
www.celduc-relais.com

ELECTRONICAL
INDUSTRY
by

MOTION CONTROL,
HEATING CONTROL,
POWER CONTROL

DESIGNER &
MANUFACTURER OF
SOLID STATE RELAYS AND
MAGNETIC SENSORS

CONTENTS WHO ARE WE ? . pages 2-3
MAIN PROCESSES pages 4-19

PHOTOVOLTAIC
CELLS
MANUFACTURING

FLAT PANEL
DISPLAY
MANUFACTURING

COMPONENTS
MANUFACTURING

PACKAGING

SEMICONDUCTORS
MANUFACTURING

• Diffusion furnace
• Anti-Reflective Coating
• Fast-Firing & regeneration furnace

• Pre bake oven
• Hot air oven
• Screen coating
• Heat treatment

• Tin wave soldering
• Reflow soldering
• Climate chambers

• Blister packaging machines
• Encapsulation

• Annealing - Diffusion - Oxidation
• Scrubbers for Wafer cleaning
• Chillers
• Dry etching & cleaning
• CVD (and ALD and PVD)
• Gas supply systems

pages 4-8 pages 15-17

page 19

pages 9-14

page 18

EMR vs SSR . page 34
WHY CHOOSING CELDUC SSR ? page 35

OUR SOLUTIONS pages 20-36

• Power Solid State Relays
with Diagnostics

pages 22-23

• 2-leg three-phase and
Three-phase SSRs

pages 30-33

• EMC optimised SSRs

pages 24-25

• Analogue control relays
(single phase

and three-phase)

pages 26-27pages 20-21

• Single phase SSR
and optional modules

for diag. function

PRODUCTS
MADE IN
FRANCE FOR
MORE THAN
50 YEARS !

MADE
IN FRANCE

• Two-phase
Solid State Relays

pages 28-29

 2

3

WHO ARE WE ?
celduc® group specializes
in electrical engineering and
electronics.
With many years of experience
celduc® is fully focused
on serving its market and
customers all over the world.
The company was founded in
1964 by Michel Guichard.
Set up near Saint-Etienne,
the celduc® group is the only
French company producing
and selling solid state relays.
Today celduc® group group
has:
• 200 employees
• Two production centers

totaling 10 000 square meters
• A worldwide presence

A strong innovation
to challenge the future
celduc® relais constant product
development and commitment to
work with customers to develop
bespoke solutions has increased its
production capacity by around 10 to
15 % per year.
Innovation is the challenge that
celduc® relais has to take up every
day by anticipating the market trends
and implementing specific knowledge
and skills in partnership with industry
and research.

From design
to manufacturing
celduc® relais controls the complete
chain : design, development,
production, testing and marketing.
celduc® relais manufactures the most
comprehensive range of Solid State
Relays but has also developed its
own production equipment to ensure
the most efficient manufacturing
methods.
Thanks to this high-capacity and
unique tooling, celduc® products
can be found all over the world and
have been recognized by the most
renowned industrial companies.

1 0 0 k A

HIGH QUALITY PRODUCTS
Quality is of paramount importance and is maintained at all times,
aided by our own specially developed in house testing equipment.
celduc® relais solid state relays and magnetic sensors are manufactured
in accordance with the major international standards (UL, CSA, EN, VDE, CE, ATEX, …)…

All products are designed, tested and manufactured in compliance
with the strictest international standards and always with reliability and safety in front of our mind

The solutions displayed in this brochure should be considered as non-exhaustive examples.

 4

5

FROM INGOT TO MODULE
Solar/Photovoltaic cell is an electrical component that converts part of the radiant
energy contained in light into electrical energy. Silicon is the initial product in the
manufacturing process of silicon wafer-based solar cells involving several stages :

RAW-MATERIAL
(SILICON)

INGOT SQUARING

SYSTEM
(Energy storage,

solar trackers)

WAFER SLICING AND
CLEANING

MODULE
(Solar cells are

encapsulated and
then placed into

an aluminum frame)

DIFFUSION /
TREATMENT / DOPING

ANTI-REFLECTIVE
COATING

ANNEALING
(for drying the metal

contacts on the wafers)

WIRED CELLS

PHOTOVOLTAIC
CELLS
MANUFACTURING

 SSR NEEDED SSR NEEDED SSR NEEDED SSR NEEDED

 SSR NEEDED SSR NEEDED SSR NEEDED

For all equipment used for these processes Solid State Relays are widely used
because of their ability to work in harsh environments without operating problems.

