
1Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

3-phase solid state relays with integrated heatsink

Benefits

Description

•	 Panel space savings. Concentrated power; the RGC
3-phase switching range can handle up to 65 AAC per
pole (or 75 AAC for 2-pole switching) in a 70 mm wide
footprint.

•	 Long lifetime. Wire bonding technology reduces thermal
and mechanical stresses of the output chips resulting in a
larger number of possible operational cycles compared to
other assembly technologies.

•	 Low machine downtime. Integrated overvoltage
protection prevents the solid state relay from breaking
down due to uncontrolled transients that may occur on
the lines.

•	 Ease of use. The RGC2A and RGC3A are ready to
use solutions provided with integrated heatsink thus
eliminating the need for the user to calculate the size of
heatsink needed for adequate thermal dissipation.

•	 Fast wiring. Power connections for models rated ≥30 A
are equipped with terminals that can handle cables up to
25 mm2 / AWG3 cables.

•	 Integrated monitoring for timely detection of
malfunctions. Optional feature on the 3-phase RGC
series that enables detection of mains loss, over
temperature and solid state relay or load malfunction.

•	 Accommodates UL508A requirements for Industrial
Control Panels. The RGC 3-phase range is certified as a
listed product. All models carry a 100 kArms Short Circuit
Current Rating.

This product is intended to replace mechanical
contactors especially when switching is frequent. The
smallest product width in the RGC2, RGC3 range is
54 mm (3xDIN) and goes up to 70 mm. 2-pole and
3-pole switching options are available.

Apart from resistive and slightly inductive loads, the
RGC is certified for motor switching with associated
motor ratings. A green LED gives indication of control
voltage presence. Fan operation is controlled for the
versions which have an integrated fan.

Detection of SSR overheat, mains loss, SSR
malfunction and load loss is possible with the RGC..M
versions. An EMR alarm output is available for remote
signaling. An additional feature with the RGC..M is the
electronic auxiliary output. The RGC..M has additional
LEDs for load status and alarm status indication.
Specifications are at a surrounding temperature of 25°C unless
otherwise specified.

RGC2, RGC3

Applications

Plastic injection machines, Extrusion machines, Blow moulding machines, Thermoformers, Dryers, Electrical
ovens, Fryers, Shrink tunnels, Air handling units, Sterilisation equipment, Climatic chambers, Ovens and
furnaces.

Main features

•	 3-phase zero cross switching solid state contactor for 3-pole or 2-pole switching
•	 Ratings up to 660 VAC 75 AAC/pole (RGC2A), 65 AAC/pole (RGC3A) @ TA 40°C
•	 Optionally integrated monitoring for SSR and load malfunction with alarm output for remote signalling with

the RGC..M

2Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Enter the code entering the corresponding option instead of . Refer to selection guide section for valid part numbers.

Order code

RGC2A E

Code Option Description Comments
R -

Solid State Relay (RG)G -
C - With integrated heatsink
2 - 2-pole switching, 1-pole direct
A - Switching mode: zero cross

22 Rated voltage: 42-242 VAC, 800 Vp For RGC..25 only
60 Rated voltage: 42-660 VAC, 1200 Vp 90 - 660 VAC for RGC..M
D Control voltage: 5-32 VDC

A Control voltage: 20-275 VAC, 24-190 VDC
AC control range for
RGC..A..A.. limited to 20-275
VAC only

10 Rated current
25 Rated current
40 Rated current
75 Rated current
K Screw connection for control terminals
G Box clamp connection for control terminals For RGC..M, RGC..F
K Screw connection for power terminals For RGC..10, RGC..25
G Box clamp connection for power terminals For RGC..40, RGC..75

E - Contactor configuration
D External supply: 24 VDC For RGC..F or RGC..M only
A External supply: 90-250 VAC For RGC..F or RGC..M only

F Integrated fan with over temperature protection (OTP) and EMR
alarm output For RGC..75

M Monitoring for mains loss, load loss, SSR short circuit, open circuit
and over-temperature with EMR alarm output and auxiliary output

RGC..M is suitable only for
resistive loads

3Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Selection guide - 2-pole switching, 1-pole direct (RGC2)

Selection guide - 2-pole switching, 1-pole direct with monitoring (RGC2..M)

KKE: input terminals = screw, output terminals = screw
KGE: input terminals = screw, output terminals = box clamp
GKE: input terminals = box clamp, output terminals = screw
GGE: input terminals = box clamp, output terminals = box clamp

Rated
voltage

Control
voltage

Fea-
tures

External
supply,

Us

Rated operational current per pole @ 40°C

10 AAC
(1800 A2s)

25 AAC
(1800 A2s)

40 AAC
(6600 A2s)

75 AAC
(15000 A2s)

Product width
54 mm 54 mm 70 mm 70 mm + fan

220 VAC

5 - 32 VDC - - - RGC2A22D25KKE - -

20-275
VAC,

24-190
VDC

- - - RGC2A22A25KKE - -

600 VAC

5 - 32 VDC
-

OTP
OTP

-
24 VDC

90 - 250 VAC

RGC2A60D10KKE
-
-

RGC2A60D25KKE
-
-

RGC2A60D40KGE
-
-

-
RGC2A60D75GGEDF
RGC2A60D75GGEAF

20-275
VAC,

24-190
VDC

- - RGC2A60A10KKE RGC2A60A25KKE RGC2A60A40KGE -

20-275
VAC OTP 90 - 250 VAC - - - RGC2A60A75GGEAF

Rated
voltage

Control
voltage

Fea-
tures

External
supply,

Us

Rated operational current per pole @ 40°C

- 25 AAC
(1800 A2s)

40 AAC
(6600 A2s)

75 AAC
(15000 A2s)

Product width
- 54 mm 70 mm 70 mm + fan

600 VAC
5 - 32 VDC Monitor-

ing
24 VDC

90-250 VAC - RGC2A60D25GKEDM
-

RGC2A60D40GGEDM
-

RGC2A60D75GGEDFM
RGC2A60D75GGEAFM

20-275
VAC

Monitor-
ing 90-250 VAC - RGC2A60A25GKEAM RGC2A60A40GGEAM RGC2A60A75GGEAFM

4Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Enter the code entering the corresponding option instead of . Refer to selection guide section for valid part numbers.

Order code

RGC3A E

Code Option Description Comments
R - Solid State Relay (RG)G -
C - With integrated heatsink
3 - 3-pole switching
A - Switching mode: zero cross

22 Rated voltage: 42-242 VAC, 800 Vp For RGC..20 only
60 Rated voltage: 42-660 VAC, 1200 Vp 90 - 660 VAC for RGC..M
D Control voltage: 5-32 VDC

A Control voltage: 20-275 VAC, 24-190 VDC AC control range for RGC..A..A..
limited to 20-275 VAC only

10 Rated current Not available with monitoring option
20 Rated current
25 Rated current
30 Rated current
40 Rated current Not available with monitoring option
65 Rated current
K Screw connection for control terminals
G Box clamp connection for control terminals For RGC..M, RGC..F
K Screw connection for power terminals For RGC..10, RGC..20, RGC..25
G Box clamp connection for power terminals For RGC..30, RGC..40, RGC..75

E - Contactor configuration
D External supply: 24 VDC For RGC..F or RGC..M only
A External supply: 90-250 VAC For RGC..F or RGC..M only

F Integrated fan with over temperature protection (OTP) and EMR alarm
output For RGC..65

M Monitoring for mains loss, load loss, SSR short circuit, open circuit
and over-temperature with EMR alarm output and auxiliary output

RGC..M is suitable only for
resistive loads

Panel mount version
Code Option Description Comments

R - Solid State Relay (RG)G -
C - With integrated heatsink
3 - 3-pole switching
A - Switching mode: zero cross
60 - Rated voltage: 42-660 VAC, 1200 Vp

D Control voltage: 5-32 VDC

A Control voltage: 20-275 VAC, 24-190 VDC AC control range for RGC..A..A..
limited to 20-275 VAC only

48 - Rated current
K - Screw connection for control terminals
G - Box clamp connection for power terminals
E - Contactor configuration

DIN rail mount version

5Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Selection guide - 3-pole switching with monitoring (RGC3..M) - DIN rail mount versions

KKE: input terminals = screw, output terminals = screw
KGE: input terminals = screw, output terminals = box clamp
GKE: input terminals = box clamp, output terminals = screw
GGE: input terminals = box clamp, output terminals = box clamp

