

- INDUSTRIAL RELAYS
- INDUSTRIAL CONTROL RELAYS
- ANNUNCIATOR RELAY UNIT
- TIME DELAY RELAYS

LOW VOLTAGE EQUIPMENT Up to 600 Volts

from D&C CATALOG 20th Edition 03

01 02 03 04 05 06 07 08 09 10 11 12

Industrial Relays Industrial Control Relays Time Delay Relays

		Page
Industrial Relays	SH series	
•	General information	03/1
	Optional units	03/2
	Standard type	03/3
	DC-operated type	03/6
	UL and CSA approved	03/8
	TÜV and CCC approved	03/9
	Off-delay release type	03/10
	Mechanical latch type	03/11
	With extra pick-up operating coil	03/13
	With quick terminals	03/14
Industrial Control Relays	Card relays RB104,105	03/15
•	Relays-and-terminal module	03/16
	Miniature control relays HH52, HH53, HH54	03/25
	Miniature power relays HH62, HH63, HH64	03/37
	General purpose relays HH22, HH23, HH24	03/41
Annunciator Relay Units	RV, JH13PN-Flicker relays	03/46
Time Delay Relays	General information	03/49
	Ordering code system	03/50
	Selection guide	
	Super Timers	
	MS4S series	03/52
	ST7P. 7B	03/60

MINIMUM ORDERS

Orders amounting to **less than ¥10,000** net per order will be charged as ¥10,000 net per order plus freight and other charges.

WEIGHTS AND DIMENSIONS

Weights and dimensions appearing in this catalog are the best information available at the time of going to press. FUJI ELECTRIC FA has a policy of continuous product improvement, and design changes may make this information out of date.

Please confirm such details before planning actual construction.

INFORMATION IN THIS CATALOG IS SUBJECT TO CHANGE WITHOUT NOTICE.

Bifurcated contacts with excellent electrical conductivity/SH-4, SH-5

■ Description

SH series industrial relays are designed to increase contact reliability and make them easy to use.

them easy to use.

The relays' highly reliable, bifurcated contacts allow them to be used in low-level circuits of 5V, 3mA.

Various optional function units such as auxiliary contact blocks, coil surge suppression units can be added to the relays, allowing fast and field modification.

■ Types and ratings

Type	SH-4	SH-4						SH-5	
Pole (No.of contacts)	4	4			8			5	
Contact arrangement	4NO, 3NO-	4NO, 3NO+1NC, 2NO+2NC			8NO, 7NO+1NC, 6NO+2NC 5NO+3NC, 4NO+4NC			5NO, 4NO+1NC, 3NO+2NC 2NO+3NC, 1NO+4NC, 5NC	
Thermal current (A)	10			10			10		
Rated operational current (A)	Volts 110V AC 220V AC 440V AC 550V AC	AC-15 (ind.) 6 3 1.5 1.2	1 8 5 5	-	Volts 24V DC 48V DC 110V DC 220V DC	DC 3 1.5 0.5 0.2	5	DC-12 (res.) 5 3 2.5 1	
Standard operating coil voltage	100V 50Hz/	100–110V 60Hz,	200	OV 50Hz/200-	220V 60Hz, 38	0V-4	00V 50Hz/4	.00–440V 60Hz	
Mechanical durability Electrical durability (AC-15)	10 million 6 500,000 op	operations erations (at oper	atio	onal current)					
Operating cycles per hour	1,800								
Ambient temperature	–5 to +50°C	;							

■ Ordering code system

① Product category

Description	Code
Industrial relay	S

2 Series category

Description	Code
SH series	Н
③④ Frame size	

Frame size	Cc	de
	3	4
SH-4	0	4
SH-5	0	5

⑤ Version

Description	Code
Standard	Α

© Coil/contact specification

Description	Code
Standard	
AC operated	Α
DC operated	G
With extra pick-up coil	U
Mechanical latch	
AC operated	V
DC operated	D
With single-button contact	Н

⑦ Coil voltage

Coil voltage	Code
24V 50Hz/24-26V 60Hz 48V 50Hz/48-52V 60Hz 100V 50Hz/100-110V 60Hz 100-110V 50Hz/110-120V 60Hz 110-120V 50Hz/120-130V 60Hz 200V 50Hz/200-220V 60Hz	E F 1 H K
200-220V 50Hz/220-240V 60Hz 220-240V 50Hz/240-260V 60Hz 346-380V 50Hz/380-420V 60Hz 380-400V 50Hz/400-440V 60Hz 415-440V 50Hz/440-480V 60Hz 480-500V 50Hz/500-550V 60Hz	M P S 4 T
24V DC 48V DC 100V DC 110V DC 200V DC 220V DC	E F 1 H 2

89 Contact arrangement

Contact	Code				
arrangement	8	9			
4NO	4	0			
3NO+1NC	3	1			
2NO+2NC	2	2			
8NO	8	0			
7NO+1NC	7	1			
6NO+2NC	6	1 2 3 4			
5NO+3NC	5	3			
4NO+4NC	4	4			
5NO	5	0			
4NO+1NC	4	1			
3NO+2NC	3	1 2 3			
2NO+3NC	2				
1NO+4NC	1	4			
5NC	0	5			

Industrial Relays

SH series

General information

Front mounting **Auxiliary contact block**

2 or 4-pole

Highly reliable bifurcated contact can be used in low-level circuit of 5V, 3mA.

Operation counter

This counter indicates the number of relay ON-OFF operations to ensure easy maintenance and inspection.

Terminal cover

The relay can easily be fitted with terminal covers for finger safety.

• Top mounting Coil drive unit

This unit controls ON-OFF operation for industrial relay with output from electronic equipment.

Coil surge suppression unit

This unit absorbs coil surge voltage due to relay ON-OFF operations.

Side mounting Auxiliary contact block 2-pole (1NO+1NC)

Separate mounting Off-delay release unit

Description

This industrial relay can be held in closed position even when the instantaneous power failure occurs.

Operation counter

Terminal cover

AF99-50

Separate mounting

Off-delay release unit

KKD06-238 Ordering Type Description Type Ordering code code

Auxiliary contact block	For SH-4, SH-5 Front mounting (Bifurcate 4NO	ed) SZ-A40	SZ1A40	Terminal cover	For SH-5	•	SZ-T1 SZ-T2	SZ1T1 SZ1T2
	2NO+2NC SZ- 2NO SZ- 3	SZ-A31 SZ1A31 SZ-A22 SZ1A22 SZ-A20 SZ1A20 SZ-A11 SZ1A11		4-pole 2-pole For side	mounting contact block	SZ-T5 SZ-T6	SZ1T5 SZ1T6	
	1NO+1NC			1-pole		SZ-T7	SZ1T7	
		SZ1A02 SZ1A111 SZ1A222	Coil drive unit	24V DC	Relay contact Solid-state contact	SZ-CD1 SZ-03/CD2-24	SZ1CD1 SZ103CD224	
	Front mountig (Single but 4NO 3NO+1NC 2NO+2NC Side mounting (Bifurcated	tton) SZ-A40H SZ-A31H SZ-A22H d)	40H SZ1A40H 31H SZ1A31H	suppres-	Varistor	24-48V AC/DC 100-250V AC/DC 380-440V AC/DC 24-48V AC/DC with LED 100-240V AC/DC with LED	SZ-Z1 SZ-Z2 SZ-Z3 SZ-Z6 SZ-Z7	SZ1Z1 SZ1Z2 SZ1Z3 SZ1Z6 SZ1Z7
	1NO+1NC Side mounting (Single bu 1NO+1NC	SZ-AS1 itton) SZ-AS1H	SZ1AS1 SZ1AS1H		C⋅R	24–48V AC/DC 100–250V AC/DC 24–48V AC/DC with LED	SZ-Z4 SZ-Z5 SZ-Z8	SZ1Z4 SZ1Z5 SZ1Z8
Operation		SZ-J	SZ1J			100-240V AC/DC with LED	SZ-Z9	SZ1Z9
counter	At 2-million operations At 3-million operations At 4-million operations SZ-J SZ-J	SZ-J1 SZ1J1 SZ-J2 SZ1J2 SZ-J3 SZ1J3 SZ-J4 SZ1J4 SZ-J5 SZ1J5	Off-delay release unit	110V AC 200V AC 220V AC	50/60Hz 50/60Hz 50/60Hz 50/60Hz 0V AC available	SZ-DE100 SZ-DE110 SZ-DE200 SZ-DE220	SZ1DE100 SZ1DE110 SZ1DE200 SZ1DE220	
	At 6-million operations At 7-million operations At 8-million operations	SZ-J6 SZ-J7 SZ-J8	SZ1J7	Live section cover	For SH-5		SZ-JC1 SZ-JC2	SZ1JC1 SZ1JC2

Auxiliary

contact block

Standard type industrial relays

■ Description

They are compact and highly efficient and have a long service life, and are suited for industrial electrical control applications. Typical applications include machine tools, process lines, conveyors and automatic and semi-automatic equipment.

The maximum contact ratings are 550 volts AC and 220 volts DC. Operating coils with rating of up to 600 volts AC are available.

■ Features

- Mounting compatible with conventional SRC50 series industrial relays
- Employing of bifurcated contact to increase high contact reliability in low-level circuit use (5V, 3mA) and single button auxiliary contact applicable for large current circuit use.

- Variety of optional function units available
 Auxiliary contact block (2 or 4-pole)
 Off-delay release unit
 Coil surge suppression unit
 Operation counter
- Snap-on 35mm IEC and DIN rail mounting available
- Meets JIŠ, IEC, BS, NEMA and VDE Standards UL, CSA,TÜV, CCC, BV and LR approved
- Terminal numbers meet IEC

■ Contact ratings

Type Ordering code *2		Contact	Pole	Rated thermal	Make and break capacity	Rated operational current (A)					
				current (A)	AC (A)	AC Voltage (V)	Ind. AC-15	Res. AC-12	DC Voltage (V)	Ind. *1 DC-13	Res. DC-12
SH-4	SH04AA-■□	Bifurcated contact	4 8	10	60 30 15 12	110 220 440 550	6 3 1.5 1.2	10 8 5 5	24 48 110 220	3 1.5 0.55 0.27	5 3 2.5 1
SH-5	SH05AA-■□	Bifurcated contact	5	10	60 30 15 12	110 220 440 550	6 3 1.5 1.2	10 8 5 5	24 48 110 220	3 1.5 0.55 0.27	5 3 2.5 1
SH-4H	SH04AH-■□	Single contact	4 8	10	60 60 40 40	110 220 440 550	6 6 4 4	10 10 10 10	24 48 110 220	5 1.5 0.7 0.27	10 5 4 1
SH-5H	SH05AH-■□	Single contact	5	10	60 60 40 40	110 220 440 550	6 6 4 4	10 10 10 10	24 48 110 220	5 1.5 0.7 0.27	10 5 4 1

Notes: *1 Time constant is less than 70ms.

■ Coil voltage

Туре	Operating coil voltage *1	Coil voltage code *2	Operating voltage range	Wiring
SH-4 SH-5	24V 50Hz/24 to 26V 60Hz 48V 50Hz/48 to 52V 60Hz	E F	0.85 to 1.1 times coil rated voltage	
SH-4H SH-5H	100V 50Hz/100 to 110V 60Hz 110 to 120V 50Hz/120 to 130V 60Hz 200V 50Hz/200 to 220V 60Hz 220 to 240V 50Hz/240 to 260V 60Hz	1 K 2 P		A1 A2
	346 to 380V 50Hz/380 to 420V 60Hz 380 to 400V 50Hz/400 to 440V 60Hz 415 to 440V 50Hz/440 to 480V 60Hz 480 to 500V 50Hz/500 to 550V 60Hz	S 4 T 5		

Notes: *1 Other voltages between 24V and 600V AC are available on request.

^{*2} Enter the coil voltage code in the ■ mark.

Enter the contact arrangement code in the \square mark.

^{• 8-}pole type SH-4(H) is a combination of 4-pole type SH-4(H) and add-on auxiliary contact block SZ-A□(H).

^{*2} When ordering, specify the coil voltage code.

SH series Standard type

■ Coil characteristics

Туре	Pole	Power consu	mption	Pick-up volt	age (V)	Drop-out v	oltage (V)	Watt loss (W)		
		Inrush (VA)	Sealed (VA)	200V	220V	200V	220V	200V	220V	
				50Hz	60Hz	50Hz	60Hz	50Hz	60Hz	
SH-4, 4H	4	95	9	105–125	116–136	70–98	80–110	2.7	2.8	
SH-4, 4H	8	95	9	105-125	116–136	70–98	80-110	2.7	2.8	
SH-5, 5H	5	95	9	105-125	116–136	70–98	80-110	2.7	2.8	

Note: Coil rating 200V 50Hz/200-220V 60Hz

■ Operating characteristics

Туре	Pole	Contact arrangement	Voltage (V)	Frequency (Hz)	Pick-up time(r NO contact ON	ns.) NC contact OFF	Drop-out time NO contact OFF	e(ms.) NC contact ON
SH-4, 4H	4	2NO+2NC	200	50	9–20	5–15	5–15	9–20
SH-4, 4H	8	4NO+4NC	200	50	9–20	5–15	5–15	9–20
SH-5, 5H	5	3NO+2NC	200	50	9–20	5–15	5–15	9–20

Note: Coil rating 200V 50Hz/200-220V 60Hz

■ Performance data (AC-15)

Туре	Pole	Making current	Breaking current	Operating cycles per hour	Voltage	Life expectance Electrical	y(operations) Mechanical
SH-4, 4H	4	10 le	1 le	1800	220V/440V	500,000	10 million
SH-4, 4H	8	10 le	1 le	1800	220V/440V	500,000	10 million
SH-5, 5H	5	10 le	1 le	1800	220V/440V	500,000	10 million

Note: le: Rated operational current (A)

■ Combination of industrial relay and auxiliary contact block

The standard type industrial relays can be used according to the combination with the auxiliary contact blocks shown below.

	rial relay ated contacts	Add-on aux Front moun	iliary contact bl	ock				Side mounting	
Type	Contact arrangement	SZ-A40	SZ-A31 3NO+1NC	SZ-A22 2NO+2NC	SZ-A20 2NO	SZ-A11 1NO+1NC	SZ-A02 2NC	SZ-AS1x2 2NO+2NC	SZ-AS1 1NO+1NC
SH-4	4NO 3NO+1NC 2NO+2NC	8NO 7NO+1NC 6NO+2NC	7NO+1NC 6NO+2NC 5NO+3NC	6NO+2NC 5NO+3NC 4NO+4NC	6NO 5NO+1NC 4NO+2NC	5NO+1NC 4NO+2NC 3NO+3NC	4NO+2NC 3NO+3NC 2NO+4NC	6NO+2NC 5NO+3NC 4NO+4NC	5NO+1NC 4NO+2NC 3NO+3NC
	8NO 7NO+1NC 6NO+2NC 5NO+3NC 4NO+4NC	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
SH-5	5NO 4NO+1NC 3NO+2NC 2NO+3NC 1NO+4NC 5NC	9NO 8NO+1NC 7NO+2NC 6NO+3NC 5NO+4NC 4NO+5NC	8NO+1NC 7NO+2NC 6NO+3NC 5NO+4NC -	7NO+2NC 6NO+3NC 5NO+4NC - -	7NO 6NO+1NC 5NO+2NC 4NO+3NC 3NO+4NC 2NO+5NC	6NO+1NC 5NO+2NC 4NO+3NC 3NO+4NC	5NO+2NC 4NO+3NC 3NO+4NC - -	7NO+2NC 6NO+3NC 5NO+4NC - -	6NO+1NC 5NO+2NC 4NO+3NC 3NO+4NC

	rial relay contact Contact arrangement	Add-on auxiliar Front mounting SZ-A40H 4NO		SZ-A22H 2NO+2NC
SH-4H	4NO 3NO+1NC 2NO+2NC	8NO - -	7NO+1NC - 5NO+3NC	6NO+2NC - 4NO+4NC
SH-5H	5NO 4NO+1NC 3NO+2NC 2NO+3NC 1NO+4NC 5NC	9NO - - - - - 4NO+5NC	8NO+1NC - 6NO+3NC - -	7NO+2NC - 5NO+4NC - -

Notes:

- Both front mounting and side mounting auxiliary contact blocks cannot be mounted on a relay at a time.
- Any auxiliary contact blocks cannot be mounted on 8-pole type SH-4 and SH-4H relays.
- Side mounting contact blocks (SZ-AS1), with bifurcated contacts, can be mounted on SH-4H and SH-5H.

■ Ordering information

Specify the following:

1. Ordering code

■ Dimensions, mm SH-4, 4H/4-pole

■ Contact arrangement

SH-4, 4H/8-pole

NO NC

5

1 4

SH-5, 5H/5-pole

- Notes on panel drilling

 Use the two mounting holes on a diagonal line to mount a relay.

 Mounting holes indicated by ① and ② are compatible with those of SRC type.

 Mounting holes indicated by ③ conform to IEC Standards.

Industrial Relays

SH series

DC-operated type

DC-operated industrial relays

■ Description

The operating coil is a DC type instead of AC and is energized by a DC power source.

The coil ratings from 24V DC to 220V DC. The maximum contact ratings are 550V AC or 220V DC.

These relays are typically used where DC is used as a power source on switchboards. Where AC is used as a power source, sequence control is frequently lost due to the troubles such as power failure or momentary voltage drop.

In the case of DC-control, a battery power supply is frequently used because it is not susceptible to external influences. DC-operated relays are highly suitable for important control applications.