SSRs FOR EACH EQUIPMENT

Image courtesy of centrotherm international AG

PHOTOVOLTAIC
CELLS
MANUFACTURING

Wafer inspection

Testing & Sorting

Metallization

Lazer
Diffusion

Saw damage removal
& texturization

Residue-free drying process

page 7
Anti-Reflective

Coating

page 8
Fast Firing

page 6
Diffusion Furnace

 6

7

DIFFUSION FURNACE

CELDUC® RELAIS, WORLD LEADER
IN SOLID-STATE POWER SWITCHING & CONTROL

with diagnostics
SOD range

pages 22-23
cel3pac® range

pages 32-33

KEY PRODUCTS
SOLID STATE RELAYS

SINGLE PHASE THREE-PHASE

Image courtesy of centrotherm international AG

PHOTOVOLTAIC
CELLS
MANUFACTURING

Thermal processing furnaces, also known as diffusion furnaces, have been widely known
and used for many years to perform a variety of semiconductor fabrication processes,
including annealing, diffusion, oxidation, and chemical vapour deposition. These furnaces
are designed to heat semiconductor wafers to desired temperatures to promote either
diffusion of the dopants to a desired depth while maintaining line width smaller than
1 micron or to perform other conventional processing techniques such as the application
of an oxide layer to the wafer or deposition of a chemical vapour layer to the wafer.

• Heating control of infrared light elements

Bare silicon has a high surface reflection of over 30%. The reflection is reduced by
texturing and by applying anti-reflection coatings (ARC) to the surface.

ANTI-REFLECTIVE COATING

CELDUC® RELAIS, MORE THAN 50 YEARS MARKET EXPERIENCE
AND HIGH QUALITY PRODUCTION IN FRANCE

okpac® range
pages 20-21

sightpac® range
pages 32-33

KEY PRODUCTS
SOLID STATE RELAYS

SINGLE PHASE THREE-PHASE

PHOTOVOLTAIC
CELLS
MANUFACTURING

ADVANTAGES :
SSRs control of the heating
zones will ensure that temperature
requirements are accurately
carried out.

Image courtesy of centrotherm international AG

• Heating control

 8

9

FAST-FIRING FURNACE
REGENERATION FURNACE

A TECHNOLOGY FOR EVERY APPLICATION !

Fast firing furnace is used for burning out and sintering of solar cell metal contacts. Usually,
the firing zone is equipped with short wave infrared light elements.
After first exposure to light mono-crystalline solar cells might suffer performance losses
due to light induced degradation (LID). Therefore, a regeneration process is applied
directly after fast firing.

Image courtesy of centrotherm international AG

PHOTOVOLTAIC
CELLS
MANUFACTURING

ADVANTAGES :
Phase angle controllers
allow the power to be
finely adjusted.

EMC optimised
SON range
pages 24-25

KEY PRODUCTS
SINGLE PHASE SSR

Burst control
mode controller

pages 26-27

Phase angle
controller

pages 26-27

• Heating control

Semiconductor annealing (heat treatment) is used for activating silicon wafers injected
with impurities (increasing density/speed). The temperature should be accurate at this
stage. In fact, if the heat penetrates too deeply, the impurities will diffuse into deeper
layers, forming a thick semiconductor layer. Flash annealing limits heat treatment to
the surface layer, preventing the diffusion of impurities and allowing the production of
extremely thin semiconductor layers.
During diffusion process dopants are introduced inside the material.
Oxidation process forces oxygen, vapour, to diffuse into the wafer surface at high tem-
peratures between 800 and 1200°C so that a thin, smooth layer of silicon dioxide can
be created.

ANNEALING – DIFFUSION -
OXIDATION PROCESSES

celpac® range
pages 20-21

cel3pac® range
pages 32-33

KEY PRODUCTS
SOLID STATE RELAYS

SINGLE PHASE THREE-PHASE

SEMICONDUCTORS
MANUFACTURING

Image courtesy of centrotherm international AG

ADVANTAGES :
Using our own-design thyristors
technology and RVF process (RoHs
Void Free Process) for a longer
lifespan (+40%)

• Heating control

 10

11

SCRUBBERS FOR WAFER
CLEANING PROCESS

CELDUC® RELAIS’ SSRs ARE THE RIGHT
CHOICE FOR ACCURATE AND LONG LIFE TIME

TEMPERATURE CONTROL

okpac® range
pages 20-21

cel3pac® range
pages 32-33

KEY PRODUCTS
SOLID STATE RELAYS

SINGLE PHASE THREE-PHASE

Image courtesy of Unisem

ADVANTAGES :
An accurate temperature control
is needed as chemicals should
always be at the precisely correct
temperature before being released.
Our high power SSRs up to 125A are
used to switch ON & OFF the heater
to keep the temperature stable.

