

NC

SPECIFICATIONS

FLAT/VERTICAL TYPE
HIGH POWER BIFURCATED

CONTACT

NC RELAYS

VDE

4C Flat type 2C Flat type

25.4
1.000

10.9
.429

38.1
1.500

25.4
1.000

10.9
.429

25.4
1.000

4C Vertical type (PC board) 2C Vertical type (PC board)

mm inch

27.8
1.094

38.1
1.500

4.1
.161

11.2
.441

27.8
1.094

25.4
1.000

4.1
.161

11.2
.441

FEATURES
• Space saver — Flat series and vertical series
• High contact reliability due to bifurcated contacts

— 2C: 5 A 250 V AC, 4C: 5 A 125 V AC, 4 A 250 V AC
• Latching types available
• Low operating power

— 2C: 200 mW, 4C: 400 mW (Single side stable)
• Soldering flux inflow prevented by terminal location
• Amber sealed types available
• High breakdown voltage for transient protection

— 1,000 Vrms between open contacts, contact sets

Contacts

Coil (Polarized) (at 25°C 77°F)

#1 This value can change due to the switching frequency, environmental conditions,
and desired reliability level, therefore it is recommended to check this with the
actual load.

Characteristics (at 25°C 77°F 50% Relative humidity)

Remarks
* Specifications will vary with foreign standards certification ratings.
*1 Detection current: 10 mA
*2 Half-wave pulse of sine wave: 11ms; detection time: 10µs
*3 Half-wave pulse of sine wave: 6ms
*4 Detection time: 10µs
*5 Refer to 6. Conditions for operation, transport and storage mentioned in

AMBIENT ENVIRONMENT

Types Standard Amber sealed
Arrangement 2 Form C, 4 Form C
Initial contact resistance, max.
(By voltage drop 6 V DC 1 A) 50 mΩ

Rating
(resistive
load)

Max. switching
power

2C: 1,250 VA 150 W
4C: 1,000 VA 150 W

2C: 750 VA 150 W
4C: 500 VA 150 W

Max. switching
voltage 250 V AC

Max. switching
current 5 A

Max. switching
carrying current 5 A

Min. switching
capacity#1 100 µA 1 V DC

Expected life
(minimum)

2C

105 at
5 A 250 V AC

5×105 at
5 A 30 V DC

105 at
3 A 250 V AC

5×105 at
5 A 30 V DC

4C

105 at
4 A 250 V AC

5×105 at
5 A 30 V DC

105 at
2 A 250 V AC

5×105 at
5 A 30 V DC

Contact material Gold-clad silver nickel

Minimum
operating power

Up to 48 V DC 110 V DC
2 C single side stable Approx. 200 mW 500 mW
4 C single side stable Approx. 400 mW 500 mW

Nominal
operating power

2 C single side stable Approx. 360 mW 900 mW
4 C single side stable Approx. 720 mW 900 mW

Minimum set and
reset power

2 C 2 coil latching Approx. 450 mW
4 C 2 coil latching Approx. 900 mW

Nominal set and
reset power

2 C 2 coil latching Approx. 800 mW
4 C 2 coil latching Approx. 1,600 mW

Max. operating speed 180 cpm
Initial insulation resistance Min. 100 MΩ at 500 V DC

Initial
breakdown
voltage*1

Between open contacts,
contact sets 1,000 Vrms

Between contacts and coil 2,000 Vrms
Operate time (at nominal voltage) DC: Max. 20 ms, AC: Max. 30 ms
Release time (at nominal voltage) DC: Max. 10 ms, AC: Max. 40 ms
Operate time (latching) (at nominal voltage) Max. 20 ms
Reset time (latching) (at nominal voltage) Max. 20 ms
Temperature rise (at nominal voltage) Max. 65°C

Shock resistance
Functional*2 Min. 98 m/s2 {10 G}
Destructive*3 Min. 980 m/s2 {100 G}

Vibration
resistance

Functional*4 58.8 m/s2 {6 G}, 10 to 55 Hz
at double amplitude of 1 mm

Destructive 117.6 m/s2 {12 G}, 10 to 55 Hz
at double amplitude of 2 mm

Conditions for operation,
transport and storage*5

(Not freezing and
condensing at low
temperature)

(Single
side
stable)

2 C

up to 48 V DC: –40°C to +70°C
–40°F to +158°F

110 V DC: –40°C to +55°C
–40°F to +131°F

up to 48 V AC: –40°C to +60°C
–40°F to +140°F

100 V AC: –40°C to +40°C
–40°F to +104°F

4 C DC: –40°C to +55°C –40°F to +131°F
AC: –40°C to +40°C –40°F to +104°F

(2 coil latching) –40°C to +55°C –40°F to +131°F
Humidity 5 to 85% R.H.