■ Features

- Employing of bifurcated contact to increase high contact reliability in low-level circuit use (5V, 3mA)
- Variety of optional function units available

Auxiliary contact block (2 or 4-pole) Coil surge suppression unit Operation counter

- Snap-on 35mm IEC and DIN rail mountings available
- Meets JIŠ, IEC, BS, NEMA and VDE Standards UL, CSA, TÜV, CCC and BV approved
- Terminal numbers meet IEC

■ Performance data

Mechanical durability: 10 million operations

Electrical durability: 500,000 operations (at AC-15 rated operational current) Operating cycles per hour:1800 Allowable ambient temp.:

-5° to +50°C

■ Contact ratings

Туре	Ordering code *2	Pole	Rated thermal	Make and break	Rated opera	itional curr	ent (A)	DC		
			current (A)	capacity AC (A)	Voltage (V)	Ind. AC-15	Res. AC-12	Voltage (V)	Ind. *1 DC-13	Res. DC-14
SH-4/G	SH04AG-■□	4	10	60 30 15 12	110 220 440 550	6 3 1.5 1.2	10 8 5 5	24 48 110 220	3 1.5 0.55 0.27	5 3 2.5 1
		8	10	60 30 15 12	110 220 440 550	6 3 1.5 1.2	10 8 5 5	24 48 110 220	3 1.5 0.55 0.27	5 3 2.5 1
SH-5/G	SH05AG-■□	5	10	60 30 15 12	110 220 440 550	6 3 1.5 1.2	10 8 5 5	24 48 110 220	3 1.5 0.55 0.27	5 3 2.5 1

Notes: *1 Time constant is less than 70ms.

*2 Enter the coil voltage code in the ■ mark.
Enter the contact arrangement code in the □ mark.

■ Coil ratings

		-			
Туре	Pole	Contact arrangement	Operating coil voltage (V DC)	Code	Power consumption(W)
SH-4/G	4	4NO, 3NO+1NC, 2NO+2NC	24	E	7
	8	8NO, 7NO+1NC, 6NO+2NC 5NO+3NC, 4NO+4NC	48 100 110	F 1 H	
SH-5/G	5	5NO, 4NO+1NC, 3NO+2NC 2NO+3NC, 1NO+4NC, 5NC	200 220	2 M	

■ Ordering information

Specify the following:

1. Ordering code

■ Combination with auxiliary contact blocks

Same as standard type. See page 03/4.

■ Operating characteristics

Туре	Pole	Contact arrangement	Voltage	Pick-up time (ms.) NO contact ON	NC contact OFF	Drop-out time (ms.) NO contact OFF	NC contact ON
SH-4/G	4	2NO+2NC	100V DC	45–50	35–40	20–25	25–30
	8	4NO+4NC	100V DC	45–50	35–40	20–25	25–30
SH-5/G	5	3NO+2NC	100V DC	45–50	35–40	20–25	25–30

Note: Coil rating 100V DC

■ Dimensions, mm

SH-4/G, 4-pole

Mass: 0.55kg

■ Contact arrangement

SH-4/G, 8-pole

SH-5/G, 5-pole

Mass: 0.58kg

- Notes on panel drilling

 Use the two mounting holes on a diagonal line to mount a relay.

 Mounting holes indicated by ① and ② are compatible with those of SRC type.

 Mounting holes indicated by ③ conform to IEC Standards.

NO NC 5 3 2 2 3

5

Industrial Relays

SH series

UL and CSA approved

UL and CSA appproved

UL file No. E44592 CSA file No. LR20479

■ Types and ratings

AC operated

Туре	Ordering code	Pole	Continuous current (A)	Rated of AC Volts	operatio Make	nal curro Break	DC	Maka	Dunale	Rating AC	code DC	Contact arragement	Operating coil
SH-4	SH04AA-■□	4	10	120 240 480 600	60 30 15 12	6 3 1.5 1.2	125 250	0.55 0.27	0.55 0.27	A600	Q300	4NO 3NO+1NC 2NO+2NC	Available for 24V to 600V AC 50/60Hz
		8	10	120 240 480 600	60 30 15 12	6 3 1.5 1.2	125 250	0.55 0.27	0.55 0.27	A600	Q300	8NO, 7NO+1NC 6NO+2NC 5NO+3NC 4NO+4NC	
SH-5	SH05AA-■□	5	10	120 240 480 600	60 30 15 12	6 3 1.5 1.2	125 250	0.55 0.27	0.55 0.27	A600	Q300	5NO, 4NO+1NC 3NO+2NC 2NO+3NC 1NO+4NC, 5NO	

Notes: • SH-4 type with 8-pole is a combination of SH-4 type industrial relay with 4-pole and SZ-A (Front mounting) type auxiliary contact block with 4-pole.

DC operated

Туре	Ordering code	Pole	Continuous current (A)	Rated o	operatio	nal curr	ent (A) DC			Rating	g code	Contact arragement	Operating coil
			,	Volts	Make	Break		Make	Break	AC	DC		
SH-4/G	SH04AG-■□	4	10	120 240 480 600	60 30 15 12	6 3 1.5 1.2	125 250	0.55 0.27	0.55 0.27	A600	Q300	4NO 3NO+1NC 2NO+2NC	Available for 24V to 220V DC
		8	10	120 240 480 600	60 30 15 12	6 3 1.5 1.2	125 250	0.55 0.27	0.55 0.27	A600	Q300	8NO, 7NO+1NC 6NO+2NC 5NO+3NC 4NO+4NC	
SH-5/G	SH05AG-■□	5	10	120 240 480 600	60 30 15 12	6 3 1.5 1.2	125 250	0.55 0.27	0.55 0.27	A600	Q300	5NO, 4NO+1NC 3NO+2NC 2NO+3NC 1NO+4NC, 5NC	

Notes: • SH-4/G type with 8-pole is a combination of SH-4/G type industrial relay with 4-pole and SZ-A (Front mounting) type auxiliary contact block with 4-pole.

■ Ordering information

Specify the following: 1. Ordering code

■ Dimentions

Same as standard type industrial relay. See page 03/5 and 03/7.

■ Combination with auxiliary contact blocks

Same as standard type. See page 03/4.

[•] Enter the coil voltage code in the ■ mark. See page 03/1.

Enter the contact arrangement code in the \square mark. See page 03/1.

pole.
• Enter the coil voltage code in the ■ mark.

Enter the contact arrangement code in the \square mark.

TÜV and CCC approved

TÜV license No. R9151523

CCC Certificated No. 2003010309087 168

■ Types and ratings

• AC operated, bifurcated contact

Type	Ordering code *2	Contact	Pole	Rated thermal	Make and break capacity		rational cur	rent (A)			
				current (A)	AC (A)	AC Voltage (V)	Ind. AC-15	Res. AC-12	DC Voltage (V)	Ind. *1 DC-13	Res. DC-12
SH-4	SH04AA-■□	Bifurcated contact	4 8	10	60 30 15 12	110 220 440 550	6 3 1.5 1.2	10 8 5 5	24 48 110 220	3 1.5 0.55 0.27	5 3 2.5 1
SH-5	SH05AA-■□	Bifurcated contact	5	10	60 30 15 12	110 220 440 550	6 3 1.5 1.2	10 8 5 5	24 48 110 220	3 1.5 0.55 0.27	5 3 2.5 1

Notes: *1 Time constant is less than 70ms.

- *2 Enter the coil voltage code in the mark.
- Enter the contact arrangement code in the ☐ mark.

 8-pole type SH-4(H) is a combination of 4-pole type SH-4(H) and add-on auxiliary contact block SZ-A☐(H).

DC operated

Type	Ordering code *2	Pole	Rated thermal	Make and break	Rated ope	rational cur	rent (A)	DC		
			current (A)	capacity AC (A)	Voltage (V)	Ind. AC-15	Res. AC-12	Voltage (V)	Ind. *1 DC-13	Res. DC-14
SH-4/G	SH04AG-■□	4 8	10	60 30 15 12	110 220 440 550	6 3 1.5 1.2	10 8 5 5	24 48 110 220	3 1.5 0.55 0.27	5 3 2.5 1
SH-5/G	SH05AG-■□	5	10	60 30 15 12	110 220 440 550	6 3 1.5 1.2	10 8 5 5	24 48 110 220	3 1.5 0.55 0.27	5 3 2.5 1

CCC approved

• AC operated, single contact

	· •
Type	Certificate No.
SH-4H SH-5H	2003010309087168

• With extra pick-up operating coil

Туре	Certificate No.
SH-4/U SH-5/U	2003010309087168

■ Ordering information

Specify the following:

- 1. Ordering code
- 2. CCC approved

Auxiliary contact blocks/optional

		•	
Description	Type	Applicable type	Certificate No.
Front mounting, bifurcated	SZ-A40 SZ-A31 SZ-A22 SZ-A20 SZ-A11 SZ-A02	SH-4, SH-5	Certified according to an applicable industrial type
Front mounting, single button	SZ-A40H SZ-A31H SZ-A22H	SH-4, SH-5	
Side mounting, bifurcated	SZ-AS1	SH-4, SH-5	
Side mounting, single button	SZ-AS1H	SH-4, SH-5	
·		·	·

Notes: *1 Time constant is less than 70ms.
*2 Enter the coil voltage code in the ■ mark.

Enter the contact arrangement code in the \square mark.

Industrial Relays

SH series

Off-delay release type

Off-delay release industrial relays

■ Description

This type of control relay has a capacitor connected in parallel with the operating coil, and the contacts are released with a delay of 1 to 5 seconds after the coil has been deenergized. If a momentary voltage drop or a power failure in AC control power supply of standard type control relay takes place, the operating coils are de-energized. Reclosing of the contacts must be carried out every time. The off-delay release relay is so designed that in the event of a brief power outage the coil will not release the contacts and control sequence is maintained.

■ Operation

The power supply is fed to the rectifier which in turn charges the capacitor.

When a power failure takes place, the discharge current flows into the magnetic coil which holds the relay closed for 1 to 5 seconds. When the switch (SW) is opened the contacts will immediately open without delay.

Off-delay release unit (SZ-DE)

■ Types and ordering codes

Type	ype Ordering code		Ordering code Contact arrangement		Rated	Make and
Contactor	Off-delay release unit	Contactor	Off-delay release unit		thermal current (A)	break capacity at AC (A)
SH-4/G	SZ-DE100	SH04AG-■□	SZ1DE100	4NO, 3NO+1NC, 2NO+2NC	10	66
	SZ-DE110 SZ-DE200 SZ-DE220		SZ1DE110 SZ1DE200 SZ1DE220	8NO, 7NO+1NC, 6NO+2NC 5NO+3NO, 4NO+4NC		33 16.5 13.2
SH-5/G	SZ-DE100 SZ-DE110 SZ-DE200 SZ-DE220	SH05AG-■□	SZ1DE100 SZ1DE110 SZ1DE200 SZ1DE220	5NO, 4NO+1NC, 3NO+2NC 2NO+3NC, 1NO+4NC, 5NC	10	66 33 16.5 13.2

Notes: • Enter the coil voltage code in the ■ mark

Enter the contact arrangement code in the \square mark.

• Rated operational current: Same as DC-operated type. See page 03/6.

■ Performance data

Туре	Hold time	Operating cycles per hour	Capacitor life
SH-4/G+SZ-DE□ SH-5/G+SZ-DE□	1 to 5 sec.	600	100,000 operations

■ Operating voltage and frequency

Magnetic coil

Туре	Voltage	Code
SH-4/G	100V DC	1
SH-5/G	110V DC	Н
	200V DC	2
	220V DC	M

OFF-delay release unit

Туре	Input voltage
SZ-DE100	100V AC 50/60Hz
SZ-DE110	110V AC 50/60Hz
SZ-DE200	200V AC 50/60Hz
SZ-DE220	220V AC 50/60Hz

■ Combination with auxiliary contact blocks

Same as standard type. See page 03/4.

■ Dimensions, mm

• Off-delay release unit

Mass: 0.85kg

Industrial relay:

See page 03/7, DC-operated industrial relay

■ Wiring diagram

■ Ordering information

Specify the following:

1. Ordering code

Note:

When ordering, make sure that the input voltage (AC) of the OFF-delay release unit is equal to the operating voltage (DC) of the industrial relay. Example:

SZ-DE 100V AC 50Hz+SH-5/G 100V DC (OFF-delay release unit)+(Relay)

Mechanical latch industrial relays

■ Description

Mechanical latch relays are used where operating sequence continuity must be maintained regardless of any outside interruptions, such as power failures or momentary voltage drop.

These relays are provided with two coils.

One is a closing coil (CC) and the other is a trip coil (TC). An interlocking circuit is provided between the CC coil and TC coil. Since no coil voltage is applied during operation it is extremely economical and also quiet.

■ Operating method

Closing

When the closing coil is energized the latch mechanism interlocks to latch and the NC contact connected in series with the closing coil opens and the coil is de-energized.

Operating notes

- When carrying out a sequence operating check make sure that the load is disconnected.
- The electrical signal time for closing and tripping should be 0.3 sec. or more.
- Both the closing and tripping coils are short time rating.
 Closing coil: Max. 30 seconds

Trip coil: Max. 15 seconds

- Since the relay and the latch mechanisms are adjusted at the time of assembly, do not strip nor replace the contacts in the field.
- If current is applied simultaneously to both the closing and tripping circuits, the coils may be heated and damaged. An interlocking circuit is required to prevent this.

Tripping

When the trip coil is energized the latch is released and tripping is carried out by means of the back spring. At this time the NO contact connected in series with the tripping coil opens.

■ Performance data

- Mechanical durability: 1 million operations
- Electrical durability: 500,000 operations (at AC-15 rated operational current)
- Operating cycles per hour: 1200
- Allowable ambient temp.: –5°C to +50°C

■ Ordering information

Specify the following:

1. Ordering code

Notes:

- 1. Mechanical latch units cannot be sold separately.
- Do not detach mechanical latch units from relays and do not make modifications such as attaching mechanical latch units to other industrial relays.

■ Manual operating sequence

Closing: Press the button in the direction of the arrow. Tripping: Push the lever in the direction of the arrow.

■ Types and ordering code

AC operated Type	Ordering code	DC operated Type	Ordering code	Contact arrangement	Rated thermal current (A)	Make/break capacity AC (A)
SH-4/V	SH04AV-■□	SH-4/VG	SH04AD-■□	3NO, 2NO+1NC, 1NO+2NC	10	60
				5NO+2NC, 4NO+3NC 3NO+4NC		30 15 12
SH-5/V	SH05AV-■□	SH-5/VG	SH05AD-■□	4NO, 3NO+1NC, 2NO+2NC	10	60 30 15 12

Notes: • Enter the coil voltage code in the ■ mark.

Enter the contact arrangement code in the mark.

Rated operational current: Same as standard type, see page 03/3.

■ Coil ratings

Туре	Operating coil Voltage	Code	Power co	nsumption ited	DC opera	ited	Minimum energized	Time rat	ing	Operating voltage
			Closing	Tripping	Closing	Tripping	time	Closing	Tripping	range
SH-4/V SH-5/V	100V/100–110V AC 50Hz/60Hz 200V/200–220V AC 50Hz/60Hz	1 2	95VA	150VA	7W	150W	0.3 sec.	30 sec.	15 sec.	0.85 to 1.1 times
SH-4/VG SH-5/VG	100V DC 110V DC 200V DC 220V DC	1 H 2 M								coil rated voltage

Note: Coil voltage range from 24V to 220V AC and 24V to 220V DC is available.

Industrial Relays

SH series

Mechanical latch type

■ Dimensions, mm

	SH	-4/V, VG	
(20.5)	Î	34	
18.5	20.5		14.5
25	- 488		109

Panel drilling

Туре	No. of contact	Α	В	С	D	Mass (kg)
SH-4/V	3	43	138	128	61	0.42
SH-4/V	7	67	138	128	61	0.47
SH-5/V	4	53	138	128	61	0.44
SH-4/VG	3	43	165	155	88	0.66
SH-4/VG	7	67	165	155	88	0.72
SH-5/VG	4	53	165	155	88	0.69

Note on panel drilling

- Use the two mounting holes on a diagonal line to mount a relay.
- Mounting holes indicated by ① and ② are compatible with those of SRC type.
- Mounting holes indicated by ③ conform to IEC Standards.

■ Wiring diagrams SH-4/V, SH-4/VG (3-contact) 3NO

SH-4/V, SH-4/VG (7-contact) 5NO+2NC

SH-5/V, SH-5/VG 4NO

2NO+1NC

4NO+3NC

3NO+1NC

1NO+2NC

3NO+4NC

2NO+2NC

CC: Closing coil TC: Tripping coil

■ Combination of industrial relay and auxiliary contact block

The mechanical latch industrial relays can be used according to the combination with the side mounting auxiliary contact blocks as shown on the right.

Mechanical late	ch industrial relay	Auxiliary contact blo	ock (Side mounting)
Туре	Contact arragement	SZ-AS1Vx2 2NO+2NC	SZ-AS1V 1NO+1NC
SH-4/V SH-4/VG	3NO 2NO+1NC 1NO+2NC 5NO+2NC 4NO+3NC 3NO+4NC	5NO+2NC 4NO+3NC 3NO+4NC - -	4NO+1NC 3NO+2NC 2NO+3NC - - -
SH-5/V SH-5/VG	4NO 3NO+1NC 2NO+2NC	6NO+2NC 5NO+3NC 4NO+4NC	5NO+1NC 4NO+2NC 3NO+3NC

Industrial relays with extra pick-up operating coil

■ Description

Generally, ordinary control relays are designed to operate within 85–110% of the rated voltage. However, relays with extra pick-up operating coils have a wider operating range of 75–110% of their normal rated voltage. They are used where the control power source is low and occasional voltage drops can be expected. Their performance is dependable in spite of low voltage conditions. Their outer dimensions and performance are similar to the standard type relay. They have a mechanical durability of 2.5 million operations.

■ Ordering information

Specify the following: 1. Ordering code

■ Performance data

- Same as standard type. See page 03/4.
- Mechanical durability: 2.5 million operations

■ Dimensions

Same as standard type. See page 03/5.

■ Combination of contact blocks

Same as standard type. *See page 03/4.*

■ Types and ordering codes

Type	Ordering code	Pole	Contact arrangement	Rated	Make and		Rated operational current (A)				
	code			thermal current (A)	break capacity AC (A)	AC Volts (V)	Ind. AC-15	Res. AC-12	DC Volts (V)	Ind.* DC-13	Res. DC-12
SH-4/U	SH04AU-■□	4	4NO, 3NO+1NC 2NO+2NC	10	60 30 15 12	110 220 440 550	6 3 1.5 1.2	10 8 5 5	24 48 110 220	3 1.5 0.55 0.27	5 3 2.5 1
		8	8NO, 7NO+1NC 6NO+2NC, 5NO+3NC 5NO+3NC 4NO+4NC	10	60 30 15 12	110 220 440 550	6 3 1.5 1.2	10 8 5 5	24 48 110 220	3 1.5 0.55 0.27	5 3 2.5 1
SH-5/U	SH05AU-■□	5	5NO, 4NO+1NC 3NO+2NC 2NO+3NC 1NO+4NC, 5NC	10	60 30 15 12	110 220 440 550	6 3 1.5 1.2	10 8 5 5	24 48 110 220	3 1.5 0.55 0.27	5 3 2.5 1

Notes: 1. * Time constant is less than 70ms.