Selection guide - 3-pole switching (RGC3) - DIN rail mount versions

Rated
voltage

Control
voltage

Fea-
tures

External
supply,

Us

Rated operational current @ 40°C per pole
10 AAC

(1800 A2s)
20 AAC

(1800 A2s)
25 AAC

(1800 A2s)
30 AAC

(6600 A2s)
40 AAC

(6600 A2s)
65 AAC

(15000 A2s)
Product width

54 mm 54 mm 70 mm 70 mm 54 mm + fan 70 mm + fan

220
VAC

5 - 32 VDC - - - RGC3A22D20KKE - - - -

20-275 VAC,
24-190 VDC - - - RGC3A22A20KKE - - - -

600
VAC

5 - 32 VDC
-

OTP
OTP

-
24 VDC

90 - 250 VAC

RGC3A60D10KKE
-
-

RGC3A60D20KKE
-
-

RGC3A60D25KKE
-
-

RGC3A60D30KGE
-
-

-
RGC3A60D40GGEDF

-

-
RGC3A60D65GGEDF
RGC3A60D65GGEAF

20-275 VAC,
24-190 VDC - - RGC3A60A10KKE RGC3A60A20KKE RGC3A60A25KKE RGC3A60A30KGE - -

20-275 VAC OTP 90 - 250 VAC - - - - RGC3A60A40GGEAF RGC3A60A65GGEAF

Carlo Gavazzi compatible components

Description Component code Notes
Fans RG3FAN40 Fan accessory for RGC3..40

RG3FAN60 Fan accessory for RGC2..75 and RGC3..65

Rated
voltage

Control
voltage

Fea-
tures

External
supply,

Us

20 AAC
(1800 A2s)

25 AAC
(1800 A2s)

30 AAC
(6600 A2s)

65 AAC
(15000 A2s)

54 mm 70 mm 70 mm 70 mm + fan

600 VAC
5 - 32 VDC Monitoring 24 VDC

90-250 VAC
RGC3A60D20GKEDM

-
RGC3A60D25GKEDM

-
RGC3A60D30GGEDM

-
RGC3A60D65GGEDFM
RGC3A60D65GGEAFM

20-275 VAC Monitoring 90-250 VAC RGC3A60A20GKEAM RGC3A60A25GKEAM RGC3A60A30GGEAM RGC3A60A65GGEAFM

Selection guide - 3-pole switching (RGC3) - Panel mount versions

Rated
voltage

Control
voltage

Fea-
tures

External
supply,

Us

Rated operational current @ 40°C per pole
48 AAC

(15000 A²s)
Product width

157 mm

600
VAC

5 - 32
VDC - - RGC3A60D48KGE

20-275
VAC - - RGC3A60A48KGE

6Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Structure

Element Component Function
1/L1, 3/L2, 5/L3 Power connections Mains connections
2/T1, 4/T2, 6/T3 Power connections Load connections
Aux. output Auxiliary output Changes state with change of state of SSR output
Alarm output Electro mechanical relay Alarm output; normally open, normally closed
A1, A2 Control connection Terminals for control voltage
Us Supply connection Terminals for supply voltage
Green LED CONTROL indicator Indicates presence of control voltage and supply voltage
Yellow LED LOAD indicator Indicates the load status
Red LED ALARM indicator Indicates presence of an alarm condition
Heatsink Integrated heatsink DIN rail and panel mount versions available
PE Protective Earth Connection for Protective Earth

RGC..M

A1, A2

Us

LEDLEDLED

Alarm outputAux. output PE Heatsink

RGC

1/L1

LED

A1, A2

Heatsink3/L2 5/L3

6/T34/T22/T1

PE

RGC is available in DIN rail and panel mount versions. DIN rail mount solutions at higher current ratings include forced ventilation. Check
'Dimensions' sections for further information.

7Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Features

Material PA66 (UL94 V0), RAL7035
850°C, 750°C/2s according to GWIT and GWFI requirements of EN 60335-1

Mounting DIN rail (RGC3..48: Panel mount)
Touch Protection IP20
Overvoltage Category III, 6 kV (1.2/50 μs) rated impulse withstand voltage

Isolation Input and Output to Case: 4000 Vrms
Input to Output: 4000 Vrms (RGC..M: 2500 Vrms)

Weight

RGC..10: approx. 470 g
RGC2..25, RGC3..20 (M): approx. 600 g (680 g)
RGC2..40, RGC3..25, RGC3..30 (M): approx. 850 g (920 g)
RGC3..40: approx. 740 g
RGC3..48: approx. 2400 g
RGC2..75, RGC3..65: approx. 980 g

General data

Performance

RGC2..22..25 RGC2..60..10 RGC2..60..25 RGC2..60..40 RGC2..60..75

Operational voltage range, Ue 42 - 242 VAC 42 - 660 VAC
90 - 660 VAC (RGC..M)

Permissable voltage unbalance 15% between L1/L2/L3
Blocking voltage 800 Vp 1200 Vp
Max. operational current per
pole1: AC-51 @ Ta=25°C 32 AAC 10 AAC 32 AAC 50 AAC 85 AAC

Max. operational current per
pole1: AC-51 @ Ta=40°C 27 AAC 10 AAC 27 AAC 40 AAC 75 AAC

Max. operational current per
pole1: AC-53a @ Ta=40°C 11.5 AAC 5 AAC 11.5 AAC 16.5 AAC 28 AAC

Operational frequency range 45 to 65 Hz
Output protection Integrated varistor
Leakage current @ rated voltage 5 mAAC
Minimum operational current

RGC..F, RGC..M
250 mAAC

1.2 AAC
250 mAAC

-
250 mAAC

1.2 AAC
400 mAAC

1.2 AAC
500 mAAC

1.2 AAC
Repetitive overload current
(Motor rating) UL508: Ta=40°C,
tON=1 s, tOFF=9 s, 50 cycles

61 AAC 30 AAC 61 AAC 107 AAC 154 AAC

Non-repetitive surge current
(ITSM), t=10 ms 600 Ap 600 Ap 600 Ap 1150 Ap 1750 Ap

I²t for fusing (t=10 ms), minimum 1800 A²s 1800 A²s 1800 A²s 6600 A²s 15000 A²s
No. of motor starts per hour2

(x: 6, Tx:6s, F:50%) @ 40°C 30

Power factor >0.5 at rated voltage
Critical dV/dt (@Tj init = 40°C) 1000 V/μs

RGC2.. Output

1. Refer to Current Derating Curves. Max. VDE AC-51 rating for RGC2..10 is 9AAC
2. Overload profile for AC-53a;
Ie: AC-53a: xIe-Tx: F-S, where Ie = nominal current (AC-53a AAC), xIe = overload current (AAC), Tx = duration of overload current (s), F
= duty cycle (%), S = number of starts. Example; 5A: AC-53a: 30 - 6 : 50 - 10 = max. 10 starts for the RGC2..10 with an overload profile
of 30 A for 6 seconds with a duty cycle of 50%.

8Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

RGC3.. Output

RGC3..22..20 RGC3..60..10 RGC3..60..20 RGC3..60..25

Operational voltage range, Ue 42 242 VAC 42 - 660 VAC
90 - 660 VAC (RGC..M)

Permissable voltage unbalance 15% between L1/L2/L3
Blocking voltage 800 Vp 1200 Vp
Max. operational current per
pole1: AC-51 @ Ta=25°C 25 AAC 10 AAC 25 AAC 32 AAC

Max. operational current per
pole1: AC-51 @ Ta=40°C 20 AAC 10 AAC 20 AAC 28 AAC

Max. operational current per
pole1: AC-53a @ Ta=40°C 10 AAC 5 AAC 10 AAC 11 AAC

Operational frequency range 45 to 65 Hz
Output protection Integrated varistor
Leakage current @ rated voltage 5 mAAC
Minimum operational current

RGC..F, RGC..M
250 mAAC

1.2 AAC
250 mAAC

-
250 mAAC

1.2 AAC
250 mAAC

1.2 AAC
Repetitive overload current
(Motor rating) UL508: Ta=40°C,
tON=1 s, tOFF=9 s, 50 cycles

61 AAC 30 AAC 61 AAC 84 AAC

Non-repetitive surge current
(ITSM), t=10 ms 600 Ap 600 Ap 600 Ap 600 Ap

I²t for fusing (t=10 ms), min. 1800 A²s 1800 A²s 1800 A²s 1800 A²s
No. of motor starts per hour2

(x: 6, Tx:6s, F:50%) @ 40°C 30

Power factor >0.5 at rated voltage
Critical dV/dt (@Tj init = 40°C) 1000 V/μs-

RGC3..60..30 RGC3..60..40 RGC3..60..48 RGC3..60..65

Operational voltage range, Ue 42 - 660 VAC
90 - 660 VAC (RGC..M)

Permissable voltage unbalance 15% between L1/L2/L3
Blocking voltage 1200 Vp
Max. operational current per
pole1: AC-51 @ Ta=25°C 37 AAC 42 AAC 55 AAC 71 AAC

Max. operational current per
pole1: AC-51 @ Ta=40°C 30 AAC 42 AAC 48 AAC 66 AAC

Max. operational current per
pole1: AC-53a @ Ta=40°C 14 AAC 17 AAC 23 AAC 25 AAC

Operational frequency range 45 to 65 Hz
Output protection Integrated varistor
Leakage current @ rated voltage 5 mAAC
Minimum operational current

RGC..F, RGC..M
400 mAAC

1.2 AAC
400 mAAC

1.2 AAC
500 mAAC

1.2 AAC
500 mAAC

1.2 AAC
Repetitive overload current
(Motor rating) UL508: Ta=40°C,
tON=1 s, tOFF=9 s, 50 cycles

107 AAC 107 AAC 154 AAC 154 AAC

Non-repetitive surge current
(ITSM), t=10 ms 1150 Ap 1150 Ap 1750 Ap 1750 Ap

I²t for fusing (t=10 ms), min. 6600 A²s 6600 A²s 15000 A2s 15000 A²s
No. of motor starts per hour2

(x: 6, Tx:6s, F:50%) @ 40°C 30

Power factor >0.5 at rated voltage
Critical dV/dt (@Tj init = 40°C) 1000 V/μs

1. Refer to Current Derating Curves. Max. VDE AC-51 rating for RGC2..10 is 9 AAC
2. Overload profile for AC-53a

9Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

RG..D.. RG..A.. RG..D..D..
RG..D..A.. RG..A..A..

