

Hella Electrics:

Relays, Horns and Switches

Horns have a long tradition at Hella. Hella has been developing and manufacturing acoustic signal units on the highest technical level for almost 100 years.

A distinction is made between signal horns, Supertone horns, electric two-tone fanfares and compressor or pneumatic fanfares.

Signal horns make a relatively hard sound which is radiated mainly focused forwards. This achieves good penetration of the traffic noise over a great distance. The sound pattern is best as a set with one high and one low tone.

Supertone horns are particularly suitable for extreme conditions since they have a greater penetration force on account of their size and more powerful electrical drive.

Electric two-tone fanfares have a full, harmonic sound. The broad sound radiation cannot be overheard even at junctions.

Compressor fanfares have an energetic double or triple sound achieved by a maintenance-free compressor.

Pneumatic fanfares are characterized by a penetrating, voluminous sound. This is generated via the vehicle pneumatic brake system.

Quality is extremely important at Hella. Safety products such as horns and fanfares demand top precision and reliability. Hella products not only comply with the strict legal regulations but also with the much more demanding requirements made by vehicle manufacturers and the aftermarket.

Contents

Background Information

- 4 Hella World Wide
- 5 Hella Automotive Electronics
- 6 Specialized Terminology
- 7 Facts About Relays
- 8 Relay Selection Guide

Overview of Products

- 10 Relays
- 54 Common Pin Designations
- 54 Flashers
- 57 Timer Modules
- 58 Accessories
- 63 Switches
- 76 Plugs and Sockets
- 80 Vacuum Pumps
- 84 Horns and Buzzers

Cross References

- 93 Bosch
- 93 Cole Hersee
- 94 Song Chuan
- 95 Tyco
- 96 Old 5 Digit Hella Part Number
- 98 Relay Supersession
- 99 Page Number Index
- 102 Terminal Compatibility Chart

Technical Data

- 103 Terminal Designations DIN 72552

Disclaimer

All information in this catalog is provided for reference use only and is subject to change without notice. Hella is not responsible for the end use of the products, and care should be taken to ensure products are suitable for the application.

Hella Worldwide

Hella is a globally positioned, independent family-owned company with 23,000 employees at 70 locations in more than 30 countries. The Hella Group develops and manufactures lighting and electronic components and systems for the automotive industry, and still has one of the world's largest trade organizations for automotive parts, accessories, diagnosis and services. Complete vehicle modules, air-conditioning systems and vehicle electrical systems are produced in joint venture companies. With more than 3,200 people working in research and development, Hella is one of the most important innovation drivers in the market. In addition, with sales of 3.3 billion Euros in fiscal year 2008/09, the Hella Group is one of the Top 50 automotive parts suppliers in the world and one of the 100 largest German industrial companies.

Ideas today for the cars of tomorrow

Hella exploits synergies to the advantage of vehicle manufacturers, thanks to Hella's expertise in the fields of lighting and electronics and thanks to intelligent network partnerships with strategic suppliers. This offers customers the benefits of a flexible, medium-sized company and comprehensive technological solutions.

Thanks to an intelligent network strategy with suppliers, Hella is creating added value for vehicle manufacturers. It therefore offers vehicle manufacturers an attractive alternative to mega suppliers in terms of innovative ability and global presence.

Hella Automotive Electronics

Hella Automotive Electronics is Hella's world class relay manufacturing facility located in Xiamen, China. Opened in 2003 and 100% Hella owned since January 2009, Hella Automotive Electronics is Hella's global central resource for the design and production of electromechanical relays including some of our most popular products:

Hella, Inc. is the Hella sales and distribution company serving the USA, Canada, and the Caribbean. We are a world-class supplier to the automotive aftermarket, marine, and heavy-duty accounts. Hella, Inc. is also the primary marketing arm of Hella and Behr Hella Service in the USA and Canada. Marketing activities include print media, online support, trade shows, and motorsports activities. With experience as an original equipment supplier and knowledge in the European aftermarket, Hella's sales force is able to offer a service of excellence in the NAFTA region. For over 25 years Hella, Inc. has been offering German engineering with American pride to the U.S.A.

www.hellausa.com

Actuation time:

Time between switching on the power until the contacts are closed with certainty. This includes the chatter time.

Armature return force:

Force with which the contacts are pulled apart when opening measured at the center of the contact surface.

Contact force:

Force with which the closed contacts are pressed against another measured at the center of the contact surface.

Contact gap:

Air space between open contacts.

Continuous current:

Current load through the relay which can flow continuously without damaging the relay.

Erosion margin:

Excess travel is the distance the armature moves after closing the contacts before making contact with the solenoid core measured at the contacts.

Inductive load (motor):

The switch-on current increases rapidly up to a multiple of the rated current and then flattens out to the rated current (e.g. when fan motor starts running). When switched off a voltage of up to several thousand volts can be induced leading to an arc between the relay contacts as they begin to open.

Lamp load:

The switch-on current can be up to 10 times the rated current when the lamps are cold (e.g. headlamps, glow plugs).

Mechanical service life:

Service life of relay without electrical load on contacts, the coil is actuated with 10 rectangular pulses per second for testing.

Operating voltage:

Voltage range in which the relay operates reliably at the specified temperature.

Permissible ambient temperature:

Temperature range in which the relay fulfills the specified data and operates continuously without damage.

Protective system IP 5K4K:

Hella relays are protected against unintentional contact, are splash-proof and fulfill the requirements for protective system IP 5K4K to DIN 40 050 when installed upright with the flat plugs pointing down.

Pull-in voltage:

Voltage on the coil at which the relay moves from the non-actuated position to the operating position (operating contacts closed – armature pulls in).

Rated voltage:

Voltage of vehicle electrical system, 12V or 24V.

Release time:

Time between switching off the coil current until the contacts open with certainty. This includes the chatter time.

Release voltage:

Voltage on the coil at which the relay returns from the operating position to the non-actuated position (armature is released). See pull-in voltage.

Resistive load:

The current is approximately the same from the time it is switched on until it is switched off (e.g. rear window defroster or mirror defroster).

Storage temperature:

Temperature range in which the relay can be stored without damage.

Switch-on current (inrush):

Load current flowing through the relay contacts immediately after closing.

Test temperature:

Temperature at which the service life and environmental tests are performed.

Test voltage:

Voltage at which the service life and environmental tests are performed.

Voltage drop:

Voltage loss in relay with load current applied and contacts closed measured at a load current of 10A between flat plugs of load circuit.

Winding/contact test voltage:

Voltage maintained between excitation and load circuit and between open flat plugs in load circuit up to electrical separation.

What is a relay?

Briefly: a remote-control switch in which an electro-magnetically produced force operates the contacts through which the main power current flows.

Why use a relay?

Leads are resistances. Resistances cause voltage drop, which means that consumer performance is reduced.

One of the basic rules of electricity states that the electrical resistance of a lead depends on its length and cross-sectional area. The longer and thinner it is, the greater the resistance will be. Higher resistance means less voltage at the far end of the lead, i.e. where the power user is. If the power user is a bulb, a little less voltage will mean a lot less light, as illustrated in the table below:

Operating voltage*		Luminous intensity
100%	=	100%
95%	=	83%
90%	=	67%
85%	=	53%

* 100% = 6.75 volts
or 100% = 13.5 volts
or 100% = 27 volts

Important:

The importance of optimum operating current and the negative effect voltage drop can have, e.g. on the luminous intensity of a bulb, can be seen from the table above.

Not good:

Power current must travel from battery to headlamps - via the dashboard switch using large gauge cable.
Result: voltage drop causing reduction in headlamp performance.
Possible overloading of switch.

The best solution:

The power current is routed over the shortest distance between battery and headlamp via the relay. A control current lead of only 0.75 sq. mm (current consumption for this lead less than 150 mA) is required between dashboard switch and relay.
Result: practically the whole power current reaches the consumer.

What sorts of relays are there?

1. The normally-open relay:

1 Form A (SPST-NO)

A normally-open relay closes an electrical circuit when current is passed through its coil. Normally-open relays are required for all types of vehicle lighting, horns, fanfares, heating circuits, fan motors and air-conditioning equipment.

2. The change-over relay:

1 Form C (SPDT)

A change-over relay switches current from one user to another. Change-over relays are used for switching from the horn to the fanfare, from forward to backward movement of the sliding roof, from opening to closing electrically operated windows and for two-stage users such as fans and some rear window heating systems.

Eliminating voltage spikes: Relays with resistor and diode coil suppression across terminal 85 and 86.

Voltage spikes from 300V to 500V can occur momentarily when a relay is switched off. Sensitive electronic equipment can be damaged or malfunctions can occur if these spikes reach the vehicle electrical network without suppression. A relay with a resistor reduces these voltage spikes to less than 100V. A relay with a diode eliminates them completely. The correct polarity of the connections is marked on the diode protected relay.

		007813011	H41813007	007814017	H41524021	931524027	933364027	965400001	965400007	965400031	933332101	933332107	933332111	007791011	007791017	007957001	007957007	007791021	007791027	007957011	007957017
Package	Micro ISO Mini ISO Mini 280 Heavy Duty ISO	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●
Rated Load	20 Amp 30 Amp 40 Amp 50 Amp 60 Amp	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●	● ● ●
Voltage	12V 24V	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●
Contact Arrangement	SPST / Form A SPST / Dual Output (87) SPDT / Form C	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●
Cover Features	Dust Cover Mounting Bracket Weatherproof Shroud Sealed	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●
Coil Suppression	Coil Suppression Resistor Coil Suppression Diode	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●
Special	Alternate Footprint with Fuse Latching Solid State						● ●	● ●	● ●												
Quantity	Single Bulk	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
	Catalog Page	10	11	12	13	14	15	16	17	18	19	20	21								

		933332151	933332157	933791081	933791061	933791067	933791091	933332051	933332057	933332071	933332011	933332017	933332061	933332291	933332297	007794021	007794027	007794041	007794047	931680011	931680017	007903001	007903007
Package	Micro ISO Mini ISO Mini 280 Heavy Duty ISO																						
Rated Load	20 Amp 30 Amp 40 Amp 50 Amp 60 Amp			●						●												● ●	
Voltage	12V 24V	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	
Contact Arrangement	SPST / Form A SPST / Dual Output (87) SPDT / Form C	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	
Cover Features	Dust Cover Mounting Bracket Weatherproof Shroud Sealed	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	● ●	
Coil Suppression	Coil Suppression Resistor Coil Suppression Diode						●									● ●	● ●	● ●	● ●	● ●	● ●	● ●	
Special	Alternate Footprint with Fuse Latching Solid State																						
Quantity	Single Bulk	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	
	Catalog Page	22	23	24	25	26	27	28	29	30	31	32	33	34									

⁽¹⁾ Fused at 15 Amps

⁽²⁾ Fused at 25 Amps

Package	Micro ISO Mini ISO Mini 280 Heavy Duty ISO		007793031		007793037		007793041		007793047	H41410051	931410057
Rated Load	20 Amp 30 Amp 40 Amp 50 Amp 60 Amp									H41410081	931410087
Voltage	12V 24V		●	●	●	●	●	●	●	●	003437081
Contact Arrangement	SPST / Form A SPST / Dual Output (87) SPDT / Form C		●	●	●	●				003437087	003437101
Cover Features	Dust Cover Mounting Bracket Weatherproof Shroud Sealed		●	●			●	●	●	●	H41437091
Coil Suppression	Coil Suppression Resistor Coil Suppression Diode		●	●	●	●	●	●	●		003437097
Special	Alternate Footprint with Fuse Latching Solid State										
Quantity	Single Bulk		●		●		●		●	●	●
	Catalog Page	47	48	49	49	51	52	53			

Part No.

007813011 - Single - Min Order Qty: 1
H41813007 - Bulk- Min Order Qty: 350

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 20A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	120A resistive load
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	20A, 150,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	15A, 150,000 cycles
Operating / Drop out Voltage	$\leq 8.0 \text{ V} / \geq 1.0 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	80A inrush / 16A steady, 150,000 cycles
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	92 Ohm $\pm 10\%$ (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 470 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 4.8 x 0.8, CuZn, gal Sn 30, 87: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Micro ISO Relay**

- 12 Volt
- SPST / Form A
- 20 Amp Continuous
- Resistor Coil Suppression

Diagram**Accessories**

- H84700001** RELAY SOCKET MICRO 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84700007 RELAY SOCKET MICRO 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
U8470007 RELAY SOCKET MICRO 5 TERM PRINTED CIRCUIT BOARD, Qty: 3000
H84702001 RELAY SOCKET MICRO 5 TERM W/ BRACKET, Qty: 1
H84702007 RELAY SOCKET MICRO 5 TERM W/ BRACKET, Qty: 50
U84702007 RELAY SOCKET MICRO 5 TERM W/ BRACKET, Qty: 2,250
H84988011 RELAY BOX 7 WAY MICRO KIT, Qty: 1
H84991117 TERMINAL 4.8MM x 0.8MM W/ CATCH, Qty: 100
172611007 TERMINAL 4.8MM X 0.8MM W/ CATCH, Qty: 7000 /SPOOL
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Song Chuan
0 332 011 007	871-1A-D-R1-12V
0 332 017 300	871-1A-C-R1-12V
0 986 332 010	
0 986 332 052	
0 986 332 061	
0 986 332 070	
Tyco	
	VFM-11F41-S01
	V23074-A1001-A402

Part No.

