

Solid State Relays G3NE

Compact, Low-cost, SSR Switching 5 to 20 A

- Wide load voltage range: 75 to 264 VAC. Both 100-V and 200-V loads can be handled with the same model.
- Dedicated, compact aluminum PCB and power elements used.
- Built-in varistor effectively absorbs external surges.
- Quick-connect #110 input terminals and #250 output connections. (#187 input terminals and #250 output connections are available.)
- “-US” models certified by UL, CSA, and IEC/EN (TÜV).

Model Number Structure

■ Model Number Legend

G3NE-□□□□-□-□
 1 2 3 4 5 6 7

1. Basic Model Name

G3NE: Solid State Relay

2. Rated Load Power Supply Voltage

2: 200 VAC

3. Rated Load Current

05: 5 A
 10: 10 A
 20: 20 A

4. Terminal Type

T: Quick-connect terminals

5. Zero Cross Function

Blank: Equipped with zero cross function
 L: Not equipped with zero cross function

6. Special Specifications

Blank: Standard models
 2: #187 input terminals

7. Certification

US: Certified by UL, CSA, and TÜV

SSR

Ordering Information

■ List of Models

Isolation	Zero cross function	Indicator	Rated output load	Rated input voltage	Model
Phototriac	Yes	No	5 A at 100 to 240 VAC	5, 12, 24 VDC	G3NE-205T-US G3NE-205T-2-US
			10 A at 100 to 240 VAC		G3NE-210T-US G3NE-210T-2-US
			20 A at 100 to 240 VAC		G3NE-220T-US G3NE-220T-2-US
	No		5 A at 100 to 240 VAC		G3NE-205TL-US G3NE-205TL-2-US
			10 A at 100 to 240 VAC		G3NE-210TL-US G3NE-210TL-2-US
			20 A at 100 to 240 VAC		G3NE-220TL-US G3NE-220TL-2-US

Note: When ordering, specify the input voltage.

■ Accessories (Order Separately)

Heat Sinks

The following heat sinks are thin and can be DIN-track mounted.
See *Dimensions* for details.

Model	Applicable SSR
Y92B-N50	G3NE-205T(L)(-2)-US/-210T(L)(-2)-US
Y92B-N100	G3NE-220T(L)(-2)-US

Specifications

■ Ratings (at an Ambient Temperature of 25°C)

Input

Rated voltage	Operating voltage	Voltage level		Input impedance	
		Must operate	Must release	With zero cross function	Without zero cross function
5 VDC	4 to 6 VDC	4 VDC max.	1 VDC min.	250 Ω±20%	300 Ω±20%
12 VDC	9.6 to 14.4 VDC	9.6 VDC max.		600 Ω±20%	800 Ω±20%
24 VDC	19.2 to 28.8 VDC	19.2 VDC max.		1.6 kΩ±20%	

Note: Each model has 5-VDC, 12-VDC, and 24-VDC input versions.

Output

Model	Applicable load				
	Rated load voltage	Load voltage range	Load current (See note 1.)		Inrush current
			With heat sink	Without heat sink	
G3NE-205T(L)(-2)-US	100 to 240 VAC	75 to 264 VAC	0.1 to 5 A	0.1 to 5 A	60 A (60 Hz, 1 cycle)
G3NE-210T(L)(-2)-US			0.1 to 10 A (See note 2.)	0.1 to 5 A	150 A (60 Hz, 1 cycle)
G3NE-220T(L)(-2)-US			0.1 to 20 A (See note 2.)	0.1 to 5 A	220 A (60 Hz, 1 cycle)

Note: 1. The load current varies depending on the ambient temperature. Refer to *Load Current vs. Ambient Temperature* under *Engineering Data* for details.

2. These values apply when using a dedicated heat sink or a radiation plate of specified size.

■ Characteristics

Item	G3NE-2□□T(-2)-US	G3NE-2□□TL(-2)-US
Operate time	1/2 of load power source cycle + 1 ms max.	1 ms max.
Release time	1/2 of load power source cycle + 1 ms max.	
Output ON voltage drop	1.6 V (RMS) max.	
Leakage current	2 mA max. (at 100 VAC) 5 mA max. (at 200 VAC)	
Insulation resistance	100 MΩ min. (at 500 VDC)	
Dielectric strength	2,000 VAC, 50/60 Hz for 1 min	
Vibration resistance	Destruction: 10 to 55 to 10 Hz, 0.75-mm single amplitude	
Shock resistance	Destruction: 1,000 m/s ²	
Ambient temperature	Operating: -30°C to 80°C (with no icing or condensation) Storage: -30°C to 100°C (with no icing or condensation)	
Ambient humidity	Operating: 45% to 85%	
Certified standards	UL508 File No.E64562/CSA C22.2 (No.0, No.14) File No. LR35535 TUV R9051064 (VDE0435) (EN60950)	
Weight	Approx. 37 g	

Engineering Data

Load Current vs. Ambient Temperature

G3NE-205T(L)(-2)-US

G3NE-210T(L)(-2)-US

G3NE-220T(L)(-2)-US

One Cycle Surge Current: Non-repetitive

Note: Keep the inrush current to half the rated value if it occurs repetitively.

G3NE-205T(L)(-2)-US

G3NE-210T(L)(-2)-US

G3NE-220T(L)(-2)-US

SSR

Dimensions

Note: All units are in millimeters unless otherwise indicated.

G3NE-205T(L)/210T(L)/220T(L)(-2)-US

* G3NE-2□□T(L)-2-US: Two, #187 (t=0.5) (Faston tab or equivalent)

Terminal Arrangement/ Internal Connections (Top View)

Mounting Holes

Heat Sink Y92B-N50

Mounting Holes

Weight: approx. 200 g

Y92B-N100

Mounting Holes

Weight: approx. 400 g

Safety Precautions

■ Precautions for Correct Use

Please observe the following precautions to prevent failure to operate, malfunction, or undesirable effect on product performance.

Do not apply excessive force to the terminals. Be careful when pulling or inserting the terminal clips for the Quick Connector (QC).

When attaching a heat sink to the G3NE, in order to facilitate heat dissipation, apply heat-conductive grease on the heat sink. Tighten the mounting screws of the heat sink with a torque of 0.59 to 0.98 N·m.

ALL DIMENSIONS SHOWN ARE IN MILLIMETERS.

To convert millimeters into inches, multiply by 0.03937. To convert grams into ounces, multiply by 0.03527.

Cat. No. K062-E1-05

In the interest of product improvement, specifications are subject to change without notice.