Unit weight 2C/Approx. 16 g .56 oz
4C/Approx. 18 g .63 oz

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

NC

TYPICAL APPLICATIONS

ORDERING INFORMATION

TYPE AND COIL DATA (at 20

°

C 68

°

F)

(Coil data for Amber sealed types (DC Coil Only) are same as those for standard types.)

2 Form C Single side stable

2 Form C Single side stable

2 Form C 2 coil latching

4 Form C Single side stable

4 Form C Single side stable

Flat series Vertical series Coil voltage, V DC
Coil resistance,

Ω

 (

±

10%)

Nominal
operating power,

mWPC board terminal Plug-in PC board terminal Pick-up voltage
(max.)

Drop-out voltage
(min.)

Maximum
allowable voltage

NC2D-JP-DC5V NC2D-DC5V NC2D-P-DC5V 4.0 0.5 6.75 69.4

360
NC2D-JP-DC6V NC2D-DC6V NC2D-P-DC6V 4.8 0.6 8.1 100
NC2D-JP-DC12V NC2D-DC12V NC2D-P-DC12V 9.6 1.2 16.2 400
NC2D-JP-DC24V NC2D-DC24V NC2D-P-DC24V 19.2 2.4 32.4 1,600
NC2D-JP-DC48V NC2D-DC48V NC2D-P-DC48V 38.4 4.8 64.8 6,400
NC2D-JP-DC110V NC2D-DC110V NC2D-P-DC110V 88.0 11.0 121 13,500 900

Flat series Vertical series Coil voltage, V AC Nominal
operating power,

VAPC board terminal Plug-in PC board terminal Pick-up voltage (max.) Drop-out voltage (min.) Maximum allowable
voltage

NC2D-JP-AC12V NC2D-AC12V NC2D-P-AC12V 9.6 1.2 13.2 0.50
NC2D-JP-AC24V NC2D-AC24V NC2D-P-AC24V 19.2 2.4 26.4 0.54
NC2D-JP-AC48V NC2D-AC48V NC2D-P-AC48V 38.4 4.8 52.8 0.67
NC2D-JP-AC100V NC2D-AC100V NC2D-P-AC100V 80 10 110 1.05

Flat series Vertical series Coil voltage, V DC
Coil resistance,

Ω

 (

±

10%)

Nominal
operating power,

mWPC board terminal Plug-in PC board terminal Pick-up voltage
(max.)

Reset voltage
(max.)

Maximum
allowable voltage

NC2D-JPL2-DC5V NC2D-L2-DC5V NC2D-PL2-DC5V 4.0 4.0 5.5 31.3

800

NC2D-JPL2-DC6V NC2D-L2-DC6V NC2D-PL2-DC6V 4.8 4.8 6.6 45.0
NC2D-JPL2-DC12V NC2D-L2-DC12V NC2D-PL2-DC12V 9.6 9.6 13.2 180
NC2D-JPL2-DC24V NC2D-L2-DC24V NC2D-PL2-DC24V 19.2 19.2 26.4 720
NC2D-JPL2-DC48V NC2D-L2-DC48V NC2D-PL2-DC48V 38.4 38.4 52.8 2,880
NC2D-JPL2-DC110V NC2D-L2-DC110V NC2D-PL2-DC110V 88.0 88.0 121 15,125

Flat series Vertical series Coil voltage, V DC
Coil resistance,

Ω

 (

±

10%)

Nominal
operating power,

mWPC board terminal Plug-in PC board terminal Pick-up voltage
(max.)

Drop-out voltage
(min.)