007814011 - Single - Min Order Qty: 1
007814017 - Bulk - Min Order Qty: 350

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 20A N/C 10A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	120A resistive load
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 20A N/C 10A , 150,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 20A N/C 10A , 30,000 cycles
Operating / Drop out Voltage	$\leq 8.0 \text{ V} / \geq 1.0 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	N/O 80A inrush / 20A steady 100,000 cycles N/C 20A inrush / 10A steady
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	92 Ohm $\pm 10\%$ ((excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 470 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 4.8 x 0.8, CuZn, gal Sn 87A: ISO 8092 4.8 x 0.8, E-Cu, gal Sn 30, 87: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Micro ISO Relay**

- 12 Volt
- 20 Amp Continuous
- SPDT / Form C
- Resistor Coil Suppression

Diagram**Accessories**

- H84700001** RELAY SOCKET MICRO 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84700007 RELAY SOCKET MICRO 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
U84700007 RELAY SOCKET MICRO 5 TERM PRINTED CIRCUIT BOARD, Qty: 3000
H84702001 RELAY SOCKET MICRO 5 TERM W/ BRACKET, Qty: 1
H84702007 RELAY SOCKET MICRO 5 TERM W/ BRACKET, Qty: 50
U84702007 RELAY SOCKET MICRO 5 TERM W/ BRACKET, Qty: 2,250
H84988011 RELAY BOX 7 WAY MICRO KIT, Qty: 1
H84991117 TERMINAL 4.8MM x 0.8MM W/ CATCH, Qty: 100
172611007 TERMINAL 4.8MM X 0.8MM W/ CATCH, Qty: 7000 /SPOOL
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Tyco
0 332 201 107	VFM-15F41-S01
0 332 207 307	V23074-A1001-A403
0 986 332 060	
Song Chuan	
871-1C-D-R1-12V	
871-1C-C-R1-12V	

Part No.

H41524021 - Single - Min Order Qty: 1
931524027 - Bulk - Min Order Qty: 693

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	≤ 10 ms / ≤ 10 ms
Rated Continuous Load	N/O 20A N/C 10A at 85°C	Dielectric Strength	≥ 1,000 VDC
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	120A
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 20A N/C 10A , 150,000 cycles
Contact Material	AgSnO2	Inductive load / Switching Cycles	N/O 20A N/C 10A , 30,000 cycles
Operating / Drop out Voltage	≤ 9.0V / ≥ 1.0V	Lamp Load (capacitive) / Switching Cycles	N/O 80A inrush / 20A steady, 100,000 cycles N/C 20A inrush / 10A steady
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	92 Ohm ± 10% ((excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 680 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 4.8 x 0.8, CuZn, gal Sn 87A: ISO 8092 4.8 x 0.8, E-Cu gal Sn 30, 87: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Micro ISO Relay**

- 12 Volt
- 20 Amp Continuous
- SPDT / Form C
- Resistor Coil Suppression

Diagram**Accessories**

- H84700001** RELAY SOCKET MICRO 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84700007 RELAY SOCKET MICRO 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
U8470007 RELAY SOCKET MICRO 5 TERM PRINTED CIRCUIT BOARD, Qty: 3000
H84702001 RELAY SOCKET MICRO 5 TERM W/ BRACKET, Qty: 1
H84702007 RELAY SOCKET MICRO 5 TERM W/ BRACKET, Qty: 50
U84702007 RELAY SOCKET MICRO 5 TERM W/ BRACKET, Qty: 2,250
H84988011 RELAY BOX 7 WAY MICRO KIT, Qty: 1
H84991117 TERMINAL 4.8MM x 0.8MM W/ CATCH, Qty: 100
172611007 TERMINAL 4.8MM X 0.8MM W/ CATCH, Qty: 7000 /SPOOL
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Bosch**

0 332 201 107
0 332 207 307
0 986 332 060

Song Chuan

871-1C-D-R1-12V
871-1C-C-R1-12V

Tyco

VFM-15F41-S01
V23074-A1001-A403

Part No.**933364027 - Bulk - Min Order Qty: 1****Dimension Drawing****Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	Minimum on-time SET-/RESET-coil 10 ms Maximum on-time SET-/RESET-coil 1 s Pull-in delay SET-coil < 5 ms Pull-in delay RESET-coil < 5 ms
Rated Continuous Load	N/O 30A at 85°C	Dielectric Strength	≥ 800 VDC
Ambient Temperature	-40°C... +85°C	Max. Inrush Load	100A
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	20A , 100,000 cycles
Contact Material	AgSnO2	Inductive load / Switching Cycles	70A inrush / 20A (0.25 mH), 100,000 cycles
Operating / Drop out Voltage	≤ 6V (Operating Voltage SET) ≤ 6V (Operating Voltage RESET)	Lamp Load (capacitive) / Switching Cycles	100A inrush / 20A (300 mF), 100,000 cycles
Max.Coil Voltage	16V	Vibration	20 – 200 Hz, 50 m/s², 6 h per axis
Coil Resistance	2 x 75 Ohm ± 10%	Mechanical Shock	DIN ISO 16750-3 (300m/s², 6ms)
Suppression	---	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	Terminals 1, 2, 6 (+): Blade Terminals ISO 8092 4.8 x 0.8 E-Cu, tin plated Terminals 3, 5: Blade Terminals ISO 8092 6.3 x 0.8 E-Cu, tin plated

Notes**Micro ISO Relay**

- 12 Volt
- 30 Amp Continuous
- SPST / Form A
- Bistable / Magnetic Latching

Diagram**Accessories**

- H84700001** RELAY SOCKET MICRO 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84700007 RELAY SOCKET MICRO 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
U84700007 RELAY SOCKET MICRO 5 TERM PRINTED CIRCUIT BOARD, Qty: 3000
H84702001 RELAY SOCKET MICRO 5 TERM W/ BRACKET, Qty: 1
H84702007 RELAY SOCKET MICRO 5 TERM W/ BRACKET, Qty: 50
U84702007 RELAY SOCKET MICRO 5 TERM W/ BRACKET, Qty: 2,250
H84988011 RELAY BOX 7 WAY MICRO KIT, Qty: 1
H84991117 TERMINAL 4.8MM x 0.8MM W/ CATCH, Qty: 100
172611007 TERMINAL 4.8MM X 0.8MM W/ CATCH, Qty: 7000 /SPOOL
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Part No.

965400001 - Single - Min Order Qty: 1
965400007 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 7 \text{ ms}$
Rated Continuous Load	30A at 85°C	Dielectric Strength	$\geq 1000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	150A
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	30A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	30A, 100,000 cycles
Operating / Drop out Voltage	$\leq 7.2\text{V} / \geq 1.2\text{V}$	Lamp Load (capacitive) / Switching Cycles	16A, 100,000 cycles
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 μs
Coil Resistance	90 Ohm $\pm 10\%$	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 μs
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	30, 85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 87: ISO 8092 6.3 x 0.8, CuZn

Notes**Mini ISO Relay**

- 12 Volt
- 30 Amp Continuous
- SPST / Form A
- Mounting Bracket
- Alternate Footprint

Diagram**Accessories**

- | | |
|------------------|---|
| H84989031 | RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1 |
| H84989037 | RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50 |
| H84989011 | RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1 |
| H84989017 | RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50 |
| U84989017 | RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000 |
| H84526001 | RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1 |
| 003526002 | RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50 |
| 003526001 | RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000 |
| H84989021 | RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1 |
| H84989027 | RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50 |
| 701235033 | TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100 |
| 701235034 | TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500 |

*All measurements are in Millimeters.

Cross Reference**Song Chuan**

- 896H-1AH-C1-12V
 896H-1AH-D1-12V
 896H-1AH-C1S-12V
 896H-1AH-D1S-12V

Part No.**965400031 - Single - Min Order Qty: 1****Dimension Drawing****Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	30A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	120A
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	30A, 250,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	16A, 100,000 cycles
Operating / Drop out Voltage	$\leq 16.0 \text{ V} / \geq 2.4 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	16A, 250,000 cycles
Max.Coil Voltage	40V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 μs
Coil Resistance	360 Ohm $\pm 10\%$	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 μs
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	30, 85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 87: ISO 8092 6.3 x 0.8, CuZn

Notes**Mini ISO Relay**

- 24 Volt
- 30 Amp Continuous
- SPST / Form A
- Mounting Bracket
- Alternate Footprint

Diagram**Accessories**

- | | |
|------------------|---|
| H84989031 | RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1 |
| H84989037 | RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50 |
| H84989011 | RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1 |
| H84989017 | RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50 |
| U84989017 | RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000 |
| H84526001 | RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1 |
| 003526002 | RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50 |
| 003526001 | RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000 |
| H84989021 | RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1 |
| H84989027 | RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50 |
| 701235033 | TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100 |
| 701235034 | TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500 |

*All measurements are in Millimeters.

Cross Reference**Song Chuan**

896H-1AH-C1-24V
896H-1AH-D1-24V
896H-1AH-C1S-24V
896H-1AH-D1S-24V

Part No.

933332101 - Single - Min Order Qty: 1
933332107 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	≤ 10 ms / ≤ 5 ms
Rated Continuous Load	N/O 40A at 85°C	Dielectric Strength	≥ 1,000 VDC
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	150A
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	40A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	30A, 100,000 cycles
Operating / Drop out Voltage	≤ 8.0V / ≥ 1.0V	Lamp Load (capacitive) / Switching Cycles	30A, 100,000 cycles
Max.Coil Voltage	20V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 µs
Coil Resistance	85 Ohm ± 10%	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 µs
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, E-Cu, gal Sn 30, 87: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 12 Volt
- SPST / Form A
- 40 Amp Continuous
- Dust Cover

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Song Chuan**

896H-1AH-C-12V
896H-1AH-D-12V

Tyco

VF4-11F11
V23134-B0052-C642

Part No.**933332111 - Single - Min Order Qty: 1****Dimension Drawing****Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	≤ 10 ms / ≤ 10 ms
Rated Continuous Load	N/O 20A at 85°C	Dielectric Strength	≥ 1,000 VDC
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	120 A
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	20A, 250,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	16A, 100,000 cycles
Operating / Drop out Voltage	≤ 15.6V / ≥ 2.4V	Lamp Load (capacitive) / Switching Cycles	16A, 250,000 cycles
Max.Coil Voltage	40V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 µs
Coil Resistance	350 Ohm ± 10%	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 µs
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, E-Cu, gal Sn 30, 87: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 24 Volt
- 20 Amp Continuous
- SPST / Form A
- Dust Cover

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Song Chuan**

896H-1AH-C-24V
896H-1AH-D-24V

Tyco

VF4-11H11
V23134-B0053-C642

Part No.

007791011 - Single - Min Order Qty: 1
007791017 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 40A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	40A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	35A, 100,000 cycles
Operating / Drop out Voltage	$\leq 8.0 \text{ V} / \geq 1.0 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	30A, 100,000 cycles
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	100 Ohm $\pm 10\%$ (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 680 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 12 Volt
- SPST / Form A
- Resistor Coil Suppression
- 40 Amp Continuous
- Dust Cover

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Song Chuan
0 332 019 103	896H-1AH-C-R1-12V
0 986 332 003	896H-1AH-D-R1-12V
0 986 332 040	
0 986 332 071	
0 986 332 072	
Cole Hersee	Tyco
RA-400012-DS	VF4-11F11-S01
	VF4-11F21-S01
	V23134-B0052-C642

Part No.

- 007957001** - Single - Min Order Qty: 1
007957007 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	≤ 10 ms / ≤ 10 ms
Rated Continuous Load	N/O 20A at 85°C	Dielectric Strength	≥ 1,000 VDC
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	20A, 150,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	16A, 100,000 cycles
Operating / Drop out Voltage	≤ 17.0V / ≥ 3.5V	Lamp Load (capacitive) / Switching Cycles	15A, 135,000 cycles
Max.Coil Voltage	36V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	305 Ohm ± 10% (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 1200 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 24 Volt
- 20 Amp Continuous
- SPST / Form A
- Dust Cover
- Resistor Coil Suppression

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Cole Hersee	Tyco
RA-200024-DS	VF4-11H11-S08 VF4-11H21-S08
Song Chuan	
896H-1AH-C-R1-24V 896H-1AH-D-R1-24V	

Part No.

007791021 - Single - Min Order Qty: 1
007791027 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	≤ 10 ms / ≤ 10 ms
Rated Continuous Load	N/O 40A at 85°C	Dielectric Strength	≥ 1,000 VDC
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	40A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	35A, 100,000 cycles
Operating / Drop out Voltage	≤ 8.0V / ≥ 1.0V	Lamp Load (capacitive) / Switching Cycles	30A, 100,000 cycles
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	100 Ohm ± 10% (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 680 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 12 Volt
- SPST / Form A
- Resistor Coil Suppression
- 40 Amp Continuous
- Mounting Bracket

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Song Chuan
0 332 019 110	896H-1AH-C1-R1-12V 896H-1AH-D1-R1-12V
Cole Hersee	896H-1AH-C1S-R1-12V 896H-1AH-D1S-R1-12V
RA-400112-NN RA-400112-RN RA-400112-DN	

Part No.

