
HC

1ds_61C04_en_hc: 310812D

ORDERING INFORMATION

Relay for control panel of
1 A to 10 A (1c/2c/3c/4c) HC RELAYS

Standard
type

Amber sealed
type

With diode
type

With CR circuit
type

FEATURES
1. Standard type and amber sealed

type
2. Rich lineup includes relays with

operating indication, with diode and
with CR circuit

3. Full range of types
Plug-in type, PC board type and TM
type

4. Sockets and terminal sockets are
available.

TYPICAL APPLICATIONS
1. Factory automation equipment and

automotive devices
2. Control panels, power supply

equipment, molding equipment,
machine tools, welding equipment,
agricultural equipment, etc.

3. Office equipment, automatic
vending machines,
telecommunications equipment,
disaster prevention equipment,
copiers, measuring devices,
medical equipment, amusement
devices, etc.

4. All types of household appliance

HC

Terminal arrangement
H:
HL:
L:
HP:
PL:
HPL:
HTM:

Plug-in type
Plug-in with LED indication
Plug-in with LED indication (Amber sealed type)
PC board type
PC board with LED indication
PC board with LED indication (Amber sealed type)
TM type

Nil:
E:
ED:

Standard type
Amber sealed type (Only 1 Form C and 2 Form C)
Amber sealed type bifurcated contact (twin) (Only 4 Form C)

Contact material

Contact arrangement
Contact material

AgSnO2 type AgNi type

1 Form C
2 Form C
3 Form C
4 Form C

4-pole bifurcated (twin)

F
F
F

Nil
Nil

Nominal coil voltage
AC
DC

Surge suppression
D: With diode R: With CR curcuit

6, 12, 24, 48, 100 (100/110), 120 (110/120), 200 (200/220), 240 (220/240) V
6, 12, 24, 48, 100 (100/110) V

Contact arrangement
1:
2:
3:
4:
4D:

1 Form C
2 Form C
3 Form C
4 Form C
Bifurcated contact (twin)

Notes: Certified by UL and CSA (except for keep type)
Please consult us about VDE (1 Form C, 2 Form C, and 4 Form C only) and TV-3 (1 Form C and 2 Form C only) approved products.

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

HC

2 ds_61C04_en_hc: 310812D

LINEUP

A: Available
Notes: 1. HC relays with ground terminals also available.

2. HC relays with 0.9 mm wide PC board terminals also available.

HC RELAY CONTACT ARRANGEMENT

LED INDICATION TYPE

Type Contact arrangement
Plug-in terminal type PC board terminal type Top mounting type

(TM type)

Remarks

Without LED With LED Without LED With LED

HC relay
Standard type

Single side stable

1 Form C A A A A A
2 Form C A A A A A
3 Form C A A A A A
4 Form C A A A A A

Bifurcated (Twin) 4 Form C A A A A A

HC relay
Amber sealed
type

Single side stable
1 Form C A A A A A
2 Form C A A A A A
4 Form C A A A A A

Bifurcated (Twin) 4 Form C A A A A A

DC type with
surge absorbing
diode

Single side stable

1 Form C A A — — —

Amber sealed type
also available

2 Form C A A — — —
3 Form C A A — — —
4 Form C A A — — —

Bifurcated (Twin) 4 Form C A A — — —

AC type with
surge absorbing
CR circuit

Single side stable

1 Form C A A — — —

17 mm higher than
standard type

2 Form C A A — — —
3 Form C A A — — —
4 Form C A A — — —

Bifurcated (Twin) 4 Form C A A — — —

Type Single side stable contact 4-pole bifurcated (twin) contact
Part number HC HC4D

Features

Suitable for high-capacity load switching
Standard type HC relays have high single-contact capacity;
1 Form C: 10 A
2 Form C and 3 Form C: 7 A
4 Form C: 5 A

Bifurcated (twin) contact ensures high contact reliability
Suitable for low level loads
Minimum switching capability: 100 A 100m V DC (reference value)

Type With LED indication type
Part number HC-HL

Features

LED lights up when relay is operating
Inspection and detection of trouble is easy.
LEDs are green for DC types and red for
AC types.
All types are available with LED indication.

1 2 3 4

5 6 7 8

9 10 11 12

13– +14

LED

• LED colors indicate the type of relay:
red for AC type and green for DC type.

Protection diode
(Bottom view)

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

HC

3ds_61C04_en_hc: 310812D

HC RELAY SERIES PRODUCT TYPES

4-pole bifurcated (twin) type and Relay with LED indication are available.

TYPES
1. Standard type
1) Plug-in type

Standard packing: Carton: 20 pcs.; Case: 200 pcs.

2) Plug-in type (with LED indication)

Standard packing: Carton: 20 pcs.; Case: 200 pcs.

Type Amber sealed type HC relay HC relay with diode type (for DC)
Part number HCE HC--V-D

Features
Relay is completely sealed with resin.
Provides high reliability in adverse surroundings.
Suitable for use in dusty conditions or where organic gases are present

Has built-in diode to absorb surge when the coil goes to the off state (for
DC type).
Suitable for protecting relay driver circuits and for noise suppression
Diode characteristics:
Reverse breakdown voltage 1,000 V
Forward current 1 A

Type HC relay with CR circuit (for AC) —
Part number HC--V-R —

Features
Has built-in CR circuit to absorb surge when
the coil goes to the off state (for AC).
Relay with CR circuit is 17 mm higher than standard type relay.

—

Nominal coil voltage
1 Form C 2 Form C 3 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No. Part No.

6V AC HC1-H-AC6V-F HC2-H-AC6V-F HC3-H-AC6V-F HC4-H-AC6V HC4D-H-AC6V
12V AC HC1-H-AC12V-F HC2-H-AC12V-F HC3-H-AC12V-F HC4-H-AC12V HC4D-H-AC12V
24V AC HC1-H-AC24V-F HC2-H-AC24V-F HC3-H-AC24V-F HC4-H-AC24V HC4D-H-AC24V
48V AC HC1-H-AC48V-F HC2-H-AC48V-F HC3-H-AC48V-F HC4-H-AC48V HC4D-H-AC48V

100/110V AC HC1-H-AC100V-F HC2-H-AC100V-F HC3-H-AC100V-F HC4-H-AC100V HC4D-H-AC100V
110/120V AC HC1-H-AC120V-F HC2-H-AC120V-F HC3-H-AC120V-F HC4-H-AC120V HC4D-H-AC120V
200/220V AC HC1-H-AC200V-F HC2-H-AC200V-F HC3-H-AC200V-F HC4-H-AC200V HC4D-H-AC200V
220/240V AC HC1-H-AC240V-F HC2-H-AC240V-F HC3-H-AC240V-F HC4-H-AC240V HC4D-H-AC240V

6V DC HC1-H-DC6V-F HC2-H-DC6V-F HC3-H-DC6V-F HC4-H-DC6V HC4D-H-DC6V
12V DC HC1-H-DC12V-F HC2-H-DC12V-F HC3-H-DC12V-F HC4-H-DC12V HC4D-H-DC12V
24V DC HC1-H-DC24V-F HC2-H-DC24V-F HC3-H-DC24V-F HC4-H-DC24V HC4D-H-DC24V
48V DC HC1-H-DC48V-F HC2-H-DC48V-F HC3-H-DC48V-F HC4-H-DC48V HC4D-H-DC48V

100/110V DC HC1-H-DC100V-F HC2-H-DC100V-F HC3-H-DC100V-F HC4-H-DC100V HC4D-H-DC100V

Nominal coil voltage
1 Form C 2 Form C 3 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No. Part No.

6V AC HC1-HL-AC6V-F HC2-HL-AC6V-F HC3-HL-AC6V-F HC4-HL-AC6V HC4D-HL-AC6V
12V AC HC1-HL-AC12V-F HC2-HL-AC12V-F HC3-HL-AC12V-F HC4-HL-AC12V HC4D-HL-AC12V
24V AC HC1-HL-AC24V-F HC2-HL-AC24V-F HC3-HL-AC24V-F HC4-HL-AC24V HC4D-HL-AC24V

100/110V AC HC1-HL-AC100V-F HC2-HL-AC100V-F HC3-HL-AC100V-F HC4-HL-AC100V HC4D-HL-AC100V
110/120V AC HC1-HL-AC120V-F HC2-HL-AC120V-F HC3-HL-AC120V-F HC4-HL-AC120V HC4D-HL-AC120V
200/220V AC HC1-HL-AC200V-F HC2-HL-AC200V-F HC3-HL-AC200V-F HC4-HL-AC200V HC4D-HL-AC200V
220/240V AC HC1-HL-AC240V-F HC2-HL-AC240V-F HC3-HL-AC240V-F HC4-HL-AC240V HC4D-HL-AC240V

6V DC HC1-HL-DC6V-F HC2-HL-DC6V-F HC3-HL-DC6V-F HC4-HL-DC6V HC4D-HL-DC6V
12V DC HC1-HL-DC12V-F HC2-HL-DC12V-F HC3-HL-DC12V-F HC4-HL-DC12V HC4D-HL-DC12V
24V DC HC1-HL-DC24V-F HC2-HL-DC24V-F HC3-HL-DC24V-F HC4-HL-DC24V HC4D-HL-DC24V
48V DC HC1-HL-DC48V-F HC2-HL-DC48V-F HC3-HL-DC48V-F HC4-HL-DC48V HC4D-HL-DC48V

100/110V DC HC1-HL-DC100V-F HC2-HL-DC100V-F HC3-HL-DC100V-F HC4-HL-DC100V HC4D-HL-DC100V

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

HC

4 ds_61C04_en_hc: 310812D

3) PC board type

Standard packing: Carton: 20 pcs.; Case: 200 pcs.
Note: Please add “-31” before “-F” in the part number when ordering the PC board type 0.9 mm width terminal (ex) HC1-HP-AC6V-31-F.