2. 8-pole type SH-4/U is a combination of 4-pole type SH-4/U and 4-pole auxiliary contact block SZ-A\subseteq.

3. Enter the coil voltage code in the ■ mark.

Enter the contact arrangement code in the \square mark.

■ Coil voltage

Type	Operating coil voltage	Coil voltage code	Wiring
SH-4/U	100V AC 50Hz/100-110V AC 60Hz	1	
SH-5/U	110-120V AC 50Hz/120-130V AC 60Hz	K	A1 A2
	200V AC 50Hz/200-220V AC 60Hz	2	
	200-240V AC 50Hz/240-260V AC 60Hz	Р	
	380-400V AC 50Hz/400-440V AC 60Hz	4	

Note: The above is the normal voltage. Other voltages between 24V and 550V AC are available on request.

■ Coil characteristics

Type	Pole	Power cor Inrush	nsumption (VA) Sealed	Watt loss (200V 50Hz	W) 200V 60Hz	Pick-up vol 50Hz	tage 60Hz	Drop-out v 50Hz	oltage 60Hz	Operating tim Coil ON→ Contact ON	ne (ms) Coil OFF→ Contact OFF
SH-4/U	4 8	120 120	15 15	4 4	4 4	93–115 93–116	102–124 102–126		66–96 66–99		6–13 6–13
SH-5/U	5	120	15	4	4	93–116	102–126	58–90	66–99	9–17	6–13

Note: Coil ratings: 200V 50Hz/200–220V 60Hz Operating time is based on 200V 50Hz

Industrial Relays

SH series

With quick terminals

Industrial relays with newly developed quick terminals

■ Description

The product and terminal structure comply with international safety standards.

It complies with VGB4, DIN57106, and VDE0106 Teil 100 which are recommendation for preventing the exposure of charging current part.

Components such fork crimp terminals, and ring crimp terminals are inserted and secured by tightening the terminal screw. See Figures 1 to 3.

■ Features

- · Easy wiring
 - Wiring time is at least 50% shorter than the conventional screw type terminal.
- Safety

The finger protection feature protects the charging current part during maintenance and check (complying with EN60947-4-1, and IEC60947-4-1)

■ Types and ordering codes

Type	Ordering code	Pole	Contact arrangement	Rated thermal current (A)
SH-4Y	SH04ZA- ■ 40	4	4NO	10
	SH04ZA- ■ 31	4	3NO+1NC	10
	SH04ZA- ■ 22	4	2NO+2NC	10
	SH04ZA- ■ 80	8*	8NO	10
	SH04ZA- ■ 71	8*	7NO+1NC	10
	SH04ZA- ■ 62	8*	6NO+2NC	10
	SH04ZA- ■ 53	8*	5NO+3NC	10
	SH04ZA- ■ 44	8*	4NO+4NC	10

Note: * 8-pole type SH-4Y is combination of 4-pole type SH-4Y and 4-pole auxiliary contact block SZ-A■

* Enter the coil voltage code in the mark.

■ Dimensions, mm

SH-4Y (4-pole)

Mass: 0.32kg

SH-4Y AF95-244

• Standard UL, CSA and TÜV approved

When one crimp terminal is used (Fig. 2)

■ Ordering information

Specify the following

1. Ordering code

SH-4Y (8-pole)

Mass: 0.36kg

■ Contact arrangement

Same as standard type. See page 03/5.

Notes on panel drilling

• Use the two mounting holes on a diagonal line to mount a relay.

• Mounting holes indicated by ① and ② are compatible with those of SRC type.

• Mounting holes indicated by ③ conform to IEC Standards.

DC operated slim type card relays

Rated thermal currrent 5 Amps.

■ Description

The RB104 and 105 relays are designed for printed circuit board use.

These relays are extremely thin (5mm) and so, can be densely mounted on PC boards. As a result, PC board size and cost can be greatly reduced. Employing of bifurcated contacts ensure high contact reliability, allowing the RB104,105 relays to be used in low-

Coil voltages are available in ranges from 4.5V to 24V DC.

■ Features

- ·Thin, miniature size and light weight The mounting space on the PC board can be reduced.
- UL, CSA and TÜV approved
- Low power consumption They can be operated by means of non-polarity magnet.
- SIL terminal arrangement SIL (Single-side In-Line lead) package allows the relays to be mounted easily on PC board.
- Fluxtight construction
- Immersion cleanable

■ Ordering information

Specify the following:

1. Typé number

■ Types and ratings

Туре	Ordering code	Power consumption	Rated voltage	Pick-up voltage	Thermal current	Make and break current (res.load)
RB104	RB104- ■	120mW	4.5, 5, 6	70% of rated voltage or less	5A	5A at 250V AC 5A at 30V DC
RB105	RB105- ■	200mW	9, 12 24V DC	voitage of less		

Note: Enter the coil voltage code in the ■ mark as follow 4.5V DC: DC, 5V DC: DY, 6V DC: DA, 9V DC: DD, 12V DC: DB, 24V DC: DE

■ Type number nomenenclature

■ Approvals

UL, CSA and TÜV UL file No. E44592 CSA file No. LR20479 TÜV license No. R9551729

Ratings

- 3		
Voltage	Resistive load	Inductive load
120V AC	_	1A
240V AC	5A	_
30V DC	5A	2A ⁻ (15ms)
120V DC	0.5A	0.2A (15ms)

■ Specifications

Operating time Release time	10ms or less at rated voltage 5ms or less at rated voltage
Dielectric strength	750V AC rms. 1 min. between open contacts 2,000V AC rms. 1 min. between contact and coil
Stray electrostatic capacity Impulse Insulation resistance	Approx. 1.4pF between contact and coil 4,500V or more 1.2 \times 50 μ s between contact and coil 100M Ω at 500V DC megger
Electrical durability AC	100,000 operations at 220V AC 2A, inductive load 130,000 operations at 220V AC 3A, resistive load
DC	150,000 operations at 24V DC 1A, inductive load 100,000 operations at 24V DC 5A, resistive load
Mechanical durability	20 million operations
Ambient temperature	-40°C to +70°C(no icing)

■ Dimensions, mm

RB104,105

PC board drilling (View from back side)

Internal wiring diagram

Mass: 3g

Socket TP04

PC board drilling (View from back side)

Industrial Control Relays

Relays-and-terminal module RS type

Relays-and-terminal module RS4□, 6N

A very compact, space-saving terminal module containing four or six relays with one NO contact.

■ Features

- The RS series relays-and-terminal module consists of four or six plug-in relays (RB105, 1NO contact or RB011, 1NC contact) and a terminal module with screw terminals. This relaysand-terminal module is ideal for interfacing electronic control devices (such as PLCs or photoelectric sensors) with output devices (such as solenoid valves and magnetic contactors).
- The use of ultra-small, high-sensitive relays has realized a compact size of

34mm wide and 69mm long, including screw terminals (RS4N type).

- Input terminals are located in the upper part and output terminals in the lower part of the module to separate them from each other, thereby making wiring easy.
- The terminal module uses RB105 or RB101 card relays. For replacement, please specify the card relay type and coil voltage.
- Built-in coil-surge suppression diodes and operation indicator LEDs simplify circuit design and maintenance.
- The module is quickly-mountable on a DIN 35mm rail.
- The RS4N module includes two standard accessory jumper plates, which are convenient for common wiring of terminals.

■ Type number nomenclature

RS 4N-DE P Connector side polarity (For RS6N type only) NPN type (+common): Blank PNP type (-common): P Rated voltage DC: 4.5V DC DY: 5V DC DA: 6V DC DD: 9V DC DB: 12V DC DE: 24V DC Output contact 4N: 4NO 41: 3NO+1NC 42: 2NO+2NC 6N: 6NO Relay and terminal

■ Specifications

Type	RS4N, RS41, RS42, RS6N, RS6NP
Contact	1NO 1NC
Contact resistance Contact material	$30m\Omega$ or less (before use) Silver alloy (Au-plated)
Min. operating voltage and curren	0.1V DC, 1mA
Rated thermal current	5A
Max. make/break current	250V AC, 5A 250V AC, 1A 30V DC, 5A 30V DC, 1A
Operating time Release time Insulation resistance Dielectric strength: Between contact and coil Between contacts of same pole Between contacts of different pole Between coils of different pole	 10ms. or less at rated voltage 10ms. or less at rated voltage 100MΩ (at 500V DC megger) 2000V AC 1 minute 750V AC 1 minute 2000V AC 1 minute 500V AC 1 minute
Vibration: Malfunction durability Mechanical durability 10 to 55Hz, 1mm double amplitud 10 to 55Hz, 1.5mm double amplitud	
Shock: Malfunction durability Mechanical durability	100m/s ² 1000m/s ²
Durability: Mechanical Electrical	20 million operations See page 03/17
Ambient temperature	-25 to +55°C (no icing)

■ Operating coil of card relays

Relay	Coil	Pick-up	Drop-out	Power	Coil
,	voltage	voltage	voltage	consumption	
RB105 (1NO)	4.5V DC 5V DC 6V DC 9V DC 12V DC 24V DC	70% or less of rated coil voltage	5% or more of rated coil voltage	200mW	100Ω 125Ω 180Ω 405Ω 720Ω 2880Ω
RB011 (1NC)	4.5V DC 5V DC 6V DC 9V DC 12V DC 24V DC			360mW	56Ω 70Ω 100Ω 225Ω 400Ω

■ Relay remover

To remove a relay from the terminal module, use the type TY3 relay remover sold separately. Pull the relay in a direction perpendicular to the terminal module surface.

Incorrectly removing or mounting a relay may damage the relay pins and

relay may damage the relay pins and pin jacks of the module.

AF93-206

■ Ordering information

Specify the following: 1. Type number

■ Electrical durability

NO output contact

Voltage	Make current (A)	Break current (A)	Operations
220V AC (inductive load) 220V AC (resistive load) 24V DC (inductive load) 24V DC (resistive load)	20 (cos Ø = 0.7)	2 ($\cos \emptyset = 0.3-0.4$)	100,000
	3 (cos Ø = 1.0)	3 ($\cos \emptyset = 1.0$)	130,000
	1 (T= 15ms)	1 (T= 15ms)	150,000
	5 (T= 1ms or less)	5 (T= 1ms or less)	100,000

NC output contact

Voltage	Make current (A)	Break current (A)	Operations
220V AC (resistive load)	1 (cos ø = 1)	1 (cos ø = 1)	100,000
24V DC (resistive load)	1 (L/R= 0ms)	1 (L/R= 0ms)	120,000

■ Dimensions, mm • RS4N, RS41, RS42

(RS4A, RS4D)

• RS6N, RS6N-P (RS6A, RS6D)

• RS6N (6NO)

• RS6N-P

(6NO)

■ Finger protection cover

RZ4N

See page 03/23.

Industrial Control Relays

Relays-and-terminal module RS type

Relays-and-terminal module RS16

16-point relays-and-terminal module with the smallest width in its class

■ Features

- · Most compact in its class
 - Outside dimensions are 110mm (W), 52mm (D), and 37mm (H). The width is the smallest in this class.
- Push-to-set (quick-connect) terminals for easy wire connection
 - A unique terminal structure enables quick and easy crimp terminal connections without removal of screws. (No more lost screws)
- Clear LEDs indicate relay output status.
 Each relay has an LED to indicate its ON/OFF status.
- · A surge suppressing diode is provided for each relay coil.
- Terminal cover with label for marking device Nos.
- Built-in relay remover
- · DIN rail quick mount and panel-surface mount using screws

■ Ordering information Specify the following: 1. Type number

■ Type number nomenclature

■ Types

Туре	Input/output	No. of poles	Rated voltage	Connector side polarity
RS16-□04	Output	16(1NO×16)	5V DC	NPN type (+common)
RS16-□04P			24V DC	PNP type (-common)
RS16E-□04	Input			NPN type (+common)

Note: Enter the rated voltage code in the \square mark as follow. 5V DC: DY, 24V DC: DE

■ Ratings

Operating coil

Rated voltage	Rated operational current (mA)	Coil resistance (Ω)	Pick-up voltage	Drop-out voltage	Power consumption (W)
24V DC	8.3	2,880±10%	70% or less	10% or more	0.2/1NO contact
5V DC	40	125±10%	of coil rated voltage	of coil rated voltage	3.2/16NO contacts

Note: An LED flows approx. 1mA. To calculate the power requirements, calculate the total coil and LED currents of all relays installed in the terminal module.

Contact

Terminal relay type		RS16 (output)	RS16E (input)	
Rated current	220V AC (Res. load)	2A	_	
	220V AC (Ind. load)	2A	_	
	24V DC (Res. load)	2A	1A	
	24V DC (Ind. load)	2A	1A	
Rated thermal current*		2A	1A	
Electrical durability (operations)		200,000 at 200V AC, 2 300,000 at 24V DC, 2A		
Mechanical durability (operations)		20,000,000	`	

Note * The contact current rating of the RB105 relay used in this module is 5A. The thermal current rating of this terminal module, however, is 2A or 1A due to limitations of the terminal module (RS16) rating.

■ Performance data

Operating time		10ms or less		
Release tin	ne	10ms or less		
Vibration	Malfunctions durability	10–55Hz 1mm double amplitude		
	Mechanical durability	10–55Hz 1mm double amplitude		
Operating	ambient temperature	-25–55°C(no icing)		
Operating a	ambient humidity	35-85%RH		
Terminal se	crew size	M3		
Tightening	torque	0.5–0.7N • m		
Mounting		Rail mounting (screw mounting also available)		
Applicable	crimp terminal	R1.25–3 (Max. 6mm wide)		
Applicable	wire size	Max. ¢1.4		
LED color	Operation indication	Red		
	Power source indication	Green		
Coil surge	suppressor	Diode		
Insulation i	resistance (before use)	100MΩ (500V DC megger)		
Dielectric	Between contact and coil	2000V AC, 1 minutes		
strength	Between open contacts	750V AC, 1 minutes		
	Between contacts of opposite polarity	2000V AC, 1 minutes		
Mass		200g		

■ Cable types

Туре		Cable length	Type (Ordering code)
Cable with applicab	le crimp	1,000mm	RS910B1-0104
terminal (ring)		2,000mm	RS910B1-0204
		3,000mm	RS910B1-0304
Cable	FUJI ELECTRIC FA	1,000mm	RS910F2-0104
with connectors (1:2)	PLC	2,000mm	RS910F2-0204
(1.2)		3,000mm	RS910F2-0304
	Mitsubishi electric	1,000mm	RS910M2-0104
	Corp. PLC	2,000mm	RS910M2-0204
		3,000mm	RS910M2-0304
	OMRON PLC	1,000mm	RS910T2-0104
		2,000mm	RS910T2-0204
		3,000mm	RS910T2-0304
Cable	Multicore cable	1,000mm	AUX014-201(LP914-201)
with connectors (1:1)		2,000mm	AUX014-202(LP914-202)
(1.1)		3,000mm	AUX014-203(LP914-203)
	Flat cable	1,000mm	AUX024-201(LP924-201)
		2,000mm	AUX024-202(LP924-202)
		3,000mm	AUX024-203(LP924-203)

Note: The ordering codes of the cables with connectors (1:1) differ from the type. The ordering codes are in parentheses.

Industrial Control Relays

Relays-and-terminal module RS type

- **■** Wiring diagrams
- RS16-DE04 (Output, NPN type)

• RS16-DE04P (Output, PNP type)

• RS16E-DE04 (Input, NPN type)

Industrial Control Relays Relays-and-terminal module RS type

■ How to use a push-to-set terminal (Quick-connect terminal)

Lift the screw head up with a screw driver tip.

Insert the crimp terminal of the wire into the slot under the screw.

Use a screwdriver to tighten the screw.

■ Dimensions, mm

Industrial Control Relays

Relays-and-terminal module RS type

Relays-and-terminal module with SSR output

■ Features

- SSR output (AC and DC)
 Provided with a miniature SSR with
 the same dimensions as the RB series miniature card relay resulting
 in a longer service life and making it
 ideal for highly frequent switching.
- Slim 34-mm body
 Slim 34-mm design for all models up
- to 16-pole models allowing significant space savings within the panel.
- Both surface mounting and DIN rail mounting are possible
- Provided with operation indicators
- Easy relay maintenance with special socket (type TP04)
- RZ4N finger protector also available. (Sold separately.)