007957011 - Single - Min Order Qty: 1
007957017 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 20A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	20A, 150,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	16A, 100,000 cycles
Operating / Drop out Voltage	$\leq 17.0 \text{ V} / \geq 3.5 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	15A, 135,000 cycles
Max.Coil Voltage	36V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	305 Ohm $\pm 10\%$ (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 1,200 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 24 Volt
- 20 Amp Continuous
- SPST / Form A
- Mounting Bracket
- Resistor Coil Suppression

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Cole Hersee**

RA-200124-NN
RA-200124-RN
RA-200124-DN

Song Chuan

896H-1AH-C1-R1-24V
896H-1AH-D1-R1-24V
896H-1AH-C1S-R1-24V
896H-1AH-D1S-R1-24V

Part No.**933332151 - Single - Min Order Qty: 1****933332157 - Bulk - Min Order Qty: 200****Dimension Drawing****Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 5 \text{ ms}$
Rated Continuous Load	40A at 85°C	Dielectric Strength	$\geq 1000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	150A
Contact Form	1 Form A / SPST N/O (2 x Terminal 87)	Resistive Load / Switching Cycles	40A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	30A, 100,000 cycles
Operating / Drop out Voltage	$\leq 8.0 \text{ V} / \geq 1.0 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	30A, 100,000 cycles
Max.Coil Voltage	20V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 μs
Coil Resistance	85 Ohm $\pm 10\%$	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 μs
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	30, 85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 87: ISO 8092 6.3 x 0.8, CuZn

Notes**Mini ISO Relay**

- 12 Volt
- 40 Amp Continuous
- SPST / Form A
- Dust Cover
- Dual Output (2 x Terminal 87)

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Bosch**

0 332 019 151

Song Chuan896H-2AH-C-12V
896H-2AH-D-12V**Tyco**

V23134-C0052-C642

Part No.**933791081 - Single - Min Order Qty: 1****Dimension Drawing****Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	≤ 10 ms / ≤ 10 ms
Rated Continuous Load	20A at 85°C	Dielectric Strength	≥ 1000 VDC
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	120A
Contact Form	1 Form A / SPST N/O (2x Terminal 87)	Resistive Load / Switching Cycles	20A, 250,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	16A, 100,000 cycles
Operating / Drop out Voltage	≤ 15.6V / ≥ 2.4V	Lamp Load (capacitive) / Switching Cycles	16A, 250,000 cycles
Max.Coil Voltage	40V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 µs
Coil Resistance	350 Ohm ± 10%	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 µs
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	30, 85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 87: ISO 8092 6.3 x 0.8, CuZn

Notes**Mini ISO Relay**

- 24 Volt
- SPST / Form A
- Dual Output (2x Terminal 87)
- 20 Amp Continuous
- Dust Cover

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Bosch**

0 332 019 213

Song Chuan

896H-2AH-C-24V
896H-2AH-D-24V

Tyco

V23134-C0053-C642

Part No.

933791061 - Single - Min Order Qty: 1
933791067 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 5 \text{ ms}$
Rated Continuous Load	40A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	150A
Contact Form	1 Form A / SPST N/O (2 x Terminal 87)	Resistive Load / Switching Cycles	40A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	30A, 100,000 cycles
Operating / Drop out Voltage	$\leq 8.0\text{V} / \geq 1.0\text{V}$	Lamp Load (capacitive) / Switching Cycles	30A, 100,000 cycles
Max.Coil Voltage	20V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 μs
Coil Resistance	85 Ohm $\pm 10\%$	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 μs
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	30, 85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 87: ISO 8092 6.3 x 0.8, CuZn

Notes**Mini ISO Relay**

- 12 Volt
- SPST / Form A
- Dual Output (2 x Terminal 87)
- 40 Amp Continuous
- Mounting Bracket

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference	Bosch	Tyco
	0 332 019 150	V23134-C1052-C642
	Song Chuan	
	896H-2AH-C1-12V 896H-2AH-D1-12V 896H-2AH-C1S-12V 896H-2AH-D1S-12V	

Part No.**933791091 - Single - Min Order Qty: 1****Dimension Drawing****Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	≤ 10 ms / ≤ 15 ms
Rated Continuous Load	N/O 40A at 85°C	Dielectric Strength	≥ 1,000 VDC
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	150A
Contact Form	1 Form A / SPST N/O (2 x Terminal 87)	Resistive Load / Switching Cycles	40A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	40A, 100,000 cycles
Operating / Drop out Voltage	≤ 8.0V / ≥ 1.0V	Lamp Load (capacitive) / Switching Cycles	30A, 100,000 cycles
Max.Coil Voltage	20V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 µs
Coil Resistance	85 Ohm ± 10%	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 µs
Suppression	Diode	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, E-Cu, gal Sn 30, 87: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 12 Volt
- SPST / Form A
- Dual Output (2 x Terminal 87)
- 40 Amp Continuous
- Mounting Bracket
- Diode Coil Suppression

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Bosch**

0 332 019 155
0 332 019 213

Song Chuan

896H-2AH-C1-002-12V
896H-2AH-D1-002-12V
896H-2AH-C1S-002-12V
896H-2AH-D1S-002-12V

Part No.

933332051 - Single - Min Order Qty: 1
933332057 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 5 \text{ ms}$
Rated Continuous Load	N/O 40A N/C 20A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	150A
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 40A N/C 20A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 20A, 100,000 cycles N/C 6A, 60,000 cycles
Operating / Drop out Voltage	$\leq 8.0\text{V} / \geq 1.0\text{V}$	Lamp Load (capacitive) / Switching Cycles	N/O 20A N/C 10A, 100,000 cycles
Max.Coil Voltage	20V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 μs
Coil Resistance	85 Ohm $\pm 10\%$	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 μs
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, E-Cu, tin plated 30, 87, 87a: ISO 8092 6.3 x 0.8, E-Cu, tin plated

Notes**Mini ISO Relay**

- 12 Volt
- SPDT / Form C
- 40 Amp Continuous
- Dust Cover

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Tyco
0 986 332 022 0 332 209 151	VF4-15F11 V23134-A0052-C643
Song Chuan	
896H-1CH-C-12V 896H-1CH-D-12V	

Part No.**933332071 - Single - Min Order Qty: 1****Dimension Drawing****Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 20A N/C 10A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	120A
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 20A, 100,000 cycles N/C 10A, 150,000 cycles
Contact Material	AgSnO2	Inductive load / Switching Cycles	N/O 16A, 100,000 cycles N/C 8A, 100,000 cycles
Operating / Drop out Voltage	$\leq 15.6 \text{ V} / \geq 2.4 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	N/O 15A, 135,000 cycles N/C 5A, 135,000 cycles
Max.Coil Voltage	40V	Vibration	20 – 200 Hz, 5 g; no contact openings $> 10 \mu\text{s}$
Coil Resistance	350 Ohm $\pm 10\%$	Mechanical Shock	Min. 10 g, 11 ms; no contact openings $> 10 \mu\text{s}$
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, E-Cu, gal Sn 30, 87, 87a: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 24 Volt
- 20 Amp Continuous
- SPDT / Form C
- Dust Cover

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Tyco
0 332 209 211	VF4-15H11
Song Chuan	V23134-A0053-C643
896H-1CH-C-24V 896H-1CH-D-24V	

Part No.

933332011 - Single - Min Order Qty: 1
933332017 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	≤ 10 ms / ≤ 5 ms
Rated Continuous Load	N/O 40A N/C 20A at 85°C	Dielectric Strength	≥ 1,000 VDC
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	150A
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 40A, N/C 20A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 20A, 100,000 cycles N/C 6A, 60,000 cycles
Operating / Drop out Voltage	≤ 8.0V / ≥ 1.0V	Lamp Load (capacitive) / Switching Cycles	N/O 20A N/C 10A, 100,000 cycles
Max.Coil Voltage	20V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 µs
Coil Resistance	85 Ohm ± 10%	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 µs
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, E-Cu, tin plated 30, 87, 87a: ISO 8092 6.3 x 0.8, E-Cu, tin plated

Notes**Mini ISO Relay**

- 12 Volt
- SPDT / Form C
- 40 Amp Continuous
- Mounting Bracket

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Bosch**

0 332 209 150

Cole Hersee

RC-400112-NN

Song Chuan

896H-1CH-C1-12V

896H-1CH-D1-12V

896H-1CH-C1S-12V

896H-1CH-D1S-12V

Tyco

VF4-45F11

VF4-45F21

V23134-A1052-C643

Part No.**933332061 - Bulk - Min Order Qty: 1****Dimension Drawing****Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 20A N/C 10A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	120A
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 20A, 100,000 cycles N/C 10A, 150,000 cycles
Contact Material	AgSnO2	Inductive load / Switching Cycles	N/O 16A, 100,000 cycles N/C 8A, 100,000 cycles
Operating / Drop out Voltage	$\leq 15.6 \text{ V} / \geq 2.4 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	N/O 15A, 135,000 cycles N/C 5A, 135,000 cycles
Max.Coil Voltage	40V	Vibration	20 – 200 Hz, 5 g; no contact openings $> 10 \mu\text{s}$
Coil Resistance	350 Ohm $\pm 10\%$	Mechanical Shock	Min. 10 g, 11 ms; no contact openings $> 10 \mu\text{s}$
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, E-Cu, gal Sn 30, 87, 87a: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 24 Volt
- 20 Amp Continuous
- SPDT / Form C
- Mounting Bracket

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Song Chuan
0 332 209 203	896H-1CH-C1-24V 896H-1CH-D1-24V
Cole Hersee	896H-1CH-C1S-24V 896H-1CH-D1S-24V
RC-200124-NN	

Part No.

933332291 - Single - Min Order Qty: 1
933332297 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 40A N/C 20A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	150A
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 40A, N/C 20A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 20A, 100,000 cycles N/C 6A, 60,000 cycles
Operating / Drop out Voltage	$\leq 8.0 \text{ V} / \geq 1.0 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	N/O 20A N/C 10A, 100,000 cycles
Max.Coil Voltage	20V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 μs
Coil Resistance	73.8 Ohm $\pm 10\%$ (incl. suppression component)	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 μs
Suppression	Resistor, 560 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, E-Cu, tin plated 30, 87, 87a: ISO 8092 6.3 x 0.8, E-Cu, tin plated

Notes**Mini ISO Relay**

- 12 Volt
- SPDT / Form C
- Resistor Coil Suppression
- 40 Amp Continuous
- Dust Cover

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Tyco
0 332 209 137	VF4-15F11-S01
0 332 209 159	VF4-15F21-S01
0 986 332 041	
0 986 332 053	
0 986 332 073	
Song Chuan	
896H-1CH-C-R1-12V	
896H-1CH-D-R1-12V	

Part No.

- 007794021** - Single - Min Order Qty: 1
007794027 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	≤ 10 ms / ≤ 10 ms
Rated Continuous Load	N/O 40A N/C 20A at 85°C	Dielectric Strength	≥ 1,000 VDC
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 30A N/C 20A, 150,000 cycles N/O 40A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 35A, 100,000 cycles
Operating / Drop out Voltage	≤ 8.0V / ≥ 1.0V	Lamp Load (capacitive) / Switching Cycles	N/O 30A, 100,000 cycles
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	100 Ohm ± 10% (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 680 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87, 87A: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 12 Volt
- SPDT / Form C
- Resistor Coil Suppression
- 40 Amp Continuous
- Dust Cover

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Tyco
0 332 209 137	VF4-15F11-S01
0 332 209 159	VF4-15F21-S01
0 986 332 041	V23134-A0052-C643
0 986 332 053	V23134-J1052-D642

Song Chuan

896H-1CH-C-R1-12V
896H-1CH-D-R1-12V

Part No.

007794041 - Single - Min Order Qty: 1
007794047 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 40A N/C 20A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 30A N/C 20A, 150,000 cycles N/O 40A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 35A, 100,000 cycle
Operating / Drop out Voltage	$\leq 8.0\text{V} / \geq 1.0\text{V}$	Lamp Load (capacitive) / Switching Cycles	N/O 30A, 100,000 cycle
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	100 Ohm $\pm 10\%$ (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1000 times
Suppression	Diode	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87, 87A: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 12 Volt
- SPDT / Form C
- Diode Coil Suppression
- 40 Amp Continuous
- Dust Cover

Diagram**Accessories**

H84989031	RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037	RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011	RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017	RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017	RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001	RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002	RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001	RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021	RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027	RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033	TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034	TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Tyco
0 332 209 135	VF4-15F11-S05
0 332 209 152	VF4-15F21-S05

Song Chuan

896H-1CH-C-002-12V
896H-1CH-D-002-12V

Part No.**931680011 - Single - Min Order Qty: 1****931680017 - Bulk - Min Order Qty: 360****Dimension Drawing****Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	≤ 10 ms / ≤ 10 ms
Rated Continuous Load	N/O 40A N/C 20A at 85°C	Dielectric Strength	≥ 1,000 VDC
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 30A N/C 20A , 150,000 cycles N/O 40A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 35A, 100,000 cycle
Operating / Drop out Voltage	≤ 8.0V / ≥ 1.0V	Lamp Load (capacitive) / Switching Cycles	N/O 30A, 100,000 cycle
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	100 Ohm ± 10% (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 680 Ohm	IP Rating	Relay is sealed
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87, 87A: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 12 Volt
- SPDT / Form C
- Resistor Coil Suppression
- 40 Amp Continuous
- Sealed Cover

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Song Chuan
0 332 209 137	896H-1CH-S-R1-12V
0 332 209 159	
Cole Hersee	Tyco
RC-400012-DS	VF4-15F11-C01 VF4-15F21-C01 V23134-A0052-C643

Part No.