4) PC board type (with LED indication)

Standard packing: Carton: 20 pcs.; Case: 200 pcs.
Note: Please add “-31” before “-F” in the part number when ordering the PC board type 0.9 mm width terminal (ex) HC1-HPL-AC6V-31-F.

5) TM type

Standard packing: Carton: 20 pcs.; Case: 200 pcs.

Nominal coil voltage
1 Form C 2 Form C 3 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No. Part No.

6V AC HC1-HP-AC6V-F HC2-HP-AC6V-F HC3-HP-AC6V-F HC4-HP-AC6V HC4D-HP-AC6V
12V AC HC1-HP-AC12V-F HC2-HP-AC12V-F HC3-HP-AC12V-F HC4-HP-AC12V HC4D-HP-AC12V
24V AC HC1-HP-AC24V-F HC2-HP-AC24V-F HC3-HP-AC24V-F HC4-HP-AC24V HC4D-HP-AC24V
48V AC HC1-HP-AC48V-F HC2-HP-AC48V-F HC3-HP-AC48V-F HC4-HP-AC48V HC4D-HP-AC48V

100/110V AC HC1-HP-AC100V-F HC2-HP-AC100V-F HC3-HP-AC100V-F HC4-HP-AC100V HC4D-HP-AC100V
110/120V AC HC1-HP-AC120V-F HC2-HP-AC120V-F HC3-HP-AC120V-F HC4-HP-AC120V HC4D-HP-AC120V
200/220V AC HC1-HP-AC200V-F HC2-HP-AC200V-F HC3-HP-AC200V-F HC4-HP-AC200V HC4D-HP-AC200V
220/240V AC HC1-HP-AC240V-F HC2-HP-AC240V-F HC3-HP-AC240V-F HC4-HP-AC240V HC4D-HP-AC240V

6V DC HC1-HP-DC6V-F HC2-HP-DC6V-F HC3-HP-DC6V-F HC4-HP-DC6V HC4D-HP-DC6V
12V DC HC1-HP-DC12V-F HC2-HP-DC12V-F HC3-HP-DC12V-F HC4-HP-DC12V HC4D-HP-DC12V
24V DC HC1-HP-DC24V-F HC2-HP-DC24V-F HC3-HP-DC24V-F HC4-HP-DC24V HC4D-HP-DC24V
48V DC HC1-HP-DC48V-F HC2-HP-DC48V-F HC3-HP-DC48V-F HC4-HP-DC48V HC4D-HP-DC48V

100/110V DC HC1-HP-DC100V-F HC2-HP-DC100V-F HC3-HP-DC100V-F HC4-HP-DC100V HC4D-HP-DC100V

Nominal coil voltage
1 Form C 2 Form C 3 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No. Part No.

6V AC HC1-HPL-AC6V-F HC2-HPL-AC6V-F HC3-HPL-AC6V-F HC4-HPL-AC6V HC4D-HPL-AC6V
12V AC HC1-HPL-AC12V-F HC2-HPL-AC12V-F HC3-HPL-AC12V-F HC4-HPL-AC12V HC4D-HPL-AC12V
24V AC HC1-HPL-AC24V-F HC2-HPL-AC24V-F HC3-HPL-AC24V-F HC4-HPL-AC24V HC4D-HPL-AC24V

100/110V AC HC1-HPL-AC100V-F HC2-HPL-AC100V-F HC3-HPL-AC100V-F HC4-HPL-AC100V HC4D-HPL-AC100V
110/120V AC HC1-HPL-AC120V-F HC2-HPL-AC120V-F HC3-HPL-AC120V-F HC4-HPL-AC120V HC4D-HPL-AC120V
200/220V AC HC1-HPL-AC200V-F HC2-HPL-AC200V-F HC3-HPL-AC200V-F HC4-HPL-AC200V HC4D-HPL-AC200V

6V DC HC1-HPL-DC6V-F HC2-HPL-DC6V-F HC3-HPL-DC6V-F HC4-HPL-DC6V HC4D-HPL-DC6V
12V DC HC1-HPL-DC12V-F HC2-HPL-DC12V-F HC3-HPL-DC12V-F HC4-HPL-DC12V HC4D-HPL-DC12V
24V DC HC1-HPL-DC24V-F HC2-HPL-DC24V-F HC3-HPL-DC24V-F HC4-HPL-DC24V HC4D-HPL-DC24V
48V DC HC1-HPL-DC48V-F HC2-HPL-DC48V-F HC3-HPL-DC48V-F HC4-HPL-DC48V HC4D-HPL-DC48V

100/110V DC HC1-HPL-DC100V-F HC2-HPL-DC100V-F HC3-HPL-DC100V-F HC4-HPL-DC100V HC4D-HPL-DC100V

Nominal coil voltage
1 Form C 2 Form C 3 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No. Part No.

6V AC HC1-HTM-AC6V-F HC2-HTM-AC6V-F HC3-HTM-AC6V-F HC4-HTM-AC6V HC4D-HTM-AC6V
12V AC HC1-HTM-AC12V-F HC2-HTM-AC12V-F HC3-HTM-AC12V-F HC4-HTM-AC12V HC4D-HTM-AC12V
24V AC HC1-HTM-AC24V-F HC2-HTM-AC24V-F HC3-HTM-AC24V-F HC4-HTM-AC24V HC4D-HTM-AC24V
48V AC HC1-HTM-AC48V-F HC2-HTM-AC48V-F HC3-HTM-AC48V-F HC4-HTM-AC48V HC4D-HTM-AC48V

100/110V AC HC1-HTM-AC100V-F HC2-HTM-AC100V-F HC3-HTM-AC100V-F HC4-HTM-AC100V HC4D-HTM-AC100V
110/120V AC HC1-HTM-AC120V-F HC2-HTM-AC120V-F HC3-HTM-AC120V-F HC4-HTM-AC120V HC4D-HTM-AC120V
200/220V AC HC1-HTM-AC200V-F HC2-HTM-AC200V-F HC3-HTM-AC200V-F HC4-HTM-AC200V HC4D-HTM-AC200V

6V DC HC1-HTM-DC6V-F HC2-HTM-DC6V-F HC3-HTM-DC6V-F HC4-HTM-DC6V HC4D-HTM-DC6V
12V DC HC1-HTM-DC12V-F HC2-HTM-DC12V-F HC3-HTM-DC12V-F HC4-HTM-DC12V HC4D-HTM-DC12V
24V DC HC1-HTM-DC24V-F HC2-HTM-DC24V-F HC3-HTM-DC24V-F HC4-HTM-DC24V HC4D-HTM-DC24V
48V DC HC1-HTM-DC48V-F HC2-HTM-DC48V-F HC3-HTM-DC48V-F HC4-HTM-DC48V HC4D-HTM-DC48V

100/110V DC HC1-HTM-DC100V-F HC2-HTM-DC100V-F HC3-HTM-DC100V-F HC4-HTM-DC100V HC4D-HTM-DC100V

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

HC

5ds_61C04_en_hc: 310812D

2. Amber sealed type
1) Plug-in type

Standard packing: Carton: 20 pcs.; Case: 200 pcs.

2) Plug-in type (With LED indication)

Standard packing: Carton: 20 pcs.; Case: 200 pcs.

3) PC board type

Standard packing: Carton: 20 pcs.; Case: 200 pcs.
Note: Please add “-31” in the suffix of part number when ordering the PC board type 0.9 mm width terminal. (4 Form C, 4 Form C (twin) only)

Nominal coil voltage
1 Form C 2 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No.

6V AC HC1E-H-AC6V-F HC2E-H-AC6V-F HC4E-H-AC6V HC4ED-H-AC6V
12V AC HC1E-H-AC12V-F HC2E-H-AC12V-F HC4E-H-AC12V HC4ED-H-AC12V
24V AC HC1E-H-AC24V-F HC2E-H-AC24V-F HC4E-H-AC24V HC4ED-H-AC24V
48V AC HC1E-H-AC48V-F HC2E-H-AC48V-F HC4E-H-AC48V HC4ED-H-AC48V

100/110V AC HC1E-H-AC100V-F HC2E-H-AC100V-F HC4E-H-AC100V HC4ED-H-AC100V
110/120V AC HC1E-H-AC120V-F HC2E-H-AC120V-F HC4E-H-AC120V HC4ED-H-AC120V
200/220V AC HC1E-H-AC200V-F HC2E-H-AC200V-F HC4E-H-AC200V HC4ED-H-AC200V
220/240V AC HC1E-H-AC240V-F HC2E-H-AC240V-F HC4E-H-AC240V HC4ED-H-AC240V

6V DC HC1E-H-DC6V-F HC2E-H-DC6V-F HC4E-H-DC6V HC4ED-H-DC6V
12V DC HC1E-H-DC12V-F HC2E-H-DC12V-F HC4E-H-DC12V HC4ED-H-DC12V
24V DC HC1E-H-DC24V-F HC2E-H-DC24V-F HC4E-H-DC24V HC4ED-H-DC24V
48V DC HC1E-H-DC48V-F HC2E-H-DC48V-F HC4E-H-DC48V HC4ED-H-DC48V

100/110V DC HC1E-H-DC100V-F HC2E-H-DC100V-F HC4E-H-DC100V HC4ED-H-DC100V

Nominal coil voltage
1 Form C 2 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No.

