80

IP 20

0.5
4.0

127 (4.1)
Green

14 (2.1)
7.1 (0.8)

861SSR210-AC-1
SPST-NO
SCR (2)

10
24….280 AC

Zero Cross
35
500

8
4.5
50
500
24
10

1.25 AC
1.6 AC
1250

90….280 AC, 80….140 DC
10 AC

16….25K
12

N/A

40
80

2500 AC
2500 AC

UL, CSA, CE
-40…+100
-30…+80

IP 20

0.66
4.0

127 (4.1)
Green

14 (2.1)
7.1 (0.8)

861SSRA208-DC-1
SPST-NO

Alternistor Triac
8

24….280 AC
Zero Cross

35
475
5
3

150
200
24
10

1.25 AC
1.6 AC

250

3….32 DC
1 DC

Current Regulator
12
Yes

8.3
8.3

2500 AC
2500 AC

UL, CSA, CE
-40…+100
-30…+80

IP 20

2.0
4.0

127 (4.1)
Green

14 (2.1)
7.1 (0.8)

4/9

SE
C

TI
O

N
 4

Magnecraf t Solut ion Guide 105A Magnecraf t Solut ion Guide 105A

NEW
NEW
NEW
NEW
NEW

0.2

0.3

0.7
(17.6)

0.6
(14.2)

(5)

(6.9)

3.5

2.6

1.8
(90)

(66.8)

(45.3)
1.4

(35.6)

0.1

0.7

1.4

2.6 MAX

(16.0)

(34.6)

(65.0)

0.2

0.6

(6)

(15.8)

(3.4)

0.6
(14.0)

1.4
(35.2)

0.6
(14.3)

0.1
(1.7)

3.6
(92.4)

0.2
(5)

2.3
(57.7)

0.6
(14.8)

1.7
(43.2)

1.1
(27.8)

1
(25.4)

1.8
(44.9)

INPUT

+

+

INPUT OUTPUT AC INPUT

POWER SUPPLY

WIRING DIAGRAM

SSR
-

+

-

LOAD

1.4
(35.9)

2.3
(57.5)

A'A

SECTION A - A'

1
(24.3)

WHITE

UL Listed
File No. E258297

WHITE

861 Solid State Relay/SPST-NO, 8-15 Amp Rating continued

Input Indication
Green LED

Output Terminals

Input
Terminals

Flexible
Mounting

4/10

Magnecraf t Solut ion Guide 105A

SE
C

TI
O

N
 4

Magnecraf t Solut ion Guide 105A

Standard Part Numbers

Part Number Builder

35

30

25

20

15

10

5

0
0º 10º 20º 30º 40º 50º 60º 70º 80º 90º

MAX. AMBIENT TEMPERATURE (ºC)

1.5

8 AMP STYLE

LO
A

D
 C

U
RR

EN
T

(A
M

PS
 R

M
S)

8

14

12

10

8

6

4

2

0
0º 10º 20º 30º 40º 50º 60º 70º 80º 90º

MAX. AMBIENT TEMPERATURE (ºC)

1.8

10 AMP STYLE

LO
A

D
 C

U
RR

EN
T

(A
M

PS
 R

M
S) 24

18

15

12

9

6

3

0
 10º 20º 30º 40º 50º 60º 70º 80º 90º

AMBIENT TEMPERATURE (ºC)

15 AMP STYLE

C
U

RR
EN

T
(A

M
PS

 D
C

)

* Indicates current cut-off.