007903001 - Single - Min Order Qty: 1
007903007 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 20A N/C 10A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 20A, 150,000 cycles
Contact Material	AgSnO2	Inductive load / Switching Cycles	N/O 16A, 100,000 cycles
Operating / Drop out Voltage	$\leq 17.0 \text{ V} / \geq 3.5 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	N/O 15A, 135,000 cycles
Max.Coil Voltage	36V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	305 Ohm $\pm 10\%$ (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 1,200 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86; ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87, 87A; ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 24 Volt
- SPDT / Form C
- Resistor Coil Suppression
- 20 Amp Continuous
- Dust Cover

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Tyco
0 332 209 206	VF4-15H11-S08
Song Chuan	VF4-15H21-S08
896H-1CH-C-R1-24V 896H-1CH-D-R1-24V	

Part No.

007903021 - Single - Min Order Qty: 1
007903027 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 20A N/C 10A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 20A, 150,000 cycles
Contact Material	AgSnO2	Inductive load / Switching Cycles	N/O 16A, 100,000 cycles
Operating / Drop out Voltage	$\leq 17.0 \text{ V} / \geq 3.5 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	N/O 15A, 135,000 cycles
Max.Coil Voltage	36V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	305 Ohm $\pm 10\%$ (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	diode	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87, 87A: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 24 Volt
- 20 Amp Continuous
- SPDT / Form C
- Dust Cover
- Diode Coil Suppression

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Bosch**

0 332 209 204

Tyco

VF4-15H11-S05
VF4-15H21-S05

Cole Hersee

RC-200024-DS

Song Chuan

896H-1CH-C-002-24V
896H-1CH-D-002-24V

Part No.

933332181 - Single - Min Order Qty: 1
933332187 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 40A N/C 20A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	150A
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 40A, N/C 20A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 20A, 100,000 cycles N/C 6A, 60,000 cycles
Operating / Drop out Voltage	$\leq 8.0\text{V} / \geq 1.0\text{V}$	Lamp Load (capacitive) / Switching Cycles	N/O 20A N/C 10A, 100,000 cycles
Max.Coil Voltage	20V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 μs
Coil Resistance	73.8 Ohm $\pm 10\%$ (incl. suppression component)	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 μs
Suppression	Resistor, 560 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, E-Cu, tin plated 30, 87, 87a: ISO 8092 6.3 x 0.8, E-Cu, tin plated

Notes**Mini ISO Relay**

- 12 Volt
- SPDT / Form C
- Resistor Coil Suppression
- 40 Amp Continuous
- Mounting Bracket

Diagram**Accessories**

- | | |
|------------------|---|
| H84989031 | RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1 |
| H84989037 | RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50 |
| H84989011 | RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1 |
| H84989017 | RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50 |
| U84989017 | RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000 |
| H84526001 | RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1 |
| 003526002 | RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50 |
| 003526001 | RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000 |
| H84989021 | RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1 |
| H84989027 | RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50 |
| 701235033 | TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100 |
| 701235034 | TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500 |

*All measurements are in Millimeters.

Cross Reference

Bosch	Song Chuan
0 332 209 161	896H-1CH-C1-R1-12V 896H-1CH-D1-R1-12V
Cole Hersee	896H-1CH-C1S-R1-12V 896H-1CH-D1S-R1-12V
RC-400112-RN RC-400112-DN	
Tyco	VF4-45F11-S01 VF4-45F21-S01

Part No.

- 007794031** - Single - Min Order Qty: 1
007794037 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 40A N/C 20A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 30A N/C 20A, 150,000 cycles N/O 40A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 35A, 100,000 cycles
Operating / Drop out Voltage	$\leq 8.0 \text{ V} / \geq 1.0 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	N/O 30A, 100,000 cycles
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	100 Ohm $\pm 10\%$ (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 680 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87, 87A: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 12 Volt
- SPDT / Form C
- Resistor Coil Suppression
- 40 Amp Continuous
- Mounting Bracket

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Bosch**

0 332 209 138

Song Chuan

896H-1CH-C1-R1-12V
896H-1CH-D1-R1-12V
896H-1CH-C1S-R1-12V
896H-1CH-D1S-R1-12V

Part No.

933332161 - Single - Min Order Qty: 1
933332167 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 20A N/C 10A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	120A
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 20A, 100,000 cycles N/C 10A, 150,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 16A, 100,000 cycles N/C 8A, 100,000 cycles
Operating / Drop out Voltage	$\leq 15.6 \text{ V} / \geq 2.4 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	N/O 15A, 135,000 cycles N/C 5A, 135,000 cycles
Max.Coil Voltage	40V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 μs
Coil Resistance	271 Ohm $\pm 10\%$ (incl. suppression component)	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 μs
Suppression	Resistor, 1200 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, E-Cu, tin plated 30, 87, 87a: ISO 8092 6.3 x 0.8, E-Cu, tin plated

Notes**Mini ISO Relay**

- 24 Volt
- SPDT / Form C
- Resistor Coil Suppression
- 20 Amp Continuous
- Mounting Bracket

Diagram**Accessories**

- H84989031 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Bosch	Song Chuan
0 332 209 207	896H-1CH-C1-R1-24V 896H-1CH-D1-R1-24V
Cole Hersee	896H-1CH-C1S-R1-24V 896H-1CH-D1S-R1-24V
RC-200124-RN	
Tyco	
	VF4-45H11-S08 VF4-45H21-S08

Part No.

007903011 - Single - Min Order Qty: 1
007903017 - Bulk - Min Order Qty: 200

Dimension Drawing**Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	≤ 10 ms / ≤ 10 ms
Rated Continuous Load	N/O 20A N/C 10A at 85°C	Dielectric Strength	≥ 1,000 VDC
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 20A, 150,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 16A, 100,000 cycles
Operating / Drop out Voltage	≤ 17.0V / ≥ 3.5V	Lamp Load (capacitive) / Switching Cycles	N/O 15A, 135,000 cycles
Max.Coil Voltage	36V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	305 Ohm ± 10% (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 1,200 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87, 87A: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 24 Volt
- 20 Amp Continuous
- SPDT / Form C
- Mounting Bracket
- Resistor Coil Suppression

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Bosch**

0 332 209 207

Song Chuan

896H-1CH-C1-R1-24V
 896H-1CH-D1-R1-24V
 896H-1CH-C1S-R1-24V
 896H-1CH-D1S-R1-24V

Part No.**933332081 - Single - Min Order Qty: 1****Dimension Drawing****Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 15 \text{ ms}$
Rated Continuous Load	N/O 20A N/C 10A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	120A
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 20A, 100,000 cycles N/C 10A, 150,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 16A, 100,000 cycles N/C 8A, 100,000 cycles
Operating / Drop out Voltage	$\leq 15.6 \text{ V} / \geq 2.4 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	N/O 15A, 135,000 cycles N/C 5A, 135,000 cycles
Max.Coil Voltage	40V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 μs
Coil Resistance	350 Ohm $\pm 10\%$ (including suppression component)	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 μs
Suppression	Diode	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, E-Cu, gal Sn 30, 87, 87a: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 24 Volt
- 20 Amp Continuous
- SPDT / Form C
- Mounting Bracket
- Diode Coil Suppression

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Cole Hersee

RC-200124-DN

Song Chuan

896H-1CH-C1-002-24V
896H-1CH-D1-002-24V
896H-1CH-C1S-002-24V
896H-1CH-D1S-002-24V

Part No.

- 003530001** - Single - Min Order Qty: 1
003530007 - Bulk - Min Order Qty: 112

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 15A at 23°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	---
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	N/O 15A, 100,000 cycles
Contact Material	AgNi	Inductive load / Switching Cycles	---
Operating / Drop out Voltage	$\leq 9.0 \text{ V} / \geq 1.3 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	---
Max.Coil Voltage	24V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	85 Ohm $\pm 10\%$	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Fuse	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, St3, gal Sn 30: ISO 8092 6.3 x 0.8, E-Cu, gal Sn 87: ISO 8092 6.3 x 0.8, E-Cu

Notes**Mini ISO Relay with 15A Fuse**

- 12 Volt
- 15 Amp Continuous
- SPST / Form A
- Mounting Bracket
- With Built-in 15 Amp Fuse

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Part No.**003530041 - Single - Min Order Qty: 1****Dimension Drawing****Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 25A at 23°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	---
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	N/O 25A, 100,000 cycles
Contact Material	AgNi	Inductive load / Switching Cycles	---
Operating / Drop out Voltage	$\leq 9.0\text{V} / \geq 1.3\text{V}$	Lamp Load (capacitive) / Switching Cycles	---
Max.Coil Voltage	24V	Vibration	20 – 200 Hz, 50 m/s ² 6 h per axis
Coil Resistance	85 Ohm $\pm 10\%$	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Fuse	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, St3, gal Sn 30: ISO 8092 6.3 x 0.8, E-Cu, gal Sn 87: ISO 8092 6.3 x 0.8, E-Cu

Notes**Mini ISO Relay with 25A Fuse**

- 12 Volt
- SPST / Form A
- With Built-in 25 Amp Fuse
- 25 Amp Continuous
- Mounting Bracket

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Part No.

H41773001 - Single - Min Order Qty: 1
931773987 - Bulk - Min Order Qty: 324

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	100 µs / 75µs (typical)
Rated Continuous Load	N/O 20A at 85°C	Dielectric Strength	
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	overload protected at 80A
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	30A at 25°C
Contact Material	Solid State	Inductive load / Switching Cycles	
Operating / Drop out Voltage	on voltage < 9.0V off voltage > 11.5V	Lamp Load (capacitive) / Switching Cycles	
Max.Coil Voltage	16V	Vibration	10 Hz to 2 kHz, 0.06 inch, 6 G, 7 inch / second, 4 hours
Switching Frequency	0 Hz...1000 Hz	Mechanical Shock	30 G peak half - sine wave, 11 mSec, 8 (4 shocks per axis, + and - directions)
Duty Cycles	10%...90% On	IP Rating	IP 67 DIN 40050
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Solid State Relay**

- 12 Volt
- 20 Amp Continuous
- SPST / Form A
- Sealed Cover
- Solid State Switch

Diagram**Accessories**

- H84989031** RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 1
H84989037 RELAY SOCKET MINI 5 TERM PRINTED CIRCUIT BOARD, Qty: 50
H84989011 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1
H84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 50
U84989017 RELAY SOCKET MINI 5 TERM W/ BRACKET, Qty: 1,000
H84526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1
003526002 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 50
003526001 RELAY SOCKET MINI 5/9 TERM W/ BRACKET, Qty: 1,000
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Part No.

007794321 - Single - Min Order Qty: 1
007794327 - Bulk - Min Order Qty: 150

Dimension Drawing**Technical Data**

*All measurements are in Millimeters.

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 40A N/C 20A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 30A N/C 20A, 150,000 cycles N/O 40A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 35A, 100,000 cycles
Operating / Drop out Voltage	$\leq 8.0\text{V} / \geq 1.0\text{V}$	Lamp Load (capacitive) / Switching Cycles	N/O 30A, 100,000 cycles
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	100 Ohm $\pm 10\%$ (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 680 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87, 87A: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 12 Volt
- SPDT / Form C
- Resistor Coil Suppression
- 40 Amp Continuous
- Weatherproof Cover

Diagram**Accessories**

- H84709001** RELAY CONN F/ ISO WEATHERPROOF TYPE W/ 12" LEADS, Qty: 5
H84709011 ISO MINI WEATHERPROOF RELAY CONNECTOR KIT Qty: 1
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
U84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 3000
701235033 TERMINAL 6.3MM X 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM X 0.8MM W/ CATCH, Qty: 1000
H84975001 RELAY METAL BRACKET F/WEATHERPROOF HOUSING, Qty: 10
960975001 RELAY METAL BRACKET F/WEATHERPROOF HOUSING, Qty: 100

Cross Reference**Bosch**

0 332 204 185

Tyco

VF4-35F11-S01
VF4-35F21-S01

Part No.

007794301 - Single - Min Order Qty: 1
007794307 - Bulk - Min Order Qty: 150

Dimension Drawing**Technical Data**

*All measurements are in Millimeters.