Control voltage range,
UC (A1, A2) 5 - 32 VDC 20-275 VAC,

24 (-10%) -190 VDC 5 - 32 VDC 20-275 VAC

Pick-up voltage 4.8 VDC 20 VAC/DC 4.8 VDC 20 VAC
Drop-out voltage 1.0 VDC 5 VAC/DC 1.0 VDC 5 VAC
Maximum reverse
voltage 32 VDC - 32 VDC -

Maximum response
time

0.5 cycle + 500 μs @
24 VDC

2 cycles @
230 VAC/110 VDC

1 cycle + 500 μs @
24 VDC

5 cycles @
230 VAC

Input current @ 40°C See diagrams below

Inputs

115 VAC 230 VAC 400 VAC 480 VAC 600 VAC
RGC2..10 ½ HP / 0.37 kW 1 HP / 1.1 kW 2 HP / 1.5 kW 3 HP / 2.2 kW 3 HP / 3 kW
RGC2..25 1½ HP / 1.1 kW 3 HP / 3.0 kW 5 HP / 5.5 kW 7½ HP / 5.5 kW 10 HP / 9.0 kW
RGC2..40 3 HP / 1.5 kW 5 HP / 4.0 kW 10 HP / 7.5 kW 10 HP / 9.0 kW 15 HP / 11.0 kW
RGC2..75 5 HP / 3.0 kW 10 HP / 7.5 kW 15 HP / 11.0 kW 20 HP / 15.0 kW 25 HP / 22.0 kW
RGC3..10 ½ HP / 0.37 kW 1 HP / 1.1 kW 2 HP / 1.5 kW 3 HP / 2.2 kW 3 HP / 3 kW
RGC3..20 1 HP / 0.75 kW 3 HP / 2.2 kW 5 HP / 4.0 kW 7½ HP / 5.5 kW 10 HP / 7.5 kW
RGC3..25 2 HP / 1.1 kW 3 HP / 2.2 kW 7½ HP / 4.0 kW 10 HP / 5.5 kW 10 HP / 7.5 kW
RGC3..30 2 HP / 1.5 kW 5 HP / 3.0 kW 10 HP / 5.5 kW 10 HP / 7.5 kW 15 HP / 11.0 kW
RGC3..40 2 HP / 1.5 kW 5 HP / 4.0 kW 10 HP / 7.5 kW 10 HP / 9.0 kW 15 HP / 11.0 kW
RGC3..48 3 HP / 3.0 kW 10 HP / 5.5 kW 15 HP / 11.0 kW 20 HP / 15.0 kW 25 HP / 20.0 kW
RGC3..65 3 HP / 3.0 kW 10 HP / 5.5 kW 15 HP / 11.0 kW 20 HP / 15.0 kW 25 HP / 20.0 kW

Motor Ratings: HP (UL508) / kW (EN/IEC 60947-4-2) @ 40°C

Input current vs input voltage

RG..D RG..A

0.50mA

2.50mA

4.50mA

6.50mA

8.50mA

10.50mA

12.50mA

5V 6V 8V 10V 12V 14V 16V 18V 20V 22V 24V 26V 28V 30V 32V

Input current vs Input voltage

RG..D..D.., RG..D..A..

0.00mA

1.00mA

2.00mA

3.00mA

4.00mA

5.00mA

20V 60V 90V 110V 150V 200V 230V 275V

Input current vs Input voltage

RG..A..A..

RG..D..D..

RG..D..A..

Input current vs Input voltage Input current vs Input voltage

Input current vs Input voltageInput current vs Input voltage

10Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

RG..D..D.. RG..D..A..
RG..A..A..

Supply voltage
range, Us 24 VDC, -15% / +20% 90-250 VAC

Reverse polarity
protection Yes n/a

Max. supply current
no fan, RG..M

with fan, RG..F, RG..FM
80 mA
150 mA

60 mA
80 mA

Surge protection3 500 V PC1 with integrated transil L-L 1 kV, L-E 2 kV PC13, 4

Power supply specifications (Us)

3. Refer to Electromagnetic Compatability section for further details
4. When supplied from secondary circuit with short circuit limit of 1500 VA

RG..F
RG..M

Function Operates in case of an alarm condition on the RG..F or the RG..M

Output type
EMR, 1 Form C (SPDT)
Normally closed (12-11)
Normally open (14-11)

Contact rating 2A @ 250 VAC / 30 VDC
Isolation 1000 VAC

Alarm output specifications (12, 14, 11)

12

14

11

11Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

RG..D..D..
RG..D..A.. RG..A..A..

Output type PNP darlington, Normally closed (22-21)
NPN darlington, Normally open (24-21)

Triac, Normally closed (22-21)
Triac, Normally open (24-21)

Rated voltage 24 VDC +/-20% 90-250 VAC
On-state voltage
drop, typical 4 VDC < 2 VAC

Blocking voltage - 800 Vp
Maximum current rating 50 mADC 1 AAC @ 25°C5

Delay from SSR
output switching to
auxiliary output

5 cycles 5 cycles

Auxiliary output specifications (22, 24, 21)

5. Refer to Derating Curve for Auxliary Output rating @ higher operating
temperature

0

20

40

60

80

100

120

140

160

180

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85

Po
w

er
 d

iss
ip

at
io

n
in

 W

Load current per pole in AACrms

RGC2..10, 25

RGC2..40

RGC2..75

Output power dissipation

0

20

40

60

80

100

120

140

160

180

200

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75

Po
w

er
 d

iss
ip

at
io

n
in

 W

Load current per pole in AACrms

RGC3..10, 20, 25

RGC3..30, 40

RGC3..48, 65

RGC2

RGC3

RGC2..10, 25
RGC2..40
RGC2..75

RGC3..10, 20, 25
RGC3..30, 40
RGC3..48, 65

12Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Current derating

0

10

20

30

40

50

60

70

80

90

20 25 30 35 40 45 50 55 60 65 70 75 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
A

C

Surrounding Ambient Temperature in °C

RGC2..75..DF
RGC2..75..DFM
RGC2..75..AF, AFM (up to 60°C)

RGC2..40
RGC2..40..DM
RGC2..40..AM (up to 60°C)

RGC2..25
RGC2..25..DM
RGC2..25..AM (up to 60°C)

RGC2..10
(max. 9AAC for VDE)

0

10

20

30

40

50

60

70

80

20 25 30 35 40 45 50 55 60 65 70 75 80

CAA ni elop rep tnerru

C daoL

Surrounding Ambient Temperature in °C

RGC3..65DF, DFM

RGC3..65AF, AFM

RGC3..48

RGC3..40..DF
RGC3..40..AF (up to 60°C)

RGC3..30
RGC3..30..DM
RGC3..30..AM (up to 60°C)

RGC3..25
RGC3..25..DM
RGC3..25..AM (up to 60°C)

RGC3..20
RGC3..20..DM
RGC3..20..AM (up to 60°C)

RGC3..10

RGC2

RGC3

13Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Derating vs. Spacing Curves