■ Type number nomenclature

■ Types

Type (Ordering code)	Replace the \square mark by the rated voltage (code)	Output
RS4A-□	5V DC: DY, 12V DC: DB	SSR (AC output)
RS4D-□	24V DC: DE	SSR (DC output)
RS6A-□		SSR (AC output)
RS6D-□		SSR (DC output)
RS16A-□		SSR (AC output)
RS16D-□		SSR (DC output)

■ Ordering information

Specify the following:

1. Type number

■ Specifications

Type		RS4A, RS6A	R	S16A	RS4D, RS6D	RS16I)	
		DC input-AC	input-AC output		DC input-DC output			
Main	Rated insulation voltage	250V	250V		250V			
circuit (output)	Rated voltage Vn	100-240V AC	100–240V AC		24V DC	24V DC		
(output)	Operating voltage range	70-250V AC	70–250V AC		16.8–26.4V E	OC .		
	Rated frequency	50/60Hz			-			
	Rated thermal current	0.3A	0.	15A	0.3A	0.15A		
	Leakage current at OFF state (max)	1mA or less			0.1mA or les	ss		
	Minimum load current	20mA			1mA			
	Voltage drop at ON state (max)	1.6V or less			1V or less			
	Zero-cross function	_	_		_			
	Surge-on current	15A (20ms, 1	shot)		3A (10ms, 1			
Control	Isolation method Phototriac			Photocouple	er			
circuit (input)	Rated voltage Vn	5V DC	12V DC	24V DC	5V DC	12V DC	24V DC	
(III)	Operating voltage range	3.5-5.5V DC	8.4-13.2V	DC 16.8–26.4V DC	3.5-5.5V DC	8.4–13.2V DC	16.8–26.4V DC	
	Pick-up voltage	70%Vn or les	70%Vn or less		70%Vn or le	ss		
	Drop-out voltage	10%Vn or mo	ore		10%Vn or m	ore		
	Input impedance	Approx.390Ω	Approx.1kΩ	Approx.2.7kΩ	Approx.390Ω	Approx.1kΩ	Approx.2.7kΩ	
General	Ambient temperature (operate)	-25 – +55°C (r	•		-25 – +55°C (no icing)		
specification	Ambient temperature (storage)	-25 – +80°C (r	o condens	ation)	-25 – +80°C (no condensat	ion)	
	Relative humidity	35 – 85%RH			35 – 85%RH			
	Dielectric strength	Between input an	Between input and output terminals 2000V AC 1 min.		Between input and output terminals 2000V AC 1 min.			
	Insulation resistance	Over 100MΩ	Over 100MΩ at 500V DC megger		Over 100M Ω at 500V DC megger			
	Operating time	1ms or less			1ms or less			
	Release time	1/2 cycle +1m	ns or less		1ms or less			
	Vibration resistance	10 – 55Hz, 1.5i amplitude	10 – 55Hz, 1.5mm double 1mm amplitude		10 – 55Hz, 1.5mm double 1mm amplitude		1mm	
	Shock resistance	100m/s ²		•	100m/s ²	100m/s ²		
	Mass	Approx. 64g	Approx. 64g Approx. 200g		Approx. 64g	Appro	ox. 200g	

KKD06-061

■ Dimensions, mm

• RS4A, 4D Same as RS4N See page 03/17 • RS6A, 6D Same as RS6N See page 03/17

• RS6A

• RS16A, 16D Same as RS16 See page 03/21

■ Wiring diagrams

• RS4A

• RS4D

• RS6D

• RS16A

RS16D

Fuji Electric FA Components & Systems Co., Ltd./D & C Catalog Information subject to change without notice

RZ finger protection cover for RS series relays-and-terminal module

■ Features

Ensures safety and prevent dust

This cover prevent persons from touching, by mistake, live conductor parts of the terminal module and receiving an electric shock. The cover also protect relays from dust.

Hold the relay remover
The cover surface has two holes
to hold the type TY3 relay remover. When the remover is
not being used, it can be attached to the cover so that it is
not lost.

The cover is quick-mount
 The cover can be quickly mounted on or removed from the TP04 socket used with RS series relays-and-terminal module.

The cover can be mounted at any time
 The cover can be mounted on or removed from the
 socket at any time before or after wiring the terminals.

Crimp terminal is also available
 It is possible to use a crimp terminal as well as terminal
 jumper for wiring.

■ Type

Туре	Used with
	RS4N, 4-pole relays-and-terminal module RS6N, 6-pole relays-and-terminal module

■ Dimensions, mm

Mass: Approx. 3.2g

Industrial Control Relays

Relays-and-terminal module RS type

■ Notes on use

Mounting direction

This product can be mounted in any direction. However, to mount the product in a direction which each relay is horizontal, it is recommended that the product will be mounted so that the cable connector is positioned at the bottom. This position ensures the optimal vibration resistance of the relay.

Use optional end clamps (TS-XT) as needed to prevent the relays-and-terminal module from failing off and to ensure correct positioning of the relays.

Installing and removing a relay

Installing a relay: While holding the relay perpendicular to the socket, insert the relay into the socket as shown below. Incorrect insertion may bend the relay terminals or damage the socket.

Removing a relay: Use the accessory remover to remove the relay from the socket.

Component relay

This product uses the RB105 series of card relays as components. When replacing a relay, use a relay of the same type with the same voltage rating as that of the original.

Make spaces between nearby devices

When mounting this product on a panel, be sure there is adequate space between the product and nearby devices and cable ducts, as shown in the figure at right.

This space enables operation of the connectorejecting levers.

10mm

Applicable cable connectors

Use Fuji Electric's connectors for cable connections (optional). Use of any other connector may damage the module connector or cause faulty connections.

Miniature control relays

■ Description

The HH52, 53 and 54 are a series of miniature general purpose relays specially designed for users demanding small size, sturdy construction and high electrical capacity. Mechanisms are furnished in polycarbonate dust-proof enclosures and are recommended for a multitude of electrical control applications for their reliability and compact size. Continuous duty coils, either AC or DC are available for voltages up to 240V AC or 120V DC. Contacts can be supplied in 2PDT, 3PDT, 4PDT arrangements. Continuous current ratings are 3, 5 and 7 Amps. Many terminal types are available for solder, plug-in or printed circuit board mounting.

■ Features

- 3, 5 and 7 Amp. contacts
- 2PDT, 3PDT and 4PDT
- Reliable operation, long service life
- High dielectric strength
- Solder, PC board, wire wrap and screw terminal socket
- AC or DC coils
- Barriered contacts for opposite polarity available
- Dust proof enclosures
- Approved by UL, CSA and TÜV UL recognized File No: E42419, E90265 (Socket) CSA: LR 20479

TÜV:

License No. R9251339 (HH52)

R9251340 (HH53) R9251341 (HH54) T9251612 (TP58, 511, 514) T9251425 (RZ, FX)

■ General information

Contacts

Miniature relays can be supplied with contacts that meet most electrical and mechanical contact requirements. The standard HH52, 53 and 54 series are of the single contact type as illustrated. The HH52W (2PDT) and HH54W (4PDT) relays are supplied with bifurcated contacts. These bifurcated contacts are with good conducting characteristics and are recommended where limited control power is available. The dielectric strength is 1000 volts rms

The dielectric strength is 1000 volts rms 50/60Hz (between open contacts) which makes them more than adequate for power circuit use.

Contact arrangement are as follows:

Туре	Contact	Rated thermal
	arrangement	current
HH52U	2PDT	7 Amps
HH52, 52W	2PDT	5 Amps
HH53	3PDT	5 Amps
HH54U	4PDT	5 Amps
HH54, 54W	4PDT	3 Amps

Bifurcated contact

Single contact

Coils

Coils are available with nominal voltages within the following ranges.

Coil voltage	Power consumption
6 to 120V DC	Approx. 0.9W
6 to 240V AC	Approx. 1.0VA
(50/60Hz)	(60Hz)

Special purpose relays can be supplied with diode for surge suppression, for operating display devices such as LED's, and magnetically held type.

Enclosures

All miniature relays are enclosed in sturdy heat-resistant polycarbonate covers providing protection against dust and dirt.

Standard

Flange mounting

Terminals

Plug-in type terminal PC board type terminal

Sockets

There is almost infinite choise of sockets. They can be adapted to all types of wiring including solder type, standard screw terminals, wire wrap and printed circuit.

Sockets for rail mounting use are also available.

Industrial Control Relays Miniature control relays HH52, 53, 54

■ Versions

Operating status indicator

All relays can be supplied on request with a visual indicating signal-a light emitting diode (LED).

LED's are fitted to relays with nominal operating voltages up to 240 volts. The LED emits highly visible red light for AC and green light for DC when power is applied to the relay coil, an extremely useful signal when trouble shooting either equipment or a system.

Surge suppression

We can also supply relays with a diode (or CR) for surge suppression. The highly efficient diode (or CR) is connected in parallel with the coil in order to suppress the surge generated within the coil. Consequently this coil can be used in electric circuits which include highly sensitive relays or transistors, etc. without interfering with their operation, so increasing the dependability of the equipment.

With operation indicator and surge suppression device

This type has a built-in operation indicator and suge suppressor.

Dual coil magnetically held

One coil firmly holds the contacts in one position, the second coil releases

This relay has a good memory stability because it will maintain the ON condition during loss of power. It operates on a momentary pulse to either coil. The relay saves space as well as power, since a single unit occupies half the space of a mechanically interlocking latching relay of the same rating. Voltages: 6V–110V AC, 6V–48V DC

With extra pick-up operating coil

This type is recommended for use in poor power supply environments. Pick-up voltage: 65% of rated voltage

(at 20°C)

Drop-out voltage: 10% of rated voltage

(at 20°C)

Mechanical durability: 10 million

operations

Other specifications are the same as

those of the basic model.

High capacity type

This type is suitable for switching a load like solenoid. The current rating of the contacts is 7A for HH52PU and 5A for HH54PU. Other specifications are the same as those of the basic model.

With Au-plated Ag contact

Type HH □-J has gold-plated contacts. (Note: Models with bifurcated contacts and 4PDT high-capacity models are provided with gold-plated contacts as standard, even if their type number has

■ Ordering code system

Relay

R M 2C P W R F-AH 1 2 34 5 6 7 8 910

(1)	p,	·^	d	uct	Ca.	ton	'n	n
w	ГΙ	O	u	ucı	Ca	LEC	w	ı٧

Code	Description
R	Control relay
② Seri	es category
Code	Description
M	Miniature control relay (HH52 to HH54)
Р	Miniature power relay (HH62 to HH64)
С	General purpose relay (HH22 to HH24)

34 Contact arrangement

	99 Contact arrangement					
Code Contact 3 4 arrangement						
2 C 2PDT 3 C 3PDT 4 C 4PDT 3 M 1NO+1NC+SPDT 4 M 2NO+1NC+SPDT 4 2 2PDT with extra pick-up coil						

5 Mounting

Code	Mounting
P B	Plug-in mounting PC board mounting
S	Flange mounting

© Contact form

Code	Form
Blank	Single
W	Bifurcated
U	High capacity (HH52, 54)
J	Single (Au-plated)

7 Version

	*· * · ·						
Code	Description						
Blank R	Standard Magnetically held						

® Accessory

Code	Description
Blank F G	Not provided With surge suppression diode (DC) With LED indicator and surge suppression diode (DC)
L C A	With LED indicator With surge suppression (CR) With LED indicator and surge suppression CR (AC)

90 Operating coil

<u> </u>								
Со		Coil voltage						
9	10							
Α	Α	6V AC 50/60Hz						
Α	В	12V AC 50/60Hz						
Α	E	24V AC 50/60Hz						
Α	F	48V AC 50/60Hz						
Α	1	100-110V AC 50/60Hz						
Α	Н	110-120V AC 50/60Hz						
Α	2	200-220V AC 50/60Hz						
Α	М	220-240V AC 50/60Hz						
D	Α	6V DC						
D	В	12V DC						
D	Е	24V DC						
D	F	48V DC						
D	1	100-110V DC						

Socket

R X 58 X2-CR ZT

1 2 34 56 78 910

1) Product category

Code	Description						
R	Control relay						
② Seri	② Series category						
Code	Description						
X	Socket						
34 Application							

34	34 Application						
Co		Туре					
3	4						
5	8	TP58 (For HH52P)					
5	1	TP511 (For HH53P)					
5	4	TP514 (For HH54P)					
6	8	TP68 (For HH62P)					
6	1	TP611 (For HH63P)					
6	4	TP614 (For HH64P)					
8	G	8GB (For HH22P)					
3	8	TP38 (For HH22P)					
1	G	11GB (For HH23P)					
3	1	TP311 (For HH23P)					
		· · · · · · · · · · · · · · · · · · ·					

56 Mounting and wiring

Blank B 1 R 2 Wire wrap Surface mounting screw terminal (M3.5) S 0 For HH22, 23, 24 Rail mounting screw terminal (M3.5) X 0 For HH22, 23, 24 X 2 For HH52, 53, 54, HH62, 63, 64 Rail mounting screw terminal (M3) X 1 For HH52, 53, 54	Code ⑤ ⑥			Description
R 2 Wire wrap Surface mounting screw terminal (M3.5) S 0 For HH22, 23, 24 Rail mounting screw terminal (M3.5) X 0 For HH22, 23, 24 X 2 For HH52, 53, 54, HH62, 63, 64 Rail mounting screw terminal (M3)		Bla	nk	Soldering
Surface mounting screw terminal (M3.5) S 0 For HH22, 23, 24 Rail mounting screw terminal (M3.5) X 0 For HH22, 23, 24 X 2 For HH52, 53, 54, HH62, 63, 64 Rail mounting screw terminal (M3)			1	PC board
(M3.5) S 0 For HH22, 23, 24 Rail mounting screw terminal (M3.5) X 0 For HH22, 23, 24 X 2 For HH52, 53, 54, HH62, 63, 64 Rail mounting screw terminal (M3)		R	2	Wire wrap
Rail mounting screw terminal (M3.5) X 0 For HH22, 23, 24 X 2 For HH52, 53, 54, HH62, 63, 64 Rail mounting screw terminal (M3)				
(M3.5) X 0 For HH22, 23, 24 X 2 For HH52, 53, 54, HH62, 63, 64 Rail mounting screw terminal (M3)		S	0	For HH22, 23, 24
Rail mounting screw terminal (M3)				· ·
Rail mounting screw terminal (M3)		Χ	0	For HH22, 23, 24
(M3)		Χ	2	For HH52, 53, 54, HH62, 63, 64
X 1 For HH52, 53, 54				· ·
		Х	1	For HH52, 53, 54

78 Socket with surge suppression device

Code ⑦ ®		Description				
C C C	R 1 2	Provided with CR circuit Provided with 100V Z-trap (diode) Provided with 200V Z-trap (diode)				
9@ Approvals						

		•
Co 9	de ®	Standards
Z Z Z Z	U S T	UL UL/CSA TÜV
Z	Ĺ	Lloyd

Industrial Control Relays Miniature control relays HH52, 53, 54

■ Versions Relay

Classification	on	Contact form and arrangement		Mounting Plug-in Type	Ordering code	PC board Type	Ordering code	Flange Type	Ordering code
Standard	Without LED	Single Bifurcated	2PDT 3PDT 4PDT 2PDT 4PDT	HH52P HH53P HH54P HH52PW HH54PW	RM2CP-■ RM3CP-■ RM4CP-■ RM2CPW-■ RM4CPW-■	HH52B HH53B HH54B HH52BW HH54BW	RM2CB-■ RM3CB-■ RM4CB-■ RM2CBW-■ RM4CBW-■	HH52S HH53S HH54S HH52SW HH54SW	RM2CS-■ RM3CS-■ RM4CS-■ RM2CSW-■ RM4CSW-■
	With LED	Single Bifurcated	2PDT 3PDT 4PDT 2PDT 4PDT	HH52P-L HH53P-L HH54P-L HH52PW-L HH54PW-L	RM2CPL-■ RM3CPL-■ RM4CPL-■ RM2CPWL-■ RM4CPWL-■	HH52B-L HH53B-L HH54B-L HH52BW-L HH54BW-L	RM2CBL-■ RM3CBL-■ RM4CBL-■ RM2CBWL-■ RM4CBWL-■		
	With surge suppression diode	Single Bifurcated	2PDT 3PDT 4PDT 2PDT 4PDT	HH52P-F HH53P-F HH54P-F HH52PW-F HH54PW-F	RM2CPF-■ RM3CPF-■ RM4CPF-■ RM2CPWF-■ RM4CPWF-■	HH52B-F HH53B-F HH54B-F HH52BW-F HH54BW-F	RM2CBF-■ RM3CBF-■ RM4CBF-■ RM2CBWF-■ RM4CBWF-■	HH52S-F HH53S-F HH54S-F HH52SW-F HH54SW-F	RM2CSF-■ RM3CSF-■ RM4CSF-■ RM2CSWF-■ RM4CSWF-■
	With surge suppression diode and LED	Single Bifurcated	2PDT 3PDT 4PDT 2PDT 4PDT	HH52P-FL HH53P-FL HH54P-FL HH52PW-FL HH54PW-FL	RM2CPG-■ RM3CPG-■ RM4CPG-■ RM2CPWG-■ RM4CPWG-■	HH52B-FL HH53B-FL HH54B-FL HH52BW-FL HH54BW-FL	RM2CBG-■ RM3CBG-■ RM4CBG-■ RM2CBWG-■ RM4CBWG-■		
	With surge suppression CR	Single Bifurcated	2PDT 3PDT 4PDT 2PDT 4PDT	HH52P-CR HH53P-CR HH54P-CR HH52PW-CR HH54PW-CR	RM2CPC-■ RM3CPC-■ RM4CPC-■ RM2CPWC-■ RM4CPWC-■	HH52B-CR HH53B-CR HH54B-CR HH52BW-CR HH54BW-CR	RM2CBC-■ RM3CBC-■ RM4CBC-■ RM2CBWC-■ RM4CBWC-■	HH52S-CR HH53S-CR HH54S-CR HH52SW-CR HH54SW-CR	RM2CSC-■ RM3CSC-■ RM4CSC-■ RM2CSWC-■ RM4CSWC-■
	With surge suppression CR and LED	Single Bifurcated	2PDT 3PDT 4PDT 2PDT 4PDT	HH52P-CRL HH53P-CRL HH54P-CRL HH52PW-CRL HH54PW-CRL	RM2CPA-■ RM3CPA-■ RM4CPA-■ RM2CPWA-■ RM4CPWA-■	HH52B-CRL HH53B-CRL HH54B-CRL HH52BW-CRL HH54BW-CRL	RM2CBA-■ RM3CBA-■ RM4CBA-■ RM2CBWA-■ RM4CBWA-■		
	Magnetically held	Single Bifurcated	2PDT 2PDT	HH52P-R HH52PW-R	RM2CPR-■ RM2CPWR-■	HH52B-R HH52BW-R	RM2CBR-■ RM2CBWR-■	HH52S-R HH52SW-R	RM2CSR-■ RM2CSWR-■
High capacity	Without LED	Single	2PDT 4PDT	HH52PU HH54PU	RM2CPU-■ RM4CPU-■	HH52BU HH54BU	RM2CBU-■ RM4CBU-■	HH52SU HH54SU	RM2CSU-■ RM4CSU-■
	With LED	Single	2PDT 4PDT	HH52PU-L HH54PU-L	RM2CPUL-■ RM4CPUL-■	HH52BU-L HH54BU-L	RM2CBUL-■ RM4CBUL-■		
	With surge suppression diode	Single	2PDT 4PDT	HH52PU-F HH54PU-F	RM2CPUF-■ RM4CPUF-■	HH52BU-F HH54BU-F	RM2CBUF-■ RM4CBUF-■	HH52SU-F HH54SU-F	RM2CSUF-■ RM4CSUF-■
	With surge suppression diode and LED	Single	2PDT 4PDT	HH52PU-FL HH54PU-FL	RM2CPUG-■ RM4CPUG-■	HH52BU-FL HH54BU-FL	RM2CBUG-■ RM4CBUG-■		
	With surge suppression CR	Single	2PDT 4PDT	HH52PU-CR HH54PU-CR	RM2CPUC-■ RM4CPUC-■	HH52BU-CR HH54BU-CR	RM2CBUC-■ RM4CBUC-■	HH52SU-CR HH54SU-CR	RM2CSUC-■ RM4CSUC-■
	With surge suppression CR and LED	Single	2PDT 4PDT	HH52PU-CRL HH54PU-CRL	RM2CPUA-■ RM4CPUA-■	HH52BU-CRL HH54BU-CRL	RM2CBUA-■ RM4CBUA-■		

Notes: 1. UL, CSA, and TÜV approved.