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 40A N/C 20A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 30A N/C 20A , 150,000 cycles N/O 40A, 100,000 cycles
Contact Material	AgSnO2	Inductive load / Switching Cycles	N/O 35A, 100,000 cycles
Operating / Drop out Voltage	$\leq 8.0\text{V} / \geq 1.0\text{V}$	Lamp Load (capacitive) / Switching Cycles	N/O 30A, 100,000 cycles
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	100 Ohm $\pm 10\%$ (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 680 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87, 87A: ISO 8092 6.3 x 0.8, E-Cu, gal Sn

Notes**Mini ISO Relay**

- 12 Volt
- SPDT / Form C
- Resistor Coil Suppression
- 40 Amp Continuous
- Weatherproof Cover
- Mounting Bracket

Diagram**Accessories**

- H84709001** RELAY CONN F/ ISO WEATHERPROOF TYPE W/12" LEADS, Qty: 5
H84709011 ISO MINI WEATHERPROOF RELAY CONNECTOR KIT Qty: 1
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
U84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 3000
701235033 TERMINAL 6.3MM X 0.8 W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM X 0.8 W/ CATCH, Qty: 1,500

Cross Reference**Bosch**

0 332 204 184

Song Chuan

896H-1CH-D1SW-R1-12V

Tyco

VF4-65F11-S01
VF4-65F21-S01

Part No.**933332201 - Single - Min Order Qty: 1****933332207 - Bulk - Min Order Qty: 80****Dimension Drawing****Technical Data****Mini ISO Relay**

- 24 Volt
- SPDT / Form C
- Resistor Coil Suppression
- 20 Amp Continuous
- Weatherproof Cover
- Mounting Bracket

Diagram**Accessories**

- H84709001** RELAY CONN F/ ISO WEATHERPROOF TYPE W/ 12" LEADS, Qty: 5
H84709011 ISO MINI WEATHERPROOF RELAY CONNECTOR KIT Qty: 1
H84989021 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 1
H84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 50
U84989027 RELAY SOCKET MINI 5 TERM F/HARNESS, Qty: 3,000
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Nominal Voltage	24V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 20A N/C 10A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	120A
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 20A, 100,000 cycles N/C 10A, 150,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 16A, 100,000 cycles N/C 8A, 100,000 cycles
Operating / Drop out Voltage	$\leq 14.4\text{V} / \geq 2.4\text{V}$	Lamp Load (capacitive) / Switching Cycles	N/O 15A, 135,000 cycles N/C 5A, 135,000 cycles
Max.Coil Voltage	40V	Vibration	20 – 200 Hz, 5 g; no contact openings > 10 μs
Coil Resistance	277 Ohm $\pm 10\%$ (incl. suppression component)	Mechanical Shock	Min. 10 g, 11 ms; no contact openings > 10 μs
Suppression	Resistor, 1200 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, E-Cu, tin plated 30, 87, 87a: ISO 8092 6.3 x 0.8, E-Cu, tin plated

Notes**Cross Reference****Song Chuan**

896H-1CH-D1SW-R1-24V

TycoVF4-65H11-S08
VF4-65H21-S08

Part No.

007793031 - Single - Min Order Qty: 1
007793037 - Bulk - Min Order Qty: 360

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	≤ 10 ms / ≤ 10 ms
Rated Continuous Load	N/O 50A at 85°C	Dielectric Strength	≥ 1,000 VDC
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	200A lamp / 150A motor
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	50 A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	150A inrush / 50A steady, 150,000 cycles
Operating / Drop out Voltage	≤ 8.0V / ≥ 1.3V	Lamp Load (capacitive) / Switching Cycles	200A inrush / 40A steady, 150,000 cycles
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	100 Ohm ± 10% (excluding suppressive component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 680 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87: ISO 8092 9.5 x 1.2, E-Cu, gal Sn

Notes**Mini ISO Power Relay**

- 12 Volt
- 50 Amp Continuous
- SPST / Form A
- Dust Cover
- Resistor Coil Suppression

Diagram**Accessories**

- H84703001** RELAY SOCKET 50A 4 TERM, Qty: 1
H84703007 RELAY SOCKET 50A 4 TERM, Qty: 50
U84703007 RELAY SOCKET 50A 4 TERM, Qty: 2,100
H84991151 TERMINAL 9.5MM x 1.2MM W/ CATCH 4.0-6.0mm², Qty: 50
172615007 TERMINAL 9.5MM x 1.2MM W/ CATCH 4.0-6.0mm², Qty: 2,000 /Spool
H84991141 TERMINAL 9.5MM x 1.2MM W/ CATCH 6.0-10.0mm², Qty: 50
172616007 TERMINAL 9.5MM x 1.2MM W/ CATCH 6.0-10.0mm², Qty: 1,800 /Spool
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Bosch**

0 986 332 001
0 986 332 002
0 986 332 023
0 986 332 050

Tyco

VF7-11F11-S01

Part No.

007793041 - Single - Min Order Qty: 1
007793047 - Bulk - Min Order Qty: 175

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 50A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	200A lamp / 150A motor
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	50A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	150A inrush / 50A steady, 150,000cycles
Operating / Drop out Voltage	$\leq 8.0 \text{ V} / \geq 1.3 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	200A inrush / 40A steady, 150,000 cycles
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	100 Ohm $\pm 10\%$ (excluding suppressive component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 680 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn, gal Sn 30, 87: ISO 8092 9.5 x 1.2, E-Cu, gal Sn

Notes**Mini ISO Power Relay**

- 12 Volt
- SPST / Form A
- Resistor Coil Suppression
- 50 Amp Continuous
- Mounting Bracket

Diagram**Accessories**

- H84703001** RELAY SOCKET 50A 4 TERM, Qty: 1
H84703007 RELAY SOCKET 50A 4 TERM, Qty: 50
U84703007 RELAY SOCKET 50A 4 TERM, Qty: 2,100
H84991151 TERMINAL 9.5MM x 1.2MM W/ CATCH 4.0-6.0mm2, Qty: 50
172615007 TERMINAL 9.5MM x 1.2MM W/ CATCH 4.0-6.0mm2, Qty: 2,000 /Spool
H84991141 TERMINAL 9.5MM x 1.2MM W/ CATCH 6.0-10.0mm2, Qty: 50
172616007 TERMINAL 9.5MM x 1.2MM W/ CATCH 6.0-10.0mm2, Qty: 1,800 /Spool
701235033 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 100
701235034 TERMINAL 6.3MM x 0.8MM W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Bosch**

0 332 002 192

Cole Hersee

RA-700112-RN

Tyco

VF7-41F11-S01

Part No.

H41410081 - Single - Min Order Qty: 1
931410087 - Bulk - Min Order Qty: 240
 (With Bracket)

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 40A N/C 20A at 85°C	Dielectric Strength	$\geq 900 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	150A lamp / 166A motor
Contact Form	1 Form C / SPDT	Resistive Load / Switching Cycles	N/O 40A N/C 20A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	N/O 80A inrush / 33A steady, 300,000 cycles
Operating / Drop out Voltage	$\leq 8.0 \text{ V} / \geq 1.0 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	N/O 150A inrush / 30A steady, 300,000 cycles
Max.Coil Voltage	18V	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	88 Ohm $\pm 10\%$ (excluding suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Resistor, 680 Ohm	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: 2.8 x 0.82, CuZn 30, 87, 87A: 2.8 x 0.82, E-Cu / CuZN

Notes**Mini 280 Relay**

H41410051 - Single - Min Order Qty: 1
931410057 - Bulk - Min Order Qty: 240
 (Without Bracket)

Features

- 12 Volt
- 40 Amp Continuous
- SPDT / Form C
- Weatherproof Cover
- Resistor Coil Suppression

Diagram**Accessories**

- H84708001** RELAY CONN F/ 280 WEATHERPROOF TYPE W/ 12" LEADS, Qty: 1
H84489001 RELAY METAL BRACKET F/ WEATHERPROOF HOUSING, Qty: 10
931489001 RELAY METAL BRACKET F/ WEATHERPROOF HOUSING, Qty: 100
H84991101 TERMINAL 2.8MM x 0.8MM W/ CATCH, Qty: 50
172609007 TERMINAL 2.8MM x 0.8MM W/ CATCH, Qty: 5000

*All measurements are in Millimeters.

Cross Reference**Song Chuan**

898H-1CH-D1SW-R1-12V

Tyco

VF28-65F14-S01

Part No.**011152007 - Bulk - Min Order Qty: 8****Dimension Drawing****Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 20 \text{ ms} / \leq 20 \text{ ms}$
Rated Continuous Load	N/O 190A at 85°C	Dielectric Strength	$\geq 500 \text{ VDC}$
Ambient Temperature	-40°C...+125°C	Max. Inrush Load	1500A (0.2 Sec at 70°C), 1000A (1 Sec) at 70°C
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	---
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	100A, 50,000 cycles & 180A 15,000 cycles
Operating / Drop out Voltage	$\leq 6.0 \text{ V} / \geq 7.0 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	---
Max.Coil Voltage	28V	Vibration	22 – 500 Hz, 98 m/s ²
Coil Resistance	5 Ohm $\pm 10\%$	Mechanical Shock	392 m/s ²
Suppression	Diode	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	200,000	Connections	Coil: 4 Pole Connector (Amp 0.070 series) See Accessories Load: M8 threaded bolts

Notes

Operation: Apply a 50 ms to 100 ms impulse voltage across coil terminals so that contacts switch.

Battery Disconnect Relay

- 12 Volt
- SPST / Form A
- Diode Coil Suppression
- 190 Amp Continuous
- Bi-Stable (Latching)

Diagram

Coil terminal	Function
4	Set Coil (+)
3	Reset Coil (-)
2	Set Coil (-)
1	Reset Coil (+)
A	Load terminal
B	Load terminal

Accessories

188577001 4 Pole AMP 0.070 Series Kit

*All measurements are in Millimeters.

Cross Reference

Part No.

003437081 - Single - Min Order Qty: 1
003437087 - Bulk- Min Order Qty: 120

Dimension Drawing**Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 20 \text{ ms}$
Rated Continuous Load	N/O 60A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	200A
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	60A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	---
Operating / Drop out Voltage	$\leq 7.5 \text{ V} / \geq 1.0 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	---
Max.Coil Voltage	---	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	85 Ohm $\pm 10\%$	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn 30: ISO 8092 9.5 x 1.2, E-Cu, gal Sn 87: ISO 8092 9.5 x 1.2, E-Cu

Notes**Mini ISO Heavy Duty Relay**

- 12 Volt
- 60 Amp Continuous
- SPST / Form A
- Mounting Bracket

Diagram**Accessories**

- H84703001** RELAY SOCKET 70A 4 TERM, Qty: 1
H84703007 RELAY SOCKET 70A 4 TERM, Qty: 50
U84703007 RELAY SOCKET 70A 4 TERM, Qty: 2,100
H84991151 TERMINAL 9.5 x 1.2 W/ CATCH 4.0-6.0mm², Qty: 50
172615007 TERMINAL 9.5 x 1.2 W/ CATCH 4.0-6.0mm², Qty: 2,000 /Spool
H84991141 TERMINAL 9.5 x 1.2 W/ CATCH 6.0-10.0mm², Qty: 50
172616007 TERM 9.5 x 1.2 W/ CATCH 6.0-10.0mm², Qty: 1,800 /Spool
701235033 TERMINAL 6.3 x 0.8 W/ CATCH, Qty: 100
701235034 TERMINAL 6.3 x 0.8 W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Cole Hersee**

RA-700112-NN

Tyco

VF7-41F11
V23134-J1052-D642

Part No.**003437101 - Single - Min Order Qty: 1****Dimension Drawing****Technical Data**

Nominal Voltage	12V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 20 \text{ ms}$
Rated Continuous Load	N/O 60A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	200A
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	60A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	---
Operating / Drop out Voltage	$\leq 7.5 \text{ V} / \geq 1.0 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	---
Max.Coil Voltage	---	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	85 Ohm $\pm 10\%$ (excl. suppression component)	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	Diode 2x	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn 30: ISO 8092 9.5 x 1.2, E-Cu, gal Sn 87: ISO 8092 9.5 x 1.2, E-Cu

Notes**Mini ISO Heavy Duty Relay**

- 12 Volt
- 60 Amp Continuous
- SPST / Form A
- Mounting Bracket
- Diode Coil Suppression

Diagram**Accessories**

- H84703001** RELAY SOCKET 70A 4 TERM, Qty: 1
H84703007 RELAY SOCKET 70A 4 TERM, Qty: 50
U84703007 RELAY SOCKET 70A 4 TERM, Qty: 2,100
H84991151 TERMINAL 9.5 x 1.2 W/ CATCH 4.0-6.0mm², Qty: 50
172615007 TERMINAL 9.5 x 1.2 W/ CATCH 4.0-6.0mm², Qty: 2,000 /Spool
H84991141 TERMINAL 9.5 x 1.2 W/ CATCH 6.0-10.0mm², Qty: 50
172616007 TERM 9.5 x 1.2 W/ CATCH 6.0-10.0mm², Qty: 1,800 /Spool
701235033 TERMINAL 6.3 x 0.8 W/ CATCH, Qty: 100
701235034 TERMINAL 6.3 x 0.8 W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference

Cole Hersee

RA-700112-DN

Part No.

