

400+ Amp 100-800 Vdc Contactor

GV240 Series

FEATURES

- > PCB mountable option allows lowest cost OEM solution by eliminating need for cables, wires and connector.
- Hermetically Sealed Designed to meet: UL1604 for Class I & II, Div 2 and Class III for use in hazardous locations, IP67 for temporary water immersion for 30 min, SAE J1171 external ignition protection, and ISO8846 for protection against ignition around flammable gasses.
- Meets CE Conformance standards.
- High Efficiency Dual DC Coils Very low 12, 24, or 48VDC continuous coil power with no EMI emissions or cross-talk on your system control power. Ideal for battery powered systems or where low power is needed. PWM coil options provide additional drive control flexibility.
- Built-in coil suppression for all DC coils Saves you engineering time and parts cost to add external coil suppression.
- > Not position sensitive can be mounted in any position for ease of installation.

ADVANCED SWITCHING SOLUTIONS

PRODUCT SPECIFICATIONS

Specifications	Units	Data		
Rated Voltage ¹¹	V	800		
Contact Arrangement				
Main	Form X	SPST-NO		
Auxilary ¹	Form A or B	SPST-NO or SPST-NC		
Mechanical Life	cycles	1,000,000		
Contact Resistance				
Max	mohms	0.4		
Typical	mohms	0.3		
Insulation Resistance ²	Mohms	100		
Dielectric at sea level (leakage < 1mA)	VRMS	2,500		
Shock, 1/2 Sine, 11ms				
Actuated (closed)	G	50		
Non Actuated (open)	G	25		
Vibration, Sinusoidal (10-2000 Hz peak)	G	25		
Environmental Seal	Exceeds IP	Exceeds IP67 & IP69K		
Salt Fog	MIL-ST	MIL-STD-810		
Short Circuit Current (20ms)	A	4000		
Max Break Current @ 400V (1 cycle)	A	3000		
Max Break Current @ 800V (1 cycle)	A	900		

POWER SWITCHING

DC POWER SWITCHING CYCLES

COIL RATINGS at 25°C

Coil P/N Designation	B	C [®]	F ⁸	M	N	P ⁴	Q4
Coil Voltage, Nominal (VDC)	12	24	48	12/24	48	12/24	48
Coil Type	Dual	Dual	Dual	PWM	PWM	External PWM ⁴	External PWM ⁴
Coil Voltage, Max (V) ⁵	16	32	64	36	95		
Pick-Up Voltage, Max (V) ^{5,6,7}	8	16	40	8.5	32		
Drop-Out Voltage (V) ⁵	0.5	2	4	6.5	20		
Pick-Up Current, Max (A) (75 ms) ^{5,6}	3.9	1.6	0.97	3.6	0.9		
Coil Current (A) ⁵	0.23	0.097	0.042	0.13A @12VDC 0.07A @24VDC	0.04A @48VDC		
Coil Power (W) ⁵	2.8	2.3	2	1.7	1.9		
Operate Time, Max (ms) ¹⁰	20	20	20	25	25	20	20
Release Time, Max (ms)	12						
Internal Coil Suppression				N/A			
Coil Back EMF (V)	55	55	125	0	0		
Transients, Max (V) (13 ms)	±50	±50	±75	±60	±100		
Reverse Polarity (V)	16	32	64	100	100		

CYCLES

ADVANCED SWITCHING SOLUTIONS

400+ Amp 100-800 Vdc | GV240 DC Contactor | Series

Upright Mount

1.05

26.7

[.23]

Ø 5.8

Auxiliary Leads

B=SPST-NO Blue Lead = T1 White Lead = T2 C=SPST-NC Orange Lead = T1 White Lead = T2 (Refer to Part Number System on page 7)

UPRIGHT MOUNT DIMENSIONS

Coil Leads

Red Lead = X1(+) Black Lead = X2(-) (Refer to Part Number System on page 7)

Upright Mounting

M5 or No. 10 Screws Torque 1.7-4 Nm [15-35 in-lb]

Upright Mount Power Connection

Silver Plated Copper M8x1.25 stud Stainless M8x1.25 flanged nut Torque 10 Nm [90 in-lb] max

2.69 68.3 3.17 80.5

400+ Amp 100-800 Vdc | GV240 DC Contactor | Series

SIDE MOUNT DIMENSIONS

Auxiliary Leads

B=SPST-NO Blue Lead = T1 White Lead = T2 C=SPST-NC Orange Lead = T1 White Lead = T2 (Refer to Part Number System on page 7)

Coil Leads

Red Lead = X1(+) Black Lead = X2(-) (Refer to Part Number System on page 7)

Side Mounting

M5 or No. 10 Screws Torque 1.7-4 Nm [15-35 in-lb]

Side Mount Power Connection

Silver Plated Copper M8x1.25 stud Stainless M8x1.25 flanged nut Torque 10 Nm [90 in-lb] max

400+ Amp 100-800 Vdc GV240

PCB MOUNT DIMENSIONS

PCB Mount with Barrier

PCB Mounting / Power Connection

M8x1.25 bolt Torque 10 Nm [90 in-lb] max

PCB Coil and Auxiliary Pin Material

510 Phosphor Bronze, Tin Plated

3.3

DETAIL A

GIGAVAC® - 6382 Rose Lane, Carpinteria, CA 93013 - ph +(805) 684-8401 - fax +(805) 684-8402 info@gigavac.com - www.gigavac.com - ©Copyright 2018 GIGAVAC, LLC.