0

2

4

6

8

10

12

0 10 20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
A

C

Surrounding Ambient Temperature in °C

Standalone

20mm and
over

10mm

0mm

RGC2..10

0

2

4

6

8

10

12

0 10 20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
A

C

Surrounding Ambient Temperature in °C

Standalone

20mm and
over

10mm

0mm

RGC3..10

Temp Current Temp Current

0°C 26.8A 0°C 32.0A

25°C 26.8A 25°C 32.0A

80°C 9.5A 80°C 12.5A

RGC2_25

0mm 10mm

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..25

10mm

0mm

0

10

20

30

40

50

60

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..40

10mm

0mm

RGC2_75

0

10

20

30

40

50

60

70

80

90

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..75

10mm

0mm

Temp Current Temp Current Temp Current

0°C 14.3A 0°C 19.5A 0°C 25.0A

25°C 14.3A 25°C 19.5A 25°C 25.0A

40°C 9.8A 40°C 15.5A 40°C 20.0A

70°C 3.0A 70°C 8.0A 60°C 15.0A

80°C 0.0A 80°C 5.0A 80°C 10.0A

RGC3_20

0mm 10mm 30mm

0

5

10

15

20

25

30

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..20

30mm

10mm

0mm

Temp Current Temp Current Temp Current

0°C 14.3A 0°C 19.5A 0°C 25.0A

25°C 14.3A 25°C 19.5A 25°C 25.0A

40°C 9.8A 40°C 15.5A 40°C 20.0A

70°C 3.0A 70°C 8.0A 60°C 15.0A

80°C 0.0A 80°C 5.0A 80°C 10.0A

RGC3_20

0mm 10mm 30mm

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..25

20mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

5

10

15

20

25

30

35

40

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..30

20mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

0mm 20mm
RGC3_30

0
5

10
15
20
25
30
35
40
45

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..40

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

10

20

30

40

50

60

70

80

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temp.erature in °C

RGC3..65DF, DFM

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0
10
20
30
40
50
60
70
80

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..65AF, AFM

10mm

0mm

Temp Current Temp Current

0°C 26.8A 0°C 32.0A

25°C 26.8A 25°C 32.0A

80°C 9.5A 80°C 12.5A

RGC2_25

0mm 10mm

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..25

10mm

0mm

0

10

20

30

40

50

60

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..40

10mm

0mm

RGC2_75

0

10

20

30

40

50

60

70

80

90

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..75

10mm

0mm

Temp Current Temp Current Temp Current

0°C 14.3A 0°C 19.5A 0°C 25.0A

25°C 14.3A 25°C 19.5A 25°C 25.0A

40°C 9.8A 40°C 15.5A 40°C 20.0A

70°C 3.0A 70°C 8.0A 60°C 15.0A

80°C 0.0A 80°C 5.0A 80°C 10.0A

RGC3_20

0mm 10mm 30mm

0

5

10

15

20

25

30

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..20

30mm

10mm

0mm

Temp Current Temp Current Temp Current

0°C 14.3A 0°C 19.5A 0°C 25.0A

25°C 14.3A 25°C 19.5A 25°C 25.0A

40°C 9.8A 40°C 15.5A 40°C 20.0A

70°C 3.0A 70°C 8.0A 60°C 15.0A

80°C 0.0A 80°C 5.0A 80°C 10.0A

RGC3_20

0mm 10mm 30mm

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..25

20mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

5

10

15

20

25

30

35

40

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..30

20mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

0mm 20mm
RGC3_30

0
5

10
15
20
25
30
35
40
45

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..40

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

10

20

30

40

50

60

70

80

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temp.erature in °C

RGC3..65DF, DFM

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0
10
20
30
40
50
60
70
80

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..65AF, AFM

10mm

0mm

Temp Current Temp Current

0°C 26.8A 0°C 32.0A

25°C 26.8A 25°C 32.0A

80°C 9.5A 80°C 12.5A

RGC2_25

0mm 10mm

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..25

10mm

0mm

0

10

20

30

40

50

60

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..40

10mm

0mm

RGC2_75

0

10

20

30

40

50

60

70

80

90

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..75

10mm

0mm

Temp Current Temp Current Temp Current

0°C 14.3A 0°C 19.5A 0°C 25.0A

25°C 14.3A 25°C 19.5A 25°C 25.0A

40°C 9.8A 40°C 15.5A 40°C 20.0A

70°C 3.0A 70°C 8.0A 60°C 15.0A

80°C 0.0A 80°C 5.0A 80°C 10.0A

RGC3_20

0mm 10mm 30mm

0

5

10

15

20

25

30

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..20

30mm

10mm

0mm

Temp Current Temp Current Temp Current

0°C 14.3A 0°C 19.5A 0°C 25.0A

25°C 14.3A 25°C 19.5A 25°C 25.0A

40°C 9.8A 40°C 15.5A 40°C 20.0A

70°C 3.0A 70°C 8.0A 60°C 15.0A

80°C 0.0A 80°C 5.0A 80°C 10.0A

RGC3_20

0mm 10mm 30mm

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..25

20mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

5

10

15

20

25

30

35

40

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..30

20mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

0mm 20mm
RGC3_30

0
5

10
15
20
25
30
35
40
45

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..40

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

10

20

30

40

50

60

70

80

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temp.erature in °C

RGC3..65DF, DFM

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0
10
20
30
40
50
60
70
80

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..65AF, AFM

10mm

0mm

Note: RGC2A..AM up to 60oC

Note: RGC2A..AM up to 60oC

Note: RGC2A..AM up to 60oC

Note: RGC2A..AF, AFM up to 60oC

RGC2..10

RGC2..25

RGC2..40

RGC2..75

14Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Derating vs. Spacing Curves

0

2

4

6

8

10

12

0 10 20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
A

C

Surrounding Ambient Temperature in °C

Standalone

20mm and
over

10mm

0mm

RGC2..10

0

2

4

6

8

10

12

0 10 20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
A

C

Surrounding Ambient Temperature in °C

Standalone

20mm and
over

10mm

0mm

RGC3..10

Temp Current Temp Current

0°C 26.8A 0°C 32.0A

25°C 26.8A 25°C 32.0A

80°C 9.5A 80°C 12.5A

RGC2_25

0mm 10mm

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..25

10mm

0mm

0

10

20

30

40

50

60

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..40

10mm

0mm

RGC2_75

0

10

20

30

40

50

60

70

80

90

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..75

10mm

0mm

Temp Current Temp Current Temp Current

0°C 14.3A 0°C 19.5A 0°C 25.0A

25°C 14.3A 25°C 19.5A 25°C 25.0A

40°C 9.8A 40°C 15.5A 40°C 20.0A

70°C 3.0A 70°C 8.0A 60°C 15.0A

80°C 0.0A 80°C 5.0A 80°C 10.0A

RGC3_20

0mm 10mm 30mm

0

5

10

15

20

25

30

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..20

30mm

10mm

0mm

Temp Current Temp Current Temp Current

0°C 14.3A 0°C 19.5A 0°C 25.0A

25°C 14.3A 25°C 19.5A 25°C 25.0A

40°C 9.8A 40°C 15.5A 40°C 20.0A

70°C 3.0A 70°C 8.0A 60°C 15.0A

80°C 0.0A 80°C 5.0A 80°C 10.0A

RGC3_20

0mm 10mm 30mm

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..25

20mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

5

10

15

20

25

30

35

40

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..30

20mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

0mm 20mm
RGC3_30

0
5

10
15
20
25
30
35
40
45

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..40

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

10

20

30

40

50

60

70

80

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temp.erature in °C

RGC3..65DF, DFM

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0
10
20
30
40
50
60
70
80

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..65AF, AFM

10mm

0mm

Temp Current Temp Current

0°C 26.8A 0°C 32.0A

25°C 26.8A 25°C 32.0A

80°C 9.5A 80°C 12.5A

RGC2_25

0mm 10mm

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..25

10mm

0mm

0

10

20

30

40

50

60

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..40

10mm

0mm

RGC2_75

0

10

20

30

40

50

60

70

80

90

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..75

10mm

0mm

Temp Current Temp Current Temp Current

0°C 14.3A 0°C 19.5A 0°C 25.0A

25°C 14.3A 25°C 19.5A 25°C 25.0A

40°C 9.8A 40°C 15.5A 40°C 20.0A

70°C 3.0A 70°C 8.0A 60°C 15.0A

80°C 0.0A 80°C 5.0A 80°C 10.0A

RGC3_20

0mm 10mm 30mm

0

5

10

15

20

25

30

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..20

30mm

10mm

0mm

Temp Current Temp Current Temp Current

0°C 14.3A 0°C 19.5A 0°C 25.0A

25°C 14.3A 25°C 19.5A 25°C 25.0A

40°C 9.8A 40°C 15.5A 40°C 20.0A

70°C 3.0A 70°C 8.0A 60°C 15.0A

80°C 0.0A 80°C 5.0A 80°C 10.0A

RGC3_20

0mm 10mm 30mm

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..25

20mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

5

10

15

20

25

30

35

40

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..30

20mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

0mm 20mm
RGC3_30

0
5

10
15
20
25
30
35
40
45

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..40

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

10

20

30

40

50

60

70

80

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temp.erature in °C

RGC3..65DF, DFM

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0
10
20
30
40
50
60
70
80

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..65AF, AFM

10mm

0mm

Temp Current Temp Current

0°C 26.8A 0°C 32.0A

25°C 26.8A 25°C 32.0A

80°C 9.5A 80°C 12.5A

RGC2_25

0mm 10mm

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..25

10mm

0mm

0

10

20

30

40

50

60

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..40

10mm

0mm

RGC2_75

0

10

20

30

40

50

60

70

80

90

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC2..75

10mm

0mm

Temp Current Temp Current Temp Current

0°C 14.3A 0°C 19.5A 0°C 25.0A

25°C 14.3A 25°C 19.5A 25°C 25.0A

40°C 9.8A 40°C 15.5A 40°C 20.0A

70°C 3.0A 70°C 8.0A 60°C 15.0A

80°C 0.0A 80°C 5.0A 80°C 10.0A

RGC3_20

0mm 10mm 30mm

0

5

10

15

20

25

30

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..20

30mm

10mm

0mm

Temp Current Temp Current Temp Current

0°C 14.3A 0°C 19.5A 0°C 25.0A

25°C 14.3A 25°C 19.5A 25°C 25.0A

40°C 9.8A 40°C 15.5A 40°C 20.0A

70°C 3.0A 70°C 8.0A 60°C 15.0A

80°C 0.0A 80°C 5.0A 80°C 10.0A

RGC3_20

0mm 10mm 30mm

0

5

10

15

20

25

30

35

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..25

20mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

5

10

15

20

25

30

35

40

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..30

20mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

0mm 20mm
RGC3_30

0
5

10
15
20
25
30
35
40
45

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..40

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

10

20

30

40

50

60

70

80

20 30 40 50 60 70 80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temp.erature in °C

RGC3..65DF, DFM

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0
10
20
30
40
50
60
70
80

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
AC

Surrounding Ambient Temperature in °C

RGC3..65AF, AFM

10mm

0mm

Note: RGC3A..AM up to 60oC

Note: RGC3A..AM up to 60oC

Note: RGC3A..AM up to 60oC

RGC3..10

RGC3..20

RGC3..25

RGC3..30

15Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Derating vs. Spacing Curves

