
© 2016 TELEDYNE RELAYS (800) 284-7007 • www.teledynerelays.com SD Page 1

SD\092016\Q3

Series SD
Dual Ouput to 50A 600 Vac

DC Control Solid-State Relay

FEATURES/BENEFITS
• Designed for all types of loads
• Dual output (two relays in one package)
• Faston terminals
• Connector for common or individual control
• Tight zero-cross window for low EMI
• High immunity to surges

DESCRIPTION
The Series SD dual-phase relays are designed for all
types of loads. The design incorporates two relays in
a single package. The relays utilize optical isolation
to protect the control from load transients. High-
current models are excellent for motor and phase
angle control. The 50A 600 Vac models are available
with common control connector or individual control
connector. Applications include motor control, heating
control, uninterruptible power supplies, light dimmers,
industrial and process control, and on/off controls of
AC equipment.

APPROVALS
All models are UL recognized.
UL File Number: E128555.

SD R 5048 -06

Series

Line Voltage1 Output Current - Amps

Switch Type2 Feature3

+

–

–

+

outputinput

input output

L1

T1

L2

T2

1

2

BLOCK DIAGRAM

Figure 1a — All SD relays

INPUT (CONTROL) SPECIFICATION
 Min Max Units
Control Range
 SD24 4 30 Vdc
 SD48 5 30 Vdc
 SD48D50XX 10 30 Vdc

Input Current Range 3 mA

Must Turn-Off Voltage 1 Vdc

Input Resistance (Typical)
 SD24 1000 Ohms
 SD48 1000 Ohms
 SD48D50A 1400 Ohms
 SD48D50A2 1800 Ohms

Reverse Voltage Protection 30 V

Part Number Description
SD24R50 12-280 Vac
SD24D40-06 12-280 Vac
SD24D50-06 12-280 Vac
SD48D40-06 12-280 Vac
SD48D50A 24-600 Vac
SD48D50A2 24-600 Vac

Part Number Explanation

NOTES
1) Line Voltage (nominal): 24 = 240 Vac; 48 = 480 Vac
2) Switch Type: R = Random turn-on; D = Zero-cross turn-on;
3) Features: -06 = Faston terminals
 A = Common control adapter
 A2 = Individual control adapter

For RoHS compliant contact factory

SD Page 2 SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE © 2016 TELEDYNE RELAYS

SD\092016\Q3

Series SD
Dual Ouput to 50A 600 Vac

DC Control Solid-State Relay

MECHANICAL SPECIFICATION

Figure 2a — SD24D50-06;
dimensions in inches (mm)

.2
1

(5
.2

)
1.

87
 (

47
.6

)

2.
28

 (
58

)

0.9 (29.2)

1.75 (44.5)

L1 L2

T1 T2

Ø .19 (4.7)

1.
4

(3
5.

8)

.1
8

(4
.5

7)

0.
3

(7
.6

2)

.4
4

(1
1.

1)

–
+ 2

1 –
+

1.26 (32)

.39
(10)

.2
5x

.0
3

(6
.3

x0
.8

)

WEIGHT: 3.88 oz. (110g)

.2
1

(5
.2

)
1.

87
 (

47
.6

)

2.
28

 (
58

)

1.
67

 (
42

.5
)

.3
2

(8
)

.3
 (

7.
62

)

.3
1

(7
.7

5)

.88 (22.4)
.77 (19.6)

1.06 (27)

1.1 (28)

1.75 (44.5)

.39
(10)

Ø .19 (4.7)
M 4

WEIGHT: 3.88 oz. (110g)

L1 L2

T1 T2
–
+ 2

1 –
+

.88 (22.4)
.77 (19.6)

1.06 (27)
.88 (22.4)
.77 (19.6)

1.06 (27)

.63 (16) max .63 (16) max

.4
 (

10
.2

)

.4
 (

10
.2

)

50A

400Vac
(24-600Vac)

400Vac
(24-600Vac)

T2

L2

Input
10-30
Vdc

+

50A

T1

L1

.2
 (

5.
2)