Maximum
allowable voltage

NC4D-JP-DC5V NC4D-DC5V NC4D-P-DC5V 4.0 0.5 5.5 34.7

720
NC4D-JP-DC6V NC4D-DC6V NC4D-P-DC6V 4.8 0.6 6.6 50
NC4D-JP-DC12V NC4D-DC12V NC4D-P-DC12V 9.6 1.2 13.2 200
NC4D-JP-DC24V NC4D-DC24V NC4D-P-DC24V 19.2 2.4 26.4 800
NC4D-JP-DC48V NC4D-DC48V NC4D-P-DC48V 38.4 4.8 52.8 3,200
NC4D-JP-DC110V NC4D-DC110V NC4D-P-DC110V 88.0 11.0 121 13,500 900

Flat series Vertical series Coil voltage, V AC Nominal
operating power,

VAPC board terminal Plug-in PC board terminal Pick-up voltage (max.) Drop-out voltage (min.) Maximum allowable
voltage

NC4D-JP-AC12V NC4D-AC12V NC4D-P-AC12V 9.6 1.2 13.2 1.10
NC4D-JP-AC24V NC4D-AC24V NC4D-P-AC24V 19.2 2.4 26.4 1.08
NC4D-JP-AC48V NC4D-AC48V NC4D-P-AC48V 38.4 4.8 52.8 1.08
NC4D-JP-AC100V NC4D-AC100V NC4D-P-AC100V 80 10 110 1.30

Use NC Relays for power control up to 5 A or —
Tape recorders, temperature controls, video tape recorders
Telecommunications equipment, measuring controls, copiers

Date processing equipment, computer peripherals
Automatic vendors, copiers, automatic storage controls, N.C.
machines

2 JEB P L2 DC 12VNC DEx.

Contact arrangement

(Notes) 1. Flat series are available in PC board terminal types only.
 2. For VDE recognized type, add suffix VDE.
 3. Standard packing Carton: 20 pcs. Case: 200 pcs.
 4. UL/CSA, approved type is standard.

2: 2 Form C
4: 4 Form C

Type classification Coil voltage

DC 5, 6, 12, 24, 48,
110 V
AC 12, 24, 48, 100 V

Operating function

Nil: Single side stable
L2: 2 coil latching

Mounting method

Nil: Plug-in
P: PC board

 termial

Housing

Nil: Vertical
 series

J: Flat series

Nil: Standard type
EB: Amber sealed type

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

NC

DIMENSIONS

mm inch

4 Form C 2 coil latching
Flat series Vertical series Coil voltage, V DC

Coil resistance,
Ω (±10%)

Nominal
operating power,

mWPC board terminal Plug-in PC board terminal Pick-up voltage
(max.)

Reset voltage
(max.)

Maximum
allowable voltage

(within 2 min.)
NC4D-JPL2-DC5V NC4D-L2-DC5V NC4D-PL2-DC5V 4.0 4.0 5.5 15.6

1,600

NC4D-JPL2-DC6V NC4D-L2-DC6V NC4D-PL2-DC6V 4.8 4.8 6.6 22.5
NC4D-JPL2-DC12V NC4D-L2-DC12V NC4D-PL2-DC12V 9.6 9.6 13.2 90
NC4D-JPL2-DC24V NC4D-L2-DC24V NC4D-PL2-DC24V 19.2 19.2 26.4 360
NC4D-JPL2-DC48V NC4D-L2-DC48V NC4D-PL2-DC48V 38.4 38.4 52.8 1,440
NC4D-JPL2-DC110V NC4D-L2-DC110V NC4D-PL2-DC110V 88.0 88.0 121 7,560

Notes:
1. Two coil latching relay 4C series are for intermittent operation only. Power should

be applied to coil continuously for no more than two minutes.
2. Coil resistance is the measured value at a coil temperature of 20°C. Compensate

coil resistance by plus or minus 0.4% for each degree (°C) of coil temperature
change.

3. “Maximum allowable voltage” is that value at maximum contact rating and
maximum ambient temperature. The graph shown in the data describes the inter-
relationship; care should be taken to prevent the total of ambient temperature and
the coil temperature rise from exceeding 120°C.

Flat series
2C single side stable
(NC2D-JP)

(NC2EBD-JP)

Standard type Amber sealed type

General tolerance: ±0.5 ±.020

25.4
1.000

10.9
.429

3.5
.138

25.4
1.000

7.62
.300

5.08
.200

7.62
.300

27.94
1.100

5.08
.200

5.08
.200

5.08
.200

25.4
1.000

25.4
1.000

27.94
1.100

10.9
.429

3.5
.138

7.62
.300

5.08
.200

7.62
.300

5.08
.200

5.08
.200

5.08
.200

PC board pattern (Copper-side view)

Tolerance: ±0.1 ±.004

Schematic (Top view)

Deenergized position

8-1.2 DIA. HOLES
8-.047 DIA. HOLES

27.94
1.100

2.54
.100

2.54
.100

7 5 4 2

11 12 13 14

+–

14 13 12

4 2 5 7

11

2C 2 coil latching
(NC2D-JPL2)