6V AC HC1E-L-AC6V-F HC2E-L-AC6V-F HC4E-L-AC6V HC4ED-L-AC6V
12V AC HC1E-L-AC12V-F HC2E-L-AC12V-F HC4E-L-AC12V HC4ED-L-AC12V
24V AC HC1E-L-AC24V-F HC2E-L-AC24V-F HC4E-L-AC24V HC4ED-L-AC24V
48V AC HC1E-L-AC48V-F HC2E-L-AC48V-F HC4E-L-AC48V HC4ED-L-AC48V

100/110V AC HC1E-L-AC100V-F HC2E-L-AC100V-F HC4E-L-AC100V HC4ED-L-AC100V
110/120V AC HC1E-L-AC120V-F HC2E-L-AC120V-F HC4E-L-AC120V HC4ED-L-AC120V
200/220V AC HC1E-L-AC200V-F HC2E-L-AC200V-F HC4E-L-AC200V HC4ED-L-AC200V
220/240V AC HC1E-L-AC240V-F HC2E-L-AC240V-F HC4E-L-AC240V HC4ED-L-AC240V

6V DC HC1E-L-DC6V-F HC2E-L-DC6V-F HC4E-L-DC6V HC4ED-L-DC6V
12V DC HC1E-L-DC12V-F HC2E-L-DC12V-F HC4E-L-DC12V HC4ED-L-DC12V
24V DC HC1E-L-DC24V-F HC2E-L-DC24V-F HC4E-L-DC24V HC4ED-L-DC24V
48V DC HC1E-L-DC48V-F HC2E-L-DC48V-F HC4E-L-DC48V HC4ED-L-DC48V

100/110V DC HC1E-L-DC100V-F HC2E-L-DC100V-F HC4E-L-DC100V HC4ED-L-DC100V

Nominal coil voltage
1 Form C 2 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No.

6V AC HC1E-HP-AC6V-F HC2E-HP-AC6V-F HC4E-HP-AC6V HC4ED-HP-AC6V
12V AC HC1E-HP-AC12V-F HC2E-HP-AC12V-F HC4E-HP-AC12V HC4ED-HP-AC12V
24V AC HC1E-HP-AC24V-F HC2E-HP-AC24V-F HC4E-HP-AC24V HC4ED-HP-AC24V
48V AC HC1E-HP-AC48V-F HC2E-HP-AC48V-F HC4E-HP-AC48V HC4ED-HP-AC48V

100/110V AC HC1E-HP-AC100V-F HC2E-HP-AC100V-F HC4E-HP-AC100V HC4ED-HP-AC100V
110/120V AC HC1E-HP-AC120V-F HC2E-HP-AC120V-F HC4E-HP-AC120V HC4ED-HP-AC120V
200/220V AC HC1E-HP-AC200V-F HC2E-HP-AC200V-F HC4E-HP-AC200V HC4ED-HP-AC200V
220/240V AC HC1E-HP-AC240V-F HC2E-HP-AC240V-F HC4E-HP-AC240V HC4ED-HP-AC240V

6V DC HC1E-HP-DC6V-F HC2E-HP-DC6V-F HC4E-HP-DC6V HC4ED-HP-DC6V
12V DC HC1E-HP-DC12V-F HC2E-HP-DC12V-F HC4E-HP-DC12V HC4ED-HP-DC12V
24V DC HC1E-HP-DC24V-F HC2E-HP-DC24V-F HC4E-HP-DC24V HC4ED-HP-DC24V
48V DC HC1E-HP-DC48V-F HC2E-HP-DC48V-F HC4E-HP-DC48V HC4ED-HP-DC48V

100/110V DC HC1E-HP-DC100V-F HC2E-HP-DC100V-F HC4E-HP-DC100V HC4ED-HP-DC100V

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

HC

6 ds_61C04_en_hc: 310812D

4) PC board type (With LED indication)

Standard packing: Carton: 20 pcs.; Case: 200 pcs.
Note: Please add “-31” in the suffix of part number when ordering the PC board type 0.9 mm width terminal. (4 Form C, 4 Form C (twin) only)

5) TM type

Standard packing: Carton: 20 pcs.; Case: 200 pcs.

3. With diode type (For DC)
1) Plug-in type

Standard packing: Carton: 20 pcs.; Case: 200 pcs.

2) Plug-in type (with LED indication)

Standard packing: Carton: 20 pcs.; Case: 200 pcs.

Nominal coil voltage
1 Form C 2 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No.

6V AC HC1E-PL-AC6V-F HC2E-PL-AC6V-F HC4E-PL-AC6V HC4ED-PL-AC6V
12V AC HC1E-PL-AC12V-F HC2E-PL-AC12V-F HC4E-PL-AC12V HC4ED-PL-AC12V
24V AC HC1E-PL-AC24V-F HC2E-PL-AC24V-F HC4E-PL-AC24V HC4ED-PL-AC24V
48V AC HC1E-PL-AC48V-F HC2E-PL-AC48V-F HC4E-PL-AC48V HC4ED-PL-AC48V

100/110V AC HC1E-PL-AC100V-F HC2E-PL-AC100V-F HC4E-PL-AC100V HC4ED-PL-AC100V
110/120V AC HC1E-PL-AC120V-F HC2E-PL-AC120V-F HC4E-PL-AC120V HC4ED-PL-AC120V
200/220V AC HC1E-PL-AC200V-F HC2E-PL-AC200V-F HC4E-PL-AC200V HC4ED-PL-AC200V
220/240V AC HC1E-PL-AC240V-F HC2E-PL-AC240V-F HC4E-PL-AC240V HC4ED-PL-AC240V

6V DC HC1E-PL-DC6V-F HC2E-PL-DC6V-F HC4E-PL-DC6V HC4ED-PL-DC6V
12V DC HC1E-PL-DC12V-F HC2E-PL-DC12V-F HC4E-PL-DC12V HC4ED-PL-DC12V
24V DC HC1E-PL-DC24V-F HC2E-PL-DC24V-F HC4E-PL-DC24V HC4ED-PL-DC24V
48V DC HC1E-PL-DC48V-F HC2E-PL-DC48V-F HC4E-PL-DC48V HC4ED-PL-DC48V

100/110V DC HC1E-PL-DC100V-F HC2E-PL-DC100V-F HC4E-PL-DC100V HC4ED-PL-DC100V

Nominal coil voltage
1 Form C 2 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No.

6V AC HC1E-HTM-AC6V-F HC2E-HTM-AC6V-F HC4E-HTM-AC6V HC4ED-HTM-AC6V
12V AC HC1E-HTM-AC12V-F HC2E-HTM-AC12V-F HC4E-HTM-AC12V HC4ED-HTM-AC12V
24V AC HC1E-HTM-AC24V-F HC2E-HTM-AC24V-F HC4E-HTM-AC24V HC4ED-HTM-AC24V
48V AC HC1E-HTM-AC48V-F HC2E-HTM-AC48V-F HC4E-HTM-AC48V HC4ED-HTM-AC48V

100/110V AC HC1E-HTM-AC100V-F HC2E-HTM-AC100V-F HC4E-HTM-AC100V HC4ED-HTM-AC100V
110/120V AC HC1E-HTM-AC120V-F HC2E-HTM-AC120V-F HC4E-HTM-AC120V HC4ED-HTM-AC120V
200/220V AC HC1E-HTM-AC200V-F HC2E-HTM-AC200V-F HC4E-HTM-AC200V HC4ED-HTM-AC200V
220/240V AC HC1E-HTM-AC240V-F HC2E-HTM-AC240V-F HC4E-HTM-AC240V HC4ED-HTM-AC240V

6V DC HC1E-HTM-DC6V-F HC2E-HTM-DC6V-F HC4E-HTM-DC6V HC4ED-HTM-DC6V
12V DC HC1E-HTM-DC12V-F HC2E-HTM-DC12V-F HC4E-HTM-DC12V HC4ED-HTM-DC12V
24V DC HC1E-HTM-DC24V-F HC2E-HTM-DC24V-F HC4E-HTM-DC24V HC4ED-HTM-DC24V
48V DC HC1E-HTM-DC48V-F HC2E-HTM-DC48V-F HC4E-HTM-DC48V HC4ED-HTM-DC48V

100/110V DC HC1E-HTM-DC100V-F HC2E-HTM-DC100V-F HC4E-HTM-DC100V HC4ED-HTM-DC100V

Nominal coil voltage
1 Form C 2 Form C 3 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No. Part No.

6V DC HC1-DC6V-D-F HC2-DC6V-D-F HC3-DC6V-D-F HC4-DC6V-D HC4D-DC6V-D
12V DC HC1-DC12V-D-F HC2-DC12V-D-F HC3-DC12V-D-F HC4-DC12V-D HC4D-DC12V-D
24V DC HC1-DC24V-D-F HC2-DC24V-D-F HC3-DC24V-D-F HC4-DC24V-D HC4D-DC24V-D
48V DC HC1-DC48V-D-F HC2-DC48V-D-F HC3-DC48V-D-F HC4-DC48V-D HC4D-DC48V-D

100/110V DC HC1-DC100V-D-F HC2-DC100V-D-F HC3-DC100V-D-F HC4-DC100V-D HC4D-DC100V-D

Nominal coil voltage
1 Form C 2 Form C 3 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No. Part No.

6V DC HC1-L-DC6V-D-F HC2-L-DC6V-D-F HC3-L-DC6V-D-F HC4-L-DC6V-D HC4D-L-DC6V-D
12V DC HC1-L-DC12V-D-F HC2-L-DC12V-D-F HC3-L-DC12V-D-F HC4-L-DC12V-D HC4D-L-DC12V-D
24V DC HC1-L-DC24V-D-F HC2-L-DC24V-D-F HC3-L-DC24V-D-F HC4-L-DC24V-D HC4D-L-DC24V-D
48V DC HC1-L-DC48V-D-F HC2-L-DC48V-D-F HC3-L-DC48V-D-F HC4-L-DC48V-D HC4D-L-DC48V-D

100/110V DC HC1-L-DC100V-D-F HC2-L-DC100V-D-F HC3-L-DC100V-D-F HC4-L-DC100V-D HC4D-L-DC100V-D

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

HC

7ds_61C04_en_hc: 310812D

4. With CR circuit type
1) Plug-in type

Standard packing: Carton: 20 pcs.; Case: 200 pcs.