Enter the coil voltage code in the mark.

For types with single contact other than high-capacity types, types with gold-plated silver contact are available on request. To order these types, add J to the ordering code. Refer to the ordering code system. Example: RM2CPJ-■ (with gold-plated silver contact)

Classification	on	Contact form and arrangement		Mounting Plug-in Type	Ordering code	PC board Type	Ordering code	Flange Type	Ordering code
With extra pick-up coil	Without LED With LED	Bifurcated 2PDT Single 2PDT		HH54-2P HH54-2PW HH54-2P-L HH54-2PW-L	RM42P-■ RM42PW-■ RM42PL-■ RM42PWL-■	HH54-2B HH54-2BW HH54-2B-L HH54-2BW-L	RM42B-■ RM42BW-■ RM42BL-■ RM42BWL-■	HH54-2S HH54-2SW	RM42S-■ RM42SW-■
	With surge suppression diode With surge suppression diode and LED	Bifurcated 2	2PDT	HH54-2P-F HH54-2PW-F HH54-2P-FL HH54-2PW-FL	RM42PF-■ RM42PWF-■ RM42PG-■ RM42PWG-■	HH54-2B-F HH54-2BW-F HH54-2B-FL HH54-2BW-FL	RM42BF-■ RM42BWF-■ RM42BG-■ RM42BWG-■	HH54-2S-F HH54-2SW-F	RM42SF-■ RM42SWF-■
	With surge suppression CR With surge suppression CR and LED	Bifurcated 2	2PDT	HH54-2P-CR HH54-2PW-CR HH54-2P-CRL HH54-2PW-CRL	RM42PC-■ RM42PWC-■ RM42PA-■ RM42PWA-■	HH54-2B-CR HH54-2BW-CR HH54-2B-CRL HH54-2BW-CRL	RM42BC-■ RM42BWC-■ RM42BA-■ RM42BWA-■	HH54-2S-CR HH54-2SW-CR	RM42SC-■ RM42SWC-■

Example: RM2CPJ-■ (with gold-plated silver contact) RM2CP-■ (with silver contact: standard)

Notes: • Bifurcated contacts are all gold-plated silver contacts.
• Enter the coil voltage code in the ■ mark.
• For types with single contact other than high-capacity types, types with gold-plated silver contact are available on request. To order these types, add J to the ordering code. Refer to the ordering code system.

Industrial Control Relays Miniature control relays HH52, 53, 54

■ Sockets

Description	Standard ⁴	+			ppression dev			1		1	Used
	Туре	Ordering code	Mass (g)	CR circuit Type	Ordering code	Type	Ordering code	200V Z-trap Type	Ordering code	Mass (g)	with
Soldering	TP58 TP511 TP514	RX58 RX51 RX54	9 10 10	- - -	- - -	- - -	- - -	- - -	- - -		HH52P HH53P HH54P
PC board	TP58B TP511B TP514B	RX58B1 RX51B1 RX54B1	9 9.5 9.5	_ _ _	- - -	- - -	- - -	- - -	- - -		HH52P HH53P HH54P
Wire wrap	TP58R2 TP511R2 TP514R2	RX58R2 RX51R2 RX54R2	10.5 11.5 12.5	_ _ _	- - -	- - -	- - -	- - -	- - -		HH52P HH53P HH54P
Rail mounting screw terminal M3.5	TP58X2 TP511X2 TP514X2	RX58X2 RX51X2 RX54X2	49 50 62	TP58X2-CR TP511X2-CR TP514X2-CR	RX58X2-CR RX51X2-CR RX54X2-CR	TP58X2-Z/100 TP511X2-Z/100 TP514X2-Z/100		TP58X2-Z/200 TP511X2-Z/200 TP514X2-Z/200		49 50 62	HH52P HH53P HH54P
Rail mounting screw terminal M3.0	TP58X1 - TP514X1	RX58X1 - RX54X1	32 - 49	TP58X1-CR - TP514X1-CR	RX58X1-CR - RX54X1-CR	- - -	- - -	- - -	- - -	32 - 49	HH52P - HH54P

Note: *UL, CSA and TÜV approved

■ Mounting plates and rails

Type	Ordering	Socket capacity*
	code	(Max.)
TX01	RZ01	1 pc.
TX16	RZ16	16 pcs.
TX19	RZ19	19 pcs.
TX18C	RZ18C	18 pcs.
TX36C ₁	RZ36C1	36 pcs.

Notes: Plates will accept both soldering terminal and wire wrap terminal sockets.

* No. of relays to be mounted directly.

■ Type number nomenclature Relays

■ Ordering information

Specify the following:

- 1. Ordering code or type number
- 2. Coil voltage
- 3. Socket type number

■ Specifications

Basic type		HH52 HH53	HH54	HH52U	HH54U	HH52W	HH54W		
Contact form	Single		-		Bifurcated	Bifurcated			
Rated thermal current (A)		5	3	7	5	5	3		
Rated insulation voltage		250V	'	- '	_				
Pick-up voltage (at 20° C) AC DC		80% of rate 75% of rate							
Drop-out voltage (at 20° C) AC DC		30% of rated voltage 10% of rated voltage							
Max. power supply voltage	Э	110% of rated voltage							
Operating temperature		–55 to +70°C, no icing (–25 to +60°C for with operating indicator)							
Dielectric strength	2000V AC rms, 1 minute between coil and contact 2000V AC rms, 1 minute between poles 1000V AC rms, 1 minute between open contacts 2000V AC rms, 1 minute between socket terminals								
Insulation resistance		100MΩ (500V DC megger)							
Operating time		20ms or less							
Vibration		Mechanical and malfunction durability: 10 to 55Hz, 1mm double amplitude							
Shock	Malfunction durability: 200m/s² Mechanical durability: 1000m/s²								
Durability	AC ratings: 50 million operations DC ratings: 100 million operations								
Contact resistance (before	50m $Ω$ max.								
Mass	Approx. 33g								

Notes: HH52PW, 54PW, HH54PU: Au-plated Ag contact as standard HH52P, 53P, 54P: Ag contact as standard

■ Coil characteristics

AC coil

Order voltage code	Rated voltage	Rated curr (mA)	ent	Coil resistance	Coil color	Power consum	ption (VA)
	(V)	50Hz	60Hz	(Ω)		50Hz	60Hz
AC6 AC12 AC24 AC48	6 12 24 48	200 100 50 25	167 83 42 21	10 46 187 746	Clear Clear Clear Clear	1.2	1.0
AC100 AC110 AC200 AC220	100/110 110/120 200/220 220/240	12/12.7 10.9/11.7 6/6.4 5.5/5.8	10/10.9 9.1/10 5/5.5 4.5/5	3680 4320 13400 17200	Green Clear Yellow Clear	1.2/1.4	1.0/1.2

Note: Other voltages up to 240V AC are also available, contact FUJI.

• DC coil

Order voltage code	Voltage	Rated current	Coil resistance	Coil	Power consumption
	(V)	(mA)	(Ω)		(VV)
DC6	6	150	40	Clear	0.9
DC12	12	75	160	Black	
DC24	24	37	650	Grape	
DC48	48	18.5	2600	Red	
DC100	100/110	9.1/10	11000	Blue	

Note: Other voltages up to 130V DC are also available on request, contact FUJI.

Industrial Control Relays Miniature control relays HH52, 53, 54

■ Operating current and electrical durability

Voltage Make Current (A)	Power factor or	Current Power factor or		Electrical life (× 10³ operations)					
	time constant			HH52U	HH52, HH53	HH54 HH54U	HH52W	HH54W	
200V AC Ind. load	10 5 3	Cosφ = 0.7	1 0.5 0.3	$\cos \phi = 0.3 \text{ to } 0.4$	1000 2000 3500	400 1000 1700	80 200 330	150 400 660	- - 80
100V AC Ind. load	10 5 3	$\cos\phi = 0.7$	1 0.5 0.3	$\cos \phi = 0.3 \text{ to } 0.4$	1500 3300 6000	700 1500 2800	130 280 500	260 560 1000	- 70 120
200V AC Res. load	3 1	Cosφ = 1	3 1	Cosφ = 1	1200 4000	600 2000	150 500	300 1000	- 130
100V AC Res. load	3 1	$\cos \phi = 1$	3	$Cos\phi = 1$	1700 6000	1000 3400	250 900	500 1800	60 120
24V DC Ind. load	1 0.2	T=15msec.	1 0.2	T=15msec.	1000 8400	500 4000	150 1200	300 2400	_ 400
24V DC Res. load	3 1	T=0msec.	3 1	T=0msec.	1000 4500	400 1600	100 400	200 800	- 100

■ Ratings (UL and CSA)

Basic type	Voltage	Single-phase* motor (HP)	Resistive load (A)	Inductive load (A)	Remarks (polarity)
HH52P, 52B 52S HH53P, 53B 53S	120V AC 240V AC 30V DC 120V DC	1/6 1/4 _	5 5 5 0.3	1.5 - 2(15ms) 0.2(15ms)	Same polarity between adjacent contacts for inductive load Opposite polarity for others
HH54P, 54B, 54S	120V AC 240V AC 30V DC 120V DC	1/10 1/4 -	3 3 3 0.3	1 - 2(15ms) 0.2(15ms)	Same polarity between adjacent contacts for inductive load Opposite polarity for others
HH52PU, 52BU, 52SU	120V AC 240V AC 30V DC 120V DC	1/4 3/4 -	7 7 7 0.3	1.5 - 2(15ms) 0.2(15ms)	Same polarity between adjacent contacts for inductive load Opposite polarity for others
HH54PU, 54BU, 54SU	120V AC 240V AC 30V DC 120V DC	1/8 1/4 -	5 5 5 0.3	1 - 2(15ms) 0.2(15ms)	Same polarity between adjacent contacts for inductive load Opposite polarity for others
HH52PW, 52BW, 52SW	120V AC 240V AC 30V DC 120V DC	1/6 1/4 _	5 5 5 0.3	1.5 - 2(15ms) 0.2(15ms)	Same polarity between adjacent contacts for inductive load Opposite polarity for others
HH54PW, 54BW, 54SW	120V AC 240V AC 30V DC 120V DC	- - -	3 3 3 0.2	1 - 2(15ms) 0.2(15ms)	Same polarity between adjacent contacts for inductive load Opposite polarity for others

Note: *UL and CSA approvals only.

■ Dimensions, mm/Relays

HH54P

P.C. board

KKD05-132

* Number of terminals are different from HH52B.

Flange

* Number of terminals are different from HH52S.

■ Wiring diagrams

Fuji Electric FA Components & Systems Co., Ltd./D & C Catalog Information subject to change without notice

Mounting plates

FUJI can supply very convenient mounting plates which can accept either 1, 16, 18, 19, or 36 panel mounting miniature relays.

These mounting plates use plug-in relays with sockets, which are held in position by "snap-in" clips.

Mass: Approx. 5.8g

 Description
 Type TX16
 TX19

 Hole
 16
 19

 L distance
 500
 594

 A distance
 500
 594

Panel cutting

• Finger protection covers

Quick-mounting type cover

The cover can be quickly mounted on or removed from the TP series socket used with HH series control relay, even if sockets are mounted side-by-side.

Mountable any time
 The cover can be mounted on or removed from the socket at any time before or after wiring the terminals.

■ Types

RZ52X1

Type	Used with
RZ52X1	TP58X1 Socket for HH52P miniature control relay
RZ54X1	TP514X1 Socket for HH54P miniature control relay
FX14X2	TP58X2 socket for HH52P miniature control relay TP514X2 socket for HH54P miniature control relay

■ Dimensions, mm

22 Ø6 14.3

Mass: Approx. 2g Mass: Approx. 2.5g

Mass: Approx. 155g

TX36C1

Mass: Approx. 325g

FX14X2

Mass: Approx. 2.7g

Industrial Control Relays Miniature control relays HH52, 53, 54

- Dimensions, mm Sockets for rail mounting
- Screw terminal M3.5 TP58X2 (for HH52P)

Mass: 49g

TP511X2 (for HH53P)

Mass: 50g

TP514X2 (for HH54P)

Mass: 62g

• Screw terminal M3 TP58X1 (for HH52P)

TP514X1 (for HH54P)

Mass: 49g

Mounting rails

TH35-7.5

TH35-7.5AL

TH35-15AL

Fuji Electric FA Components & Systems Co., Ltd./D & C Catalog Information subject to change without notice

Compact, lightweight, and economical power relay with a high contact rating HH62, 63, 64

■ Features

- · High contact rating
 - Although compact and lightweight, this power relay has a contact rating of 10A. This relay is ideal for many kinds of electrical control equipment.
- High dielectric strength
- Though very compact, this relay has a dielectric strength of 2,000V AC for 1 minute.
- · Easy socket mounting
 - The input and output terminal arrangement makes the relay easy to mount on a control panel and easy to maintain and checks.
- Easy-to-identify coil voltages
 Different coil voltages are shown by different insulating tape colors. The coil voltages can be seen at a glance.

• UL recognized, CSA and TÜV approved UL file No. TÜV license No.

HH62: E42419 HH63: E142976 HH64: E142975 HH62: R9251342 TP68: T9150891 CSA file No.

HH62: LR20479 HH63, 64: LR35144

Relays

Classification		and				PC board		Frange	
		arrangemei	nt	Туре	Ordering code	Type	Ordering code	Туре	Ordering code
Standard	Without LED	Single	2PDT	HH62P	RP2CP-■	HH62B	RP2CB-■	HH62S	RP2CS-■
			3PDT	HH63P	RP3CP-■				
			4PDT	HH64P	RP4CP-■				
		Bifurcated	2PDT	HH62PW	RP2CPW-■	HH62BW	RP2CBW-■	HH62SW	RP2CSW-■
	With LED	Single	2PDT	HH62P-L	RP2CPL-■	HH62B-L	RP2CBL-■		
			3PDT	HH63P-L	RP3CPL-■				
			4PDT	HH64P-L	RP4CPL-■				
		Bifurcated	2PDT	HH62PW-L	RP2CPWL-■	HH62BW-L	RP2CBWL-■		
With	Without LED	Single	2PDT	HH62P-F	RP2CPF-■	HH62B-F	RP2CBF-■	HH62S-F	RP2CSF-■
surge		Single	2PDT	HH62P-CR	RP2CPC-■	HH62B-CR	RP2CBC-■		
suppress-		Bifurcated	2PDT	HH62PW-F	RP2CPWF-■	HH62BW-F	RP2CBWF-■	HH62SW-F	RP2CSWF-■
ion device		Bifurcated	2PDT	HH62PW-CR	RP2CPWC-■	HH62BW-CR	RP2CBWC-■		
	With LED	Single	2PDT	HH62P-FL	RP2CPG-■	HH62B-FL	RP2CBG-■		
		Single	2PDT	HH62P-CRL	RP2CPA-■	HH62B-CRL	RP2CBA-■		
		Bifurcated	2PDT	HH62PW-FL	RP2CPWG-■	HH62BW-FL	RP2CBWG-■		
		Bifurcated	2PDT	HH62PW-CRL	RP2CPWA-■	HH62BW-CRL	RP2CBWA-■		

Notes: • Enter the coil voltage code in the ■ mark. • UL, CSA and TÜV approved.

■ Specifications

Rated insulation voltage		250V
Pick-up voltage (at 20°C)	AC DC	80% of rated voltage HH62: 75% of rated voltage HH63, 64: 80% of rated voltage
Drop-out voltage (at 20°C)	AC DC	30% of rated voltage 10% of rated voltage
Max. power supply voltage		110% of rated voltage
Operating temperature		HH62: -55 to +70°C, no icing (-25 to +50°C for with operating indicator) HH63, 64 : -25 to +40°C, no icing (up to +55°C at 4A or less)
Dielectric strength		2000V AC rms., 1 minute between coil and contact 2000V AC rms., 1 minute between poles 1000V AC rms., 1 minute between open contacts 2000V AC rms., 1 minute between socket terminals
Insulation resistance		100M Ω (500V DC megger)
Operating time		HH62: 20ms or less HH63, 64: 25ms or less
Vibration		Mechanical and malfunction durability: 10 to 55Hz, 1mm double amplitude
Shock		Malfunction durability HH62: 200m/s², HH63, 64: 100m/s² Mechanical durability 1000m/s²
Durability	Mechanical Electrical	50 million operations (with bifurcated contact: 20 million operations) See "Electrical durability curve"
Contact resistance Contact material		$50m\Omega$ max. before use Silver-alloy

Industrial Control Relays Miniature power relays HH62, 63, 64

■ Coil characteristics

AC coil

Type			Exciting current (mA)		Coil color	Power consumption (VA)	
	(V AC)	code	50Hz	60Hz		50Hz	60Hz
HH62	6 12 24 48	AA AB AE AF	200 100 50 25	167 83 42 21	Clear	1.2	1
	100/110 110/120 200/220 220/240	AH A2	12/12.7 10.9/11.7 6/6.4 5.5/5.8	10/10.9 9.1/10 5/5.5 4.5/5	Green Clear Yellow Clear	1.2/1.4	1/1.2
HH63	100 200	A1 A2	20 9.8	17 8.5	Green Yellow	2	1.7
HH64	100 200	A1 A2	24 11.8	20 10	Green Yellow	2.5	2

DC coil

_							
-	Гуре	Coil voltage code	Rated voltage (V DC)	Exciting current (mA)	Coil resistance (Ω)	Coil color	Power consump- tion (W)
Ī	⊣H62	DA DB DE DF D1	6 12 24 48 100/110	150 75 37 18.5 9.1/10	40 160 650 2600 11000	Clear Black Reddish brown Red Blue	0.9
Ī	HH63	DE	24	60	400	Reddish brown	1.5
Ī	HH64	DE	24	62	388	Reddish brown	1.5

Note: Other voltages up to 240V AC/130V DC are available on request, contact FUJI.