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

0mm 20mm
RGC3_30

0
5

10
15
20
25
30
35
40
45

20 30 40 50 60 70

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
A

C

Surrounding Ambient Temperature in °C

RGC3..40

10mm

0mm

Temp Current Temp Current
0°C 33.5A 0°C 37.0A

25°C 33.5A 25°C 37.0A
40°C 27.0A 40°C 30.0A
80°C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0

10

20

30

40

50

60

70

80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
A

C

Surrounding Ambient Temperature in °C

RGC3..65DF, DFM

10mm

0mm

Te mp Current Temp Current
0 °C 33.5A 0°C 37.0A

25 °C 33.5A 25°C 37.0A
40 °C 27.0A 40°C 30.0A
80 °C 12.5A 80°C 17.5A

RGC3_30
0mm 20mm

0
10
20
30
40
50
60
70
80

Lo
ad

 C
ur

re
nt

 p
er

 p
ol

e
in

 A
A

C

Surrounding Ambient Temperature in °C

RGC3..65AF, AFM

10mm

0mm

Note: RGC3..AF up to 60 oCNote: RGC3..AF up to 60oC

RGC3..40

RGC3..65DF, DFM

RGC3..65AF, AFM

16Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Electromagnetic compatibility (EMC) - Immunity

Electrostatic discharge (ESD) EN/IEC 61000-4-2
8 kV air discharge, 4 kV contact (PC2)

Radiated radio frequency

EN/IEC 61000-4-3
10 V/m, from 80 MHz to 1 GHz (PC1)
10 V/m, from 1.4 to 2 GHz (PC1)
10 V/m, from 2 to 2.7 GHz (PC1)

Electrical fast transient (burst)

RGC..M

EN/IEC 61000-4-4
Output: 2 kV, 5 kHz (PC1)
Input: 1 kV, 5 kHz (PC1)
Signal: 1 kV, 5 kHz (PC1)

Conducted radio frequency EN/IEC 61000-4-6
10 V/m, from 0.15 to 80 MHz (PC1)

Electrical surge

RGC..D..D
RGC..D..A, RGC..A..A

RGC..D..D
RGC..D..A, RGC..A..A

EN/IEC 61000-4-5
Output, line to line: 1 kV (PC2)
Output, line to earth: 2 kV (PC2)
Input, line to line: 500 V (PC2)
Input, line to earth: 500 V (PC2)
Signal, line to line, 500 V (Us, 21, 22, 24) (PC1)
Signal, line to line, 1 kV (Us, 21, 22, 24) (PC1)
Signal, line to earth, 500 V (Us, 21, 22, 24) (PC1)
Signal, line to earth, 1 kV (Us, 21, 22, 24) (PC1)
11, 12, 14, line to line, 1 kV (PC1)
11, 12, 14, line to earth, 2 kV (PC1)

Voltage dips

EN/IEC 61000-4-11
0% for 0.5, 1 cycle (PC2)
40% for 10 cycles (PC2)
70% for 25 cycles (PC2)
80% for 250 cycles (PC2)

Voltage interruptions EN/IEC 61000-4-11
0% for 5000 ms (PC2)

Electromagnetic compatibility (EMC) - Emissions
Radio interference field
emission (radiated)

EN/IEC 55011
Class A: from 30 to 1000 MHz

Radio interference voltage
emissions (conducted)

EN/IEC 55011
Class A: from 0.15 to 30 MHz
(External filter may be required - refer to Filtering section)

Compatibility and conformance

7. Applicable only to RGC...10
6. Not applicable for RGC...48

6

Approvals

Standards compliance

LVD: EN 60947-4-3 / EE: BS 60947-4-3
EMCD: EN 61000-6-2, EN 61000-6-4 / EMC: BS 61000-6-2, BS 61000-6-4
UL: UL508, E172877
cUL: C22.2 No. 14-13, E172877
CCC, GB/T 14048.5-2017 (IEC 60947-5-1)
VDE 0660-117 (DIN EN 60947-4-2), VDE 0700-1 (DIN EN 60335-1)7

UL short circuit current rating 100k Arms (refer to short circuit current section, Type 1 – UL508)

s
6, 7

17Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Filter connection diagram

Filtering

Part number Suggested filter for EN 55011 Class
A compliance Maximum heater current [AAC]

RGC2A60..10 220 nF / 760 V / X1 10 AAC
RGC2A22..25 220 nF / 275 V / X1 25 AAC
RGC2A60..25 220 nF / 760 V / X1 25 AAC
RGC2A60..40 330 nF / 760 V / X1 40 AAC
RGC2A60..75 470 nF / 760 V / X1 65 AAC
RGC3A22..10 220 nF / 275 V / X1 10 AAC
RGC3A60..10 220 nF / 760 V / X1 10 AAC
RGC3A22..20 220 nF / 275 V / X1 25 AAC
RGC3A60..20 220 nF / 760 V / X1 25 AAC
RGC3A60..25 330 nF / 760 V / X1 25 AAC
RGC3A60..30 470 nF / 760 V / X1 30 AAC
RGC3A60..40 470 nF / 760 V / X1 40 AAC
RGC3A60..48 470 nF / 760 V / X1 48 AAC
RGC3A60..65 470 nF / 760 V / X1 65 AAC

Note:
• 	 Control input lines must be installed together to maintain products’ susceptability to Radio Frequency interference.
• 	 Use of AC solid state relays may, according to the application and the load current, cause conducted radio interferences. Use

of mains filters may be necessary for cases where the user must meet E.M.C requirements. The capacitor values given inside
the filtering specification tables should be taken only as indications, the filter attenuation will depend on the final application.

• This product has been designed for Class A equipment. Use of this product in domestic environments may cause radio
interference, in which case the user may be required to employ additional mitigation methods.

• Surge tests on RGC..A, RGC..A..A.. models were carried out with the signal line impedence network. In case the line impedance
is less than 40Ω, it is suggested that AC supply is provided through a secondary circuit where the short circuit limit between
conductors or between conductors and ground is 1500 VA or less.

* For conformance to EN/IEC 61000-6-4, an external capacitor class X1, 220 nF, 275 VAC is to be connected across the input
control lines A1-A2 for AC control versions.

** With external varistor 275 V (S05K275) Type 2 connected between terminals 22 - 21 or terminals 24 - 21.

• Performance Criteria 1 (PC1): No degradation of performance or loss of function is allowed when the product is operated as
intended.

• Performance Criteria 2 (PC2): During the test, degradation of performance or partial loss of function is allowed. However when
the test is complete the product should return operating as intended by itself.

• Performance Criteria 3 (PC3): Temporary loss of function is allowed, provided the function can be restored by manual operation
of the controls.

18Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Applicable to variants RGC..D.. (not applicable for RGC..M)
Additional conformance
specific to railway applications

EN 50155
EN 45545-2
EN 50121-3-2

Hazardous level conformance
according to EN 45545-2

HL1, HL2 for requirement R23
HL1 for requirement R22

Operating temperature class
according to EN 50155 OT3 (-25 °C to +70 °C)

Vibration and shock EN 61373 Category 1, Class B
Additional EMC conformance accoding to EN 50121-3-2

Radiated radio frequency
immunity

EN/IEC 61000-4-3
20 V/m, from 80 MHz to 1 GHz (PC1)
10 V/m, from 1.4 to 2 GHz (PC1)
5 V/m, from 2 to 2.7 GHz (PC1)
3V/m, 5.1 - 6 GHz (PC1)

Power quality measurement EN/IEC 61000-4-30
50 Hz - 2 kHz, <8% THD (PASS)

Additional conformance to railway standards

19Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Environmental specifications

Operating temperature
RGC...DF, DFM

RGC...AM, AF, AFM

-40°C to +80°C (-40°F to +176°F)
-40°C to +70°C (-40°F to +158°F)
-40°C to +60°C (-40°F to +140°F)

Storage temperature -40 to +100 °C (-40 to +212 °F)
Relative humidity 95% non-condensing @ 40°C
Pollution degree 2

Installation altitude 0-1000 m. Above 1000 m derate linearly by 1% of FLC per 100 m up to a maximum
of 2000 m

Vibration resistance 2g / axis (2-100Hz, IEC 60068-2-6, EN 50155, EN 61373)
Impact resistance 15/11 g/ms (EN50155, EN61373)
EU RoHS compliant Yes

China RoHS 25

The declaration in this section is prepared in compliance with People’s Republic of China Electronic Industry Standard SJ/
T11364-2014: Marking for the Restricted Use of Hazardous Substances in Electronic and Electrical Products.

这份申明根据中华人民共和国电子工业标准
SJ/T11364-2014：标注在电子电气产品中限定使用的有害物质

Part Name

Toxic or Harardous Substances and Elements
Lead
(Pb)

Mercury
(Hg)

Cadmium
(Cd)

Hexavalent
Chromium

(Cr(Vl))

Polybrominat-
ed biphenyls

(PBB)

Polybromi-
nated diphenyl
ethers (PBDE)

Power Unit
Assembly x O O O O O

O: Indicates that said hazardous substance contained in homogeneous materials fot this part are below the limit
requirement of GB/T 26572.