(NC2EBD-JPL2)

Standard type Amber sealed type

General tolerance: ±0.5 ±.020

25.4
1.000

10.9
.429

3.5
.138

25.4
1.000

2.54
.100

2.54
.100

5.08
.200

5.08
.200

5.08
.200

27.94
1.100

5.08
.200

5.08
.200

5.08
.200

25.4
1.000

25.4
1.000

27.94
1.100

10.9
.429

3.5
.138

2.54
.100

2.54
.100

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

PC board pattern (Copper-side view)

Tolerance: ±0.1 ±.004

Schematic (Top view)

Diagram shows the “reset” position
when terminals 3 and 6 are energized.
Energize terminals 4 and 5 to transfer
contacts.

10-1.2 DIA. HOLES
10-.047 DIA. HOLES

27.94
1.100

2.54
.100 2.54

.100

0.5
.020

7 5 4 2

11 12 13 14

14 13 12

4 2 3 65 7

11

++– –

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

NC

4C single side stable
(NC4D-JP)

(NC4EBD-JP)

Standard type Amber sealed type

General tolerance: ±0.5 ±.020

25.4
1.000

10.9
.429

3.5
.138

38.1
1.500

5.08
.200

5.08
.200

5.08
.200

7.62
.300

7.62
.300

27.94
1.100

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

38.1
1.500

25.4
1.000

27.94
1.100

10.9
.429

3.5
.138

5.08
.200

5.08
.200

5.08
.200

7.62
.300

7.62
.300

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

PC board pattern (Copper-side view)

Tolerance: ±0.1 ±.004

Schematic (Top view)

Deenergized position

14-1.2 DIA. HOLES
14-.047 DIA. HOLES

27.94
1.100

2.54
.100 2.54

.100

7 5 4 2 1 8

10 11 12 13 14 15 16 9

16 15 14 13 12 11 10 9

4 1 2 75 8
+–

mm inch

4C 2 coil latching
(NC4D-JPL2)

(NC4EBD-JPL2)

Standard type Amber sealed type

General tolerance: ±0.5 ±.020

25.4
1.000

10.9
.429

3.5
.138

38.1
1.500

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

2.54
.100

2.54
.100

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

27.94
1.100

38.1
1.500

25.4
1.000

27.94
1.100

10.9
.429

3.5
.138

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

2.54
.100

2.54
.100

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

PC board pattern (Copper-side view)

Tolerance: ±0.1 ±.004

Schematic (Top view)

Diagram shows the “reset” position
when terminals 3 and 6 are energized.
Energize terminals 4 and 5 to transfer
contacts.

16-1.2 DIA. HOLES
16-.047 DIA. HOLES

2.54
.100

2.54
.100 0.5

.020

7 5 6 3 4 2 1 8

10 12 11 13 15 14 16 9

27.94
1.100

16 15 14 13 12 11 10 9

4 3 1 2 75 6 8
++– –

Slim series
PC board series
2C single side stable
(NC2D-P)

(NC2EBD-PL2)

Standard type Amber sealed type

General tolerance: ±0.5 ±.020

7.62
.300
11.2
.441

25.4
1.000

5.08
.200

7.62
.300

7.62
.300

5.08
.200

5.08
.200

5.08
.200

11 12 13 14

235 467

27.8
1.094

4.1
.161

25.4 1.000
11.2
.441

4.1
.161

5.08
.200

5.08
.200

7.62
.300

7.62
.300

7.62 .300

5.08
.200

5.08
.200

27.8
1.094

PC board pattern (Copper-side view)

Tolerance: ±0.1 ±.004

Schematic (Bottom view)

Deenergized position

8-1.2 DIA. HOLES
8-.047 DIA. HOLES

2.54
.100

2.54
.100

7 5 4 2

12 11 13 14

7.62
.300

+ –

11 12 13 14

5 27 4

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

NC
2C 2 coil latching
(NC2D-PL2)

(NC2EBD-P)

Standard type Amber sealed type

General tolerance: ±0.5 ±.020

7.62
.300
11.2
.441

5.08
.200

5.08
 .2002.54
.100

7.62
.300

4.1
.161

5.08
.200

5.08
.200

5.08
.200

27.8
1.094

25.4
1.000

11 12 13 14

234567

25.4 1.000 11.2
.441

4.1
.161

5.08
.200

5.08
.200 2.54

.100
2.54
.100

5.08
 .200

7.62 .300

5.08
.200

5.08
.200

5.08
.200

27.8
1.094

PC board pattern (Copper-side view)

Tolerance: ±0.1 ±.004

Schematic (Bottom view)

Diagram shows the “reset” position
when terminals 3 and 6 are energized.
Energize terminals 4 and 5 to transfer
contacts.