1.
87

 (
47

.6
)

2.
28

 (
58

)

1.1 (28)

1.75 (44.5)

Ø.19 (4.7)
M4

1.
67

 (
42

.5
) =

=
.3

1
(7

.7
5)

–

WEIGHT: 3.88 oz. (110g)

TOLERANCES:

1.26 (32)

.77 (19.6)

1.2 (30)

.0
24

x.
02

4
(0

.6
x0

.6
)

1~ 2~

4- 3+

1.1 (28)
Ø .19 (4.7)

1.
87

 (
47

.6
)

.2
0

(5
.1

)

1.0 (25.4)

1.75 (44.5)

2.
28

 (
58

)

± .012

.25 (6.3)

.3
5

(8
.8

)

.5
 (1

2.
7)

.8
3

(2
1)

WEIGHT: 3.88 oz. (110g)

21
+ – + –

.88 (22.4)

.77 (19.6)

1.06 (27)
.88 (22.4)

.77 (19.6)

1.06 (27)

.63 (16) max .63 (16) max

.8
 (

20
.4

)

.8
 (

20
.4

)

WEIGHT: 3.88 oz. (110g) .2
 (

5.
2)

1.
87

 (
47

.6
)

2.
28

 (
58

)

1.1 (28)

1.75 (44.5)

Ø.19 (4.7)
M4

1.
67

 (
42

.5
)

.3
1

(7
.7

5)

=
=

400Vac

50A

(24-600Vac)

T2

L2

T1

L1
50A

400Vac

+

+

I
I

1

2

(24-600Vac)

Input 10-30 Vdc

Figure 2b — SD24R50; dimensions in inches (mm)

Figure 2d — SD48D50A; dimensions in inches (mm)

Figure 2c — SD24D40-06;
dimensions in inches (mm)

Figure 2e — SD48D50A2; dimensions in inches (mm)

Figure 3 — SD48D50A

TYPICAL APPLICATION
 3 phases

200 up to 480 Vac

L1 L2 L3

Y wiring

Δ wiring

single
phase

© 2016 TELEDYNE RELAYS (800) 284-7007 • www.teledynerelays.com SD Page 3

SD\092016\Q3

Series SD
Dual Ouput to 50A 600 Vac

DC Control Solid-State Relay

CONTROL CHARACTERISTICS

Figure 4a — SD24

Figure 4b — SD48D50A relay

Figure 4c — SD48D50A2 relay

Control Voltage (V)

In
pu

t C
ur

rr
en

t (
m

A
)

2
4
6
8

10
12
14
16
18
20
22
24
26
28
30

0
2 4 6 8 10 12 14 16 18 20 22 24 26 28 300

Control Voltage (V)

In
pu

t C
ur

re
nt

 (
m

A
)

2

4

6

8

10

12

14

16

18

20

0
5 10 15 20 25 30 350

Control Voltage (V)

In
pu

t C
ur

re
nt

 (m
A

)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

0
5 10 15 20 25 30 350

For each input

OUTPUT (LOAD) SPECIFICATION
 Input Type Min Max Units
Operating Range
 SD24 R/D 12 280 Vrms
 SD48 24 510 Vrms
 SD48D50XX 24 600 Vrms

Peak Voltage
 SD24 600 Vpeak
 SD48 1200 Vpeak

Load Current Range (Resistive)
 SD24D40-06 .005 40 Arms
 All other relays .005 50 Arms

Maximum Surge Current Rating (Non-Repetitive)
 SD24D40-06 350 A
 All other relays 550 A

On-State Voltage Drop 1.6 V

Zero-Cross Window
 SD R NA
 SD D/A ±12 Vac

Off-State Leakage Current (60Hz) 2.5 mA

Turn-On Time (60 Hz)
 SD24 R 0.1 ms
 All other relays 8.3 ms

Turn-Off Time (60 Hz) 8.3 ms

Off-State dv/dt 500 V/μs

Maximum di/dt (Non-Repetitive) 50 A/μs

Operating Frequency Range 10 440 Hz

I2t for Match Fusing (<8.3ms)
 SD24D40-06 612 A2S
 All other relays 1500 A2S

SD Page 4 SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE © 2016 TELEDYNE RELAYS