SEMICONDUCTORS
MANUFACTURING

Scrubber systems are designed to perform one of the most important process functions
in Integrated Circuit manufacturing : wafer cleaning. It can be used between any two
steps in the wafer manufacturing process.
These systems remove contaminants such as particles, residues and other unwanted
surface defects that can cause fatal errors in IC devices.

• Heating control

This sensitive process requires accuracy when dealing with liquid cooling
or air conditioning cooling.

CHILLER

CELDUC® RELAIS : A TEAM OF EXPERTS
AT YOUR SERVICE.

WE CAN EVEN DESIGN SPECIFIC PRODUCTS
ACCORDING TO YOUR SPECIFICATIONS

celpac® range
pages 20-21

sightpac® range
pages 30-31

KEY PRODUCTS
SOLID STATE RELAYS

SINGLE PHASE 2-LEG THREE-PHASE

ADVANTAGES :
Controlling the temperature is
critical in the production of semi-
conductor devices.
The use of celduc’s Solid State Relay
is the right choice !

Image courtesy of Unisem

SEMICONDUCTORS
MANUFACTURING

• Heating control

 12

13

DRY ETCHING & CLEANING

USE DUAL RELAYS FOR SPACE SAVING
IN YOUR CONTROL PANELS !

SOB range
pages 28-29

SMB range
pages 30-31

KEY PRODUCTS
SOLID STATE RELAYS

TWO-PHASE 2-LEG THREE-PHASE

Image courtesy of JUSUNG ENGINEERING

Dry etching is to remove layers from the surface of a wafer during the manufacturing
process. Plasmas or etchant gases are used to remove the substrate material.

SEMICONDUCTORS
MANUFACTURING

ADVANTAGES :
In this process, substrate
temperature is generally considered
as an important parameter
which explains the use of
Solid State Relays rather than
ElectroMechanical Relays.

• Heating control

Chemical vapour deposition, or CVD, is a commonly used method of creating thin films
used in semiconductor manufacturing. The coating material is vaporized inside a vacuum
chamber and begins to uniformly settle on the substrate.

CVD
CHEMICAL VAPOUR DEPOSITION

QUALITY IS CONSIDERED OF PARAMOUNT IMPORTANCE
AT CELDUC®RELAIS

okpac® range
pages 20-21

sightpac® range
pages 32-33

KEY PRODUCTS
SOLID STATE RELAYS

SINGLE PHASE THREE-PHASE

ADVANTAGES :
In compliance with the major
international standards.

Image courtesy of JUSUNG ENGINEERINGImage courtesy of SNTEK

SEMICONDUCTORS
MANUFACTURING

1 0 0 k A

• Heating control

 14

15

GAS SUPPLY SYSTEM

SOB range
pages 28-29

sightpac® range
pages 30-31

KEY PRODUCTS
SOLID STATE RELAYS

TWO-PHASE 2-LEG THREE-PHASE

Gases have been a key enabler of the electronics industry. At almost all stages of
semiconductors manufacturing, gases are used : Deposition, Photolithography, Etching,
Doping, Annealing, Chamber cleaning,…
These systems are used to safely supply special gases required for semiconductor and
solar manufacturing processes.

SEMICONDUCTORS
MANUFACTURING

ADVANTAGES :
Accurate temperature control to
keep the gas temperature very
stable.

• Heating control

This technology is used to solder the electronic components on a PCB. This technology
is used to solder the electronic components on a PCB. This reliable and automatic
system is widely used in the electronics industry. Wave soldering process is composed
by four steps:

TIN WAVE SOLDERING

SSRS SWITCH ON & OFF
THE HEATER TO KEEP

THE TEMPERATURE STABLE AND
TO ALLOW A BETTER SOLDERING

COMPONENTS
MANUFACTURING

ADVANTAGES :
Phase angle controllers allow the load power to be finely adjusted.

Single phase
SO4

pages 26-27

KEY PRODUCTS
SOLID STATE RELAYS

ANALOGUE CONTROL EMC OPTIMISED

Three-phase
SVTA

pages 26-27

EMC optimised
SON range
pages 24-25

1 FLUX SPRAYING
Cleaning the metal surface
is a key step in the process
in order to ensure soldering
performance.

2 PRE-HEATING
PCBs travel through a heat
tunnel to carry out pre-heating
and activate flux. The drying is
made by infra-red lamps.
To dry efficiently, an accu-
rate temperature control is
necessary.