10-1.2 DIA. HOLES
10-.047 DIA. HOLES

2.54
.100 2.54

.100
0.5

.020

7

11 12 13 14

6 3 5 4 2

7.62
.300

11 12 13 14

5 6 3 27 4
++ – –

mm inch

4C single side stable
(NC4D-P)

(NC4EBD-P)

Standard type Amber sealed type

General tolerance: ±0.5 ±.020

7.62
.300
11.2
.441

7.62
.300

7.62
.300

4.1
.161

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

27.8
1.094

38.1
1.500

11 12 13 14 15 16109

8 7 6 5 4 3 2 1

11.2
.441

4.1
.161

7.62
.300

7.62
.300

5.08
.200

5.08
.200

5.08
.200

7.62 .300

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

38.1
1.500

38.9
1.520

27.8
1.094

PC board pattern (Copper-side view)

Tolerance: ±0.1 ±.004

Schematic (Bottom view)

Deenergized position

14-1.2 DIA. HOLES
14-.047 DIA. HOLES

2.54
.100

2.54
.100

8 7 1245

9 10 15 1614131211

7.62
.300

9 10 11 12 13 14 15 16

5 7 2 18 4
+ –

4C 2 coil latching
(NC4D-PL2)

(NC4EBD-PL2)

Standard type Amber sealed type

General tolerance: ±0.5 ±.020

7.62 .300
11.2
.441

2.54
.100

2.54
.100

4.1
.161

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
 .200

5.08
 .200

5.08
 .200

5.08
.200

38.1
1.500

11 12 13 14 15 16109

8 7 6 5 4 3 2 1

27.8
1.094

11.2
.441

4.1
.161

2.54
.100

2.54
.100

5.08
.200

5.08
 .200

5.08
 .200

5.08
 .200

5.08
.200

7.62 .300

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

38.1
1.500

38.9
1.520

27.8
1.094

PC board pattern (Copper-side view)

Tolerance: ±0.1 ±.004

Schematic (Bottom view)

Diagram shows the “reset” position
when terminals 3 and 6 are energized.
Energize terminals 4 and 5 to transfer
contacts.

16-1.2 DIA. HOLES
16-.047 DIA. HOLES

2.54
.100

2.54
.100 0.5

.020

8 7 124 356

9 10 15 1614131211

7.62
.300

9 10 11 12 13 14 15 16

5 7 2 18 4 6 3
++ – –

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

NC
Slim series
Plug-in series
2C single side stable
(NC2D)

(NC2EBD)

Standard type Amber sealed type

General tolerance: ±0.5 ±.020

7.62
.300
11.2
.441

6.1
.240

5.08
.200

5.08
.200

5.08
.200

5.08
.200

27.8
1.094

7.62
.300

7.62
.300

13 141211

7 6 5 4 3 2

25.4
1.000 11.2

.441

6.1
.240

7.62
.300

7.62
.300

5.08
.200

5.08
.200

5.08
.200

5.08
.200

7.62
.300

27.8
1.094

25.4
1.000

Schematic (Bottom view)

Deenergized position

+ –

11 12 13 14

5 27 4

mm inch

2C 2 coil latching
(NC2D-L2)

(NC2EBD-L2)

Standard type Amber sealed type

General tolerance: ±0.5 ±.020

7.62
.300
11.2
.441

6.1
.240

5.08
.200

5.08
.200

5.08
.200

27.8
1.094

13 141211

7 6 5 4 3 2

25.4
1.000

2.54
.100

2.54
.100

5.08
 .200

5.08
 .200

5.08
.200

11.2
.441

6.1
.240

5.08
.200

5.08
.200

5.08
.200

7.62
.300

27.8
1.094

25.4
1.000

2.54
.100

2.54
.100

5.08
 .200

5.08
 .200

5.08
.200

Schematic (Bottom view)

Diagram shows the “reset” position
when terminals 3 and 6 are energized.
Energize terminals 4 and 5 to transfer
contacts.