2) Plug-in type (with LED indication)

Standard packing: Carton: 20 pcs.; Case: 200 pcs.

* For sockets and terminal sockets, see page 20.

RATING
1. Standard type
1) Coil data
(1) AC coils (50/60Hz)

Notes: 1. The relay operates in a range of 80% to 110% V of the voltage rating, but ideally, in consideration of temporary voltage fluctuations, it should be operated at the
rated voltage. In particular, for AC operation, if the applied voltage drops to 80% V or more below the rated voltage, humming will occur and a large current will flow
leading possibly to coil burnout.

2. The maximum applied voltage is the maximum voltage fluctuation value for the coil power supply. This value is not a permissible value for continuous operation.
(This value differs depending on the ambient temperature. Please contact us for details.)

(2) DC coils

Notes: 1. The coil resistance for DC operation is the value measured when the coil temperature is 20C 68F. Compensate 0.4% for every 1C change in temperature.
2. The relay operates in a range of 80% to 110% V of the voltage rating, but ideally, in consideration of temporary voltage fluctuations, it should be operated at the

rated voltage.
3. For use with 200 V DC, connect a 10 K (5W) resistor, in series, to the 100 V DC relay.
4. The maximum applied voltage is the maximum voltage fluctuation value for the coil power supply. This value is not a permissible value for continuous operation.

(This value differs depending on the ambient temperature. Please contact us for details.)

Nominal coil voltage
1 Form C 2 Form C 3 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No. Part No.

100/110V AC HC1-AC100V-R-F HC2-AC100V-R-F HC3-AC100V-R-F HC4-AC100V-R HC4D-AC100V-R
110/120V AC HC1-AC120V-R-F HC2-AC120V-R-F HC3-AC120V-R-F HC4-AC120V-R HC4D-AC120V-R
200/220V AC HC1-AC200V-R-F HC2-AC200V-R-F HC3-AC200V-R-F HC4-AC200V-R HC4D-AC200V-R
220/240V AC HC1-AC240V-R-F HC2-AC240V-R-F HC3-AC240V-R-F HC4-AC240V-R HC4D-AC240V-R

Nominal coil voltage
1 Form C 2 Form C 3 Form C 4 Form C 4 Form C (twin)
Part No. Part No. Part No. Part No. Part No.

100/110V AC HC1-L-AC100V-R-F HC2-L-AC100V-R-F HC3-L-AC100V-R-F HC4-L-AC100V-R HC4D-L-AC100V-R
110/120V AC HC1-L-AC120V-R-F HC2-L-AC120V-R-F HC3-L-AC120V-R-F HC4-L-AC120V-R HC4D-L-AC120V-R
200/220V AC HC1-L-AC200V-R-F HC2-L-AC200V-R-F HC3-L-AC200V-R-F HC4-L-AC200V-R HC4D-L-AC200V-R
220/240V AC HC1-L-AC240V-R-F HC2-L-AC240V-R-F HC3-L-AC240V-R-F HC4-L-AC240V-R HC4D-L-AC240V-R

Type Nominal coil
voltage

Pick-up voltage
(at 20C 68F)

Drop-out
voltage

(at 20C 68F)

Nominal coil current
[20%] (at 20C 68F) Coil inductance Nominal operating

power Max. applied
voltage

(at 70C 158F)50Hz 60Hz N.C.
condition

N.O.
condition 50Hz 60Hz

Standard

6V AC

80%V or less of
nominal voltage

(Initial)

30%V or more
of nominal

voltage
(Initial)

224mA 200mA 0.078H 0.074H

1.3VA 1.2VA 110%V of
nominal voltage

12V AC 111mA 100mA 0.312H 0.295H
24V AC 56mA 50mA 1.243H 1.181H
48V AC 28mA 25mA 4.974H 4.145H

100/110V AC 13.4/14.7mA 12/13.2mA 23.75H 20.63H
110/120V AC 12.2/13.5mA 10.9/11.9mA 27.19H 25.57H
200/220V AC 6.7/7.4mA 6/6.6mA 85.98H 81.76H

Type Nominal coil
voltage

Pick-up voltage
(at 20C 68F)

Drop-out voltage
(at 20C 68F)

Nominal coil current
[10%]

(at 20C 68F)

Coil resistance
[10%]

(at 20C 68F)

Nominal operating
power

Max. applied voltage
(at 70C 158F)

Standard

6V DC

80%V or less of
nominal voltage

(Initial)

10%V or more of
nominal voltage

(Initial)

150mA 40

0.9W 110%V of
nominal voltage

12V DC 75mA 160
24V DC 37mA 650
48V DC 18.5mA 2,600

100/110V DC 10/11mA 10,000 1.0W

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

HC

8 ds_61C04_en_hc: 310812D

2) Specifications

Notes:
*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.
*2. For the AC coil types, the operate/release time will differ depending on the phase.
*3.The upper limit of the ambient temperature is the maximum temperature that can satisfy the coil temperature rise value. Refer to “6. Usage, Storage and Transport

Conditions“ in AMBIENT ENVIRONMENT section in Relay Technical Information.

3) Switching capacity and expected life
(1) Electrical (at 20 times/min.)

(2) Mechanical (at 180 times/min.)
AC coil type: Min. 5107; DC coil type: Min. 108

Characteristics Item Specifications

Contact
Arrangement 1 Form C 2 Form C 3 Form C 4 Form C 4 Form C (twin)
Contact resistance (Initial) Max. 30 m (By voltage drop 6 V DC 1A)
Contact material Ag alloy (cd free) + Au flash AgNi type + Au clad

Rating

Nominal switching capacity
(resistive load) 10A 250V AC 7A 250V AC 7A 250V AC 5A 250V AC 3A 250V AC

Max. switching power
(resistive load) 2,500VA 1,750VA 1,750VA 1,250VA 750VA

Max. switching voltage 250VAC
Max. switching current 10A 7A 7A 5A 3A
Nominal operating power AC (50Hz): 1.3VA, AC (60Hz): 1.2VA, DC: 0.9 to 1.1W
Min. switching capacity
(Reference value)*1 1mA 1V DC 100A 1V DC

Electrical
characteristics

Insulation resistance (Initial) Min. 1,000M (at 500V DC) Measurement at same location as “Breakdown voltage” section.

Breakdown
voltage
(Initial)

Between open
contacts 700 Vrms for 1min. (Detection current: 10mA.)

Between contact
sets 700 Vrms for 1min. (Detection current: 10mA.)

Between contact
and coil 2,000 Vrms for 1min. (Detection current: 10mA.)

Temperature rise (coil)
(at 70C 158F) Max. 80C 176F (By resistive method, nominal coil voltage)

Operate time (at 20C 68F)*2 Max. 20ms (Nominal coil voltage applied to the coil, excluding contact bounce time.)
Release time (at 20C 68F)*2 Max. 20ms (Nominal coil voltage applied to the coil, excluding contact bounce time.) (without diode)

Mechanical
characteristics

Shock
resistance

Functional Min. 196 m/s2 (Half-wave pulse of sine wave: 11 ms; detection time: 10s.)
Destructive Min. 980 m/s2 (Half-wave pulse of sine wave: 6 ms.)

Vibration
resistance

Functional 10 to 55 Hz at double amplitude of 1 mm (Detection time: 10s.)
Destructive 10 to 55 Hz at double amplitude of 2 mm

Expected life

Mechanical Min. 5107: AC coil type (at 180 times/min.); Min. 108: DC coil type (at 180 times/min.)

Electrical
Min. 2105

resistive load
(at 20 times/min.)

Min. 2105
resistive load

(at 20 times/min.)

Min. 105
resistive load

(at 20 times/min.)

Min. 2105
resistive load

(at 20 times/min.)

Min. 2105
resistive load

(at 20 times/min.)

Conditions
Conditions for operation,
transport and storage*3

Ambient temperature: –50C to +70C –58F to +158F (without LED); –50C to +60C –58F to +140F (with LED)
Humidity: 5 to 85% R.H. (Not freezing and condensing at low temperature)

Max. Operating speed 20 times/min. (at max. rating)
Unit weight Approx. 30g 1.06 oz

Load
AC DC

Expected lifeResistive (cos  = 1) Inductive (cos  0.4) Resistive Inductive
Voltage 125V AC 250V AC 125V AC 250V AC 30V DC 30V DC

1 Form C
10A 10A 5A 3A — — Min. 2105

7A 7A 3A 2.5A 3A 1A Min. 5105

5A 5A 2A 1.5A — — Min. 106

2 Form C
7A 7A 3.5A 2A — — Min. 2105

5A 5A 2.5A 1.5A 3A 0.6A Min. 5105

3A 3A 1.5A 1A — — Min. 106

3 Form C
7A 7A — — — — Min. 105

— — 3.5A 2A — — Min. 2105

5A 5A — — 3A 0.4A Min. 5105

4 Form C
5A 5A 2A 1A — — Min. 2105

3A 3A 1A 0.8A 3A 0.4A Min. 5105

2A 2A 0.5A 0.4A — — Min. 106

4 Form C (twin) 3A 3A 1A 0.8A 3A — Min. 2105

http://www.panasonic-electric-works.com/peweu/en/downloads/ds_x61_en_relay_technical_information.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

HC

9ds_61C04_en_hc: 310812D

2. Amber sealed type
1) Coil data
Same coil data as HC relay standard type. Please refer to standard type information.

2) Specifications

Notes: Other specifications are same as standard types.
*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.
*2.The upper limit of the ambient temperature is the maximum temperature that can satisfy the coil temperature rise value. Refer to “6. Usage, Storage and Transport

Conditions“ in AMBIENT ENVIRONMENT section in Relay Technical Information.