H41437091 - Single - Min Order Qty: 1
003437097 - Bulk- Min Order Qty: 120

Dimension Drawing**Technical Data**

Nominal Voltage	24V	Operating / Releasing Time	$\leq 10 \text{ ms} / \leq 10 \text{ ms}$
Rated Continuous Load	N/O 60A at 85°C	Dielectric Strength	$\geq 1,000 \text{ VDC}$
Ambient Temperature	-40°C...+85°C	Max. Inrush Load	200A
Contact Form	1 Form A / SPST N/O	Resistive Load / Switching Cycles	60A, 100,000 cycles
Contact Material	AgSnO ₂	Inductive load / Switching Cycles	---
Operating / Drop out Voltage	$\leq 17.0 \text{ V} / \geq 5.0 \text{ V}$	Lamp Load (capacitive) / Switching Cycles	---
Max.Coil Voltage	---	Vibration	20 – 200 Hz, 50 m/s ² , 6 h per axis
Coil Resistance	310 \pm 10%	Mechanical Shock	500 m/s ² , 11 ms, period: 1 min, 1,000 times
Suppression	None	IP Rating	IP54 DIN IEC 60 529
Mechanical Cycles	10,000,000	Terminals	85, 86: ISO 8092 6.3 x 0.8, CuZn 30: ISO 8092 9.5 x 1.2, E-Cu, gal Sn 87: ISO 8092 9.5 x 1.2, E-Cu

Notes**Mini ISO Heavy Duty Relay**

- 24 Volt
- 60 Amp Continuous
- SPST / Form A
- Mounting Bracket

Diagram**Accessories**

- H84703001** RELAY SOCKET 70A 4 TERM, Qty: 1
H84703007 RELAY SOCKET 70A 4 TERM, Qty: 50
U84703007 RELAY SOCKET 70A 4 TERM, Qty: 2,100
H84991151 TERMINAL 9.5 x 1.2 W/ CATCH 4.0-6.0mm², Qty: 50
172615007 TERMINAL 9.5 x 1.2 W/ CATCH 4.0-6.0mm², Qty: 2,000 /Spool
H84991141 TERMINAL 9.5 x 1.2 W/ CATCH 6.0-10.0mm², Qty: 50
172616007 TERM 9.5 x 1.2 W/ CATCH 6.0-10.0mm², Qty: 1,800 /Spool
701235033 TERMINAL 6.3 x 0.8 W/ CATCH, Qty: 100
701235034 TERMINAL 6.3 x 0.8 W/ CATCH, Qty: 1,500

*All measurements are in Millimeters.

Cross Reference**Tyco**

VF7-41H11
V23134-J1053-D642

Common Pin Designations

Terminal	Description
49/X	Flasher input (+)
49a/L	Flasher output (+) to lamps or indicator switch
30b	Flasher input (+) from hazard switch
31	Ground (-)
C/C1/CP/P	Vehicle pilot lamp output (+)
C2	1 st trailer pilot lamp output (+)
C3	2 nd trailer pilot lamp output (+)

Part No.

961553151**2 Pin Flasher Unit - 12V (Single)****961553157****2 Pin Flasher Unit - 12V (Bulk 50 Pieces)**

High capacity flasher with 6 bulb maximum.
Suitable for hazard warning applications.

Max Load: 12 lamps / 25 Amps (Hazard)

Bracket: H84677001

961553161**3 Pin Flasher Unit - 12V (Single)****961553167****3 Pin Flasher Unit - 12V (Bulk 50 Pieces)**

High capacity flasher with 6 bulb maximum.
Suitable for hazard warning applications.

Max Load: 12 lamps / 25 Amps (Hazard)

Bracket: H84677001

961553171**3 Pin Flasher Unit - 24V (Single)**

High capacity flasher with 5 bulb maximum.
Suitable for hazard warning applications.

Max Load: 10 lamps SAE # 1683 (Hazard)

Bracket: H84677001

Part No.

H42675031	3 Pin Flasher Unit - 12V (Single)
931675037	3 Pin Flasher Unit - 12V (Bulk 320 Pieces)

High capacity flasher with 8 bulb maximum.
Suitable for hazard warning applications.

Max Load: 16 Bulbs (Hazard)

H42562061	3 Pin Flasher Unit - Sealed - 12V (Single)
931562067	3 Pin Flasher Unit - Sealed - 12V (Bulk 256 Pieces)

Sealed flasher that operates 2 bulbs on either side of vehicle.

Max Load: 2 x 2.1 Amp Bulbs (Flasher)
4 x 2.1 Amp Bulbs (Hazard)

933825007	7 Pin Flasher Unit - Sealed - 12V (Bulk 387 Pieces)
------------------	--

Flasher unit that operates 2 bulbs on either side of vehicle
Separate outputs for left and right side along with left and right indicator outputs

Max Load: 4 Bulbs (Hazard)

Part No.

009492101	LED Flasher Unit, 2+1+1 - 12V
009492111	LED Flasher Unit, 3+1 - 12V
009492001	LED Flasher Unit, 2+1 - 24V
009492011	LED Flasher Unit, 3+1 - 24V

Flasher units suitable for use with either bulb lamps or LED direction indicator lamps. The flasher units have two modes of warning while the indicators are operating.

1) Prime mover

- Lamps will flash rapidly to indicate a failure.

2) Prime mover plus trailer

- Separate pilot lamp will not illuminate to indicate a failure.

(Single)

003787071**4 Pin High Capacity Flasher Unit - 24V (Single)**

Heavy duty flasher unit designed for loads totaling 200W.

Max Load: 200W combined load

996173017**6 Pin Flasher Unit, 2+1+1 - 12V (Bulk 250 Pieces)**

Flasher unit operates 2 bulbs on either side of towing vehicle plus an additional bulb on either side of two trailers.

Max Load: 2 + 1 + 1(8) x 21W

Part No.

H43453011	4 Pin Time Delay Unit - 2 Second Delay on Release - 12V (Single)
931453017	4 Pin Time Delay Unit - 2 Second Delay on Release - 12V (Bulk 256 Pieces)

Fixed delay of 2 seconds
SPST relay output

H43430011	4 Pin Time Delay Unit - 5 Second Delay on Release - 12V (Single)
931430017	4 Pin Time Delay Unit - 5 Second Delay on Release - 12V (Bulk 256 Pieces)

Fixed Timing
Meets All Applicable U.S. Safety Standards
Stable Electronic Timing
Fits into ISO Socket
Output SPST Relay

Max Load: 20A at 100,000 operations
Operating Voltage Range: 9 - 15V DC
Operating Temp. Range: -40°C to 60°C
Storage Temperature: -40°C to 125°C

Timing Mode

Mode: Delay on Release

Operation Description: Input voltage must be applied continuously. The output is energized (relay transferred) when control switch is closed. Timing starts when the control switch is opened. At the end of timing, relay will de-energize. The time may be reset to zero during timing by closing the control switch.

996152131	Adjustable Control Time Delay Unit - Delay on Release - 12V
996152141	Adjustable Control Time Delay Unit - Delay on Release - 24V
996152151	Adjustable Control Time Delay Unit - Delay on Operate - 12V
996152161	Adjustable Control Time Delay Unit - Delay on Operate - 24V

Designed for a wide range of applications requiring a time delayed switch on or off.
Time Delay Range: 0 to 900 seconds

(Single)

S1	S2	T(s)
off	off	110...900
on	on	14...110
on	off	2.5...14
off	on	0...2.5

Part No.

Pack Qty.

Relay Socket - Mini ISO Printed Circuit Board

H84989031.....	1
H84989037.....	50
U84989037.....	2500

Relay Socket - Micro ISO Printed Circuit Board

H84700001.....	1
H84700007.....	50
U84700007.....	3000

Relay Socket - Mini ISO, Bracket Mount, Connector Block

H84989011.....	1
H84989017.....	50
U84989017.....	1000

Relay Socket - Mini ISO, 5 to 9 Terminal, Bracket Mount, Connector Block

H84526001.....	5
003526002.....	50
003526001.....	250

Relay Socket - Micro ISO, Bracket Mount, Connector Block

H84702001.....	1
H84702007.....	50
U84702007.....	2250

Relay Socket - Mini ISO Wire Harness Connector

H84704001.....	1
H84704007.....	50
U84704007.....	1500

Relay Socket - Mini ISO Wire Harness Connector

H84989021.....	1
H84989027.....	50
U84989027.....	3000

Relay Socket - Mini ISO, High Current (50A), Wire Harness Connector

H84703001.....	1
H84703007.....	50
U84703007.....	2100

Part No.	Pack Qty.
----------	-----------

Relay Socket - Mini ISO, Weatherproof Relay Connector Kit	
--	--

H84709011.....	1
----------------	---

Relay Socket - Mini ISO, Weatherproof Relay Connector with 12" Leads	
---	--

H84709001.....	5
----------------	---

Relay Socket - Mini 280, Weatherproof Relay Connector with 12" Leads	
---	--

H84708001.....	1
----------------	---

Clip-On Mounting Bracket for Diode Blocks, Flashers, Buzzers, & Timers	
---	--

H84235001.....	1
H84235007.....	100

Universal Mounting Bracket for Round Flasher Package	
---	--

H84677001.....	1
961677001.....	100

Mounting Bracket for Relays (See relay pages for details)	
--	--

H84489001.....	10
931489001.....	100

Mounting Bracket for Relays (See relay pages for details)	
--	--

H84975001.....	10
960975001.....	100

Female Terminals with Catch	
------------------------------------	--

Part No.	AWG Wire	Blade Size	Package Quantity
H84991151	10 - 12	.375" (9.5mm)	50
172615007	10 - 12	.375" (9.5mm)	2000
H84991141	6 - 10	.375" (9.5mm)	50
172616007	6 - 10	.375" (9.5mm)	1800
701235033	14 - 16	.250" (6.3mm)	100
701235034	14 - 16	.250" (6.3mm)	1500
H84991117	18	.188" (4.8mm)	100
172611007	18	.188" (4.8mm)	7000
H84991101	14 - 20	.110" (2.8mm)	50
172609007	14 - 20	.110" (2.8mm)	7000

Part No.

H84988001**4-Gang Mini ISO Relay Box (Single)**

Splashproof Relay Box
Snap-Fit Clear Plastic Cover
O-ring Sealed
Holds Four Plug-in Type Relays
Removable Mounting Feet
Multiple Boxes Can Be Snapped Together

H84988011**7-Gang Micro ISO Relay Box (Single)**

Splashproof Relay Box
Snap-Fit Clear Plastic Cover
O-ring Sealed
Holds Seven Plug-in Type Relays
Removable Mounting Feet
Multiple Boxes Can Be Snapped Together

H84960061**4-Gang Fuse Box - Bottom Tab Connections****H84960081****6-Gang Fuse Box - Bottom Tab Connections****H84960101****8-Gang Fuse Box - Bottom Tab Connections**

Splashproof Fuse Box
Snap-Fit Clear Plastic Cover
O-ring Sealed
Max Load: 20A per circuit
Fuses not included

(Single)

H84960071**4-Gang Fuse Box - Side Connections****H84960091****6-Gang Fuse Box - Side Connections****H84960111****8-Gang Fuse Box - Side Connections**

Splashproof Fuse Box
Snap-Fit Clear Plastic Cover
O-ring Sealed
Max Load: 20A per circuit
Fuses not included

(Single)

Part No.

005993131**12 Gang Fuse Box - Waterproof (Single)**

Clear Cover Holds Four Spares
 Terminal Connections Included
 Max Load: 20A per circuit
 Fuses not included

H84960051**16 Gang Fuse Box - Bottom Tab Connections (Single)**

Splashproof Fuse Box
 Snap-Fit Clear Plastic Cover
 O-ring Sealed
 Removable Mounting Feet
 Boxes Can Be Snapped Together for 32,48 Fuses etc.
 Max Load: 20A per circuit
 Fuses not included

002289001**Fuse Box with Screw Contacts - 2 Fuses (Bulk 10 Pieces)****H84294021****Fuse Box with Screw Contacts - 4 Fuses (Single)****002290001****Fuse Box with Screw Contacts - 8 Fuses (Bulk 5 Pieces)**

With 8A fuses according to DIN 72 582 for cables up to 6 mm²
 with screw terminals

004258031**Junction Box - 16 Connections (Single)**

Splash and Dustproof Housing
 Nickel-plated Brass Contacts
 Duroplast Housing
 Resistant to High Temperature (max. 212°F)
 For Circuits and Central Electrical Systems

704073003**Ceramic-Type Fuse: 5A Yellow****025889003****Ceramic-Type Fuse: 8A White****089015003****Ceramic-Type Fuse: 16A Red****091603003****Ceramic-Type Fuse: 25A Blue****713144003****Ceramic-Type Fuse: 40A Grey**

(Bulk 100 Pieces)

003481803**Ceramic-Type Fuse Assortment (Single*)**

For European Vehicles

Number of Fuses:

*(One of 2.5A, 5A, 25A, Four of 8A, Three of 16A)

Part No.