3 WAVE SOLDERING
The PCBs go into a melting
tin bath which is warmed up to
220+(-)3°C or 240°C for lead
free process. The temperature
has to be regulated accurately.
as copper starts melting at
about 240 °C, therefore, when
reaching this temperature, the
tin bath starts being polluted
by copper and the soldering
can crack.

4 COOLING
As temperature reaches its
peak values during wave
soldering process, the PCBs
should be cooled up to room
temperature, in the cooling
zone.

SSR SSR

 16

17

REFLOW SOLDERING
Reflow soldering is another process to sold components on PCB.
Differents steps in the process:

Image courtesy of TSM Soldering Co. Korea

celpac® range
pages 20-21

KEY PRODUCTS
SOLID STATE RELAYS

SINGLE PHASE TWO-PHASE THREE-PHASE

SOB range
pages 28-29

sightpac® range
pages 32-33

COMPONENTS
MANUFACTURING

1 APPLYING SOLDERING
PASTE
Soldering Alloy is applied on
PCB with serography process.

3 THERMAL SOAK
Reflow soldering also depends
on flux contained in solder
paste. Temperature has to
increase to activate the flux.

4 REFLOW
SOLDERING
Peak temperature leads
solder paste to be melted and
reflowed. Temperature control
plays a crucial role in reflow
soldering process. Too low a
temperature stops solder paste
from sufficiently reflowing
while too high a temperature
may cause damage on SMT
components or boards.

5 COOLING
Temperature will go down
soon after top temperature
is achieved during step n° 4.
Cooling ensures the solder to
be solidified.SSR

SSR2 COMPONENTS ARE
PLACED ON PCBS
SMD components are picked
& placed.

ADVANTAGES :
SSR control of the heating zones will ensure that temperature
requirements are accurately carried out.

• Heating control

CLIMATE CHAMBER

celpac® range
pages 20-21

cel3pac® range
pages 32-33

KEY PRODUCTS
SOLID STATE RELAYS

SINGLE PHASE THREE-PHASE

ADVANTAGES :
Lifetime and control accuracy of
celduc®’s SSRs are the
key features to maintain the test
conditions very precisely
during long periods of testing.

COMPONENTS
MANUFACTURING

CELDUC® RELAIS IS A RELIABLE
AND EXPERIENCED PARTNER IN THE

ELECTRONICAL INDUSTRY

 18

19

FLAT PANEL DISPLAY
MANUFACTURING EQUIPMENT

OUR PRODUCTS ARE USED FOR HEATING AND
PROCESS CONTROL IN THESE EQUIPMENT

Solid State Relays are widely used in the equipment for flat panel
display manufacturing :
- Pre Bake Oven
- Hot air Oven System for the hardening process of substrate
- Screen coating to protect the screen against scratches, touch,

reflection, … this coating is applied to the substrate in liquid form
and then cured in large oven. One problem with preferred coating
compositions is that the temperature can not be tolerated by the
glass substrate of the screen panel. For example one protective
coating composition cures at about 800°C and the maximum
temperature the glass substrate can withstand is about 550°C
before it brings thermal damage. To compensate, the protective
coating is "cured" in an oven set at a temperature lower than
specified but for an extremely long period of time.

- Heat treatment after coating : after coating the screen is put in a
large chamber for heat treatment 250°C ± 3°C. There are around
5 heaters beams, each one controlled in temperature to insure the
right temperature (± 3°C).

FLAT PANEL
DISPLAY
MANUFACTURING

• Conveyor motor control
• Up/down film roller motor control
• Cutting station motor control
• Sealing heating resistance control

BLISTER PACKAGING MACHINES

CELDUC® IS THE PREFERRED
GLOBAL EXPERT OF WORLD’S

LARGEST MANUFACTURERS

okpac® range
pages 20-21

SOD/SILD
pages 22-23

KEY PRODUCTS
SINGLE PHASE

SSRs
POWER SSRs WITH

DIAGNOSTICS

Image courtesy of HOONGA

PACKAGING

 20

21
With our integrated back to back thyristors technology
(direct copper bonded ceramic) offering a very high
life expectancy, our SSRs are perfectly adapted to
the requirements of electronics processing machines
manufacturers. Our single phase range okpac® SO9 or
celpac® SU9 are ideal solutions for heating resistance
control.
We offer a wide range with thyristor ratings up to
125A / 660V as well as a wide AC-DC input range with
regulated current models. Removable flaps for IP20
protection.