3) Switching capacity and expected life
(1) Electrical (at 20 times/min.)

(2) Mechanical (at 180 times/min.)
AC coil type: Min. 5107; DC coil type: Min. 108

3. With diode type (For DC)
1) Coil data
Same coil data as HC relay standard type for DC. Please refer to standard type information.
Please connect DC coil type built-in diode correctly by verifying the coil polarity.
2) Specifications

Notes: Other specifications are same as standard type HC relay. Please see the standard type HC relay.
* The upper limit of the ambient temperature is the maximum temperature that can satisfy the coil temperature rise value. Refer to “6. Usage, Storage and Transport

Conditions“ in AMBIENT ENVIRONMENT section in Relay Technical Information.

4. With CR circuit type
1) Coil data
Same coil data as HC relay standard type for AC. Please refer to standard type information.
2) Specifications

Notes: Other specifications are same as standard type HC relay. Please see the standard type HC relay.
* The upper limit of the ambient temperature is the maximum temperature that can satisfy the coil temperature rise value. Refer to “6. Usage, Storage and Transport

Conditions“ in AMBIENT ENVIRONMENT section in Relay Technical Information.

Characteristics Item
Specifications

1 Form C 2 Form C 4 Form C 4 Form C (twin)
Contact Arrangement 1 Form C 2 Form C 4 Form C 4 Form C

Rating

Nominal switching capacity (resistive load) 5A 250V AC 3A 250V AC 2A 250V AC 1A 250V AC
Max. switching power (resistive load) 1,250VA 700VA 500VA 250VA
Max. switching voltage 250VAC 250VAC 250VAC 250VAC
Max. switching current 5A 3A 2A 1A
Min. switching capacity (Reference value)*1 1mA 100mV DC 100A 100mV DC

Electrical characteristics Temperature rise (coil) (at 60C 140F) Max. 90C 194F (By resistive method, nominal voltage)
Expected life Electrical Min. 2105 resistive load (at 20 times/min.)

Conditions
Conditions for operation, transport and
storage*2

Ambient temperature: –40C to +60C –40F to +140F;
Humidity: 5 to 85% R.H. (Not freezing and condensing at low temperature)

Ambient air pressure 760mmHg20% (1,013mb20%)

Load
AC DC

Expected lifeResistive (cos  = 1) Inductive (cos  0.4) Resistive Inductive
Voltage 125V AC 250V AC 125V AC 250V AC 30V DC 30V DC
HC1E 5A 5A — — 3A 1A Min. 2105

HC2E 3A 3A — — 2A 0.7A Min. 2105

HC4E 2A 2A — — 2A 0.6A Min. 2105

HC4ED (4 Form C twin) 1A 1A — — — — Min. 2105

Characteristics Item Specifications

Conditions Conditions for operation, transport and storage* Ambient temperature: –50C to +60C –58F to +140F
Humidity: 5 to 85% R.H. (Not freezing and condensing at low temperature)

Characteristics Item Specifications
Electrical characteristics Temperature rise (coil) Max. 90C 194F (By resistive method, nominal voltage, rated current at 60C 140F)

Conditions Conditions for operation, transport and storage* Ambient temperature: –50C to +60C –58F to +140F
Humidity: 5 to 85% R.H. (Not freezing and condensing at low temperature)

http://www.panasonic-electric-works.com/peweu/en/downloads/ds_x61_en_relay_technical_information.pdf
http://www.panasonic-electric-works.com/peweu/en/downloads/ds_x61_en_relay_technical_information.pdf
http://www.panasonic-electric-works.com/peweu/en/downloads/ds_x61_en_relay_technical_information.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

HC

10 ds_61C04_en_hc: 310812D

REFERENCE DATA
Standard type
1. Life curve
Load: 250 V AC resistive load

2.-(1) Switching capacity range
(single contact type)

2.-(2) Switching capacity range
(4-pole bifurcated (twin) contact type)

2 4 6 8 10

100

200

300

400

500

5,000

10,000

1c

2c

3c

4c

Load current, A

Li
fe

, ×
10

4 ti
m

es

Mechanical life (DC type)

Mechanical life (AC type)

(250 V AC cosϕ = 1)

10mA

100

10

250

1A1mA
7A

5A 10A

HC1c

HC4c

HC2c, 3c

AC current

A
C

 v
ol

ta
ge

, V
100μA

100mV

100

250

1A 3A 10A

AC current

A
C

 v
ol

ta
ge

, V

3.-(1) Coil temperature rise
(1 Form C, AC type)
Measured portion: Inside the coil
Ambient temperature: 25C 77F

3.-(2) Coil temperature rise
(2 Form C, AC type)
Measured portion: Inside the coil
Ambient temperature: 30C 86F

3.-(3) Coil temperature rise
(3 Form C, AC type)
Measured portion: Inside the coil
Ambient temperature: 18C 64F (See note.) (See note.) (See note.)

80 90 100 110 120
0

10

20

30

40

50

60

70

80

90

100

10A

7A

0A
2A
5A

Coil applied voltage, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C

80 90 100 110 120
0

10

20

30

40

50

60

70

80

90

100

10A

5A

0A

Coil applied voltage, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C

80 90 100 110 1200

10

20

30

40

50

60

70

80

90

100

5A

7A

0A

Coil applied voltage, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C

3.-(4) Coil temperature rise
(4 Form C, AC type)
Measured portion: Inside the coil
Ambient temperature: 15 to 21C 59 to 70F (See note.)

3.-(5) Coil temperature rise
(1 Form C, DC type)
Measured portion: Inside the coil
Ambient temperature: 29C 84F

3.-(6) Coil temperature rise
(2 Form C, DC type)
Measured portion: Inside the coil
Ambient temperature: 29C 84F

80 90 100 110 1200

20

40

60

80

100

120

140

160

180

5A

3A

1A

Coil applied voltage, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C

80 90 100 110 120
0

10

20

30

40

50

60

70

80

90

100

10A
5A
0A

Coil applied voltage, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C

80 90 100 110 120
0

10

20

30

40

50

60

70

80

90

100

7A

5A
0A

Coil applied voltage, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C

3.-(7) Coil temperature rise
(3 Form C, DC type)
Measured portion: Inside the coil
Ambient temperature: 29C 84F

3.-(8) Coil temperature rise
(4 Form C, DC type)
Measured portion: Inside the coil
Ambient temperature: 17 to 18C 62 to 64F

Note: Coil temperature rise
When the nominal voltage is applied to AC 120 or
240 V coil types respectively, the figures of coil
temperature rise increase by approx. 10 degrees to
the ones shown on each graph.

80 90 100 110 1200

10

20

30

40

50

60

70

80

90

100

7A

5A

0A

Coil applied voltage, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C

80 90 100 110 120
0

10

20

30

40

50

60

70

80

90

100

5A

3A
1A

Coil applied voltage, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C

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

HC

11ds_61C04_en_hc: 310812D

With diode type (For DC)

Amber sealed type
1.-(1) Switching capacity range
(single contact type)

1.-(2) Switching capacity range
(4-pole bifurcated (twin) contact type)

2.-(1) Coil temperature rise (1 Form C AC type)
Measured portion: Inside the coil
Ambient temperature: 30C 86F

10mA

250V

100V

10V

1A 3A2A 5A 10A

HC1E

HC4E

HC2E

AC current

A
C

 v
ol

ta
ge

, V

100μA

100mV

100

250

1A 3A 10A

AC current

A
C

 v
ol

ta
ge

, V

80 90 100 110 1200

10

20

30

40

50

60

70

80

90

100

5A

Voltage applied to coil, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C

2.-(2) Coil temperature rise (2 Form C AC type)
Measured portion: Inside the coil
Ambient temperature: 30C 86F

2.-(3) Coil temperature rise (4 Form C AC type)
Measured portion: Inside the coil
Ambient temperature: 30C 86F

2.-(4) Coil temperature rise (1 Form C DC type)
Measured portion: Inside the coil
Ambient temperature: 30C 86F (See note.) (See note.)

80 90 100 110 1200

10

20

30

40

50

60

70

80

90

100

3A

Voltage applied to coil, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C

80 90 100 110 1200

10

20

30

40

50

60

70

80

90

100

2A

Voltage applied to coil, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C

80 90 100 110 1200

10

20

30

40

50

60

70

80

90

100

5A
0A

Voltage applied to coil, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C
2.-(5) Coil temperature rise (2 Form C DC type)
Measured portion: Inside the coil
Ambient temperature: 30C 86F

Note: Coil temperature rise

When the nominal voltage is applied to AC 120 or
240 V coil types respectively, the figures of coil
temperature rise increase by approx. 10 degrees to
the ones shown on each graph.