711683011	Blade-Type Fuse: 1A Black
711683021	Blade-Type Fuse: 2A Grey
711683002	Blade-Type Fuse: 3A Lilac
711683052	Blade-Type Fuse: 4A Pink
711684002	Blade-Type Fuse: 5A Beige
711685002	Blade-Type Fuse: 7.5A Brown
711686002	Blade-Type Fuse: 10A Red
711687002	Blade-Type Fuse: 15A Blue
711688002	Blade-Type Fuse: 20A Yellow
711689002	Blade-Type Fuse: 25A White
711690002	Blade-Type Fuse: 30A Green
711683042	Blade-Type Fuse: 35A Dark Blue
711683031	Blade-Type Fuse: 40A Orange

(Bulk 50 Pieces)

711683903**Blade-Type Fuse Assortment (Single)**

For Latest Domestic Vehicles

Number of Fuses:

One of 2.5A, 5A, 7A ,15A, 25A, 30A, Two of 10A & 20A

004418004**Connector for Blade-Type Fuses (Bulk 10 Pieces)**

Suitable For All Blade-Type Fuses From 2-30A

High Impact Resistant Housing

H44452001**Custom Diode Module - 6 Diode Array (Single)**

1N4005 Diodes

Forward Current: 1 Amp

Part No.

001559001	Battery Master Switch - 100 Amp Continuous Load
H62559001	Battery Master Switch - Twin Terminals (100 Amp)
008458011	Battery Master Switch - 250 Amp Continuous Load
042991001	Replacement Key

For battery main lead
 Connection to either positive or negative lead
 Switch key removable in "off" position only
 Current supply interrupted when key removed
 M10 screw contacts
 2 switch positions: 0 = off, 1 = on

Max Load: 2500A at 24V (10 sec.)

IP Rating: Key side IPX4
 Connection side IP53

(Single)

002843001	Battery Master Switch - 50 Amp Continuous Load (Single)
002843011	Battery Master Switch - 100 Amp Continuous Load (Single)
706729011	Replacement Key (Bulk 10 Pieces)

For battery main lead
 Connection to either positive or negative lead
 Switch key removable in "off" position only
 Current supply interrupted when key removed
 M10 screw contacts
 2 switch positions: 0 = off, 1 = on

Max Load:
 1000A at 12V (10 sec.), 500A at 24V (10 sec.).

IP Rating: DIN 40 050 - IPX 2

005519001	Battery Master Switch (Single)
------------------	---------------------------------------

Rotary Switch for 6, 12, 24, and 32V Applications
 Enables Switching from Batter 1 to 2 or Both
 Seawater-Resistant
 Noncorroding Black Housing
 Max Load: 175A at 12V (10 Sec.)
 Max. Continuous Rating: 150A at 12V

Modular Rocker Switches

For particularly energy-efficient & maintenance-free interior applications in commercial vehicles, passenger cars, agricultural and construction machines, as well as special vehicles.

Energy efficiency:

The increase in control electronics components makes particular demands on a vehicle's energy system.

Since the power supply causes high costs, the trend is toward very low control currents that must be switched in a reliable manner.

The Hella solution:

frictional snap-in system as well as selected contact combinations.

The AgNi standard version makes reliable switching functions possible even in the mA range.

Likewise, particularly efficient power LED light sources help to reduce the power requirements as compared to previous switch ranges by up to 70% per switch.

Maintenance-free:

The user expects reliable and maintenance-free function over the entire vehicle life. In particular, the service life (cycles) of the contact system, as well as the service life of the light source are the influencing parameters.

Hella offers its customers the particularly wear-resistant "microswitch system". Thanks to the frictional snap-in system, wear and contamination of the contact surfaces are minimized with every switching operation.

The average service life of an LED is up to 100,000 hours.

An additional feature is the use of 4 light sources.

In this way, all switching conditions can be confirmed in the best possible way (2 location and 2 function lights).

Mounting frame:

A modular system with a new design makes all installation configurations possible.

Indicator lamps:

For safety-relevant or special applications, a reliable indicator lamp can be delivered that provides information about the switching condition in a non-local manner.

Cover plug

Socket housing

Junior Power Timer

Mounting aperture

without
frame

with
frame

Technical details:

Rocker material:

PC transparent, painted

Base material:

PA white, housing PA black

Connection contacts:

3.0 mm Junior Power Timer

Switch-contact coating:

AgNi

Flat receptacle:

2.8 mm Junior Power Timer, with AgNi coating

Light source:

Max. 4 LEDs:

2 x location lighting, green

2 x function lighting, red

Laser-applied in accordance with catalog or customer-specifically in dxf format

Symbol type:

Mechanical / 500,000 cycles

Service life:

5A/24V inductive/270,000 cycles

Tightness:

4A/24V bulb (75W)/90,000 cycles

Operating temperature:

10A/24V ohmic/80,000 cycles

Storage temperature:

IP 52

Dash board thickness:

-40 °C ... + 85 °C

Accessories:

-40 °C ... + 100 °C

If the switch is installed directly: 2 mm

Single and series mounting frame,

connector skirt available

You can find further information, including ordering notes, at

www.hella.com/switchshop/index.jsp

Function 00 Change-over, locking, 1-pole, 1-stage. Symbol illumination: 1 x function indication	Function 08 Change-over, locking, 1-pole, 1-stage. Symbol illumination: 1 x function indication (1 x external)
Function 01 Change-over, locking, 1-pole, 1-stage. Symbol illumination: 1 x function indication (1 x internal)	Function 09 Change-over, locking, locking function, 1-pole, 1-stage. Symbol illumination: 1 x function indication (1 x external)
Function 02 Change-over, locking, locking function, 1-pole, 1-stage. Symbol illumination: 1 x function indication (1 x internal)	Function 10 Change-over, key, 1-pole, 1-stage. Symbol illumination: 1 x function indication (1 x external)
Function 03 Change-over, locking, 2-pole, 1-stage. Symbol illumination: 1 x function indication	Function 11 Change-over, locking, 2-pole, 1-stage. Symbol illumination: 1 x function indication (1 x external)
Function 04 Change-over, locking, 2-pole, 1-stage. Symbol illumination: 1 x function indication (1 x internal)	Function 12 Change-over, locking, locking function, 2-pole, 1-stage. Symbol illumination: 1 x function indication (1 x external)
Function 05 Change-over, locking, locking function, 2-pole, 1-stage. Symbol illumination: 1 x function indication (1 x internal)	Function 13 Change-over, locking, 2-pole, 1-stage. Symbol illumination: 2 x function indication (2 x external)
Function 06 Change-over, locking, 1-pole, 1-stage. Symbol illumination: 2 x function indication	Function 14 Change-over, locking, 2 x 1-pole, 2-stage. Symbol illumination: 2 x function indication
Function 07 Change-over, key, 1-pole, 1-stage. Symbol illumination: 1 x function indication	Function 15 Change-over, key, 2 x 1-pole, 2-stage. Symbol illumination: 2 x function indication

Part no.	Pack Qty.	Accessories for switches in model range 004 100 (Special Order)
		Modular mounting-panel system
		Black. 2 end pieces and 1 middle piece are needed to make a mounting panel. By adding middle pieces, this panel can be extended as required.
168396002 168396007	10 200	Single frame
169208002 169208007	10 200	Middle piece
169209002 169209007	10 200	End piece, left
169210002 169210007	10 200	End piece, right
		Cover plug
		Black. For closing empty switch apertures in mounting panel.
172229002 172229007	10 52	Cover plug
		Socket housing
		White.
010076002 010076007	10 440	Socket housing, 10-pin
		Terminal
		Cable section: 0.5 - 1.0 sq. mm. Size of blade terminal: 2.8 x 0.8 sq. mm.
863934003	50	Blade receptacle CuSn/Sn
		Cable section: 1.0 - 2.5 mm ² . Size of blade terminal: 2.8 x 0.8 sq. mm.
863934023 863934024	50 1000	Blade receptacle CuSn/Sn

Online Switch Configuration

Configure your switch online at www.hella.com/rockerswitch

Part No.

H61903001	On/Off SPST Toggle Switch - Red
H61904001	On/Off SPST Toggle Switch - Amber
H61905001	On/Off SPST Toggle Switch - Green
H61906001	On/Off SPST Toggle Switch - Blue

Rectangular Switch with Round Aperture

Toggle Illuminated in "On" Position

Max Load: 10A at 12V

Three 1/4" Blade Terminals

(Single)

H84980011	Matching Mounting Panels - 1 Opening
H84980021	Matching Mounting Panels - 2 Opening

For Switches & Control Lamps (80146 - 80513)

For Mounting Under Dashboard

(Single)

004406001	On/Off SPST Rocker Switch (Single)
------------------	------------------------------------

Black Button & Bezel

Max Load: 10A at 12V

Two 1/4" Blade Terminals

Part No.

004229011

Universal Contact Switch (Mercedes Benz) (Single)

Pin Protrudes in "On" Position
Two Flat Plug Contacts
Max Load: 1.5A at 12V

004365001

Universal Contact Switch (BMW) (Bulk 10 Pieces)

004365011

Universal Contact Switch (BMW) (Bulk 10 Pieces)

H61778001

On/Off SPST Push/Pull Switch with Control Lamp - Red

H61778011

On/Off SPST Push/Pull Switch with Control Lamp - Amber

H61778021

On/Off SPST Push/Pull Switch with Control Lamp - Green

Illuminated in "On" Position
For Dashboards up to 1/8" Thick
Max Load: 10A at 12V
Three 1/4" Blade Terminals
Complete with 12V 1.2W Bulb
(Single)

004778001

On/Off SPST Push/Pull Switch with Control Lamp - Green (Single)

This Part Number Has Two Interchangeable Lenses (Red & Orange)

Replacement 12V 1.2W Bulb: **H83225001**

Part No.

H61919001	On/Off SPST Rocker Switch - Blue
H61920001	On/Off SPST Rocker Switch - Green
H61921001	On/Off SPST Rocker Switch - Red

Oval Switch with Round Aperture
Illuminated in "On" Position
Max Load: 20A at 12V
Three 1/4" Blade Terminals

(Single)

H61922001	On/Off Flush Mount Rocker Switch - Amber LED
H61923001	On/Off Flush Mount Rocker Switch - Green LED
H61924001	On/Off Flush Mount Rocker Switch - Red LED

Round Mounting Hole
Illuminated in "On" Position
Max Load: 20A at 12V
Three Terminal Connections Included

(Single)

H61925001	On/Off Flush Mount Rocker Switch - Amber Incandescent
H61926001	On/Off Flush Mount Rocker Switch - Blue Incandescent
H61927001	On/Off Flush Mount Rocker Switch - Green Incandescent
H61928001	On/Off Flush Mount Rocker Switch - Red Incandescent

Round Mounting Hole
Illuminated in "On" Position
Max Load: 20A at 12V
Three 3/16" Blade Terminals
Three Terminal Connections Included

(Single)

Part No.

001539001

Steering Column Combination Switch (Single)

108 mm lever
Lever contoured 26°
60mm long lead with 6.3mm blade terminal contact for terminal 31b
Functionality includes left, right, horn, and headlamp flasher

Max load at 12V:
Turn Signal 8A
Horn 10A
Headlamp Flasher 2A

001539047

Steering Column Combination Switch (Single)

115 mm lever
Straight lever
Knob with symbols
Part connected to a lead set
Functionality includes left, right, horn, and headlamp flasher
Max load at 12V:
Turn Signal 8A
Horn 10A
Headlamp Flasher 2A

008520047

Steering Column Combination Switch (Single)

195mm length
Mounting strap for 38mm diameter steering column
Black body and handle
Functionality includes left, right, horn, and headlamp flasher

Max load at 12V:
Turn Signal 7A
Horn 15A
Headlamp Flasher 12.5A

001545001

Turn Signal Toggle Switch (Bulk 10 Pieces)

Max load:
5A at 12V
2A at 24V

Part No.

001579011	Hazard Flasher Switch (Bulk 5 Pieces)
001579071	Hazard Flasher Switch w/ Pre-fitted 24V Bulb (Bulk 10 Pieces)

Push button switch
Includes eight 6.3mm blade terminal contacts

Max load: at 12V
Terminals 49 - 15, 49a - L, 49a - R: 7A
30b - 30: 14A

Accessories

12V 2W Bulb: **002066121**
24V 3W Bulb: **002066241**
Socket housing: **001926001**

003916011	Hazard Flasher Switch with 12V Bulb (Single)
003916107	Hazard Flasher Switch with 24V Bulb (Bulk 50 Pieces)

Push button switch with red warning light
Splashproof (IP 66 A)

Max load: 14A at 12V

Accessories

12V version w/o contact 30b: **003916031**
12V 1.2W (5W/1.2) bulb: **002095121**
24V 1.2W (W5/1.2) bulb: **002095241**
Socket housing: **711375001**

007232001	Starter Switch with Pre-Heat (Single)
------------------	---------------------------------------

Includes 2 keys
4 switch positions include: 0 = off, 1 = special loads on
2 = ignition, 3 = start

Max load: (12V)
Terminal 30 with 75: 20A
Terminal 30 with 15: 20A
Terminal 30 with 50: 50A / 12A

003959001	Starter Switch with Pre-Heat (Single)
------------------	---------------------------------------

Includes 2 keys (740558007)
5 switch positions include: P = side light, 0 = off, 1 = driving position
2 = pre-heat, 3 = start, special loads off

Max load: (12V) (24V)
Terminal 30 with 58: 8A 4A
Terminal 30 with 15/54: 35A 17.5A
Terminal 30 with 19: 60A 35A
Terminal 30 with 17: 60A 35A
Terminal 30 with 50a: 70A / 18A 40A / 5A

Accessories

4 pin socket housing: **735460001**
6 pin socket housing: **735461001**

Part No.