X: Indicates that said hazardous substance contained in one of the homogeneous materials used for this part is above
the limit requirement of GB/T 26572.

零件名称

有毒或有害物质与元素

铅
(Pb)

汞
(Hg)

镉
(Cd)

六价铬
(Cr(Vl))

多溴化联苯
(PBB)

多溴联苯醚
(PBDE)

功率单元 x O O O O O

O:此零件所有材料中含有的该有害物低于GB/T 26572的限定。

X: 此零件某种材料中含有的该有害物高于GB/T 26572的限定。

20Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Short circuit protection

Protection Co-ordination, Type 1 vs Type 2:

Type 1 protection implies that after a short circuit, the device under test will no longer be in a functioning state. In Type 2
co-ordination the device under test will still be functional after the short circuit. In both cases, however the short circuit has
to be interrupted. The fuse between enclosure and supply shall not open. The door or cover of the enclosure shall not be
blown open. There shall be no damage to conductors or terminals and the conductors shall not separate from terminals.
there shall be no breakage or cracking of insulating bases to the extent that the integrity of the mounting of live parts is
impaired. Discharge of parts or any risk of fire shall not occur.

The product variants listed in the table hereunder are suitable for use on a circuit capable of delivering not more than
100,000 Arms Symmetrical Amperes, 600 Volts maximum when protected by fuses. Tests at 100,000 A were performed
with Class J fuses, fast acting; please refer to the table below for maximum allowed ampere rating of the fuse. Use fuses
only.

Tests with Class J fuses are representative of Class CC fuses.

Protection co-ordination Type 1 according to UL 508

Part No.
Prospective short
circuit current
[kArms]

Max fuse size [A] Class Voltage [VAC]

RGC2..10, RGC2..25,
RGC3..10, RGC3..20,
RGC3..25

100

30 J or CC

Max. 600RGC2..40,
RGC3..30, RGC3..40 40 J

RGC2..75,
RGC3..48, RGC3..65 608 J

8. Consult a Carlo Gavazzi sales representative for use of 70 A class J fuses

Protection co-ordination Type 2 for motor load applications

Part No.
Prospective short
circuit current
[kArms]

Ferraz Shawmut (Mersen) Siba
Voltage [VAC]Max fuse

size [A] Part number Max fuse
size [A] Part number

RGC2..10

100

40 A70QS40-4 32 50 142 06 32

600

RGC2..25 40 A70QS40-4 32 50 142 06 32
RGC2..40 60 A70QS60-4 63 50 194 20 63
RGC2..75 100 A70QS100-4 125 50 196 20 125
RGC3..10 40 A70QS40-4 32 50 142 06 32
RGC3..20 40 A70QS40-4 32 50 142 06 32
RGC3..25 40 A70QS40-4 32 50 142 06 32
RGC3..30 40 A70QS40-4 40 50 194 20 40
RGC3..40 50 A70QS50-4 50 50 194 20 50
RGC3..48 70 A70QS70-4 63 50 194 20 63
RGC3..65 100 A70QS100-4 125 50 196 20 125

21Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Protection co-ordination Type 2 for heater load applications

Part No.
Prospective short
circuit current
[kArms]

Ferraz Shawmut (Mersen) Siba
Voltage [VAC]Max fuse

size [A] Part number Max fuse
size [A] Part number

RGC2..10
RGC2..25

10
40 660 URC 14x51/40

32 50 142 06 32 600
40 6.9xx gRC URD 22x58/40

100
40 660 URD 22x58/40

40 A70QS40-4

RGC2..40

10 63 6.9xx gRC URC 14x51/63

63 50 194 20 63 600
100

63 6.9xx gRC URD 22x58/63

60 A70QS60-4

RGC2..75

10 100 6.9xx gRC URD 22x58/100

125 50 196 20 125 600
100

100 660 URQ 27x60/100

100 A70QS100-4

RGC3..10
RGC3..20

10 32 6.9xx gRC URC 14x51/32

32 50 142 06 32 600
100

32 6.9xx gRC URC 14x51/32

40 A70QS40-4

RGC3..25

10
40 660 URC 14x51/40

32 50 142 06 32 600
40 6.9xx gRC URD 22x58/40

100
40 660 URD 22x58/40

40 A70QS40-4

RGC3..30

10 40 6.9xx gRC URC 14x51/40

40 50 194 20 40 600
100

40 6.9xx gRC URC 14x51/40

40 A70QS40-4

RGC3..40

10 63 6.9xx gRC URC 14x51/63

50 50 194 20 50 600
100

63 6.9xx gRC URC 22x58/63

50 A70QS50-4

RGC3..48

10 63 6.9xx gRC URC 14x51/63

63 50 194 20 63 600
100

63 6.9xx CP GRC 22x58/63

70 A70QS70-4

RGC3..65

10 100 6.9xx gRC URC 22x58/100

125 50 196 20 125 600
100

90 660 URD 22x58/90

100 A70QS100-4

22Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Protection co-ordination Type 2 with Minature Circuit Breakers (M.C.B.s)
Solid State Relay type ABB Model no. for Z - type

M. C. B. (rated current)
ABB Model no. for B - type
M. C. B. (rated current)

Wire cross sectional area
[mm2]

Minimum length of Cu wire
conductor [m]9

RGC2..10
RGC2..25
RGC3..10
RGC3..20
RGC3..25
(1800 A2s)

S203 - Z10 (10 A) S203 - B4 (4 A) 1.0
1.5
2.5

7.6
11.4
19.0

S203 - Z16 (16 A) S203 - B6 (6 A) 1.0
1.5
2.5
4.0

5.2
7.8
13.0
20.8

S203 - Z20 (20 A) S203 - B10 (10A) 1.5
2.5

12.6
21.0

S203 - Z25 (25 A) S203 - B13 (13 A) 2.5
4.0

25.0
40.0

RGC2..40
RGC3..30
RGC3..40
(6600 A2s)

S203 - Z20 (20 A) S203 - B10 (10 A) 1.5
2.5
4.0

4.2
7.0
11.2

S203 - Z32 (32 A) S203 - B16 (16 A) 2.5
4.0
6.0

13
20.8
31.2

RGC2..75
RGC3..48
RGC3..65
(15000 A2s)

S203 - Z25 (25 A) S203 - B16 (16 A) 2.5
4.0
6.0

3.1
5.0
7.5

S203 - Z50 (50 A) S203 - B25 (25 A) 4.0
6.0
10.0
16.0

8.0
12.0
20.0
32.0

S203 - Z63 (63 A) S203 - B32 (32 A) 6.0
10.0
16.0

11.3
18.8
30.0

9. Between MCB and Load (including return path which goes back to the mains)

Note: A prospective current of 6 kA and a 230 / 400 V power supply is assumed for the above suggested specifications. For cables with
different cross section than those mentioned above please consult Carlo Gavazzi's Technical Support Group.

23Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Fan operation for versions with integrated fan ALARM Signal onlyALARM Signal and FAN

START

FAN: ON

Is Chip
temperature >

115°C ?

N

Y

Chip
temperature <

85°C ?

N

Y

START

N

Y

N

YSSR output: OFF
Red LED: ON
Alarm Signal: ON

Y

N Chip
temperature <

80°C?

FAN: OFF

Chip
temperature

limit reached?

SSR output: ON
Red LED: OFF
Alarm Signal: OFF

Chip
temperature

limit reached?

SSR output: OFF
Red LED: ON
Alarm Signal: ON

START

FAN: ON

Is Chip
temperature >

115°C ?

N

Y

Is Chip
temperature <

65°C ?

N

Y

START

N

Y

N

YSSR output: OFF
Red LED: ON
Alarm Signal: ON

Y

N

Y

Chip
temperature <

80°C?

N

SSR output: ON
Red LED: OFF
Alarm Signal: OFF
FAN: OFF

FAN: OFF

Chip
temperature

limit reached?

SSR output: ON
Red LED: OFF
Alarm Signal: OFF

Is Chip
temperature <

65°C?

Chip
temperature

limit reached?

SSR output: OFF
Red LED: ON
Alarm Signal: ON

24Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

RGC..M Mode of Operation

The RGC..M versions are suitable only for use with resistive loads.

The ‘M’ suffix versions integrate monitoring circuitry that can detect the status of the Mains, Load, and Solid State Relay
(SSR) status. The fault conditions that can be detected with the RGC..M include:
- Mains loss
- Load loss
- SSR open circuit
- SSR short circuit
- SSR over temperature

An external supply, 24 VDC or 90-250 VAC, selectable through part no. configuration, is required for the operation of the
RGC..M models. In the case of a fault condition, an EMR alarm output is available through terminals 11, 12, 14 for remote
indication. Alarm visual indication is provided by a flashing red LED. The flash rate of the red LED gives an indication of the
type of alarm condition detected.

The RGC..M is also equipped with an auxiliary output which operates in synchronisation with the output of the SSR. This
electronic auxiliary output with normally open or normally closed user selectable contacts is available through terminals 21,
22, 24. A yellow LED gives indication of the SSR output status.