80 90 100 110 1200

10

20

30

40

50

60

70

80

90

100

5A

Voltage applied to coil, %V

T
em

pe
ra

tu
re

 r
is

e,
 °

C

1.-(1) DC coil surge voltage waveform
(without diode)

1.-(2) DC coil surge voltage waveform
(with diode)
Diode characteristics;
Reverse breakdown voltage: 1,000V,
Forward current: 1A

OFFON

260V

12V DC

+

–

To digital
memory

OFFON

12V DC

+

–

To digital
memory

((Reverse breakdown voltage: 1,000 V
Forward current: 1 A

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

HC

12 ds_61C04_en_hc: 310812D

With CR circuit type

DIMENSIONS (mm inch)
Standard and Amber sealed types
1) Plug-in type

1.-(1) AC coil surge voltage waveform
(with CR circuit)
Tested sample: HC4-AC200V-R

1.-(2) AC coil surge voltage waveform
(without CR circuit)
Tested sample: HC4-AC200V

282V

55V

1.5ms
3.2ms

200V AC
To digital
memory

282V

630V

1.8ms

200V AC
To digital
memory

Download from our Web site.CAD DataCAD Data

1 Form C
CAD Data External dimensions

20.8
.819

1.7
.067

1.7
.067

35.2
1.386

6.4
.252

2.54 0.5
.100 .020

.526
13.35

.175
4.45

.174
4.41

.160
4.06

6.35

6.35
.250

.250

27.2
1.071

.039
1

.024
0.6

2

7

12

13 14

General tolerance: 0.3 .012

Schematic (Bottom view)
Standard type

2
7

12

14
13

LED AC type LED DC type

7
12

14

2

13
(∼)

(∼)

2
7

12

14
13

(−)
(+)

2 Form C
CAD Data External dimensions

20.8
.819

1.7 1.7
.067 .067

35.2
1.386

6.4
.252

2.54
.100

0.5
.020

27.2
1.071.024

0.6

.039
1

.526
13.35

.174
4.41

.160
4.06

6.35

6.35
.250

.250

1 4

5

9

13

8

12

14

General tolerance: 0.3 .012

Schematic (Bottom view)
Standard type

1 4
8

12

14

5

9

13

LED AC type LED DC type

14
13
(∼)

(∼)

1 4
8

12

5

9

14
13

(−)
(+)

1 4
8

12

5

9

http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

HC

13ds_61C04_en_hc: 310812D

2) PC board type

3 Form C
CAD Data

External dimensions
20.8
.819

1.7
.067

1.7
.067

35.2
1.386

6.4
.252

2.54
.100

0.5
.020

27.2
1.071.024

0.6

.039
1

.526
13.35

.174
4.41

4.06

6.35

6.35

.160

.250

.250

1

4

7

13

8 9

14

5 6

2 3

General tolerance: 0.3 .012

Schematic (Bottom view)
Standard type

1

14

4

7

2

5

8

3

6

9

13

LED AC type LED DC type

14
13
(∼)

(∼)

1

4

7

2

5

8

3

6

9

14
13

(−)
(+)

1

4

7

2

5

8

3

6

9

4 Form C and 4-pole bifurcated (twin)
CAD Data

External dimensions

.819
20.8

1.7 1.7
.067 .067

35.2
1.386

6.4
.252

2.54
.100

.039
1

0.5
.020

27.2
1.071

13.35
.526 .174

4.41

4.06

6.35

6.35

.160

.250

.250

.024
0.6

1

5

9

13 14

6

10 11 12

7 8

2 3 4

.175
4.45

General tolerance: 0.3 .012

Schematic (Bottom view)
Standard type

1

14

5

9

2

6

10

3

7

11

4

8

12

13

LED AC type LED DC type

14
13

(∼)
(∼)

1

5

9

2

6

10

3

7

11

4

8

12

14
13

(−)
(+)

1

5

9

2

6

10

3

7

11

4

8

12

4 Form C
CAD Data

External dimensions

.819
20.8

1.7 1.7
.067 .067

35.2
1.386

1.5

.039
1

0.5
.059 .020

1.071
27.2

13.35
.526

.174
4.41

4.06

6.35

6.35

.160

.250

.250

.024
0.6

1.5
.059

3.5
.138

.175
4.45

1 2 3 4

86 75

9 10 11

13

12

14

General tolerance: 0.3 .012PC board pattern
1 Form C 2 Form C 3 Form C 4 Form C

13.35
.526

8.9
.350

4.45
.175

.161
4.1

10.4
.409

16.8
.661

5-.079 dia.
5-2 dia. hole

13.35
.526

.161
4.1

10.4
.409

16.8
.661

8-.079 dia.
8-2 dia. hole 13.35

.526

.161
4.1

10.4
.409

16.8
.661

11-2 dia. hole
11-.079 dia.

13.35
.526

8.9
.350

4.45
.175

.161
4.1

10.4
.409

16.8
.661

14-.079 dia.
14-2 dia. hole

Tolerance: 0.1 .004

The diagrams show the external dimensions of
the 4 Form C and 4-pole bifurcated (twin) types.
For 1 Form C, 2 Form C, and 3 Form C, see
diagrams at plug-in types (only the terminals are
different).
Types with 0.9 mm terminal width are also
available.

Schematic
Same schematic as plug-in type HC relay

http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

HC

14 ds_61C04_en_hc: 310812D

3) TM type

With diode type (For DC)
Same dimensions as HC relay standard/plug-in type

With CR circuit type
Plug-in type

4 Form C
CAD Data

External dimensions
20.6

34.2
1.346

6.4
.252

2.54
.100

.039
1

0.5
.020

43
.811 1.693

2
.079

13.35
.526

.170
4.31

.160
4.06

6.35

6.35
.250

.250

.175
4.45

.142
3.6

27
1.063

37.6
1.480

1

5

9

13

6

10

2 3

7

11

4

8

12

14

General tolerance: 0.3 .012

The diagrams show the external dimensions of
the 4 Form C and 4-pole bifurcated (twin) types.
For 1 Form C, 2 Form C, and 3 Form C, see
diagrams at plug-in types (only the terminals are
different).

Chassis (Panel) cutout

Tolerance: 0.1 .004
Schematic
Same schematic as plug-in type HC relay
Be aware that there is no LED indicator with CR
circuit and built-in diode types.

37.6
1.480

2-.142 dia.
2-3.6 dia.

Chassis (Panel) cutout in tandem mounting

Notes: 1. In mounting, use M3 screws and M3 washers.
2. When mounting TM types, use washers to prevent damage or distortion to the polycarbonate cover.
3. When tightening fixing screws, the optimum torque range should be 0.294 to 0.49 N·m, (3 to 5 kgf·cm).

Moreover, use washers to prevent loosening.

37.6
1.480

21 21
.827 .827

.906
23

2
.079

CAD Data Schematic
Without LED indicator

1 2 3 4

5 6 7 8

9 10 11 12

13− +14

Protection (surge-absorbing) diode

With LED indicator

1 2 3 4

5 6 7 8

9 10 11 12

13− +14

Protection (surge-absorbing) diode

LED

CAD Data 4 Form C External dimensions

General tolerance: 0.3 .012

1 2 3 4

5 6 7 8

9

13

10 11 12

14

4.41

6.35

4.06

6.35

.174

.250

.160

.250

.526
13.35

4.45
.175

2.54
.100

27.421
1.079.827

52.3
2.059

.039
1

0.5
.020

6.4
.252

Schematic
Without LED indicator With LED indicator

1 2 3 4

5 6 7 8

9 10 11 12

13 14

1 2 3 4

5 6 7 8

9 10 11 12

13 14

Diagrams show the external dimensions and
schematic of the 4 Form C and 4-pole bifurcated
(twin) types. For the 1 Form C, 2 Form C, and
3 Form C types, only the terminals differ. The
dimensions of the terminal are the same as for
standard type HC relays.

http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
http://www.panasonic-electric-works.com/peweu/en/html/27524.php
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

HC

15ds_61C04_en_hc: 310812D

SAFETY STANDARDS

NOTES

For Cautions for Use, see Relay Technical Information.

Item
UL/C-UL (Recognized) CSA (Certified) VDE (Certified) TV rating (UL/CSA)

Remarks
File No. Contact rating File No. Contact rating File No. Contact rating File No. Rating

HC
Standard

1 Form C

E43028 10A 250V AC
1/3HP 125, 250V AC
3A 30V DC

LR26550
etc.

10A 250V AC
1/3HP 125, 250V AC
3A 30V DC

40017406 10A 250V AC (cos=1.0)
3A 250V AC (cos=0.4)
3A 30V DC (0ms)

UL
E43149
CSA
LR26550

TV-3

2 Form C

E43028 7A 250V AC
1/6HP 125, 250V AC
3A 30V DC

LR26550
etc.

7A 250V AC
1/6HP 125, 250V AC
3A 30V DC

40017406 7A 250V AC (cos=1.0)
2A 250V AC (cos=0.4)
3A 30V DC (0ms)

UL
E43149
CSA
LR26550

TV-3

3 Form C
E43028 7A 250V AC

1/6HP 125, 250V AC
3A 30V DC

LR26550
etc.

7A 250V AC
1/6HP 125, 250V AC
3A 30V DC

— — — —

4 Form C
E43028 5A 250V AC

1/10HP 125, 250V AC
3A 30V DC

LR26550
etc.

5A 250V AC
1/10HP 125, 250V AC
3A 30V DC

40017406 5A 65V AC (cos=1.0)
3A 65V AC (cos=0.4)
3A 30V DC (0ms)

— —

4 Form C twin E43149 3A 250V AC
3A 30V DC

LR26550
etc.

3A 250V AC
3A 30V DC — — — —

HC Amber

1 Form C
E43028 6A 250V AC

1/6HP 125, 250V AC
3A 30V DC

LR26550
etc.

6A 250V AC
1/6HP 125, 250V AC
3A 30V DC

— — — —

2 Form C
E43028 4A 250V AC

1/10HP 125, 250V AC
3A 30V DC

LR26550
etc.

4A 250V AC
1/10HP 125, 250V AC
3A 30V DC

— — — —

4 Form C
E43028 2A 250V AC

1/20HP 125, 250V AC
2A 30V DC

LR26550
etc.

2A 250V AC
1/20HP 125, 250V AC
2A 30V DC

— — — —

4 Form C twin E43149 1A 250V AC
1A 30V DC

LR26550
etc.

1A 250V AC
1A 30V DC — — — —

HC with
diode type
(For DC)

1 Form C
E43028 10A 250V AC

1/3HP 125, 250V AC
3A 30V DC

LR26550
etc.

10A 250V AC
1/3HP 125, 250V AC
3A 30V DC

— — — —

2 Form C
E43028 7A 250V AC

1/6HP 125, 250V AC
3A 30V DC

LR26550
etc.