■ Electrical durability

HH62

• HH63, 64

DC Voltage

Sockets

Description	Туре	Ordering code	Mass (g)	Used with
Soldering	TP68	RX68	10	HH62
PC board	TP68B	RX68B1	9.5	
Wire wrap	TP68R	RX68R2	11	
Rail mounting,	TP68X2	RX68X2	46	HH62
screw terminal	TP611X2	RX61X2	60	HH63
	TP614X2	RX64X2	76	HH64
Finger protection cover	RZ62X2	RZ62X2	2.4	TP68X2
	RZ64X2	RZ64X2	3.5	TP614X2

Mounting rails, 900mm long

<u> </u>				
Description	Туре	Ordering code	Mass (g)	Socket
	TH35-7.5 TH35-7.5AL TH35-15AL	RR7F RR7A RR15A	290 145 320	TP68X2, TP611X2 or TP614X2

■ Ordering information

Specify the following:

- 1. Ordering code or type number
- 2. Accessory (socket, mounting rail)

■ Type number nomenclature

Relays HH6 2 P \square – \square AC110V 50Hz Coil rated voltage AC: 6 to 240V AC DC: 6 to 130V DC Versions Blank: Standard With surge suppression device With indicator (LED) With surge suppression device and indicator (DC) With surge suppression device (AC) CRL: With surge suppressioin device and indicator (AC) **Contact material** Blank: Ag-alloy J: Au-plated Ag-alloy **Contact form** Blank: Single W: Bifurcated Mounting P: Plug-in
B: Printed circuit board S: Flange Contact arrangeament 2: 2PDT 3: 3PDT 4: 4PDT

Basic type

■ Contact ratings (UL, CSA and TÜV)

Basic type	Voltage	Single-phase motor (HP)*	Continuous current (A)	Resistive load (A)	Inductive load (A)	Remarks (polarity)
HH62P (HH62PW)	120V AC 240V AC 30V DC 120V DC	1/3 (1/6) 1 (1/4) –	10 (7) 10 (7) 10 (7) 10 (7)	10 (5) 10 (5) 8 (5) 0.3 (0.3)	1.5 - 2(15ms) 0.2(15ms)	Opposite polarity
HH63P* HH64P*	120V AC 240V AC 30V DC 120V DC	1/6 1/3 - -	10 10 10 10	10 10 8 0.3	1.5 - 2(15ms) 0.2(15ms)	Opposite polarity

Note: *UL and CSA approvals only (): HH62PW

Mass: 9.5g

Mass: 10g

Mass: 11g

Industrial Control Relays Miniature power relays HH62, 63, 64

■ Dimensions, mm **Sockets**

Mass: 46g

Panel drilling

Wiring diagram

Mass: 60g

Mass: 76g

Finger protection covers

RZ64X2

Type	Used with
RZ62X2	TP68X2 Socket for HH62P power relay
RZ64X2	TP614X2 Socket for HH62P power relay

■ Wiring diagrams

• HH62□ (standard)

• HH62□-L (with indicator) Coil: 6V, 12V AC, 6V DC

• HH63P-L (with indicator)

7012 140

O9 13¢

Coil: 24V DC

Coil: 24V to 240V AC, 12 to 120V DC • HH62□-F (with surge suppressor)

Coil: 100, 200V AC

• HH63P (standard)

• HH64P (standard)

• HH64P-L (with indicator) Coil: 24V DC

Coil: 100, 200V AC

General purpose relays HH22, 23, 24

■ Description

These high quality general purpose relays are suitable for multi-pole switching and, although economically priced, are dependable and sturdily constructed. They are available with coil voltages 24–130V DC and 24–240V AC with continuous current ratings of either 4 or 6 Amps. Standard contact buttons are silver. Contact arrangements are 2PDT, 3PDT and SPDT+2NO+1NC. Relays are enclosed in a polycarbonate dust cover with octal type 8 or 11 pin plugs.

■ Versions Operating status indicator

These relays can be supplied with a visual operating indicator which greatly simplifies troubleshooting in all types of electrical control equipment.

Dual coil magnetically held

A momentary pulse to one of two coils results in the contacts being firmly held in one of two positions without further flow of current.

This gives this class of relays a good memory stability since it will retain a permanent latch position despite a loss of power.

Coil ratings are 24–220V AC and 24–110V DC.

Surge suppression

We can supply the relays with surge suppression device.

These relays can be applied for AC and DC operation.

Arc-barrier

The HH23PN-B is provided with arcbarriers which gives it protection from excessive loads.

It can safely be used on polarized circuits and even small motor loads.

■ Type number nomenclature

■ Ordering information

Specify the following:

1. Ordering code or type number

Industrial Control Relays General purpose relays HH22, 23, 24

■ Versions (Plug–in mounting)

Relays

Classification		Contact form and arrangement		Wiring diagram A		Wiring diagram B		Wiring diagram C	
	_	urrungomor		Туре	Ordering code	Туре	Ordering code	Туре	Ordering code
Standard	Without LED	Single Bifurcated	2PDT 3PDT 2NO+1NC+SPDT 2PDT 3PDT 2NO+1NC+SPDT	HH22PN HH23PN HH24PN HH22PW HH23PW HH24PW	RC2CP-■ RC3CP-■ RC4MP-■ RC2CPW-■ RC3CPW-■ RC4MPW-■	HH22PN-T HH23PN-T - HH22PW-T HH23PW-T	RC2CPT-■ RC3CPT-■ RC2CPWT-■ RC3CPWT-■	HH22PN-K HH23PN-K - HH22PW-K HH23PW-K	RC3CPK-■
	With LED	Single Bifurcated	2PDT 3PDT 2NO+1NC+SPDT 2PDT 3PDT 2NO+1NC+SPDT	HH22PN-L HH23PN-L HH24PN-L HH22PW-L HH23PW-L HH24PW-L	RC2CPL-■ RC3CPL-■ RC4MPL-■ RC2CPWL-■ RC3CPWL-■ RC4MPWL-■	HH22PN-TL HH23PN-TL - HH22PW-TL HH23PW-TL	RC2CPTL-■ RC3CPTL-■ RC2CPWTL-■ RC3CPWTL-■	HH22PN-KL HH23PN-KL - HH22PW-KL HH23PW-KL	RC3CPKL-■ RC3CPWKL-■
With surge suppression device	Without LED	Single Bifurcated	2PDT 3PDT 2NO+1NC+SPDT 2PDT 3PDT 2NO+1NC+SPDT	HH22PN-F HH23PN-F HH24PN-F HH22PW-F HH23PW-F HH24PW-F	RC2CPF-■ RC3CPF-■ RC4MPF-■ RC2CPWF-■ RC3CPWF-■ RC4MPWF-■	HH22PN-TF HH23PN-TF - HH22PW-TF HH23PW-TF	RC2CPTF-■ RC3CPTF-■ RC2CPWTF-■ RC3CPWTF-■	HH22PN-KF HH23PN-KF - HH22PW-KF HH23PW-KF	RC3CPKF-■
	With LED	Single Bifurcated	2PDT 3PDT 2NO+1NC+SPDT 2PDT 3PDT 2NO+1NC+SPDT	HH22PN-FL HH23PN-FL HH24PN-FL HH22PW-FL HH23PW-FL HH24PW-FL	RC2CPG-■ RC3CPG-■ RC4MPG-■ RC2CPWG-■ RC3CPWG-■ RC4MPWG-■	HH22PN-TFL HH23PN-TFL - HH22PW-TFL HH23PW-TFL	RC2CPTG-■ RC3CPTG-■ RC2CPWTG-■ RC3CPWTG-■	HH22PN-KFL HH23PN-KFL - HH22PW-KFL HH23PW-KFL	RC3CPKG-■
With arc barrier	Without LED	Single Bifurcated	2PDT 3PDT 2PDT	(HH22PN HH23PN-B (HH22PW	RC2CP-■) RC3CPB-■ RC2CPW-■)	(HH22PN-T HH23PN-TB (HH22PW-T	RC2CPT-■) RC3CPBT-■ RC2CPWT-■)	(HH22PN-K HH23PN-KB (HH22PW-K	RC3CPBK-■
	With LED	Single Bifurcated	2PDT 3PDT 2PDT	(HH22PN-L HH23PN-BL (HH22PW-L	RC2CPL-■) RC3CPBL-■ RC2CPWL-■)	(HH22PN-TL HH23PN-TBL (HH22PW-TL	RC2CPTL-■) RC3CPBTL-■ RC2CPWTL-■)	(HH22PN-KL HH23PN-KBL (HH22PW-KL	RC3CPBKL-■
With arc barrier and surge	Without LED	Single Bifurcated	2PDT 3PDT 2PDT	(HH22PN-F HH23PN-BF (HH22PW-F	RC2CPF-■) RC3CPBF-■ RC2CPWF-■)	(HH22PN-TF HH23PN-TBF (HH22PW-TF	RC2CPTF-■) RC3CPBTF-■ RC2CPWTF-■)	(HH22PN-KF HH23PN-KBF (HH22PW-KF	RC3CPBKF-■
suppression device	With LED	Single Bifurcated	2PDT 3PDT 2PDT	(HH22PN-FL HH23PN-BFL (HH22PW-FL	RC2CPG-■) RC3CPBG-■ RC2CPWG-■)	(HH22PN-TFL HH23PN-TBFL (HH22PW-TFL	RC2CPTG-■) RC3CPBTG-■ RC2CPWTG-■)	(HH22PN-KFL HH23PN-KBFL (HH22PW-KFL	RC3CPBKG-■
Magnetically held	Without LED	Single Bifurcated	2PDT 1NO+1NC+SPDT 2PDT 1NO+1NC+SPDT	HH22PN-R HH23PN-R HH22PW-R HH23PW-R	RC2CPR-■ RC3MPR-■ RC2CPWR-■ RC3MPWR-■	- - - -		- - - -	
Magnetically held with arc barrier	Without LED	Single Bifurcated	2PDT 1NO+1NC+SPDT 2PDT	(HH22PN-R HH23PN-RB (HH22PW-R	RC2CPR-■) RC3MPRB-■ RC2CPWR-■)	- - -		- - -	

Notes: • Enter the coil voltage code in the ■ mark.

• Although the type in parenthesis denotes a relay having no arc barriers, it has good insulation performance equal to the relay with arc barriers, as it has enough insulation distance between contacts.

Sockets

Description		Туре	Ordering code	Used with
Soldering	8-pin	8GB	RX8G	HH22P
	11-pin	11GB	RX1G	HH23P, 24P
Surface mounting screw terminal	8-pin	TP38S	RX38S0	HH22P
	11-pin	TP311S	RX31S0	HH23P, 24P
Rail mounting, screw terminal	8-pin	TP38X	RX38X0	HH22P
	11-pin	TP311X	RX31X0	HH23P, 24P
Hold-down Spring		FX1B FX1C	RZ1B RZ1C	Front connection Rear connection

■ Operating current and electrical durability

Voltage	Current (A)		Electrical durability (×1	
			HH22PN, 23PN, 24PN	HH24PW
	Make	Break	HH22PW, 23PW	
200V AC	15 *1	3 *2	200	100
Ind. load	10	1	600	300
	3	0.3	2400	1200
200V AC	3	3	800	400
Res. load	1	1	3000	1500
24V DC	1 *3	1 *3	600	300
Ind. load	0.3	0.3	3000	1500
100V DC	0.5	0.5	1000	500
Res. load	0.1	0.1	5000	4000
24V DC	3	3	600	300
Res. load	0.5	0.5	5000	3000

Note: Power factor: *1 $\cos\phi$ =0.7 *2 $\cos\phi$ =0.3 to 0.4

Time constant: *3 T=15ms

■ Specifications

Basic type		HH22P	HH23P	HH24P					
Rated thermal current (A)		6	6	4					
Rated insulation voltage		250V							
Pick-up voltage (at 20°C)	AC DC	80% of rated voltage 75% of rated voltage							
Drop-out voltage (at 20°C)	AC DC	30% of rated voltage 10% of rated voltage							
Max. power supply voltage	AC DC	110% of rated voltage 130% of rated voltage							
Operating temperature		–20 to +40°C, avoid icing							
Dielectric strength		2000V AC rms.,1minute betw 1500V AC rms.,1minute betw	2000V AC rms.,1minute between coil and contact 2000V AC rms.,1minute between poles 1500V AC rms.,1minute between open contacts 2000V AC rms.,1minute between socket terminals						
Insulation resistance		100M Ω (500V DC megger)							
Operating time		20ms or less							
Vibration		Mechanical and malfunction durability: 10 to 55Hz, 0.75mm double amplitude							
Shock		Malfunction durability: 60m/ Mechanical durability: 500m							
Durability	Mechanical Electrical	50 million operations See page 03/42							
Contact resistance Contact material		50mΩ max. before use Silver–alloy							

■ Coil characteristics

AC coil

Rated voltage	Coil voltage code	Rated current (mA)		Coil resistance	Coil color	Power consum	ver sumption (VA)	
(V)	oodo	50Hz	60Hz	(Ω)		50Hz	60Hz	
24 48 100 200 220	AE AF A1 A2 AM	137 69 33 16 15	125 63 30 15 13	53 230 900 3960 4520	Clear Clear Green Yellow Clear	3.3	3	

Note: Other voltages between 24V and 240V AC are available.

DC coil

Rated voltage	Code voltage code	Rated current	Coil resistance	Coil color	Power consumption (W)
(V)		(mA)	(Ω)		
24	DE	67	360	Reddish brown	1.6
48	DF	33	1460	Red	
100	D1	16	6260	Blue	
110	DH	16	7570	Clear	

Note: Other voltages between 24V and 130V DC are available.

■ UL and CSA approved

UL file No. E42419 CSA file No. LR20479

Relays

	., -			
Contac	ct	Wiring	Туре	Ordering code
2PDT	Single	Α	HH22PN-UL	RC2CP- ■ ZU
		С	HH22PN-K-UL	RC2CPK-■ZU
	Bifurcated	Α	HH22PW-UL	RC2CPW-■ZU
		С	HH22PW-K-UL	RC2CPWK- ■ ZU
3PDT	Single	Α	HH23PN-UL	RC3CP- ■ ZU
	Single	В	HH23PN-T-UL	RC3CPT- ■ ZU
	Single	C	HH23PN-K-UL	RC3CPK-■ZU
	Bifurcated	Α	HH23PW-UL	RC3CPW- ■ ZU
	Bifurcated	В	HH23PW-T-UL	RC3CPWT- ■ ZU
	Bifurcated	C	HH23PW-K-UL	RC3CPWK-■ZU

Note: Enter the coil voltage code in the ■ mark.

Socket

Туре	Ordering code	Used with	Туре	Ordering code	Used with
8GB-UL	RX8G-ZU	HH22P	11GB-UL	RX1G-ZU	HH23P

Ratings

Туре	Contact ratings							
	1 - 11 - 1 - 1 - 1 - 1 - 1 - 1		Resistive load (A)	Inductive Ioad (A)				
HH22P□-UL	120V AC	1/4	6	2				
HH22P□-T-UL	240V AC	1/2	6	_				
HH23P□-UL HH23P□-T-UL	30V DC	_	6	3 (15ms)				
HH23P□-K-UL	120V DC	_	0.5	0.3 (15ms)				

Note: (): Time constant

Industrial Control Relays General purpose relays HH22, 23, 24

■ Lloyd approved

Type	Ordering code	Voltage	Contact Arrangement	Form	Continuous current (A)	Approved No.
HH22PN HH23PN HH24PN	RX2CP-■ZL RX3CP-■ZL RX4MP-■ZL	6 to 220V AC 50/60Hz 6 to 110V DC	2PDT 3PDT 2NO+1NC+SPDT	Single	6	YKA052811
HH22PN-T HH23PN-T	RX2CPT-■ZL RX3CPT-■ZL	-	2PDT 3PDT		6	
HH22PW HH23PW HH24PW	RX2CPW-■ZL RX3CPW-■ZL RX4MPW-■ZL		2PDT 3PDT 2NO+1NC+SPDT	Bifurcated	6	
HH22PW-T HH23PW-T	RX2CPWT-■ZL RX3CPWT-■ZL	-	2PDT 3PDT		6	

Note: Enter the coil voltage code in the \blacksquare mark.

■ Internal wirings

Standard Wiring A	I		Wiring B		Wiring C
HH22PN HH22PW	HH23PN HH23PW	HH24PN HH24PW	HH22PN-T HH22PW-T	HH23PN-T HH23PW-T	HH23PN-K HH23PW-K
4 5 3 6 2 7 1•8			4 5 3 6 2 7 1 • 8	\$ 6 7 4 1 8 3 1 0 2 0 1 • 11	

• With operation indicator

HH22PN-L HH22PW-L		HH22PN-TL HH22PW-TL		HH23PN-L HH23PW-L		HH23PN-TL HH23PW-TL	
100, 200V	24, 48V*	100, 200V	24, 48V*	100, 200V	24, 48V*	100, 200V	24, 48V*
4 6 6 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9		3 \ 6 \ 2 \ 0 \ 8 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		(5) (7) (8) (3) (1) (9) (9) (9) (9) (9) (9) (9) (9) (9) (9		(5) (7) (8) (3) (1) (1) (9) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	(5) (7) (8) (3) (4) (9) (4) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1

*Be careful that DC coil terminals have polarity

■ Dimensions, mm

Relays

Mass: Approx. 100g

■ Dimensions, mm

Sockets

Soldering/8GB, 11GB

11GB Panel cutting

Screw terminal/TP38S, TP311S

Screw terminal/Rail mounting

Mounting hole 2-4.1x4.5	
43	
6.8	
	2

TP311X

Mass (Approx.)