Mains Loss:

The mains loss alarm is issued if the mains voltage is missing from either terminals L1, L2 or L3 for more than 1 second.
This alarm type is indicated by 2 flashes of the red LED. The alarm resets automatically once the mains voltage is restored
and is present on terminals L1, L2 and/or L3 for more than 1 second. In case of mains frequency outside the specified
limits, the mains loss alarm is activated. The SSR output is not affected in this condition; this means that if control is ON,
the SSR output remains ON.

Mains Supply (L1)

Mains Supply (L2)

Mains Supply (L3)

Load Current

Auxiliary Output, NO (21-24)

Auxiliary Output, NC (21-22)

Supply Voltage (Us)

Control Voltage (A1, A2)

Green LED (Control & Supply)

Yellow LED (Load status)

Red LED (Alarm)

Alarm Output, NO (11-14)

Alarm Output, NC (11-12)

Supply
Voltage (Us)

Loss

Normal
Opera�on
SSR OFF

Mains Loss
Detec�on, L1

(> 1 s)

Note 1 Note 1 Note 2 Note 2

Note 2 Note 2 Note 2 Note 2

Note 2 Note 2

Supply
Voltage (Us)

Loss

Normal
Opera�on

SSR ON

Mains Loss
Detec�on, L2

(> 1 s)

Mains Loss
Detec�on, L3

(> 1 s)

Mains Loss
Detec�on, L1, L2, L3

(> 1 s)

Normal
Opera�on

SSR ON

Note 1: For the AC external supply versions (RGC..A..A), the Auxiliary output, NC (21-22) will be closed only when the
external supply Us is present.

Note 2: Yellow LED and hence load current is OFF only if all phases L1, L2 and L3 are missing. If any 2 phases are present
and control voltage is applied, the yellow LED and auxiliary output will be ON.

25Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

RGC..M Mode of Operation (continued)

Load Loss:

Detection of load loss is possible only with control ON. This alarm is issued in the absence of a load termination or an
open load on terminals T1, T2 and/or T3 for more than 120ms. When the load loss alarm is triggered, the SSR output is
not turned OFF as long as control voltage is present on the RGC..M. The fault condition is automatically restored once the
fault is cleared.

The RGC..M permits a total combined load and supply unbalance of 40%, where individually load unbalance shall not
exceed 40% and supply unbalance shall not exceed 15%. If these limits are exceeded erratic behaviour and false alarms
may be expected.

Mains Supply (L1, L2, L3)

Load Current (I1)

Load Current (I2)

Load Current (I3)

Auxiliary Output, NO (21-24)

Auxiliary Output, NC (21-22)

Supply Voltage (Us)

Control Voltage (A1, A2)

Green LED (Control & Supply)

Yellow LED (Load status)

Red LED (Alarm)

Alarm Output, NO (11-14)

Alarm Output, NC (11-12)

Note 1

Note 2 Note 2Note 2

Supply
Voltage (Us)

Loss

Normal
Opera�on
SSR OFF

Normal
Opera�on

SSR ON

Load Loss condi�on on T1
(>120 ms)

with control ON

Load Loss condi�on on T2
(> 120 ms)

with control ON

Load Loss condi�on on T3
(> 120 ms)

with control ON

Load
restored,

conrol OFF

Load
restored,
conrol ON

Note 3

Note 1: For the AC external supply versions (RGC..A..A), the Auxiliary output, NC (21-22) will be closed only when the
external supply Us is present.

Note 2: Yellow LED and Auxiliary output is OFF if all the loads connected to the 3 poles T1, T2 and T3 are missing.

Note 3: The Load loss alarm will reset only with control ON.

26Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

RGC..M Mode of Operation (continued)

SSR Short Circuit:

This condition is detected when the SSR output remains ON for more than 250 ms without control voltage. Upon this alarm,
an attempt is made to switch OFF the SSR output but this may not be possible in case of a damaged SSR output(s). Alarm
indication is given by 3 flashes of the red LED (same as the load loss alarm indication). In case of a self recovery, the SSR
will automatically reset.

During an SSR short circuit condition, the SSR output is ON unintentionally. In this case the auxiliary output does not work
in synchronisation with the SSR output.

Mains Supply (L1, L2, L3)

Load Supply (T1, T2, T3)

Load Current

Auxiliary Output, NO (21-24)

Auxiliary Output, NC (21-22)

Supply Voltage (Us)

Control Voltage (A1, A2)

Green LED (Control & Supply)

Yellow LED (Load status)

Red LED (Alarm LED)

Alarm Output, NO (11-14)

Alarm Output, NC (11-12)

Normal
Opera�on
SSR OFF

Normal
Opera�on

SSR ON

SSR short circuit condi�on
during control OFF

(>250ms)

Note 1

Note 1: For the AC external supply versions (RGC..A..A), the Auxiliary output, NC (21-22) will be closed only when the
external supply Us is present.

27Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

RGC..M Mode of Operation (continued)

SSR Open Circuit:

This alarm is issued when either one of the poles or all 3 poles do not switch ON within 250 ms when control voltage is
applied. This alarm type is identified by 4 flashes of the red LED. In the case of an open circuit on only 1 pole the load will
switch on 2 phases. The alarm output remains active (with control ON) until the alarm condition is removed.

Mains Supply (L1, L2, L3)

Load Current, I1

Load Current, I2

Load Current, I3

Auxiliary Output, NO (21-24)

Auxiliary Output, NC (21-22)

Supply Voltage (Us)

Control Voltage (A1, A2)

Green LED (Control & Supply)

Yellow LED (Load status)

Red LED (Alarm)

Alarm Output, NO (11-14)

Alarm Output, NC (11-12)

Note 2 Note 2 Note 2

Note 1

Normal
Opera�on
SSR OFF

SSR open circuit
condi�on on pole L1-T1

(>250 ms)

SSR open circuit
condi�on on pole L2-T2

(> 250 ms)

SSR open circuit
condi�on on pole L3-T3

(> 250 ms)

Note 1: For the AC external supply versions (RGC..A..A), the Auxiliary output, NC (21-22) will be closed only when the
external supply Us is present.

Note 2: Yellow LED and Auxiliary output is OFF if all the loads connected to the 3 poles T1, T2 and T3 are missing.

28Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

RGC..M Mode of Operation (continued)

SSR Over Temperature:

The SSR is equipped with internal temperature monitoring to prevent SSR damage in case of overheating conditions. Upon
detection of such a condition the SSR output is switched OFF and an alarm is issued accordingly. This alarm is visually
indicated by the red LED which is fully ON. Once the temperature cools down, the alarm is cleared and if control is still ON
an attempt to re-start the SSR is made.

Mains Supply (L1, L2, L3)

Load Supply (T1, T2, T3)

Load Current

Auxiliary Output, NO (21-24)

Auxiliary Output, NC (21-22)

Supply Voltage (Us)

Control Voltage (A1, A2)

Green LED (Control & Supply)

Yellow LED (Load status)

Red LED (Alarm LED)

Alarm Output, NO (11-14)

Alarm Output, NC (11-12)

Over
Temperature
condi�on
cleared

Normal
Opera�on
SSR OFF

Normal
Opera�on

SSR ON
Over Temperature

Note 1

Note 1: For the AC external supply versions (RGC..A..A), the Auxiliary output, NC (21-22) will be closed only when the
external supply Us is present.

29Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

LED indicators

RGC RGC..F RGC..M

CONTROL Green
Full intensity: Control ON

OFF: Control OFF

Full intensity:
Supply ON, Control ON

Flashing:
0.5 s ON, 0.5 s OFF Supply

ON, Control OFF

Full intensity:
Supply ON, Control ON

Flashing:
0.5 s ON, 0.5 s OFF Supply

ON, Control OFF
LOAD Yellow - - Full intensity: Load ON

ALARM Red - Full intensity: SSR over tem-
perature alarm

Full intensity or Flashing:
Alarm condition present.

Refer to Alarm Management
section.

Alarm management

Flashes Description of Fault Timing Diagram

2 Mains loss
0.5s

3s

3 Load loss or SSR short circuit 3s

0.5s

4 SSR open circuit 3s

100% SSR over temperature

30Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Dimensions

RGC2..25KKE, RGC3..20KKE

RGC2..10KKE, RGC3..10KKE

Housing width tolerance +0.5mm, -0mm as per DIN 43880.
All other tolerances +/- 0.5mm.
Dimensions in mm.

31Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Dimensions

RGC2..25GKE.M, RGC3..20GKE.M

RGC3..25KKE

Housing width tolerance +0.5mm, -0mm as per DIN 43880.
All other tolerances +/- 0.5mm.
Dimensions in mm.

32Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

RGC2..40KGE, RGC3..30KGE

Dimensions

RGC3..25GKE.M

Housing width tolerance +0.5mm, -0mm as per DIN 43880.
All other tolerances +/- 0.5mm.
Dimensions in mm.

33Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Dimensions

RGC3..40GGE.F

Housing width tolerance +0.5mm, -0mm as per DIN 43880.
All other tolerances +/- 0.5mm.
Dimensions in mm.

RGC2..40GGE.M, RGC3..30GGE.M

34Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

RGC2..75GGE.., RGC3..65GGE..

Dimensions

Housing width tolerance +0.5mm, -0mm as per DIN 43880.
All other tolerances +/- 0.5mm.
Dimensions in mm.

35Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Dimensions

Housing width tolerance +0.5mm, -0mm as per DIN 43880.
All other tolerances +/- 0.5mm.
Dimensions in mm.