7A 250V AC
1/6HP 125, 250V AC
3A 30V DC

— — — —

3 Form C
E43028 7A 250V AC

1/6HP 125, 250V AC
3A 30V DC

LR26550
etc.

7A 250V AC
1/6HP 125, 250V AC
3A 30V DC

— — — —

4 Form C
E43028 5A 250V AC

1/10HP 125, 250V AC
3A 30V DC

LR26550
etc.

5A 250V AC
1/10HP 125, 250V AC
3A 30V DC

— — — —

4 Form C twin E43149 3A 250V AC
3A 30V DC

LR26550
etc.

3A 250V AC
3A 30V DC — — — —

HC with
CR circuit

1 Form C
E43028 10A 250V AC

1/3HP 125, 250V AC
3A 30V DC

LR26550
etc.

10A 250V AC
1/3HP 125, 250V AC
3A 30V DC

— — — —

2 Form C
E43028 7A 250V AC

1/6HP 125, 250V AC
3A 30V DC

LR26550
etc.

7A 250V AC
1/6HP 125, 250V AC
3A 30V DC

— — — —

3 Form C
E43028 7A 250V AC

1/6HP 125, 250V AC
3A 30V DC

LR26550
etc.

7A 250V AC
1/6HP 125, 250V AC
3A 30V DC

— — — —

4 Form C
E43028 5A 250V AC

1/10HP 125, 250V AC
3A 30V DC

LR26550
etc.

5A 250V AC
1/10HP 125, 250V AC
3A 30V DC

— — — —

4 Form C twin E43149 3A 250V AC
3A 30V DC

LR26550
etc.

3A 250V AC
3A 30V DC — — — —

Item
UL/C-UL (Recognized) CSA (Certified) VDE (Certified) TV rating (UL/CSA)

Remarks
File No. Contact rating File No. Contact rating File No. Contact rating File No. Rating

1. Amber sealed type
When mounting TM types, use washers to
prevent damage or distortion to the
polycarbonate cover. When tightening fixing
screws, the optimum torque range should
be 0.294 to 0.49 N·m, (3 to 5 kgf·cm). If
screws are over tightened, the cover may
distort, resulting in poor sealing. Moreover,
to prevent loosening, use washers.

2. Diode characteristics
1) Reverse breakdown voltage: 1,000 V
2) Forward current: 1 A
3. Diode and CR built-in type
Since the diode and CR inside the relay coil
are designed to absorb the counter emf, the
element may be damaged if a large surge,
etc., is applied to the diode and CR.

If there is the possibility of a large surge
voltage from the outside, please implement
measures to absorb it.
4. Please connect DC coil types with
LED and built-in diode correctly by
verifying the coil polarity (“+” and “–”).
Connecting with reverse polarity will
cause the LED not to light and damage
the built-in diode due to its specification.

http://www.panasonic-electric-works.com/peweu/en/downloads/ds_x61_en_relay_technical_information.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

HC

16 ds_61C04_en_hc: 310812D

SELECTOR CHART
1. Sockets

Standard packing: Carton: 20 pcs.; Case: 200 pcs.
Notes: 1. Use the hold-down clip that is shipped with the socket. (The hold-down clip for HC relay with CR circuit is included in the package.)

2. Certified by UL and CSA (except for wrapping socket).
3. Not compatible with HJ relays.

2. Terminal sockets (Sockets marked are discontinued as of March 31, 2013.)

Notes: 1. Use the hold-down clip that is shipped with the socket. (The hold-down clip for HC relay with CR circuit is included in the package.)
2. Certified by UL/C-UL (except for HC4-TSF-K).
3. In order to prevent breakage and disfiguring, the screw tightening torque for the terminal socket should be within the range of 0.49 to 0.69 N·m {5 to 7kgf·cm}.
4. Not compatible with HJ relays.

ACCESSORIES
HC RELAYS

(Sockets and
Terminal sockets)

Type No. of pole Product name Part No.

Applicable HC relay (Plug-in type)
 Standard type/With diode type (for DC) Amber type

1 Form C 2 Form C 3 Form C 4 Form C 4 Form C
(twin) 1 Form C 2 Form C 4 Form C 4 Form C

(twin)

Plug-in

1-pole HC1-socket HC1-SS-K  

2-pole HC2-socket HC2-SS-K  

3-pole HC3-socket HC3-SS-K   

1/2/4-pole (common) HC4-socket HC4-SS-K        

PC board

1-pole HC1-socket for PC board HC1-PS-K  

2-pole HC2-socket for PC board HC2-PS-K  

3-pole HC3-socket for PC board HC3-PS-K   

1/2/4-pole (common) HC4-socket for PC board HC4-PS-K        

Wrapping 1/2/4-pole (common)
 HC4-wrapping socket HC4-WS-K        

 HC4-wrapping socket (spring) HC4-WS        

Type No. of pole Item Part No.

Standard
packing

Applicable HC relay (Plug-in type)
 Standard type/With diode type (for DC) Amber type

Carton Case 1 Form C 2 Form C 3 Form C 4 Form C 4 Form C
(twin) 1 Form C 2 Form C 4 Form C 4 Form C

(twin)

For DIN
rail

2-pole HC2-slim type DIN terminal
socket HC2-SFD-S 20 pcs. 100 pcs.  

2-pole HC2-DIN HC2-SFD-K 10 pcs. 100 pcs.  

3-pole HC3-DIN HC3-SFD-K 5 pcs. 50 pcs.   

1/2/4-pole (common) HC4-DIN high terminal socket HC4-SFD-K 10 pcs. 100 pcs.        

1/2/4-pole (common) HC vertical terminal socket HC4-TSF-K 20 pcs. 200 pcs.        

For
general

2-pole HC2-terminal socket HC2-SF-K 10 pcs. 100 pcs.  

3-pole HC3-high terminal socket HC3-HSF-K 5 pcs. 50 pcs.   

1/2/4-pole (common) HC-high terminal socket HC4-HSF-K 5 pcs. 50 pcs.        

Sockets marked are discontinued as of March 31, 2013

FEATURES
1. HC Relay Sockets
In the table below, the socket suitable for each type of HC relay is indicated
by a black dot.

1) Plug-in type sockets, PC board type sockets, and wrapping
type sockets are available for HC relays.
2) Certified by UL and CSA
3) A hold-down clip is included in the package.

The fixing method is the
same as for HC sockets,
ordinary HC terminal
sockets and HL sockets.

HC/HL-LEAF-SPRING-MK

Note: Not compatible with HJ relays.
Please use the HJ relay dedicated socket.

2. HC Relay Terminal sockets
In the table below, the terminal socket suitable for each type of HC relay is indicated
by a black dot.

1) Ordinary terminal sockets and terminal sockets for DIN rail
assembly are available.
2) Certified by UL/C-UL
3) A hold-down clip is included in the package.

Note: Not compatible with HJ relays.
Please use the HJ relay dedicated terminal socket.

The fixing
method is the
same as for
sockets.

Ordinary terminal socket
HC/HL-LEAF-SPRING-MK

The fixing method
is the same as for
the HC DIN rail
terminal sockets
and the HL DIN rail
terminal sockets.

DIN rail Terminal sockets
HC/HL-LEAF-SPRING-K

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

HC

17ds_61C04_en_hc: 310812D

DIMENSIONS (mm inch)
1. Plug-in type sockets
HC1-Socket (HC1-SS-K)

External dimensions

1.157
29.4

25.2
.992

4.06
.160

.175 .175
4.45 4.45

.175
4.45

6.35

1.27
.050

6.35
.250

.250

7.65
.301

2.3
.091

16.55
.652

7.06
.278

25.5
1.004

21.2
.835

1

5

9

2

6

10

3

7

11

4

8

12

13 14

General tolerance: 0.3 .012

HC2-Socket (HC2-SS-K)

External dimensions

29.4
1.157

25.2
.992

4.06

.175 .175
4.45 4.45

.175
4.45

6.35

1.27
.050

6.35

.160

.250

.250

7.65
.301

2.3
.091

16.55
.652

7.06
.278

25.5
1.004

21.2
.835

1

5

9

2

6

10

3

7

11

4

8

12

13 14

General tolerance: 0.3 .012

HC3-Socket (HC3-SS-K)

External dimensions

7.65
.301

2.3
.091

16.55
.652

29.4
1.157

25.2
.992

29.4
29.4

13.35
.526

.360
9.14

16.76
.660

10.41
.410

.160
4.06

21.2
.835

25.5
1.004

1

4

7

2

5

8

3

6

9

13 14

General tolerance: 0.3 .012

HC4-Socket (HC4-SS-K)

External dimensions

1.157
29.4

25.2
.992

4.06

.175 .175
4.45 4.45

.175
4.45

6.35

1.27
.050

6.35

.160

.250

.250

7.65
.301

2.3
.091

16.55
.652

7.06
.278

25.5
1.004

21.2
.835

1

5

9

2

6

10

3

7

11

4

8

12

13 14

General tolerance: 0.3 .012

Mounting hole diagram
Side-by-side installation

General tolerance: 0.2 .008

Notes: 1. Applicable chassis board thickness is 1.0 to
2.0 mm.

2. Installation is easy by inserting the socket
from the top into the holes and by
depressing the two down arrows on the
retention fitting from the front.

With a relay mounted (HC2-SS-K)

Hold-down clip is packaged with the socket.