	11-pin	
12.5g	11GB	13g
33g	TP311S	46g
45g	TP311X	59g
	33g	12.5g 11GB 33g TP311S

RV and JH13PN

Plug-in type annunciator relay units RV and JH13PN

■ Description

RV series are plug-in octal base-type relays designed for modular use. They combine the necessary functions for annunciator systems and simplify the connection to bells, buzzers, alarm lights, flicker relays and lamp test pushbuttons, etc. in alarm systems. Alarm systems require many types of annunciators i.e. alarm lights which flash on and off, or which light in the case of trouble, and trouble pilot lamps with a MEMORY. Thus the relay unit varies according to its usage and the type of annunciator used. FUJI can supply a wide range of relay units to meet the needs of clients. A flicker relay JH13PN is now available. Schematic diagrams of alarm circuits can be supplied.

A relay unit is available to match your alarm system and to permit a simplified circuit.

■ Specifications

Annunciator relays

- · We can supply 10 different kinds of relay units which meet every situa-
- The compact design allows density mounting and so even if a number of units are installed together the space they occupy is small.
- Low power consumption
- The contact has a rated thermal current of 3 Amps.
- Highly dependable and trouble-free Relay units use the highly dependable FUJI miniature relay HH54B.
- Either lock or non-lock systems are available.

- Relay has a dielectric strength of 2000V AC for 1 minute.
- Alarm input contacts can be either normally open or normally closed.
- With surge suppression device Surges are suppressed by a surge suppressor. Therefore high sensitive relays or semiconductors can be connected to an annunciator circuit without malfunctions or damage.
- Available for uses input and output circuits in opposite polarity.

Type		RV2□	RV3□	RV4□	RV5□	RV1-Z□	RV2-Z□	RV3-Z□	RV4-Z□	RV5-Z□
Ordering code *		RV2A-□	RV3A-□	RV4A-□	RV5A-□	RV1Z-□	RV2Z-□	RV3Z-□	RV4Z-□	RV5Z-□
Input Output						24 to 110V DC 24 to 240V AC, 50/60Hz				
Power consumption AC: Approx. 3.8VA, DC: Approx. 2.4W		AC: App	rox. 3.8VA	A, DC: App	rox. 2.4W	'				
rating voltage range 85% to 110% of rated voltage				85% to 1	10% of ra	ted voltag	e			
Contact rated thermal current Auxiliary contact arrangement		3A SPDT	3A 1NO	3A 1NC	3A 1NC	3A -	3A SPDT	3A 1NO	3A 1NC	3A 1NC
	50 millio	n operatio	ns							
ge	Max. 20r	nsec. (AC	coils of R	V3 and R\	/4: Max. 2	?5ms.)				
	AC: Max	20msec.	DC: Ma	x. 50msed	э.					
	−10°C to	+40°C (no	icing)							
Insulation resistance $100 \text{M}\Omega$ at 500V DC megger										
ength 2000V AC rms 1 minute between input and output 1000V AC rms 1 minute between each live part										
	Output	Input	RV1A- RV2A- RV2A- 24 to 240V AC, 50/ 24 to 240V AC, 50/ AC: Approx. 3.8V/ 85% to 110% of ration 3A	RV1A- RV2A- RV3A- RV3A- Output 24 to 240V AC, 50/60Hz 25 to 240V AC, 50/60Hz 26 to 240V AC, 50/60Hz 27 to 24 to 240V AC, 50/60Hz 28	RV1A- RV2A- RV3A- RV4A- RV4A- Output 24 to 240V AC, 50/60Hz 24 to 110V 24 to 240V AC, 50/60Hz 24 to 110V AC: Approx. 3.8VA, DC: Approx. 2.4W 85% to 110% of rated voltage 3A	RV1A- RV2A- RV3A- RV4A- RV5A- RV5A- Output 24 to 240V AC, 50/60Hz 24 to 110V DC 24 to 240V AC, 50/60Hz 24 to 110V DC AC: Approx. 3.8VA, DC: Approx. 2.4W 85% to 110% of rated voltage 3A	RV1A- RV2A- RV3A- RV4A- RV5A- RV1Z- RV1Z- Output 24 to 240V AC, 50/60Hz 24 to 110V DC 24 to 240V AC, 50/60Hz 24 to 110V DC 24 to 240V AC, 50/60Hz 24 to 110V DC 24 to 240V AC; Approx. 3.8VA, DC; Approx. 2.4W AC; Approx. 3.8VA, DC; Approx. 2.4W AC; Approx. 3A 3A 3A 3A 3A 3A 3A 3A	RV1A- RV2A- RV3A- RV4A- RV5A- RV1Z- RV2Z- Input	RV1A- RV2A- RV3A- RV4A- RV5A- RV1Z- RV2Z- RV3Z- RV3Z- Output 24 to 240V AC, 50/60Hz 24 to 110V DC 24 to 240V AC, 50/60Hz 24 to 110V DC 24 to 240V AC, 50/60Hz AC: Approx. 3.8VA, DC: Approx. 2.4W AC: Approx. 3.8VA, DC: Approx. 3.8VA, DC	RV1A- RV2A- RV3A- RV4A- RV5A- RV1Z- RV2Z- RV3Z- RV4Z- RV4Z-

Enter the operating coil voltage code in the \square mark as follow: 24V AC:AE, 48V AC:AF, 100V AC:A1, 110V AC:AH, 200V AC:A2, 220V AC:AM, 240V AC:AP 24V DC:DE, 48V DC:DF, 100V DC:D1, 110V DC:DH

Flicker relay

Type (Ordering code)		JH13PN-□ (RF1-□)	
Coil	Rated operating voltage	100-110/200-220V AC, DC (selectable) 24, 48V AC/DC	
	Operating voltage range	85 to 120% of rated voltage	
Output contact arrangement Flickering period		SPDT 600msec.	
Contact rated thermal current		6A	
Insulation voltage		250V	
Mechanical durability		10 million operations	
Ambient temperature		-10°C to +40°C (no icing)	
Insulation resistance		100M Ω at 500V DC megger	
Dielectric strength		2000V AC rms 1 minute between control circuit and contact 1000V AC rms 1 minute between open contacts	

Note: Enter the operating coil voltage code in the \square mark as follow: 24V AC/DC:CE, 48V AC/DC:CF, 100/110V AC/DC, 200/220V AC/DC:CH

■ Timing and wiring diagrams/Flicker indication system

F1: Fault signal input contact

BZ: Buzzer (or bell)

PL: Indicating lamp

FL: Flicker relay

BS: Buzzer stop switch

LO: Lamp off switch

LC: Lamp checking switch

■ Dimensions, mm

Annunciator relay/RV

RV1, RV1-Z: 8pin Other types: 11-pin

Hold-down spring FX1B

Socket type	а	
Soldering terminal	8 GB (8-pin) 11GB (11-pin)	47mm
Screw terminal	TP38S (8-pin) TP311S (11-pin)	41mm 47mm

Flicker relay/JH13PN

Mass: 94g

■ Ordering information

Specify the following:

- 1. Type number
- 2. Type number of sockets and holddown spring
- 3. Type number of flicker relay for flickering indication system

Annunciator Relay Units RV series and JH13PN

■ Wiring diagrams

Type	AC rating (Input/output: AC)	DC rating (Input/output: DC)	Z type (Input: DC, output: AC)
RV1	02 34 6 2 2 3 6 97 6	102 34 6	102 34 5 X Y 87 6
RV2	①2 34 500 2 2 8 9 9	①2 34 500	02 34 5000
RV3	1)2 934 500 2 X X Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y	12 934500 X X X X X X X X X X X X X	12 934 50 87 611
RV4	1)2 934500	12 934 510	1)2 932 500 (87) 611
RV5	(192 34 50) x	192 34 500 ×	192 34 500 × × 8 7 6 11

■ Sockets

Annunciator relay	Flicker relay	Applicable socket		
Туре	Туре		Type	Mass (Approx.)
RV1, RV1-Z	JH13PN	Rear connection soldering terminal (for 8-pin) Front connection screw terminal (for 8-pin) Rail mounting screw terminal (for 8-pin)	8GB TP38S TP38X	12.5g 33g 45g
RV2, RV2-Z RV3, RV3-Z RV4, RV4-Z RV5, RV5-Z		Rear connection soldering terminal (for 11-pin) Front connection screw terminal (for 11-pin) Rail mounting screw terminal (for 11-pin)	11GB TP311S TP311X	13g 46g 59g
Hold-down spring/Fro Hold-down spring/Re			FX1B FX1C	3g 3g

■ Dimensions of sockets: See page 03/45.

Time delay relays

FUJI time delay relays feature top performance and dependability. These compact industrial time delay relays are specifically designed for process control, machine tools, safety device control, and other applications in which space is at a premium and reliability essential.

FUJI manufactures a wide variety of highly versatile time delay relays, which include Super Timers and digital timers that meet diverse needs in industry.

■ Super Timers

MS4S/Multimode and compact body

The MS4S is a timer with four operation modes. The on-delay, flicker, one-shot or signal off-delay operation modes can be selected.

See page 03/52 for further information.

• ST7P/Miniature size

The ST7P is a highly efficient miniaturized on-delay timer.

The maximum timing interval is 12 hours. See page 03/60 for further information.

KKD05-145

Time Delay Relays

Ordering code system

■ Ordering code system

• Super Timer MS4S series

M S 4 S M-**AP 1T**

1 2 3 4 56 78

1) Product category

Code	Description		
M	Timer, counter		
② Seri	② Series category		
Code	Description		
S	Super timer		
③ Timer size			
Code	Description		
4S	DIN 48mm square		

4 Version

Code	Operation
M	Multimode operation
Α	On-delay operation
С	On-delay operation with
	instantaneous contact
F	Off-delay operation
Υ	For star-delta starting
R	Repeat operation

56 Input voltage

C c	de ⑥	Input voltage	
A P C E D L		100–240V AC 24V AC/DC 48–127V DC	
78	⑦® Timing range		
Code ⑦ ⑧		Timing range	
1	T N	0.6 – 12s (MS4SF) 0.6 – 12min (MS4SF)	

• Super Timer ST7P series

M S 7 P 2-AP 1T

1 2 3 4 5 67 89

① Product category

· 110	Troduct category			
Code	Description			
M	Timer, counter			
② Ser	ies category			
Code	Description			
S	Super timer			
3 Tim	③ Timer size			
Code	Description			
7	Miniature type			
Mounting				
Code	Mounting			
P	Plug-in			
В	Printed circuit board			

5 Output contact

Code	Contact arrangement
2	Timed, 2PDT Timed, 4PDT Timed, SPDT (ST7PF only)
4	Timed, 4PDT
Blank	Timed, SPDT (ST7PF only)

67 Input voltage

	p			
Coc ©	de ⑦	Input voltage		
Α	2	200-230V AC		
Α	1	100-120V AC		
Α	Р	240V AC		
Α	E	24V AC		
D	1	100-110V DC		
D	F	48V DC		
D	E	24V DC		
D	В	12V DC		

89 Timing range

Code ® 9		Timing range
P	5	0.06 – 0.5s(MS7P□,7B□)
1	S	0.1 – 1s(MS7P□,7B□)
3	S	0.3 – 3s(MS7P□,7B□)
5	S	0.4 – 5s(MS7P□,7B□)
1	Т	1 – 10s(MS7P□,7B□)
3	Т	2 – 30s(MS7P□,7B□)
6	Т	4 – 60s(MS7P□,7B□)
3	М	0.25 – 3min(MS7P□,7B□)
1	N	1 – 10min(MS7P□,7B□)
3	N	2 – 30min(MS7P□,7B□)
6	N	4 – 60min(MS7P□,7B□)
2	Н	0.2 – 2h(MS7P□,7B□)
6	Н	0.5 – 6h(MS7P□,7B□)
1	J	1 – 12h(MS7P□,7B□)
2	J	2 – 24h(MS7P□,7B□)

Socket (For MS4S)

Mounting	Terminal	Type	Ordering code
Surface	Screw		MX41X2
Surface	Screw		MX48X2
Flush	Screw		MX41N1A
Flush	Screw		MX48N1
Flush	Soldering		MX48NS
Flush	Soldering		MX41NS

Socket (For ST7P)

Mounting	Terminal	Туре	Ordering code
Surface	Soldering	TP88	MX58
Surface	Soldering	TP814	MX54
Surface	Wire wrap	TP88R2	MX58R2
Surface	Wire wrap	TP814R2	MX54R2
Surface	P. C. board	TP88B	MX58B
Surface	P. C. board	TP814B	MX54B
Surface	Screw	TP88X2	MX58X2
Surface	Screw	TP814X2	MX54X2
Surface	Screw	TP88X1	MX58X1
Surface	Screw	TP814X1	MX54X1

Accessory

Description	Type	Ordering code
Hold-down spring	FX3	MZ24
Adaptor	TX4	MZ34

■ Types

Description	Operation	Contact a	rrangement	Timer body	Required socket type Surface mounting	Flush mounting	Rail mounting
		Timed	Instant.	Туре	Type	Type	Type
Super Timer Multi-range, compact body	Multi-mode • On-delay • Flicker • One-shot • Signal off-delay	2PDT	-	MS4SM	TP411X 11GB + FX3 (Hold-down spring)	TP411SBA+TX4 (Adaptor) ATX2NS+TX4 (Adaptor)	TP411X
	On-delay	2PDT SPDT	- SPDT	MS4SA MS4SC	TP48X 8GB + FX3	TP48SB+TX4 (Adaptor) ATX1NS+TX4 (Adaptor)	TP48X
	Off-delay	2PDT SPDT	_	MS4SF MS4SF-R	(Hold-down spring)		
	Star-delta	2NO	1NO	MS4SY			
	On-off repetitive operation	2PDT	-	MS4SR			
Super Timer Miniature size	On-delay	2PDT	-	ST7P-2	TP88 TP88R2 TP88B	-	TP88X2 TP88X1
	On-delay	4PDT	-	ST7P-4	TP814 TP814R2 TP814B	-	TP814X2 TP814X1

Time Delay Relays Super Timers MS4S

Direct-reading time-scale and compact body MS4S Super Timer

MS4S series Super Timers feature an easy setting and direct-reading system of four time-scale.

MS4SM timer is multimode operation type and MS4SA and MS4SC timers are on-delay operation type.

■ Features

- Time-scale indication window and time-scale selector
 By turning a time-scale selector, the timing-scales appear in the indication windows one set a time.
 Although this is a multimode timer, the optional times such as 56 or 27 minutes can be easily set with the direct-reading time-scale.
- Compact timer with instantaneous contact
 On-delay timers with instantaneous contact, as well as multimode and on-delay timers, are compact.
 The front to back length of the timers is only 66.5mm.
- Operation mode indication window and operation mode selector Four operation modes are provided (MS4SM type only).
 By turning the operation mode selector, the on-delay, flicker, oneshot, or signal off-delay operation mode can be selected. The present mode is shown in the operation mode indication window with the marks PO, FL, OS or SF.

- LED power ON and output indicator The power-source lamp (Green) is lit when power is on and flickers during timer operation.
 The output lamp (Red) is lit when the timed NO contact is on.
- Wide range of AC supply voltage Supply voltages of 100 to 240V AC are commonly available (ordering code: AP type only).
- Instantaneous operation function with 0 indication
 When the timer dial is set at 0, output is given instantaneously, allowing sequence checks to be performed easily.
- Time unit indication window and time unit selector
 By turning the time selector, time units of 0.1 sec., sec., min, and hours. can be selected and made to appear in the indication window.
- Improvement of resistance to waveform distortion
 The resistance to distortion of secondary voltage waveform of the power supply caused by inverters and uninterruptible power supplies (UPS) is improved.

• UL, c \(\hat{\underset} \hat{\underset} \hat{\underset} \n \text{UV approved} \)

■ Timing range/16 ranges

Time-scale	Time unit indication window				
	0.1s	sec	min	hrs	
0123456	0.05 - 0.6s	0.05 - 6s	0.5 – 6min	0.5 – 6h	
0 2 4 6 8 10 12	0.1 – 1.2s	1 – 12s	1 – 12min	1 – 12h	
0 5 10 15 20 25 30	0.25 - 3s	2.5 - 30s	2.5 – 30min	2.5 – 30h	
0 10 20 30 40 50 60	0.5 - 6s	5 – 60s	5 – 60min	5 – 60h	

■ Type number nomenclature

■ Ordering information

Specify the following

 Ordering code or type number of body and socket.

■ Specifications (MS4SM, MS4SA, MS4SC)

Туре	Ordering code	Input voltage	Operation	Contact	Timing range	Socket *
MS4SM	MS4SM-AP MS4SM-CE MS4SM-DL	100 – 240V AC 24V AC/DC 48 – 127V DC	On-delay Flicker One-shot Signal off-delay	Timed: 2PDT 5A	Total 16 ranges 0.05 – 0.6s 0.1 – 1.2s 0.25 – 3s 0.05 – 6s 0.5 – 6 (s, min, h) 1 – 12 (s, min, h)	Surface mounting: TP411X 11GB(RX1G)+FX3(MZ24) Flush mounting: TP411SBA ATX2NS(MX41NS)
MS4SA	MS4SA-AP MS4SA-CE MS4SA-DL	100 – 240V AC 24V AC/DC 48 – 127V DC	On-delay	Timed: 2PDT 5A	2.5 – 30 (s, min, h) 5 – 60 (s, min, h)	Surface mounting: TP48X(MX48X2) 8GB(RX8G)+FX3(MZ24)
MS4SC	MS4SC-AP MS4SC-CE MS4SC-DL	100 – 240V AC 24V AC/DC 48 – 127V DC	On-delay	Timed: SPDT Instant: SPDT 5A	_	Flush mounting: TP48SB(MX48N1) ATX1NS(MX48NS)

^{* ():} Ordering code

■ Technical data (MS4SM, MS4SA, MS4SC)

Repeat accuracy ±0.3% at max. setting time Reset time 0.1s or less Operating voltage range
Operating temperature range 0.85 to 1.1 times rated input voltage -10 to +55°C (No icing) Humidity 35 to 85% (No condensation) Contact ratings 5A at 250V AC resistive load Power consumption Approx. 10VA at AC, Approx. 1W at DC, 100M Ω at 500 DC megger Insulation resistance Dielectric strength 2000V AC 1min. between current carrying part and non-current carrying part 2000V AC 1min. between output contact and control circuit 1000V AC 1min. between open contacts Malfunction durability: 10 to 55Hz, 0.5mm double amplitude
Mechanical durability: 10 to 55Hz, 0.75mm double amplitude Vibration Shock Malfunction durability: 100m/s² Mechanical durability: 500m/s² Durability Mechanical: 20 million operations Electrical: 100000 operations at 240V AC 5A resistive load Approx. 100g Mass

■ Standards

UL file No.: E44592

TÜV License No.: R50007315 (MS4SM)

R50006667 (MS4SA, MS4SC)

Time Delay Relays **Super Timers** MS4S

■ Timing and wiring diagrams

MS4SM

2. Flicker FL

3. One-shot OS

4. Signal off-delay SF

- Turn the mode selector until PO is displayed.
- When power is on, applying the start signal turns the timed NO (Normally open) contact on after the set time has elapsed.
- For the power-on start, the start signal pins (2 and 6) must be connected in advance.
- Turn the mode selector until | FL | is displayed.
- When power is on, applying the start signal turns the timed contact on and off repeatedly at the set time intervals.
- Turn the mode selector until OS is displayed.
- · When power is on, applying the start signal instantly turns the timed NO contact on and turns it off after the set time has elapsed.
- Turn the mode selector until SF is displayed.
- When power is on, applying the start signal instantly turns the timed NO contact on. Removing the start signal turns the contact off after the set time has elapsed.