11 12 13 14

5 6 3 27 4
++ – –

4C single side stable
(NC4D)

(NC4EBD-L2)

Standard type Amber sealed type

General tolerance: ±0.5 ±.020

7.62
.300

6.1
.240

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

27.8
1.094

13 14 15 161211109

7 68 5 4 3 2 1

38.1
1.500

5.08
.200

5.08
.200

7.62
.300

7.62
.300

5.08
.200

11.2
.441

11.2
.441

6.1
.240

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

7.62
.300

38.9
1.520

27.8
1.094

38.1
1.500

5.08
.200

5.08
.200

7.62
.300

7.62
.300

5.08
.200

Schematic (Bottom view)

Deenergized position

9 10 11 12 13 14 15 16

5 7 2 18 4
+ –

4C 2 coil latching
(NC4D-L2)

(NC4EBD-L2)

Standard type Amber sealed type

General tolerance: ±0.5 ±.020

7.62
.300

6.1
.240

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

27.8
1.094

13 14 15 161211109

7 68 5 4 3 2 1

38.1
1.500

11.2
.441

2.54
.100

2.54
.100

5.08
.200

5.08
 .200

5.08
 .200

5.08
 .200

5.08
.200

11.2
.441

6.1
.240

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

5.08
.200

7.62
.300

38.9
1.520

27.8
1.094

38.1
1.500

2.54
.100

2.54
.100

5.08
.200

5.08
 .200

5.08
 .200

5.08
 .200

5.08
.200

Schematic (Bottom view)

Diagram shows the “reset” position
when terminals 3 and 6 are energized.
Energize terminals 4 and 5 to transfer
contacts.

9 10 11 12 13 14 15 16

5 6 8 7 24 3 1
++ – –

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

NC

REFERENCE DATA
Standard type

Schematic
— Energize relays only in the polarities shown —
1. Single side stable
Same operation as conventional magnetic relays.
Contacts will transfer only when coil is energized under indicated polarity.

2. 2 coil latching
Contacts will transfer only when coil is energized under indicated polarity.
Once transferred, contacts remain in that position even with power off until opposite coil is energized at indicated polarity.

2C 4C

2C 4C 2C 4C

ResetReset

set set set set

Reset Reset

Diagrams show the “set” position when
terminals 4 (–) and 5 (+) are energized.
When the coil current is switched off,
these contacts remain in “make” position.

Energize terminals 3 (–) and 6 (+) to
transfer the contacts.
Diagrams show the “reset” position when
terminals 3 (–) and 6 (+) are energized.

Energize terminals 4 (–) and 5 (+) to
transfer the contacts.

deenergized coil

energized coil

1.-(1) Life curve
DC load (2C, 4C) AC load (2C) AC load (4C)

Contact carrying current, A

E
xp

ec
te

d
lif

e,
 ×

10
4

0.1 1.0 10

100

1,000

10,000

220 V DC resistive

110 V DC resistive

30 V DC resistive

Contact carrying current, A

E
xp

ec
te

d
lif

e,
 ×

10
4

100

10

0

1,000

5,000

1 2 3 4 5

250 V AC resistive
250 V AC inductive (pf=0.4)

Contact carrying current, A

E
xp

ec
te

d
lif

e,
 ×

10
4

100

10

0

1,000

5,000

125 V AC resistive
250 V AC resistive
125 V AC inductive (pf=0.4)
250 V AC inductive (pf=0.4)

1 2 3 4 5

2.-(1) Temperature rise characteristics for
single side stable
Measured portion: Inside the coil

2.-(2) Temperature rise characteristics for 2 coil
latching
Measured portion: Inside the coil

20

30

40

50

60

70

80

0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8W

100 120 140 160 180 200 220%V

100 110 120 130 140 150%V

5 A (Contact carring current)

3 A (Contact carring current)

 4C
 2C

T
em

pe
ra

tu
re

 r
is

e,
 °

C

Operating
power

Coil voltage
2C : up to
 48 V DC
2C : 100 V DC
4C : all types

)
)

(
(

5 A (C
ontact

ca
rrin

g cu
rre

nt)

3 A (C
ontact carrin

g curre
nt)

5 10 15 2520
0

10

20

30

40

50

60

70

0 A (No. contact carring current)

0 A (No. contact carring current)

5 A (Max. contact carring current)

5 A (Max. contact carring current)

Energizing time, min.

T
em

pe
ra

tu
re

 r
is

e,
 °

C

 4C
 2C

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

NC
3. Operate time for single side stable 4. Release time for single side stable

Coil applied voltage,%V

O
pe

ra
te

 ti
m

e,
 m

s

4

2

10

6

8

12

16

14

18

20

80 10090 110

Min.

Max.

4c
2c

Min.

Max.