8.9
.350

25.8

25.8

1.016

1.016

21.6 21.6
.850 .850

5.9
.232

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

HC

18 ds_61C04_en_hc: 310812D

2. PC board type sockets
HC1- PC board type socket (HC1-PS-K)

External dimensions

29.4
1.157

25.2
.992

.160
4.06

.175 .175

.175

4.45 4.45

4.45

6.35

1.2
.047

6.35
.250

.250

3.95
.156

2
.079

13.15
.518

7.06
.278

21.2
.835

1

5

9

2

6

10

3

7

11

4

8

12

13 14

General tolerance: 0.3 .012

HC2- PC board type socket (HC2-PS-K)

External dimensions

29.4
1.157

25.2
.992

.160
4.06

13.35
.526

6.35

1.27
.050

6.35
.250

.250

3.95
.156

2
.079

13.15
.518

7.06
.278

21.2
.835

1

5

9

2

6

10

3

7

11

4

8

12

13 14

General tolerance: 0.3 .012

HC3- PC board type socket (HC3-PS-K)

External dimensions

29.4
1.157

25.2
.992

21.2
.835

29.4
1.157

13.35
.526

.360
9.14

16.76
.660

10.41
.410

.160
4.06

1

4

7

2

5

8

3

6

9

13 14

General tolerance: 0.3 .012

HC4- PC board type socket (HC4-PS-K)

External dimensions

1.157
29.4

25.2
.992

.160
4.06

.175 .175
4.45 4.45

.175
4.45

6.35

1.27
.050

6.35
.250

.250

3.95
.156

2
.079

13.15
.518

7.06
.278

21.2
.835

1

5

9

2

6

10

3

7

11

4

8

12

13 14

General tolerance: 0.3 .012

PC board pattern (Bottom view) With a relay mounted

Hold-down clip is packaged with the socket.

1 Form C 2 Form C 3 Form C 4 Form C

Side-by-side installation

General tolerance: 0.1 .004

13.3513.35 9.85
.526.526 .388

16.8

16.8

17.95

.661

.661

.707

.079 dia.
2 dia. hole

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

HC

19ds_61C04_en_hc: 310812D

3. Wrapping type sockets
Standard wrapping type sockets
(HC4-WS-K)

External dimensions

16.76
.660

29.4
1.157

25.2
.992

9.14
.36010.41

.410

.160
4.06

12.4
.488

21.2
.835

1.0±0.1
.039±.004

34.4
1.354

4.45
.175

13.35
.526

25.5
1.004

.039±.004
1.0±0.1

1±0.1
.039±.004

1±0.05
.039±.002

Note: The external and mounting dimensions are the same for 1-pole (HC1-WS-K), 2-pole (HC2-WS-K), and 3-pole (HC3-WS-K) types.
Only the number of terminals varies.

Hold-down clip
(Hold-down clip is packaged with
the socket)

Terminal cross section

General tolerance: 0.3 .012

Wrapping type sockets with hold-down clip
(HC4-WS)

External dimensions

1
.039

1
.039

1

5

9

2

6

10

3

7

11

4

8

12

13 145
.197

39.3
1.547

73.7
2.902

22.0
.866

21.2
.835

25.5
1.004

25.2
.992

1.157
29.4

.906
23

1±0.1
.039±.004

1±0.05
.039±.002

Terminal cross section

General tolerance: 0.7 .028

Mounting hole diagram
Side-by-side installation

General tolerance: 0.2 .008

Notes: 1. Applicable chassis board thickness is 1.0 to
2.0 mm.

2. Installation is easy by inserting the socket
from the top into the holes and by
depressing the two down arrows on the
retention fitting from the front.

8.9
.350

25.8
1.016

25.8
1.016

21.6 21.6
.850 .850

5.9
.232

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

HC

20 ds_61C04_en_hc: 310812D

4. DIN rail Terminal sockets (Sockets marked are discontinued as of March 31, 2013.)
HC2-Slim type DIN rail terminal sockets (HC2-SFD-S)

External dimensions

13.35±0.2
.526±.008

.591±.024
15±0.6

22±0.6
.866±.024

28.5±0.6
1.122±.024

20±0.6
.787±.024

6.4±0.2

.244±.012
6.2±0.3

4.2±0.3
.165±.012

.236±.012
6±0.3

2.244±.039
57±1

35.4±0.5
1.394±.02067±1

2.638±.039
2±0.15

.079±.006

.315±.008
8±0.2

6.3±0.2

.252±.008

.248±.008

.161±.008
4.1±0.2

6
.236

M.118 screw
M3 screw

Schematic

8 5

4 1

12 9

14 13

N.C.

N.O.

COM

Coil

General tolerance: 0.5 .020

 HC2-high DIN rail terminal socket (HC2-SFD-K)

External dimensions

13.35±0.2
.526±.008

26±0.6
1.024±.024

30±0.6
1.181±.024

21.1±0.6
.831±.024

6.4±0.2

.165±.012
4.2±0.3

67±1
2.638±.039

2±0.15
.079±.006

6.3±0.2

.252±.008

.248±.008

.161±.008
4.1±0.2

6
.236

M.118 screw
M3 screw

Schematic

8 5

4

12

14

1

9

13

N.C.

N.O.

COM

Coil

General tolerance: 0.5 .020

HC3-high DIN rail terminal socket (HC3-SFD-K)

External dimensions

26±0.6
1.024±.024

30±0.6
1.181±.024

21.1±0.6
.831±.024

6.35±0.2

.165±.012
4.2±0.3

67±1
2.638±.0391.27±0.15

.050±.006

6.35±0.2

.250±.008

.250±.008

.160±.008
4.06±0.2

6.2
.244

M.118 screw
M3 screw

Schematic

6

14 13

1

5

3 2

9 8
7

4

N.C.

N.O.

COM

Coil

General tolerance: 0.5 .020

 HC4-high DIN rail terminal socket (HC4-SFD-K)

External dimensions

M.118 screw
M3 screw

21.1±0.6
.831±.024

67±1
2.638±.039

.165±.012
4.2±0.3

30±0.6
1.181±.024

6
.236

6.4±0.2

6.3±0.2

.252±.008

.248±.008

2±0.15
.079±.006

.161±.008
4.1±0.2

26±0.6
1.024±.024

4.45±0.2
.175±.008

13.35±0.2
.526±.008

Schematic
4

8

3

7

2

6

1

5

12 11 10 9

14 13

N.C.

N.O.

COM

Coil

General tolerance: 0.5 .020

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

HC

21ds_61C04_en_hc: 310812D

5. Ordinary terminal sockets

HC vertical type terminal socket (HC4-TSF-K)

External dimensions

2-.165×.197
2-4.2×5 over hole

28.6±0.6
1.126±.024

M.118 screw
M3 screw

22±0.6
.866±.024

67±1
2.638±.039

59±1
2.323±.039

30±0.6
1.181±.024

6.2
.244

Schematic

4 14 13

12 11 10 9

8 7 6 5

3 2 1

General tolerance: 0.5 .020

.886 .886
22.5 22.5

59
2.323

67
2.638

30 30
1.181 1.181

2
.079

9.5
.374

2-M.138 screw hole
(or .165±.004 dia. hole)

2-M3.5 screw hole
(or 4.2±0.1 dia. hole)

26 26
1.024 1.024

33.5
1.319

67
2.638

30 30
1.181 1.181

10
.394

4
.157

2-M.138 screw hole
(or .165±.004 dia. hole)

2-M3.5 screw hole
(or 4.2±0.1 dia. hole)

.591±.008

2.244±.020
57±0.5

67
2.638

2-M.138 screw hole
(or .165±.004 dia. hole)

2-M3.5 screw hole
(or 4.2±0.1 dia. hole)

22 22
.866 .866
2

.079

.354
9

.591±.008
15±0.2 15±0.2

Mounting hole diagram
HC2-Slim type HC2, HC3 and HC4 HC vertical type

With a relay mounted (HC4-SFD-K)

Hold-down clip is packaged with the terminal socket.General tolerance: 0.1 .004

Panel hole
dimensions for
side-by-side
mounting

Panel hole
dimensions for
side-by-side
mounting

HC2-terminal socket (HC2-SF-K for HC2)

External dimensions

General tolerance: 0.5 .020

12
.472

17.5
.689

30
1.181

15
.591

6.2
.244

40
1.575

5
.197

M.118 screw
M3 screw

2-.165×.197
2-4.2×5 over hole

Schematic
1 5 9 13

4 8 12 14

HC3-high terminal socket (HC3-HSF-K) suitable for both HC2 and HC3

External dimensions

General tolerance: 0.5 .020

22.5
.886

30
1.181

27.8
1.094

28.6
1.126

.630
16 8

.3156.2
.244

6753.5
2.6382.106

9
.354

Screw hole
dimensions

2-.165×.354
2-4.2×9 over hole

M.118 screw
M3 screw

Schematic
1 4 7 13

3 6 9

2 5 8
14

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

HC

22 ds_61C04_en_hc: 310812D

HC4-high terminal socket (HC4-HSF-K) suitable for HC 1, 2 and 4

External dimensions

General tolerance: 0.5 .020

2-.165×.354
2-4.2×9 over hole

22.5
.886

53.5
2.106

67
2.638

9
.354

6.2
.244

30
1.181

M.118 screw
M3 screw

28.6
1.126

8
.315.630

16

27.8
1.094 Screw hole

dimensions

Schematic

1

2

4

3

5

6

8

7

9

10

12

13

14
11

Mounting hole diagram
HC2-SF-K

Panel hole dimensions for
side-by-side mounting

HC3-HSF-K and HC4-HSF-K

Panel hole dimensions for
side-by-side mounting

.472 .472.906
12 1223

40
1.575

30 30
1.181 1.181

5
.197

2-M.138 screw hole
(or .165±.004 dia. hole)

2-M3.5 screw hole
(or 4.2±0.1 dia. hole) 22.5 22.5

.886 .886

53.5
2.106

2.638
67

30 30
1.181 1.1815

.197

12.5 .492

2-M.138 screw hole
(or .165±.004 dia. hole)

2-M3.5 screw hole
(or 4.2±0.1 dia. hole)

With a relay mounted (HC2-SF-K)

Hold-down clip is packaged with the terminal socket.

General tolerance: 0.1 .004

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