MS4SA

On-delay

Power	2.7		NO 3 NO NC)
Timed NO	1-3 8.6			
Timed NC	1-4 8.5		(-) 2 7 (+) COM 1 8 COM	
MS4SC			Power	

MS4SC

On-delay

- T=Set time. T-a=Time period within the set time
 - The gate signal is used to interrupt the elapsing of timing operation.

- When power is applied, the timed NO contacts make after the set time has elapsed.
- When power is removed, the contacts reset.
- Timed contact
- When power is applied, the NO contact makes after the set time has elapsed. When power is removed, the contacts reset.
- Instantaneous contact
- When power is applied, the NO contact makes instantly. When power is removed, the contacts reset.

■ Specifications (MS4SF, MS4SF-R, MS4SY)

Туре	Ordering Code	Input voltage	Operation	Contact	Timing	
MS4SF	MS4SF-AP MS4SF-CE MS4SF-DL MS4SF-AP MS4SF-AP MS4SF-AP	100-240V AC 24V AC/DC 48-127V DC 100-240V AC	OFF-delay	Timed: 2PDT 5A Timed: SPDT with	range 0.05-0.6 (s, min) 0.1-1.2 (s, min) 0.5-6 (s, min) 1-12 (s, min)	
	MS4SF-CE■R MS4SP-DL■R	24V AC/DC 48-127V DC		inst. reset: SPDT		
MS4SY	MS4SY-AP	100-240V AC	Star-delta	Timed 1 NO (star output) Timed 1 NO (delta output) + Instant 1NO	Star starting time 0.5-6s, 1-12s, 5-60s, 10-120s	Star-delta chengeover time 0.05s, 0.1s, 0.25s, 0.5s

Note: Enter the timing range code in the ■ mark, see page 03/50.

■ Technical data

Туре		MS4SF	MS4SF-R	MS4SY	
Repeat accura	асу	±0.3% at max. setting time	•	•	
Reset time		-		0.5s or less	
Operating voltage range Operating temperature range Humidity 0.85 to 1.1 times rated input voltage -10 to +55°C(No icing) 35 to 85% RH (No condensation)					
Contact rating	5A at 250V AC resistive load				
Power consur Insulation res Dielectric stre Vibration Shock	istance	Approx. 1VA at AC, Approx. 1W at DC 100MΩ at 500V DC megger 2000V AC 1min. between current carrying part ar 2000V AC 1min. between output contact and con 1000V AC 1min. between open contacts Malfunction durability: 10 to 55Hz, 0.5mm double Mechanical durability: 10 to 55Hz, 0.75mm double Malfunction durability: 100m/s² Mechanical durability: 500m/s²	trol circuit amplitude		
Durability	Mechanical	10 million operations		20 million operations	
	Electrical	100000 operations at 250V AC 3A res. load	80000 operations at 250V AC 5A	res. load	
Mass		Approx. 100g			

■ Standards

UL file No.: E44592

Time Delay Relays Super Timers MS4S

■ Timing and wiring diagrams

• MS4SF type off-delay timer

MS4SF-R type off-delay timer

MS4SY type star-delta timer

Note: Do not use terminal ③ of the MS4SF-R as a relay terminal because it is connected to terminals ① and ② in the timer.

MS4SF type

Operation	Operation pattern	Remarks
Off-delay (Timed 2PDT contacts)	Timed INC (1-4) (8-5) T=set time	When power is on, timed NO contact on. When power is off, timed NO contact off after the set time has elapsed.

MS4SF-R type

Operation	Operation pattern	Remarks
Off-delay (Timed SPDT contact)	Power (2-7) Instantaneous (1-4) reset signal Timed NO (8-6) Timed NC (8-5) T-a=Time within a set time	When power is on, timed NO contact on. When power is off, timed NO contact off after the set time has elapsed. When the instantaneous reset signal is on, timed NO contact immediately off.

Notes: • T-a indicates some time within a set time.

- Each signal can be input by shorting the terminals.
- For the MS4SF-R, apply the instantaneous reset signal for 100 ms or longer.

MS4SY type

Operation	Operation pattern	Remarks
A-Δ (with instantaneous contact 1NO)	Power (2-7) Timed contact \((8-5) \) Timed contact \((8-6) \) Instantaneous contact \(NO \) T1=Set time T2=Changeover time	 • Timed contact

■ Specifications (MS4SR)

Туре	Ordering code	Input voltage	Operation m	Operation mode		Timing range
MS4SR	MS4SR-AP	100-240V AC	Off-start	repetitive operation	Timed: 2PDT	0.5-6 (×0.1s, s, min, h)
	MS4SR-CE	24V AC/DC			5A	1-12 (×0.1s, s, min, h)
	MS4SR-DL	48-127V DC				2.5-30 (×0.1s, s, min, h)
	MS4SR-APN	100-240V AC	On-start			5-60 (×0.1s, s, min, h)
	MS4SR-CEN	24V AC/DC				
MS4SR-DLN 48-127V DC						

■ Technical data (MS4SR)

Repeat accuracy ±0.3%±0.01s at max. setting time Reset time 0.1s or less Operating voltage range 0.85 to 1.1 times rated input voltage Operating temperature range -10 to +55°C(No icing) Humidity 35 to 85% RH (No condensation) Contact ratings 5A at 250V AC resistive load Approx. 10VA at AC, Approx. 1W at DC Power consumption Insulation resistance 100M Ω at 500V DC megger Dielectric strength 2000V AC 1min. between current carrying part and non-current currying part 2000V AC 1min. between output contact and control circuit 1000V AC 1min. between open contacts Vibration Malfunction durability: 10 to 55Hz, 0.5mm double amplitude Mechanical durability: 10 to 55Hz, 0.75 mm double amplitude Shock Malfunction durability: 100m/s² Mechanical durability: 500m/s² Durability Mechanical: 20 million operations Electrical: 100000 operations at 250V AC 5A resistive load Mass Approx. 100g

■ Wiring diagram

■ Operation pattern

MS4SR

Operation	Operation pattern	Remarks
Repeat (Off-start)	Power (2-7) Timed NO (1-3) (8-6) Timed NC (1-4) (8-5) Display Power (green) Output (red)	When power is on, timed contacts on and off every set time interval. The contacts reset when the power is removed.

MS4SR-N

Operation	Operation pattern	Remarks
Repeat (On-start)	ON OFF ON OFF ON OFF TIME TIME TIME TIME TIME TIME TIME TIME	When powe is on, timed contacts on and off every set time interval. The contacts reset when the power is removed.

Time Delay Relays **Super Timers** MS4S

■ Dimensions, mm

Sockets for surface mounting TP411X (11-pin) for MS4SM

TP48X (8-pin) for MS4S□

Where mounted from

Mass: Approx. 70g

8GB, 11GB (Soldering sockets)

60.7±0.3

Hold-down spring/FX3

Mass: Approx. 13g

Approx. 13g

Note: Where ordering the 8GB and 11GB types of surface mounting socket, specify hold-down spring FX3 separately.

Mounting rails

TH35-7.5

Steel

44x20=880 20 20 10

900

TH35-7.5AL Aluminum

TH35-15AL Aluminum

Mass: 145g Mass: 320g

Mass: 290g

- **■** Dimensions, mm
- Sockets for flush mounting

Mass: Approx. 15g

For flush mounting, an adaptor TX4 (sold separately) is required to fix the timer to the panel.

The illustration shows a timer being fixed to a panel, using the adapter TX4.

• Accessories (supplied)

TX4 adaptor

TP411SBA (11-pin) for MS4SM

Mass: Approx. 43g

TP48SB (8-pin) for MS4SA, MS4SC

Mass: Approx. 38g

ATX2NS (Soldering socket)

Mass: Approx. 20g

ATX1NS (Soldering socket)

Mass: Approx. 18g

■ Notes on use

Refer to the instruction manual.

Time Delay Relays **Super Timers ST7P, 7B**

Miniature size Super Timer ST7P series

The ST7P and ST7B series are compact and highly accurate Super Timers.

The ST7P and ST7B are on-delay operation types.

■ Features

These Super Timers are highly accurate. Their repeat accuracy is less than ±1% at maximum setting time.

- Timing range ST7P and ST7B are the single timing range types; 0.06 sec. to 24 hours.
- The large setting dial makes time
- setting easy. The LED indicators make it easy to check timer operation.
- The ST7P has been approved by the UL, c **N** us and TÜV.

■ Standards

UL file No. Body: E44592 Socket: E90265

TÜV License No.: R50004818

■ Specifications Single timing range types

Type	Ordering code	Contact	Operation	Timing range (Refer to Page 03/50)			Input voltage	Socket
ST7P-2	MS7P2- ■ □	Timed: 2PDT	On-delay	0.06–0.5s 0.1–1s	4–60s 0.25–3min	0.5–6h 1–12h	200-230V AC 50/60Hz 100-120V AC 50/60Hz	Screw Soldering
ST7P-4	MS7P4- ■ □	Timed:		0.3–3s 0.4–5s 1–10s	1–10min 2–30min 4–60min	2-24h	240V AC 50/60Hz 100-110V DC 24V DC	Wire wrap PC board
ST7B-2	MS7B2- ■ □	Timed: 2PDT		2–30s	0.2–2h		12V DC	
ST7B-4	MS7B4- ■ □	Timed: 4PDT						

Notes: Enter the input voltage code in the mark and timing range code in the mark. * Other voltages are available on request, contact FUJI.

■ Technical data

Repeat accuracy	±1% at max. setting time				
Reset time	0.1s or less				
Max. operating cycle	1800 cycles/h				
Operating temperature range	−10°C to 50°C				
Mechanical durability	50 million operations				
Electrical durability	500000 operations at 220V AC 3A resistive load (ST7P-2, 7B-2)				
	100000 operations at 220V AC 3A resistive load (ST7P-4, 7B-4)				
Operating voltage range	0.85 to 1.1 times input voltage				
Contact ratings	3A at 220V AC resistive load				
Power consumption	1.2VA at 100V AC, 1.5VA at 200V AC, 1.1W at 24V DC				
Dielectric strength	2000V AC rms. 1min. between current carrying part and non current carrying part				
	1500V AC rms. 1min. between output contacts and control circuit				
	1000V AC rms. 1min. between open contacts				
Insulation resistance	100M Ω at 500V DC megger				
Vibration	Mechanical durability: 10 to 55Hz, 0.75mm double amplitude				
	Malfunction durability: 10 to 55Hz, 0.5mm double amplitude				
Shock	Mechanical durability: 1000m/s ²				
	Malfunction durability: 50m/s ²				

■ Timing diagrams ST7P-2, 7B-2

ST7P-4, 7B-4

■ Wiring diagrams ST7P-2, 7B-2

■ Dimensions, mm

 $\Theta \oplus \Theta$

(): For ST7B

ST7P-4, 7B-4

Mass: 45g

Sockets/Screw terminal and rail mounting TROOM (MA)

TP88X1 (M3)

TP814X1 (M3)

2-ø4 (M3, M4)

Panel drilling

Panel drilling

■ Socket's terminal arrangement

TP88X1, TP88X2

TP814X1,TP814X2

Time Delay Relays **Super Timers ST7P, 7B**

Sockets

o o we come to								
Terminal	For ST7P-2, ST7B-2			For ST7P-4, ST7B-4			Finger protection cover	
	Туре	Ordering code	Mass (g)	Туре	Ordering code	Mass (g)	Type	Ordering code
Screw terminal, rail mounting Screw terminal, rail mounting Soldering Wire wrap PC board	TP88X1(M3) TP88X2(M3.5) TP88 TP88R2 TP88B	MX58X1 MX58X2 MX58 MX58R2 MX58B1	35 47 9 11 9	TR814X1(M3) TP814X2(M3.5) TP814 TP814R2 TP814B	MX54X1 MX54X2 MX54 MX54R2 MX54B	54 51 10 13 10	RZ52X1 RZ54X1 FX14X2	RZ52X1 RZ54X1 RZ54X2

DC12V: 12V DC

• Mounting rails: See page 03/58.

■ Type number nomenclature

■ Ordering information

Specify the following:

 Ordering code or type number of body (add a suffix of the timing range) and socket. (Socket is sold separately.)

Catalog Disclaimer

The information contained in this catalog does not constitute an express or implied warranty of quality, any warranty of merchantability of fitness for a particular purpose is hereby disclaimed.

Since the user's product information, specific use application, and conditions of use are all outside of Fuji Electric FA Components & Systems'control, it shall be the responsibility of the user to determine the suitability of any of the products mentioned for the user's application.

One Year Limited Warranty

The products identified in this catalog shall be sold pursuant to the terms and conditions identified in the "Conditions of Sale" issued by Fuji Electric FA with each order confirmation.

Except to the extent otherwise provided for in the Conditions of Sale issued by Fuji Electric FA, Fuji Electric FA warrants that the Fuji Electric FA products identified in this catalog shall be free from significant defects in materials and workmanship provided the product has not been: 1) repaired or altered by others than Fuji Electric FA; 2) subjected to negligence, accident, misuse, or damage by circumstances beyond Fuji Electric FA's control; 3) improperly operated, maintained or stored; or 4) used in other than normal use or service. This warranty shall apply only to defects appearing within one (1) year from the date of shipment by Fuji Electric FA, and in such case, only if such defects are reported to Fuji Electric FA within thirty (30) days of discovery by purchaser. Such notice should be submitted in writing to Fuji Electric FA at 5-7, Nihonbashi Odemma-cho, Chuo-ku, Tokyo, Japan. The sole and exclusive remedy with respected to the above warranty whether such claim is based on warranty, contract, negligence, strict liability or any other theory, is limited to the repair or replacement of such product or, at Fuji Electric FA's option reimbursement by Fuji Electric FA of the purchase price paid to Fuji Electric FA for the particular product. Fuji Electric FA does not make any other representations or warranties, whether oral or in writing, expressed or implied, including but not limited to any warranty regarding merchantability or fitness for a particular purpose. Except as provided in the Conditions of Sale, no agent or representative of Fuji Electric FA is authorized to modify the terms of this warranty in writing or orally.

In no event shall Fuji Electric FA be liable for special, indirect or consequential damages, including but not limited to, loss of use of the product, other equipment, plant and power system which is installed with the product, loss of profits or revenues, cost of capital, or claims against the purchaser or user of the product by its customers resulting from the use of information, recommendations and descriptions contained herein. The purchaser agrees to pass on to its customers and users, in writing at the time inquiries and orders are received by buyer, Fuji Electric FA's warranty as set forth above.

⚠ Caution "Safety precautions"

- Operate (keep) in the environment specified in the operating instructions and manual. High temperature, high humidity, condensation, dust, corrosive gases, oil, organic solvents, excessive vibration or shock might cause electric shock, fire, erratic operation or failure.
- Follow the regulations of industrial wastes when the product is to be discarded.
- The products covered in this catalogs have not been designed or manufactured for use in equipment or systems which, in the event of failure, can lead to loss of human life.
- If you intend to use the products covered in this catalog for special applications, such as for nuclear energy control, aerospace, medical, or transportation, please consult our Fuji Electric FA agent.
- Be sure to provide protective measures when using the product covered in these catalogs in equipment which, in the event of failure, may lead to loss of human life or other grave results.
- Follow the directions of the operating instructions when mounting the product.

D&C CA	TALOG DIGEST INDEX					
Individual catalog No.	LOW VOLTAGE PRODUCTS Up to 600 Volts					
01	Magnetic Contactors and Starters Thermal Overload Relays, Solid-state Contactors					
02	Manual Motor Starters and Contactors Combination Starters					
03	Industrial Relays, Industrial Control Relays Annunciator Relay Unit, Time Delay Relays					
04	Pushbuttons, Selector Switches, Pilot Lights Rotary Switches, Cam Type Selector Switches Panel Switches, Terminal Blocks, Testing Terminals					
05	Limit Switches, Proximity Switches Photoelectric Switches					
06	Molded Case Circuit Breakers Air Circuit Breakers					
07	Earth Leakage Circuit Breakers Earth Leakage Protective Relays					
08	Circuit Protectors Low Voltage Current-Limiting Fuses					
09	Measuring Instruments, Arresters, Transducers Power Factor Controllers Power Monitoring Equipment (F-MPC)					
10	AC Power Regulators Noise Suppression Filters Control Power Transformers					
-	HIGH VOLTAGE PRODUCTS Up to 36kV					
11	Disconnecting Switches, Power Fuses Air Load Break Switches Instrument Transformers — VT, CT					
12	Vacuum Circuit Breakers, Vacuum Magnetic Contactors Protective Relays					

INDIVIDUAL CATALOG 03 from D&C CATALOG 20th Edition

Fuji Electric FA Components & Systems Co., Ltd.

5-7, Nihonbashi Odemma-cho, Chuo-ku, Tokyo, 103-0011, Japan URL http://www.fujielectric.co.jp/fcs/eng

Information in this catalog is subject to change without notice.