Coil applied voltage,%V
R

el
ea

se
 ti

m
e,

 m
s

5

4

3

2

1

80 10090 110

4c
2c

Max.

Min.
Max.

Min.

5. Rate of change of pick-up and drop-out voltage
2 Form C single side stable 4 Form C single side stable

100

–40 –20 0 20 40 60 80

80

90

110

120

Ambient temperature, °C

Drop-out voltage

Pick-up voltage

R
at

ed
 o

f c
ha

ng
e,

 %

100

–40 –20 0 20 40 60 80

80

90

110

120

Ambient temperature, °C

Drop-out voltage

Pick-up voltage

R
at

ed
 o

f c
ha

ng
e,

 %

6.-(1) Ambient temperature vs Max. continuous
voltage
Sample: NC2D-P-DC24 V (2c slim single side stable)

6.-(2) Ambient temperature vs Max. continuous
voltage
Sample: NC2D-P-DC110 V (2c slim single side
stable), NC4D-P-DC24 V (4c slim single side stable)

100

150

200

250

Ambient temperature, °C
40 50 60 70

M
ax

. c
on

tin
uo

us
 v

ol
ta

ge
, %

V 0 A (Contact carring current)

3 A (Contact carring current)

5 A (Contact carring current)

30 40 50

100

150

200

250

Ambient temperature, °C

M
ax

. c
on

tin
uo

us
 v

ol
ta

ge
, %

V

0 A (Contact carring current)

3 A (Contact carring current)

5 A (Contact carring current)

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

NC

TYPES

SPECIFICATIONS

Caution: Do not insert or remove relays while in the energized condition.

Maximum continuous current Flat series: 5 A 250 V AC Slim series: 5 A 250 V AC

Initial breakdown voltage 2,000 V AC (Except for coil-coil of L2 types: 1,500 V AC)

Initial insulation resistance 100 MΩ at 500 V DC

Heat resistance 150°C (302°F) for one hour

ACCESSORIES

NC2 Flat NC4 Flat NC2 Slim NC4 Slim

Sockets incorporate a spring clip at each
end permitting single "snap-in"
attachment to chassis or panels - no

screws necessary. Relays are held firmly
in the socket by clips integrally molded
into the socket.

For Flat series

Standard packing:
Carton: 20 pieces
Case: 200 pieces

For Slim series
Part No. Terminals Mating relay

NC2-JPS P/C board NC2D-JP

NC4-JPS P/C board NC4D-JP

NC2-JPL2S P/C board NC2D-JPL2

NC4-JPL2S P/C board NC4D-JPL2

Part No. Terminals Mating relay

NC2-PS P/C board NC2D-P

NC4-PS P/C board NC4D-P

NC2-SS Solder NC2D

NC4-SS Solder NC2D

NC2-L2PS P/C board NC4D-PL2

NC4-L2PS P/C board NC2D-PL2

NC4-L2SS Solder NC2D-L2

NC4-L2SS Solder NC4D-L2

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

NC
DIMENSIONS mm inch

Flat series
NC2-JPS
NC2-JPL2S

Terminals 3 and 6 excluded for NC2-JPS.

General tolerance: ±0.5 ±.020

2-3.5 DIA. HOLES
2-.138 DIA. HOLES

10.16
.400 34.9

1.374
44.3
1.744

27.94
1.100

14.8
.582

25.4
1.000

15.24
.600

11 12 13 14

7 6 5 24 3

5.08.200
10.16 .400
20.32
.800

5.08
.200

Terminal portion

3.9
.154

0.1 MAX.
.004

PC board pattern
(copper-side view)

Tolerance: ±0.1 ±.004

27.94
1.100

2.54
.100 2.54

.100

0.5
.020

10-1.2 DIA. HOLES
10-.047 DIA. HOLES

11 12 13 14

234567

Terminal width: 0.9 .035
Terminal thickness: 0.4 .016

NC4-JPS
NC4-JPL2S

Terminals 3 and 6 excluded for NC4-JPS.

General tolerance: ±0.5 ±.020

2-3.5 DIA. HOLES
2-.138 DIA. HOLES

34.9
1.374

44.3
1.744

27.94
1.100

14.8
.582

30.48
1.200

40
1.575

15.24
.600

9 10 11 12 13 14 15 16

78 6 5 4 3 2 1

5.08.200

5.08.200
10.16
.400

20.32.800

20.32
.800

35.56 1.400
25.4 1.000

Terminal portion

3.9
.154

0.1 MAX.
.004

PC board pattern
(copper-side view)

Tolerance: ±0.1 ±.004

27.94
1.100

2.54
.100 2.54

.100

0.5
.020

16-1.2 DIA. HOLES
16-.047 DIA. HOLES

9 10 11 15 1612 13 14

78 6 5 4 3 2 1

Terminal width: 0.9 .035
Terminal thickness: 0.4 .016

Slim series
NC2-SS
NC2-L2S

Terminals 3 and 6 excluded for NC2-SS.