OUR OKPAC® AND CELPAC® RANGES
COMBINE INNOVATION, PERFORMANCES AND DESIGN

TWO RANGES OF SINGLE PHASE SOLID STATE
RELAYS TO COVER ALL YOUR NEEDS

SO9

Zero-cross single phase Solid State Relays designed for resistive loads AC-51

Other models available please visit our website www.celduc-relais.com

Reference Thyristor
rating

Switching
voltage Peak voltage Control voltage I²t

SO945460 60A 12-280VAC 600V 3-32VDC 2800A²s

SO963460 40A 24-600VAC 1200V 3.5-32VDC 1250A²s

SO965460 60A 24-600VAC 1200V 3.5-32VDC 2800A²s

SO967460 90A 24-600VAC 1200V 3.5-32VDC 7200A²s

Reference Thyristor
rating

Max. switching
current at 25°C

Switching
voltage

Peak
voltage

Control
voltage I²t Specifications

SU942460 25A depends on
heatsink 12-280VAC 600V 3-32VDC 600A²s For mounting on heatsink

SUL963460 35A 30A 24-600VAC 1200V 3.5-32VDC 882A² 22.5mm heatsink

SUL967460 75A 35A 24-600VAC 1200V 3.5-32VDC 7200A²s 22.5mm heatsink

SU9

ESUC
Current monitoring,
Diagnostics module

ECOM
PID temperature controller,
current monitor and
communication interface
in one unit

SUL9To add functions to your SSR, use
our two modules directly pluggable
on our SSR type SU and SUL >

 22

23
Diagnostic information
for up to 5 heaters in
parallel in a compact and
ready to use solution

• Permanent load current monitoring,
• Current teaching function,
• Two alarm thresholds : +/-16% of Iteach,
• Partial load break detection,
• Open load detection,
• Detection of shorted SSR.

See product description page 21

To be mounted
on heatsink

Compact solution and
ready to use solution

• Status of the SSR and the load,
• Normally closed status output,
• Without external power supply,
• Status visualisation by yellow LED,
• Status output can be chained,
• This zero cross model switches ON in case of overvoltage.

USE OUR POWER
SSRs WITH DIAGNOSTICS
TO SIGNAL SSR AND LOAD STATUS

Solid State Relays SU/SUL
combined with ESUC module

Power Solid State Relays
with diagnostics : SOD range

"Ready to use"
Solid State Contactor :
SILD range

• Our SOD range gives the status of the SSR and the load without external power supply.

• The SILD range of diagnosis relay is in celpac housing (ready to use).

Reference Thyristor
rating

Switching
voltage Peak voltage Control voltage I²t

SOD843180 35A 50-265VAC 600V 7-30VDC 1 250A²s

SOD845180 50A 50-265VAC 600V 7-30VDC 2 800A²s

SOD849180 125A 50-265VAC 600V 7-30VDC 22 000A²s

SOD865180 50A 150-510VAC 1200V 7-30VDC 2 800A²s

SOD867180 75A 150-510VAC 1200V 7-30VDC 7 200A²s

Reference Thyristor
rating

Max. switching
current at 25°C

Switching
voltage

Peak
voltage

Control
voltage I²t

SILD845160 50A 32A 70-280VAC 600V 3-32VDC 1 500A²s

SILD865170 50A 32A 150-510VAC 1200V 3.5-32VDC 1 500A²s

SILD867170 75A 35A 150-510VAC 1200V 3.5-32VDC 5 000A²s

Power SSRs with diagnostics

"Ready to use" Solid State Contactors with diagnostics

Other models available please visit our website www.celduc-relais.com

 24

25

celduc®

SON RANGE:
THESE RELAYS ARE DESIGNED FOR USE IN APPLICATIONS WHERE

LOW ELECTROMAGNETIC EMISSION IS ESSENTIAL.

NEW

EMC OPTIMISED SOLID STATE RELAYS
(LOW ELECTROMAGNETIC EMISSION
LOW RFI)

You can find standard "low noise" SSRs on the market but
these are limited to a low switching current of 5A for domestic
applications or to low inductive loads, while lots of pure resistive
loads applications have high emission noise.
Our new EMC optimized SON range meets these requirements
(Conducted emission noise level < 66dBµV) and can control
class B appliances on pure resistive loads.
According to the application, applicable European standards
are different. For celduc®, the major EN standards for Low
Electromagnetic Noise Emission are EN55022, EN55011 and
EN55014 which represent the main categories for electrical
appliances.