RGC3..48KGE

36Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

RGC2..10, RGC2..25, RGC2..40 RGC2..25..DM, RGC2..40..DM
RGC3..20..DM, RGC3..25..DM,
RGC3..30..DM

RGC2..25..AM, RGC2..40..AM
RGC3..20..AM, RGC3..25..AM,
RGC3..30..AM

RGC2..75..DF
RGC3..40..DF, RGC3..65..DF

RGC2..75..AF
RGC3..40..AF, RGC3..65..AF

RGC2..75..DFM
RGC3..65..DFM

RGC2..75..AFM
RGC3..65..AFM

Terminals labelling:
1/L1, 2/L2, 3/L3: Mains connections
2/T1, 4/T2, 6/T3: Load connections
A1 (+): Positive control signal
A2 (-): Control ground
Us (+): External supply positive signal
Us (-): External supply ground
Us (~): AC external supply
Uf (+): Fan supply positive signal

(no connection required by
end user)

Uf (-): Fan supply ground
(no connection required by
end user)

12: Alarm EMR, normally closed
14: Alarm EMR, normally open
11: Alarm EMR, common terminal
22: Auxiliary output, normally

closed
24: Auxiliary output, normally

open
21: Auxiliary output, common

terminal

Connections to Uf+, Uf- are provided readily termi-
nated by manufacturer. However, in case of need-
ed user intervention on terminals Uf+, Uf- for the
RGC..A..AF and RGC..A..AFM models, the mains
supply has to be turned off first to avoid risk of elec-
trical shock.

Terminal layout

37Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

L1
L2
L3
N
PE

A1 + A2-

1 L1 3 L2 5 L3

2 T1 4 T2 6 T3

RGC3

RGC2

Motor
3 ~

*

* *

2 4 6

2 4 6

2 4 6

2 4 6

2 4 6

2 4 6

N

2 3 4 5 6 1

* Not suitable for use with RGC...M versions

Connection Diagram

38Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Versions: RGC..D..DM, RGC..D..DFM
Auxiliary output signal 24 VDC, 50 mA; DC control, Uc (5-32 VDC); DC external supply, Us (24 VDC)

to PLC

 Gnd

pull‐down
resistor

22
NC

AUX O/P

24
NO

AUX O/

Uf-
FAN

Uf+
FAN

+24Vdc

24VDC

P

21
COM

AUX O/P

A

Us-
SUPPLY

Us+
SUPPLY

5

12
NC

ALARM

14
NO

ALARM

A2-
CONTRO

5‐32VDC

11
COM

ALARM

OL
A1+

CONTROL

 Gnd

22
NC

AUX O/P

24
NO

AUX O/

Uf-
FAN

Uf+
FAN

to PLC

+24Vdc

pull‐up
resistor

24VDC

P

21
COM

AUX O/P

A

Us-
SUPPLY

Us+
SUPPLY

5

12
NC

ALARM

14
NO

ALARM

A2-
CONTRO

5‐32VDC

11
COM

ALARM

OL
A1+

CONTROL

Connection of normally open auxiliary output (24-21) in
a ‘pnp’ style

Connection of normally open auxiliary output (24-21) in
an ‘npn’ style

Versions: RGC..D..AM, RGC..D..AFM
Auxiliary output signal 24 VDC, 50 mA; DC control, Uc (5-32 VDC); AC external supply, Us (90-250 VAC)

to PLC

 Gnd

pull‐down
resistor

22
NC

AUX O/P

24
NO

AUX O/

Uf-
FAN

Uf+
FAN

+24Vdc

90‐250

P

21
COM

AUX O/P

A

Us~
SUPPLY

50VAC

12
NC

ALARM

14
NO

ALARM

A2-
CONTRO

Us~
SUPPLY

5‐32VDC

11
COM

ALARM

OL
A1+

CONTROL

 Gnd

22
NC

AUX O/P

24
NO

AUX O/

Uf-
FAN

Uf+
FAN

to PLC

+24Vdc

pull‐up
resistor

90‐250

P

21
COM

AUX O/P

A

Us~
SUPPLY

50VAC

12
NC

ALARM

14
NO

ALARM

A2-
CONTRO

Us~
SUPPLY

5‐32VDC

11
COM

ALARM

OL
A1+

CONTROL

Connection of normally open auxiliary output (24-21) in
a ‘pnp’ style

Connection of normally open auxiliary output (24-21) in
an ‘npn’ style

Connection configuration for auxiliary output

39Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Versions: RGC..A..AM, RGC..A..AFM
Auxiliary output signal 90-250 VAC, max. 1 A @ 25oC; AC control, Uc (20-275 VAC); AC external supply, Us (90-250 VAC)

 90 – 2

Load

22
NC

AUX O/P

24
NO

AUX O/

Uf-
FAN

Uf+
FAN

250VAC

90‐250

P

21
COM

AUX O/P

A

Us~
SUPPLY

200VAC

12
NC

ALARM

14
NO

ALARM

A2-
CONTRO

Us~
SUPPLY

0‐275VAC

11
COM

ALARM

OL
A1+

CONTROL

Connection of normally open auxiliary output (24-21) to
an AC load

Note: In relation to the auxiliary output terminals 22, 24, 21; it is not possible to connect all 3 terminals to the auxiliary cir-
cuit. Preference shall be given to either a normally open (24-21) or normally closed (22-21) contact. The respective
terminations shall be choosen and configured accordingly.

Connection configuration for auxiliary output (continued)

40Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Installation

Y2 =
100mm

Y1 = 50mm

50mm

X = Refer to
Derating vs.
Spacing Curves

X

Mounting on DIN rail Dismounting from DIN rail

X

RGC RGC

RGC

Y2 =
100mm

Y1 = 50mm

50mm

X = Refer to
Derating vs.
Spacing Curves

X

Mounting on DIN rail Dismounting from DIN rail

X

RGC RGC

RGC

Installation for panel mount version

� �+ 10o
-

Ensure heatsink is mounted in an upright position for optimal airflow.

41Carlo Gavazzi Ltd.

RGC2, RGC3

RGC2, RGC3 DS ENG13/10/2025

Power connection
Terminal 1/L1, 3/L2, 5/L3, 2/T1, 4/T2, 6/T3
Conductors Use 75°C copper (Cu) conductors

RG..KKE, RG..GKE RG..KGE, RG..GGE

Stripping length 12 mm 11 mm
Connection type M4 screw with captivated washer M5 screw with box clamp
Rigid (solid & stranded)
UL/CSA rated data

2x 2.5 – 6.0 mm²
2x 14 – 10 AWG

1x 2.5 – 6.0 mm²
1x 14 – 10 AWG

1x 2.5 – 25.0 mm²
1x 14 – 3 AWG

Flexible with end sleeve
2x 1.0 – 2.5 mm²
2x 2.5 – 4.0 mm²
2x 18 – 14 AWG
2x 14 – 12 AWG

1x 1.0 – 4.0 mm²
1x 18 – 12 AWG

1x 2.5 – 16.0 mm²
1x 14 – 6 AWG

Flexible without end
sleeve

2x 1.0 – 2.5 mm²
2x 2.5 – 6.0 mm²
2x 18 – 14 AWG
2x 14 – 10 AWG

1x 1.0 – 6.0mm²
1x 18 –10 AWG

1x 4.0 – 25.0 mm²
1x 12 –3 AWG

Torque specifications
Posidrive bit 2
UL: 2.0 Nm (17.7 lb-in)
IEC: 1.5 – 2.0 Nm (13.3 – 17.7 lb-in)

Posidrive bit 2
UL: 2.5 Nm (22 lb-in)
IEC: 2.5 – 3.0 Nm (22 – 26.6 lb-in)

Aperture for termination
lug (fork or ring) 12.3 mm n/a

Protective Earth (PE)
connection

M5, 1.5 Nm (13.3 lb-in)
M5 PE screw is not provided with the solid state relay. PE connection is required when
product is intended to be used in Class 1 applications according to EN/IEC 61140

Control, supply and alarm connection

Terminals

A1, A2 A1, A2, Us, Uf,
11, 12, 14, 21, 22, 24

RG..KKE, RG..KGE RG..GKE, RG..GGE

Conductors Use 60/75°C copper (Cu) conductors
Stripping length 8 mm 8 mm

Connection type M3 screw with captivated washer M3 screw with box clamp
Rigid (solid & stranded)
UL/CSA rated data

2x 0.5 - 2.5 mm2

2x 18 - 12 AWG
1x 0.5 - 2.5 mm2

1x 18 - 12 AWG
1x 1.0 - 2.5 mm2

1x 18 - 12 AWG

Flexible with end sleeve 2x 0.5 - 2.5 mm2

2x 18 - 12 AWG
1x 0.5 - 2.5 mm2

1x 18 - 12 AWG
1x 0.5 - 2.5 mm2

1x 20 - 12 AWG

Torque specification
Posidrive 1
UL: 0.5 Nm (4.4 lb-in)
IEC: 0.5-0.6 Nm (4.4-5.3 lb-in)

Posidrive 1
UL: 0.5 Nm (4.4 lb-in)
IEC: 0.4-0.5 Nm (3.5-4.4 lb-in)

Connection Specifications

COPYRIGHT ©2025
Content subject to change.
Download the PDF: https://gavazziautomation.com

