
M O D EL NU M B ER S D2425D D2440D H12D4825D H12D4840D

OUTPUT SPECIFICATIONS 1

Operating Voltage (47-63 Hz) [Vrms] 24-280 24-280 48-530 48-530

Load Current Range 3 [Arms] .15-25 .15-40 .15-25 .15-40

Transient Overvoltage [Vpk] 600 600 1200 1200

Max. Surge Current, (16.6ms) [Apk] 250 625 250 625

Max. On-State Voltage Drop @ Rated Current [Vpk] 1.6 1.6 1.6 1.6

Thermal Resistance Junction to Case (R qJC) [˚C/W] 1 1.02 .63 1.02 .63

Maximum I 2 t for Fusing, (8.3 msec.) [A 2 sec] 260 1620 260 1620

Max. Off-State Leakage Current @ Rated Voltage [mArms] 10 10 10 10

Min. Off-State dv/dt @ Max. Rated Voltage [V/µsec] 2 500 500 500 500

Max. Turn-On Time 4 1/2 cycle 1/2 cycle 1/2 cycle 1/2 cycle

Max. Turn-Off Time 1/2 cycle 1/2 cycle 1/2 cycle 1/2 cycle

Power Factor (Min.) with Max. Load 0.5 0.5 0.5 0.5

INPUT SPECIFICATIONS 1 H12D48XXD

Control Voltage Range 4-15Vdc

Max. Turn-On Voltage 4.0 Vdc

Min. Turn-Off Voltage 1.0 Vdc

Nominal Input Impedance 240 Ohms

Typical Input Current @ 5Vdc (@ 24Vdc for E-Suffix) 13mA

GENERAL NOTES
1 All parameters at 25°C and per section unless otherwise specified.
2 Off-State dv/dt test method per EIA/NARM standard RS-443, paragraph 13.11.1
3 Heat sinking required, for derating curves see page 2.
4 Turn-on time for random turn-on (-10) versions is 0.1 msec.

• Zero Voltage and Random
Turn-On Switching

• SCR Output
• Industry Standard Package
• Panel Mount

DUAL.
Rev. 051906
PAGE 1 OF 2

Two totally independent AC output
relays come in a single standard panel-
mount package. Utilizing an AC switch
output with internal snubber, relays
provide greater protection against false
triggering. Model choices include zero-
voltage or random turn-on (phase con-
trollable) switching.
Manufactured in Crydom's ISO 9001
Certified facility for optimum product
performance and reliability.

Crydom Heat Sinks offer excellent thermal
management and are perfectly matched to the
load current ratings of Crydom panel mount
relays. Request Crydom's Heat Sink specifica-
tion sheet for all the details.

© 2005 CRYDOM CORP, Specifications subject to change without notice.

D2425DE D2440DE H12D4825DE H12D4840DE

E-SUFFIX

15-32Vdc

15 Vdc

1.0 Vdc

1500 Ohms

15mA

D24XXD

4-15Vdc

4.0 Vdc

1.0 Vdc

300 Ohms

13mA

Dual Relays
25-40Amp • 120/240, 480 Vac • AC OUTPUT

All dimensions are in inches (millimeters)

CURRENT DERATING CURVES

120/240V MODEL 480V MODEL
AVAILABLE OPTIONS

-10 Random Turn-On,
Phase Controllable

GENERAL SPECIFICATIONS

Dielectric Strength50/60Hz Input/Output/Base 4000 Vrms

Insulation Resistance (Min.) @ 500 Vdc 10 9 Ohm

Max. Capacitance Input/Output 10 pF

Ambient Operating Temperature Range -40 to 80°C

Ambient Storage Temperature Range -40 to 125°C

MECHANICAL SPECIFICATIONS
Weight: (typical) 3.0 oz. (86.5g)

Encapsulation: Thermally Conductive Epoxy

Terminals: .25" Fastons, .025" Square Pins

APPROVALS
UL E116949
CSA LR81689 (240V only)
VDE 5902 UG

DUAL.
Rev. 051906
PAGE 2 OF 2

© 2005 CRYDOM CORP, Specifications subject to change without notice.

E 15-32Vdc Control
Example: H12D4840DE

1.87
(47.5)

.85
(21.6)

1.31
(33.2)

1.00
(25.4)

1.17
(29.7)

FASTON
TERMINAL
.250 X .032
(4 PLACES)

PIN .025 SQ.
.100 CENTERS
4 PLACES

MOUNTING
HOLE/SLOT
0.17 (4.3) DIA.

± 4-15VDC

CONTROL B CONTROL A
4-15VDC ± C O NT R OL BC O NT R OL A

A1

A2 B1

B2
120/24OV - 20A 120/24OV - 20A

.85
(21.6)

1.31
(33.2)

.15
(3.8)

.59
(15.0)

.45
(11.4)

.55
(14.0)

2.30
(58.4)

1.80
(45.7)

.77
(19.6)

1.37
(34.8)

1.87
(47.5)

1.60
(40.6)

MOUNTING HOLE/SLOT
.017 (4.3) DIA.
2 PLC'S

A 1 A 2
1 2 0 /2 4 OV - 2 0A 1 2 0 /2 4 OV - 2 0A

B 1 B 2

1.80

2.30
(58.4)

- + - +

.250 X .032 FASTON
TERMINAL
(4 PLACES)

.187 X .032
FASTON

TERMINAL
(4 PLACES)

40

20

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

Load Current [Arms] Max Ambient Temp. [°C]

M
ax

 A
llo

w
ab

le
 B

as
e

Te
m

p.
 [°

C]

Po
w

er
 D

iss
ip

at
io

n
[W

]

25A LIMIT
(1 SECTION)

50A LIMIT
(2 SECTIONS)

95

105

75

85

0.5°C/W

1.0°C/W 2.0°C/W

5.0°C/W

240V Model

B1 LOAD B

B2

A2

A1
120/240Vrms 120/240Vrms

-- B CONTROL
+ B CONTROL
-- A CONTROL
+ A CONTROL

LOAD A

100

80

60

40

20

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

Load Current [Arms] Max Ambient Temp. [°C]

M
ax

 A
llo

w
ab

le
 B

as
e

Te
m

p.
 [°

C]

Po
w

er
 D

iss
ip

at
io

n
[W

]

40A LIMIT
(1 SECTION)

80A LIMIT
(2 SECTIONS)

100

105

90
95

1.0°C/W

2.0°C/W

5.0°C/W

0.5°C/W

480V Model

B1

LOAD B

B2 A2 A1

480Vrms 480Vrms

+ B CONTROL
-- B CONTROL

LOAD A

-- A CONTROL
+ A CONTROL

WIRING DIAGRAMS

25A 40A

Example: D2440D-10

H Heat Transfer Pad (Attached)
Example: D2440DH

Dual Relays
25-40Amp • 120/240, 480 Vac • AC OUTPUT

(45.7)