Other models available please visit our website www.celduc-relais.com

Reference Thyristor
rating

Switching
voltage

Peak
voltage

Control
voltage I²t Specifications

SON845040 50A 40-260VAC 600V 6-32VDC 2800A²s EMC optimised (low
electromagnetic

emission – low RFI)
SON865040 50A 50-480VAC 1200V 6-32VDC 2800A²s

SON867040 75A 50-480VAC 1200V 6-32VDC 7200A²s

Standard Reference standard Current limit
CEI 60947-1 CISPR 11, B class, 1st group 40A @ 220V

CEI 60947-4-3 CISPR 22, B class 27A @ 400V

Power and control connections with screwsSON

Our new EMC optimised SON can control class B appliances on pure resistive loads with switching current > 5A with
conducted emission noise level < 66dBµV. This is a great advantage compared to standard "low noise" SSRs currently
available on the market.

Power connection by FASTON terminalsSCFL
Reference Thyristor

rating
Switching
voltage

Peak
voltage

Control
voltage I²t Specifications

SCFL42100 25A 12-280VAC 600V 4-30VDC 312A²s EMC optimised (low
electromagnetic emission –

low RFI)SCFL62100 25A 24-440VAC 1200V 5-30VDC 312A²

ANALOGUE CONTROL RELAYS

> Comparison of the 3 control modes - setting to 50%

 26

27

WHICH MODE
TO CHOOSE?

Working principles Advantages Typical applications
BURST CONTROL MODE

SO3 RANGE

In the time of a given cycle (here 1 or 2 seconds), the
variation of the load power is done by eliminating
whole alternations. The distribution of eliminations
is carried out according to a complex rule. Thus, in
the example shown, the load is only powered to 50%
because of the elimination of an alternation out of two.

This type of control
allows the power
to be finely modulated
according to the
analogue control,
while limiting
disturbances.

For the control of
resistive loads at low
thermal inertia such
as the short-wave
infrared transmitters
(infrared tubes)

FULL WAVE PULSE
CONTROLLERS

SG5 RANGE

In the time of a given cycle (variable depending on the
models), the variation of the load power is done by
eliminating whole alternations.
The elimination is done linearly following the cyclic Ton/
Tcycle report requested by the control input.
Thus, in the example opposite, the load is only
powered 50% of the time of the cycle (Ton/Tcycle=0.5).

This type of
control presents
the advantage of not
generating interference
since start-up is near 0
voltage.

Adapted to loads
with high inertia
(industrial furnaces).

PHASE ANGLE CONTROLLERS

SINGLE PHASE
SG4 - SO4 - SIL4 - SIM4
RANGES

THREE-PHASE
SGTA AND SVTA RANGE

On the principle of the light dimmer, this control
mode allows a very fine control of the load power by
removing a part of the the mains voltage sinusoid in
accordance with the control input.
The proportional response between the input control
and the output power depends on the controller model
and can be linear in angle, U² or in Urms.
Thus, in the example below, the load is only powered
to 50% because of the elimination of the half of the
half-alternations of the mains voltage.

This control mode allows
the load power to be
finely adjusted,
for example, when
the refinement of the
temperature regulation
takes precedence over
the electromagnetic
disturbances generated
by this type of solution
(a filter is recommended).

Mainly for loads
that react quickly
when faced with
voltage variation
(lamps, motors).
Also for DC loads
behind a rectifier
bridge (heated wires,
Peltier effect
modules).

ANALOGUE CONTROL RELAYS
Types of input control: 0-10VDC, 4-20mA, potentiometer or PWM (Pulse Width Modulation).
3 control modes are available: • Burst control mode controllers
 • Full wave pulse controllers
 • Phase angle controllers

Reference Thyristor
rating

Switching
voltage Control External power

supply required ?
Specifications /
Control mode Fig.

SO465020 50A 200-480VAC 0-10VDC yes
Phase angle

controller

1

SO465320 50A 200-480VAC Potentiometer yes 1

SO465320 50A 200-480VAC Potentiometer yes 2

SG444020 40A 115-265VAC 0-10VDC no
Phase angle

controller

3

SG468420 70A 200-460VAC 4-20mA no 3

SG469120 110A 200-460VAC Potentiometer no 3

SO367001 75A 400VAC 0-10VDC no Burst control mode 4

SINGLE PHASE RANGE

Reference Thyristor
rating

Switching
voltage Control External power

supply required ?
Specifications /
Control mode Fig.

SVTA4650E 50A 0-10VDC No yes
Phase angle

controller

5

SVTA4684E 95A 4-20mA No yes 5

SVTA4691E 125A Potentiometer no yes 5

THREE-PHASE RANGE

1 2

3

4

5

 28

29

Always ahead in solid-state control innovation,
celduc® relais has launched a new range of two phase
Solid State Relays in okpac® housing with push-in
spring power terminals.