SD\092016\Q3

Series SD
Dual Ouput to 50A 600 Vac

DC Control Solid-State Relay

SURGE CURRENT

Figure 5a — SD24 50A output current

Figure 5b — SD48 40A and SD24 40A output current

Figure 5c — SD48 50A output current

ENVIRONMENTAL SPECIFICATION
 Min Max Units
Operating Temperature –40 100 °C
Storage Temperature –40 100 °C

Input-Output Isolation
 SD24D40-06 4000 Vrms
 All other relays 3300 Vrms

Output-Case Isolation
 SD24D40-06 2500 Vrms
 All other relays 3300 Vrms

Output to Output
 SD48D50XX 3300 Vrms
 All other relays 2500 Vrms

Junction-Case Thermal Resistance
 SD24D40-06 1.1 °C/W
 All other relays 0.5 °C/W

1 100.10.01

0

200

400

600

A
pe

ak

Non-Repetitive

t (s)

Repetitive with initial Tj = 70°C

100

200

300

400

A
pe

ak

Non-Repetitive

1 100.10.01
0

t (s)

Repetitive with initial Tj = 70°C

1010.10.01
0

200

400

600

t (s)

A
pe

ak

Non-Repetitive

Repetitive with initial Tj = 70°C

THERMAL CHARACTERISTICS

Figure 6a — SD24 50A relays output current

Figure 6b — SD24D40-06 and SD48D40-06 output current

Figure 6c— SD48D50A and SD48D50A2 output current

0 10 20 30 40 50 60 70 80 90 100 110

90
°C

110

10

20

30

40

50

60

70

80

90

100

0 5 10 15 20 25 30 4035 45
0

P
ow

er
 D

is
si

pa
tio

n
(W

)

2 pole

1 pole

120

130

140

150

 M
ax

 C
as

e
T

em
pe

ra
tu

re
 (

°C
)

Load Current (Arms) Ambient Temperature (°C)

Without heat sink

4°C/W

2.6°C/W

2°C/W

1.6°C/W

1.35°C/W

1.2°C/W

0.9°C/W

0.75°C/W
0.55°C/W

0.4°C
/W

0.2°C
/W

0°C
/W

P
ow

er
 D

is
si

pa
tio

n
(W

)

Ambient Temperature (°C)Load Current (Arms)

125

0

5

0 5 10 15 20 25 30 35 40

10

15

20

25

30

35

40

45

50

55

60

0 10 20 30 40 50 60 70 80 90 100 110 120

1.2°C/W

1.6°C/W

2°C/W

Without heat sink

0°C
/W

0.2°C
/W

0.55°C
/W

0.75°C
/W

0.9°C/W

2.3°C/W
2.6°C/W

4°C/W

1.35°C/W

1°C/W

0.3°C
/W

1 pole

2 pole

0

20

40

60

80

100

120

140

160

0 5 10 15 20 25 30 35 40 45 50 0 10 20 30 40 50 60 70 80 90 100

Load Current (Arms) Ambient Temperature (°C)

P
ow

er
 D

is
si

pa
tio

n
(W

)

6°C/W

2.2°C/W

1.6°C/W

0.95°C/W

0.75°C/W

0.3°C/W

2 pole

1 pole

NOTES:
1. Electrical specifi cations at 25°C unless otherwise specifi ed.
2. For 800Hz applications, contact factory.
3. For additional/custom applications, contact factory.

OPTIONAL ADD-ONS
Please order add-ons separately:
• -12 — Thermal pad installed.
• -14 — Plastic touch-proof cover.

Mouser Electronics

Authorized Distributor

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

 Teledyne Relays:

 SD48D40 SD48D40-06 SD48D50A-12

https://www.mouser.com/teledyne
https://www.mouser.com/access/?pn=SD48D40
https://www.mouser.com/access/?pn=SD48D40-06
https://www.mouser.com/access/?pn=SD48D50A-12