*
*

BOLD-FACED PART NUMBERS ARE NORMALLY STOCKED

Optional Panel Adapter
(16-788C1)

See Section 3 p.18

www.magnecraft.com 847-441-2540

Input Voltage Range
90….280 VAC
90….280 VAC
90….280 VAC
90….280 VAC
90….280 VAC

90….280 VAC
90….280 VAC
90….280 VAC
90….280 VAC
90….280 VAC

Output Voltage Range
24….280 VAC
24….280 VAC
48….480 VAC
48….480 VAC
48….600 VAC

24….280 VAC
24….280 VAC
48….480 VAC
48….480 VAC
48….600 VAC

Contact Configuration
SPST-NO
SPST-NO
SPST-NO
SPST-NO
SPST-NO

SPST-NO
SPST-NO
SPST-NO
SPST-NO
SPST-NO

Switching Type
Zero Cross
Zero Cross
Zero Cross
Zero Cross
Zero Cross

Random
Random
Random
Random
Random

Rated Current Load (Amps)
8
10
8
10
10

8
10
8
10
10

 AC Operated
861SSRA208-AC-1
861SSR210-AC-1
861SSRA408-AC-1
861SSR410-AC-1
861SSR610-AC-1

861SSRA208-AC-2
861SSR210-AC-2
861SSRA408-AC-2
861SSR410-AC-2
861SSR610-AC-2

3….32 VDC
3….32 VDC
3….32 VDC
3….32 VDC
3….32 VDC

3….32 VDC
3….32 VDC
3….32 VDC
3….32 VDC
3….32 VDC
3….32 VDC
3….32 VDC

3.5….32 VDC
3.5….32 VDC

24….280 VAC
24….280 VAC
48….480 VAC
48….480 VAC
48….600 VAC

24….280 VAC
24….280 VAC
24….280 VAC
24….280 VAC
48….480 VAC
48….480 VAC
48….600 VAC

3….50 VDC
3….150 VDC

SPST-NO
SPST-NO
SPST-NO
SPST-NO
SPST-NO

SPST-NO
SPST-NO
SPST-NC
SPST-NC
SPST-NO
SPST-NO
SPST-NO

SPST-NO
SPST-NO

Zero Cross
Zero Cross
Zero Cross
Zero Cross
Zero Cross

Random
Random
Random
Random
Random
Random
Random

DC Switch
DC Switch

 DC Operated
861SSRA208-DC-1
861SSR210-DC-1
861SSRA408-DC-1
861SSR410-DC-1
861SSR610-DC-1

861SSRA208-DC-2
861SSR210-DC-2
861SSRA208-DC-4
861SSR210-DC-4
861SSRA408-DC-2
861SSR410-DC-2
861SSR610-DC-2

861SSR115-DD
861SSR208-DD†

8
10
8
10
10

8
10
8
10
8
10
10

15
8

Series

861

Output Type

SSR = SCR
SSRA = ALTERNISTOR TRIAC

– Input Voltage

AC = 90....280 VAC
DC = 3....32 VDC

DD = 3.5....32 VDC

– Contact Config. & Switching Type

1 = SPST-NO, Zero Cross
2 = SPST-NO, Random
4 = SPST-NC, Random

Output Voltage

1 = 3....50 VDC
2 = 24....280 VAC

2 = 3....150 VDC (DD Only)†

4 = 48....480 VAC
6 = 48....600 VAC

Output Current

08 = 8 AMPS
10 = 10 AMPS
15 = 15 AMPS

4/11

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Schneider Electric:

 861SSRA208-DC-4 861SSR410-AC-1 861SSR210-AC-2 861SSRA208-AC-1 861SSRA208-AC-2 861SSRA208-

DC-2 861SSR410-DC-1

https://www.mouser.com/schneider-electric-relays
https://www.mouser.com/access/?pn=861SSRA208-DC-4
https://www.mouser.com/access/?pn=861SSR410-AC-1
https://www.mouser.com/access/?pn=861SSR210-AC-2
https://www.mouser.com/access/?pn=861SSRA208-AC-1
https://www.mouser.com/access/?pn=861SSRA208-AC-2
https://www.mouser.com/access/?pn=861SSRA208-DC-2
https://www.mouser.com/access/?pn=861SSRA208-DC-2
https://www.mouser.com/access/?pn=861SSR410-DC-1