SOBR RANGE: “PUSH-IN” SIMPLE CONNECTION
WITH NO TOOLS REQUIRED

USE DUAL RELAYS FOR SPACE SAVING !

NEW

Our two-phase range provides two solid state relays in a compact standard
45mm enclosure.

Advantages of using our two-phase SSRs :
• Cost reduction of the complete solution
• Simple wiring
• Compact standard 45mm housing

Two-phase Solid State Relays

Other models available please visit our website www.celduc-relais.com

New range of two phase Solid State Relays in okpac® housing with push-in
spring power terminals. Limited to 24A by connections.

Reference Thyristor
rating

Switching
voltage Peak voltage Control voltage I²t Specifications

SOBR965660 2x50A 24-600VAC 1200V 10-30VDC 2500A²s 2 controls

SOBR965560 2x50A 24-600VAC 1200V 10-30VDC 2500A²s
2 controls - 1 common
internal connection on

input

Reference Thyristor
rating

Switching
voltage Peak voltage Control voltage I²t Specifications

SOB942660 2x25A 12-280VAC 600V 10-30VDC 600A²s 2 controls

SOB943360 2x35A 12-280VAC 600V 10-30VDC 1250A²s 1 control

SOB965660 2x50A 24-600VAC 1200V 10-30VDC 2500A²s 2 controls

SOB967660 2x75A 24-600VAC 1200V 10-30VDC 7200A²s 2 controls

Connectors
to be ordered
separately

 30

31

Our SMB and SGB ranges are designed for controlling
three phase loads connected in delta or, if balanced,
connected in star without the neutral connection. Two
of the three phases are switched by the SSR, the third
being directly connected.
Simplicity of wiring ensures this reliable solution can be
easily integrated into control systems.

2 LEG THREE-PHASE SOLID STATE RELAYS

SMB RANGE : COMPACT 45MM VERSION

NEW

®

2 leg three-phase solid state relays

Other models available please visit our website www.celduc-relais.com

Our SMB and SGB ranges are designed for
controlling three phase loads connected in delta
or, if balanced, connected in star without the neutral
connection. Two of the three phases are switched by
the SSR, the third being directly connected.
Simplicity of wiring ensures this reliable solution can
be easily integrated into control systems.

Reference Thyristor
rating

Switching
current

AC-51 (at 40°C)

Switching
current

AC-53 (at 40°C)

Switching
voltage

Peak
voltage

Control
voltage I²t Protections

cel3pac® range
SGB8850200 2x50A 3x50A 3x12A 24-640VAC 1600V 4-30VDC 2800A²s VDR

SGB8890200 2x125A 3x85A 3x32A 24-640VAC 1600V 4-30VDC 22000A²s VDR

sightpac® range
SMB8650510 2x50A 3x30A 3x12A 24-640VAC 1600V 4-30VDC 2800A²s RC - VDR

SMB8670910 2x75A 3x35A 3x16A 150-520VAC 1600V 4-30VDC 7200A²s RC – VDR
Aux. contact

®

®

 32

33

SMT RANGE (45MM VERSION)
SGT RANGE (100MM VERSION)

Superior design, easy installation,
optimum lifespan and price effectiveness
are delivered with the new generation
of three-phase Solid State Relays.

NEW

THREE-PHASE SOLID STATE RELAYS &
CONTACTORS : NEW VISIONARY RANGES®

®

• Maximum peak voltage up to 1600V,
• Thyristor rating up to 125A,
• AC or DC Input control available,

Other models available please visit our website www.celduc-relais.com

Three-phase Solid State Relays & Contactors

• Using TMS² technology thyristors and RVF process (RoHs Void
Free Process) for a longer lifespan (+40%),

• IP20 protection on terminals with removable flaps,
• Protections available : RC snubber, VDR, TVS.

Reference Thyristor
rating

Switching
current

AC-51 (40°C)

Switching
current

AC-53 (40°C)

Switching
voltage V peak Control voltage I²t Protections

cel3pac® range
SGT8678500 3x75A 3x54A 3x16A 24-520VAC 1600V 24-255VAC/DC 7 200A²s RC – VDR

SGT8690500 3x125A 3x64A 3x32A 24-520VAC 1600V 4-30VDC 22 000A²s RC – VDR

SGT8850200 3x50A 3x42A 3x12A 24-640VAC 1600V 4-30VDC 2800A²s VDR
SGT8858200 3x50A 3x42A 3x12A 24-640VAC 1600V 24-255VAC/DC 2 800A²s VDR
SGT9834300 3x35A 3x30A - 24-660VAC 1600V 4-30VDC 1250A²s TVS
SGT9854300 3x50A 3x42A - 24-660VAC 1600V 4-30VDC 2800A²s TVS
SGT9874300 3x75A 3x54A - 24-660VAC 1600V 4-30VDC 7200A²s TVS
sightpac® range
SMT8620520 3x25A 3x20A 3x5A 24-520VAC 1200V 4-30VDC 380A²s RC – VDR