20.4
.803

3.9
.154

1.0
.039

8.6
.339

8.0
.315

11.2
.441

15.24
.660

7.62
.300

27.9
1.100 10.16

.40020.32
.800

5.08
.200

5.08
.200

12.6
.496

29.9
1.177

General tolerance: ±0.5 ±.020

Chassis cutout

Chassis thickness range: 1.0 to 2.0
.039 to .079

28.4
1.118

11.5
.453

Terminal width: 0.9 .035
Terminal thickness: 0.4 .016

NC2-PS
NC2-L2P

Terminals 3 and 6 excluded for NC2-PS.

20.4
.803

8.6
.339

1.0
.039

4.6
.181

3.9
.154

29.9
1.177

12.6
.496

11.2
.441

15.24
.660

7.62
.300

27.9
1.100 10.16

.40020.32
.800

5.08
.200

5.08
.200

General tolerance: ±0.5 ±.020

PC board pattern
(copper-side view)

7.62
.300

2.54
.100 2.54

.100

0.5
.020

10-1.2 DIA. HOLES
10-.047 DIA. HOLES

6 5 4 3 2

11 12 13 14

7

Tolerance: ±0.1 ±.004

Terminal width: 0.9 .035
Terminal thickness: 0.4 .016

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

NC

NOTES

For Cautions for Use, see Relay Technical Information

NC4-SS
NC4-L2S

Terminals 3 and 6 excluded for NC4-SS.

20.4
.803

3.9
.154

1.0
.039

8.6
.339

8.0
.315

11.2
.441

15.24
.600 25.4

1.000

35.56
1.400

42.0
1.654

30.48
1.200 10.16

.40020.32
.800

5.08
.200

5.08
.200

12.6
.496

44.0
1.732

7.62
.300

General tolerance: ±0.5 ±.020

Chassis cutout

Chassis thickness range: 1.0 to 2.0
.039 to .079

11.5
.453

42.5
1.673

mm inchTerminal width: 1.9 .075
Terminal thickness: 0.4 .016

NC4-PS
NC4-L2P

Terminals 3 and 6 excluded for NC4-PS.

20.4
.803

8.6
.339

1.0
.039

4.6
.181

3.9
.154

44.0
1.732

12.6
.496

11.2
.441

35.56
1.400

15.24
.600 25.4

1.000

7.62
.300

30.48
1.200

42.0
1.654 10.16

.400

20.32
.800 5.08

.200
5.08

.200

General tolerance: ±0.5 ±.020

PC board pattern
(copper-side view)

7.62
.300

2.54
.100 2.54

.100
0.5
.020

16-1.2 DIA. HOLES
16-.047 DIA. HOLES

78 6 5 4 3 2 1

9 10 11 12 13 14 15 16

Tolerance: ±0.1 ±.004

Terminal width: 0.9 .035
Terminal thickness: 0.4 .016

1. To maintain insulation between coils of
2 coil latching series, terminals 5 and 6
for flat series, and terminals 3 and 4 for
slim series should be connected to
provide common return.

2. 2 coil latching series 4C are for
intermittent operation only. Power should
be applied to coils continuously for no
more than two minutes.
3. When designing printed circuit board
patterns, note that:
(1) “Top View” wiring diagram is indicated
for the Flat series because terminals can
be seen from above.

(2) “Bottom View” wiring diagram is
indicated for the Slim series because
terminals can not be seen from above.

4. When using slim series in close
proximity, mount all relays facing the
same direction.
Different mounting directions may cause
change in the relay characteristics
because NC relays are polarized.

5. Sockets
(1) When PC board series are used with
socket, do not apply loads exceeding 3 A.
(2) Soldering should be done quickly to
avoid damaging the thermoplastic body.
(3) Insulation will be optimum when wire
connections are soldered as shown with
all slim sockets.

6

3

5

4

Reset coilSet coil

Reset switchSet switch

Same direction

All Rights Reserved © COPYRIGHT Matsushita Electric Works, Ltd.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

	NC RELAYS
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