SPECIFICATIONS AND CURRENT CARRY RATINGS

X2(-) X1(+)

Temperature and Weight

Operating ambient Temp Range = $-55 \text{ to } +85^{\circ}\text{C}^{3}$ Storage ambient Temp Range = $-70 \text{ to } +150^{\circ}\text{C}$ Weight, typical: Upright Mount = 0.44 kg (0.97 lb) Side Mount = 0.45 kg (0.99 lb) PCB Mount = 0.38 kg (0.84 lb)

Packaging

24 units per shipping box 21 in x 18 in x 4 in shipping box

CURRENT CARRY vs TIME

GIGAVAC® - 6382 Rose Lane, Carpinteria, CA 93013 - ph +(805) 684-8401 - fax +(805) 684-8402 info@gigavac.com - www.gigavac.com - ©Copyright 2018 GIGAVAC, LLC.

PART NUMBER SYSTEM

GV24	1	В	Α	В
Mounting	1 = Upright			
	2 = Side			
	4 = PCB, M8			
	5 = PCB, M8, with barrier			
Coil Voltage		B = 12 Vdc, Internal Coil Suppression		
		C = 24 Vdc, Internal Coil Suppression		
		F = 48 Vdc, Internal Coil Suppression		
		M = 12/24 Vdc PWM		
		$\mathbf{N} = 48 \text{ Vdc PWM}$		
		P = 12/24 Vdc ⁴		
		Q = 48 Vdc ⁴		
Coil Termination			A = Flying leads 38 cm (15 in)	
			P = Pins (PCB)	
Auxiliary				X = None
Contacts				B = SPST-NO Normally Open
				C = SPST-NC Normally Closed

APPLICATION NOTES

• Contactors feature internal transient voltage suppressor for coil suppression. <u>No external diodes</u> should be added across the coil.

• Power switching lifecycles are based on <u>current flow</u> from A1(+) to A2(-). For best breaking performance, the contactor should be installed so that current flows from A1(+) to A2(-). There are cases where the contactor will interrupt power in the opposite direction but please contact GIGAVAC to confirm suitability. Direction of current flow is not relevant during make or when flowing on closed contacts. For bi-directional contactors, please contact GIGAVAC.

• Applications with <u>capacitors</u> will require a pre-charge circuit.

• Electrical life rating is based on resistive load with 27µH maximum inductance in circuit. Because your application may be different, we suggest you test the contactor in your circuit to verify life is as required.

• End of life is defined as when the dielectric, insulation resistance or contact resistance exceeds the specifications listed.

Notes & Definitions:

1 Auxillary contact rating is 2A, 24Vdc Resistive load, 100,000 cycles. Minimum current is 0.1mA, 5V. The auxiliary contact is mechanically linked to the main power contacts.

2 Insulation resistance is 50 Mohms after life.

 ${\rm 3}\,$ Contactor can operate up to 125°C in special cases - contact GIGAVAC for details.

4 Customer must provide an external economizer that meets the Pick-up Current, Coil Current, and Pick-up Current Time. For detailed information click here <u>Application Note AN-016</u> or visit <u>www.gigavac.com/application-notes</u>.

5 Because the contactor is operated by a coil that changes resistance with temperature:

Maximum coil voltage will be lower than indicated at temperatures above 25° C, and higher than indicated at temperatures below 25° C.

And because Nominal Coil Voltage has been assumed for the Pick-up Current, Coil Current and Coil Power specifications, Current/Wattage will be lower than indicated at temperatures above 25°C and higher than indicated at temperatures below 25°C.

Pick-up Voltage and Drop Out Voltage will be lower than indicated at temperatures below 25°C and higher than indicated at temperatures above 25°C.

6 Contactor has two coils. Both are used for pick-up, and then in approximately 75 milliseconds, one coil is electronically removed from the coil drive circuit. The remaining coil supplies low continuous hold power sufficient for the contactor to meet all of its specified performance specifications. This provides the lowest coil power possible without the use of PWM electronics that have been known to cause EMI emissions and/or cross-talk on your system control power.

7 For Pick-up testing of contactors with dual coils, the voltage can not be ramped up slowly, but must be applied instantly to at least the maximum Pick-up Voltage or Current. Otherwise, the contactor will not pick-up.

8 These DC coils have built-in coil suppression. The use of additional external coil suppression can slow the release time and invalidate the life cycle ratings, or can cause the contactor not to be able to interrupt the maximum current specified. If lower coil back EMF is required, please contact GIGAVAC for assistance.

9 All contact ratings and coil versions may not be UL recognized. Contact GIGAVAC for a copy of the applicable sections of the test report.

 ${\rm 10}\,$ Operation time is measured at 25°C and includes maximum 7ms bounce.

11 Rated voltage refers to max voltage for which make/break load cycles are provided. Contactor can be used in higher voltage systems. Contact GIGAVAC for more info.