SMT8628520 3x25A 3x20A 3x5A 24-520VAC 1200V 24-255VAC/DC 380A²s RC - VDR

®

®

SSRs GIVE YOU THE FOLLOWING

ADVANTAGES COMPARED TO EMRs

> Very high number of switching cycles > 10 million
> Very low consumption for control
> Not sensitive to shocks and vibrations
> Very High frequency switching (in temperature control, low switching frequency

limits the accuracy)
> Availability of special controls and diagnostics
> Specific switching modes (zero-cross switching, peak starting, ….)
 allowing a higher life-span of the loads and the relays.

CONCLUSION
• SSRs can be used to control loads (temperature, motors,

accessories) for reducing maintenance periods, reducing
energy consumption.

• Additional features to the SSR, such as diagnostics, bus
communication, local temperature controller, can save
space, wiring and system information.

 34

35

OUR STRENGTHS

CONSTANT PRODUCT
DEVELOPMENT
our experienced R & D engineers constantly
work on developing 10 to 15% of new
products each year.

IN COMPLIANCE WITH THE
MAJOR INTERNATIONAL
STANDARDS
our products are designed, tested and
manufactured in accordance with the
strictest international standards.

ANALYSIS OF CUSTOMERS’
REQUIREMENTS
celduc® relais is the indisputable global
expert and preferred choice of companies all
over the world.

A WORLDWIDE PRESENCE IN
MORE THAN 60 COUNTRIES
for a better understanding of customer’s
needs and offering of solutions which fully
meet their requirements.

MORE THAN 50 YEARS OF
EXPERIENCE ON THE MARKET
AND A HIGH QUALITY LEVEL OF
PRODUCTION IN FRANCE.

CONTROL OF THE COMPLETE
CHAIN
design, development, production, testing
and marketing.

MADE
IN FRANCE

MAGNETIC SAFETY SENSORS
to ensure the safety of machine operators.

celduc® relais is offering 2 ranges to cover all your needs :
> Coded magnetic Safety sensors with REED technology
> Coded magnetic Safety sensors fully electronics, Hall Effect Technology

 36

REED RELAYS & SWITCHES
For detection of clearance, position and level in extreme envi-
ronments with no mechanical link between moving parts. These
magnetically actuated maintenance free Reed switches can
meet the toughest challenges that industry can throw at them.

celduc® relais ALSO PRODUCE

www.celduc-relais.com
MORE INFORMATION
NEEDED ?

CATALOGUES AND GENERAL INFORMATION LEAFLETS

Three-phase solid state
relays & contactors
cel3pac® & sightpac® ranges

Single-phase solid state
relays & contactors
celpac® range

Product Guide

Ad
ob

e
St

oc
k©

 -
XT

RE
M

E
CO

M
 -

+3
3

4
77

 2
6

61
 7

7

AlgeriA
ArgentinA
AustrAliA
AustriA
Belgium
BrAzil
BulgAriA
CAnAdA
Chile
ChinA
ColomBiA
CzeCh rep.
denmArk
egypt
estoniA
FinlAnd
FrAnCe
germAny
greeCe
hong kong
hungAry
indiA
indonesiA
irelAnde
isrAël
itAly
JApAn
lAtviA
lithuAniA

mAlAysiA
mexiCo
moroCCo
the netherlAnds
new zeAlAnd
norwAy
pArAguAy
philippines
polAnd
portugAl
romAniA
russiA
singApore
slovAkiA
sloveniA
south AFriCA
south koreA
spAin
sweden
switzerlAnd
syriA
tAiwAn
thAilAnd
turkey
united kingdom
united stAtes
ukrAine
venezuelA
vietnAm

celduc® relais' worldwide presence in more than
 60 countries

www.celduc-relais.com
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 deparment for America : Tél. +33 (0)4 77 53 90 19

5 rue Ampère - BP 30004 - 42290 Sorbiers - France
Fax : +33 (0)4 77 53 85 51

NORTH
AMERICA

SOUTH
AMERICA

AFRICA

ASIA

PACIFIC

EUROPE Sorbiers

All technical characteristics are subject to change without previous notice // Sept. 2021 - CATA-ELECTRONICS-UK-2021