003916061

Push Button - On / Off Switch (Single)

Includes green warning light and pre-fitted 12V bulb
Splashproof (IP 66 A)

Max load: 14A at 12V

Accessories

12V 1.2W (5W/1.2) bulb: **002095121**
Socket housing: **711375001**

001571001

Push Button Switch - Two Screw Contacts

001571071

Push Button Switch - Two Screw Contacts & Damp Proof Cover

001571041

Push Button Switch - 6.3mm Blade Contacts & Damp Proof Cover

For mounting surfaces up to 5 mm thick

Intermittent Load: 20A at 12V
15A at 24V

(**Bulk 5 Pieces**)

001571101

Push Button Switch - Two Screw Contacts (Bulk 10 Pieces)

For mounting surfaces up to 7mm thick

Intermittent Load: 12.5A at 12V
6.25A at 24V

001571131

Push Button Switch - 6.3mm Blade Contacts

001571141

Push Button Switch - With Metal Ring & Two Screw Contacts

For mounting surfaces up to 6 mm thick

Intermittent Load: 16A at 12V
8A at 24V

(**Bulk 10 Pieces**)

001571151

Push Button Switch - Two Screw Contacts & Damp Proof Cover

001571161

Push Button Switch - 6.3mm Blade Contacts & Damp Proof Cover

For mounting surfaces up to 5 mm thick

Intermittent Load: 16A at 12V
8A at 24V

(**Bulk 10 Pieces**)

Part No.

001571171**Push Button Switch - Two Screw Contacts (Bulk 10 Pieces)**

For mounting surfaces up to 8.5 mm thick

Intermittent Load: 16A at 12V
8A at 24V**001571181****Push Button Switch - Two Screw Contacts (Bulk 10 Pieces)**

For mounting surfaces up to 10 mm thick

Intermittent Load: 12A at 12V
5A at 24V**001563021****Push / Pull (On / Off) Switch - Two Screw Contacts (Bulk 10 Pieces)**

For mounting surfaces up to 2mm thick

Max Load: 10A at 12V

001563001**Push / Pull (On / Off) Switch - Two Screw Contacts (Bulk 10 Pieces)**

For mounting surfaces up to 12mm thick

Max Load: 10A at 12V

001564001**Push / Pull (On / Off) Switch - Two Screw Contacts (Bulk 10 Pieces)**

For mounting surfaces up to 11mm thick

Max Load: 10A at 12V
5A at 24V**001565001****Push / Pull (On / Off) Switch - Two Screw Contacts (Bulk 10 Pieces)**

For mounting surfaces up to 3 mm thick

Includes red warning light

Max Load: 5A at 12V

Accessories12V 2W (J) bulb: **002066121****001567011****Toggle (On / Off) Switch - Two Screw Contacts (Single)**Max Load: 6A at 12V
3A at 24V**001567041****Toggle (On / Off) Switch - 6.3mm Blade Contacts (Single)**

Max Load: 5A at 12V

001567112**Toggle (On / Off) Switch - 6.3mm Blade Contacts (Green Warning Light)****001567122****Toggle (On / Off) Switch - 6.3mm Blade Contacts (Amber Warning Light) (Single)**Max Load: 10A at 12V
(Single)

Part No.

008021001	Universal Lighter - Illuminated - 12V
008021011	Universal Lighter - Illuminated - 24V
008022001	Universal Lighter - Not Illuminated - 12V
008022011	Universal Lighter - Not Illuminated - 24V

Compact flush-fit
Rated for at least 10,000 activations
Terminals: 6.3mm blade
Dashboard thickness: up to 2.5mm
Mounting aperture: 28mm diameter (008021001 and 008021011)
23.5mm diameter (008022001 and 008022011)

Max Load: 10A at 12V
5A at 24V

(Single)

008023011

Power Socket with Cover - Illuminated - 12V (Single)

12V 1.2W Bulb: 007997011
24V 1.0W Bulb: 007997021

008023001

Power Socket with Cover- Not Illuminated - 24V (Single)

Compact flush-fit version for operation of auxiliary equipment in cars, trucks, campers and boats.
Terminals: 6.3mm blade
Dashboard thickness: up to 2.5mm
Mounting aperture: 28mm diameter

Max Load: 15A at 24V

001946021

ISO 4165 Socket with Cover - 1 Screw Contact

001946011

ISO 4165 Socket with Cover - 1 Blade 6.3mm Terminal

001946051

ISO 4165 Socket with Cover - 2 Blade 6.3mm Terminals w/ Ground

Compact light alloy flush-fit socket.
Grounded via housing
Dashboard thickness: up to 7mm
Mounting aperture: 18.5mm diameter

Max Load: 8A at 24V

(Bulk 10 Pieces)

Part No.

H84777011	ISO 4165 Socket with Cover - 2 Blade 6.3mm Terminals (Single)
004777001	ISO 4165 Socket with Cover - 2 Blade 6.3mm Terminals (Bulk 5 Pieces)
H84777001	ISO 4165 Socket with Cover - 2 Screw Contacts (Single)
004777011	ISO 4165 Socket with Cover - 2 Screw Contacts (Bulk 5 Pieces)

Compact plastic flush-fit socket.

Dashboard thickness: up to 7mm

Mounting aperture: 18.5mm diameter

Max Load: 8A at 24V

004123014	ISO 4165 Standard Socket - Plastic Surface Mount / Waterproof (Single)
------------------	--

Max Load: 8A at 24V

007589021	ISO 4165 Universal Plug (Bulk 10 Pieces)
------------------	--

Universal plug with screwed strain relief / without fuse
2 screw contacts to 2.5 sq. mm.

Max Load: 16A at 24V

002252102	ISO 4165 Economy Universal Plug (5 x 3 mm Cable Opening) (Single)
002252103	ISO 4165 Economy Universal Plug (5 x 3 mm Cable Opening) (Bulk 12 Pieces)
001921102	ISO 4165 Economy Universal Plug (8 mm Diameter Cable Opening) (Bulk 12 Pieces)

002262001	ISO 4165 Standard Plug (Bulk 10 Pieces)
001915001	ISO 4165 Standard Plug with Strain Relief (Bulk 10 Pieces)

2 screw contacts CuZn up to 2.5 sq. mm.

9.2 mm Diameter Cable Opening

Max Load: 18A at 24V

Part No.

001943003

7 - Pole Socket – Plastic (Bulk 25 Pieces)

H84989041

7 - Pole Socket - Metal (Single)

Socket with lid

Removable contact set.

Max Load:

16A at 12V (lead size 1.5mm²)

25A at 12V (lead size 2.5mm²)

001918021

7 - Pole Plug - Metal

001918002

7 - Pole Plug - Metal

001930003

7 - Pole Plug - Plastic

With strain relief and grommet.

Max Load:

16A at 12V (lead size 1.5mm²)

25A at 12V (lead size 2.5mm²)

(Bulk 25 Pieces)

007645021

ABS/EBS 5/7-Pole Socket (ISO 7638-1) (Single)

Socket made of plastic with lid.

With rubber gaskets and nickel-plated contact pins.

Fiber-glass reinforced polyamide housing.

PG gland for cable exit.

Mounting aperture 54 mm diameter

For cable diameter 9 - 16 mm.

Contact pins: 5 each of 1.5 sq. mm + 2 each of 4 sq. mm + 2 each off 6 sq. mm and 2 dummy plugs.

Class of predction IP54 in plugged condition.

Max Load:

16A at 24V (lead size 1.5mm²)

25A at 24V (lead size 2.5mm²)

30A at 24V (lead size 4.0 - 6.0mm²)

Part No.

007644041**ABS/EBS 5/7-Pole Socket (ISO 7638-1) (Single)**

Plug made of plastic
 With rubber gaskets and nickel-plated contact pins
 Fiberglass reinforced polyamide housing
 Mechanical strain relief
 Secure arrest with non-rusting metal bail
 For cable diameter: 11 - 13 mm
 Contact sleeves: 5 each of 1.5 sq. mm + 2 each of 4 sq. mm + 2 each of 6 sq. mm and 2 dummy plugs
 Class of protection IP54 in plugged condition
 Crimp or solder connection

Max Load:
 16A at 24V (lead size 1.5mm²)
 25A at 24V (lead size 2.5mm²)
 30A at 24V (lead size 4.0 - 6.0mm²)

003833001**7 - Pole Socket (ISO 1185) - Metal (Single)****008085001****7 - Pole Socket (ISO 1185) - Plastic (Single)**

With rubber gasket in lid and cable protection
 grommet for cables with diameter of 8 - 11 mm
 and 16.5 - 19.5 mm.
 Mounting aperture: 50 mm diameter

Max Load:
 15A at 24V (lead size min. 1.5 sq. mm)
 20A at 24V (lead size max. 2.5 sq. mm)

003831001**7 - Pole Plug (ISO 1185) - Metal (Single)**

With screw-on strain relief and cable protection
 grommet for cables with diameter of 8 - 11 mm.

008084001**7 - Pole Plug (ISO 1185) - Plastic (Single)**

With strain relief, union nut and rubber gasket.

Max. load:
 15A at 24V (lead size min. 1.5 sq. mm)
 20A at 24V (lead size max. 2.5 sq. mm)

004797071**7 - Pole Connector Cable (ISO 1185) (Single)**

Extremely resistant to high and low temperatures as well as weathering, maximum resistance to oils and chemicals. Very good fatigue strength against repeated bending. Excellent return characteristics.

Sheathing: Polyurethan.
 Lead size: 6 x 1.0 + 1 x 1.5 sq. mm.
 Lead dia.: 8.8 mm. Outside dia. of coil: 48 mm.

Stretched length: 4.0 m.

Part No.

H81953011	Electric Vacuum Pump with Connector Interface (Single)
H81953021	Electric Vacuum Pump with Quick Connect Terminals (Single)

Applications:

Designed to supplement diesel engines in controlling heating and cooling functions, door locks, cruise controls, trunk release or any other functions controlled by vacuum.

Features:

- 12V DC
- Sealed motor (inlet port, outlet and pump end)
- Environmentally tested; humidity, salt, fog dust, air and water leakage
- Meets one (1) meter (3.28 feet) drop test
- Electrical Terminals: meet axial force (push/pull) of 40-45 pounds
- Vibration tested: eight (8) hours per plane; amplitude (peak to peak) 1.27 mm (0.05 in.)
- Electrical Stress Tested; Load Dump, Reverse Voltage, Short to Power Ground, non-disruptive transients and stall
- Meets standard corrosion test ASTM-B 117
- Temperature Range: -25°C to +96°C
- Weight: 13 grams (11 oz.)
- Chemical Resistant:
 - 50/50 water, ethylene glycol antifreeze
 - Dexcon II transmission fluid
 - Leaded or unleaded regular gasoline
 - Diesel fuel
 - Dot 3 hydraulic brake fluid
 - Ethanol, 25% methanol +5% liquid soap in water

Performance Specifications:

- Evacuate a 40 cubic inch (minimum) reservoir from atmosphere pressure to 15 inches of mercury vacuum in maximum of 20 seconds.
- Internam switch turns motor off when the vacuum reaches a maximum of 15 inches of mercury. When vacuum is reduced to a minimum of 11 +2 or -0 inches of mercury switch will reactivate motor to increase vacuum.
- Motor draws no more than .65 average amperages with 13.5V applied to pump terminals.

Type 1: Connector Interface

Electrical connector supplied through Packard.

Connector 12052641

Female Terminal 18-20 gauge 12048074

Cable Seals 12048086

Type 2: Quick Connect Terminals

6.3 mm (.250") female quick connect terminal

Hella part number 701235033 or 701235034 (order 2 per vacuum pump)

Part No.

009428081

UP28 Electric Vacuum Pump (Single)

Applications:

Designed to supplement diesel engines in controlling heating and cooling functions, door locks, cruise controls, trunk release or any other functions controlled by vacuum.

Technical Data:

Operating Voltage: 9 V to 16 V
 Current Consumption: < 10 A at 13 V
 Operating Temperature: -40°C to +120°C
 Operating Altitude: 0 to 3000+ meters
 Maximum Vacuum Level: > 86%
 Vacuum Generation Rate: 500 mbar vac in \leq 5 sec
 700 mbar vac in \leq 10.5 sec
 Pneumatic Volume: 3.2 liter
 Operating Life: > 200 hours
 Operating Cycles: > 150,000
 Environmental Compatibility:
 water, ethylene-glycol solutions, transmission fluid,
 gasoline, diesel fuel, motor oil, DOT 3/4 brake
 fluid, solvents.
 Acoustic Noises: \leq 75 dB(A)

Mode of Operation:

The Hella UP28 vacuum pump requires external control for operation. A pneumatic inlet is provided, while the outlet is integrated into the pump. An electrical connector is used to receive power and ground.

Advantages:

Utilizing multiple mounting options, both on-engine and off-engine, the UP28 vacuum pump from Hella is a flexible solution for providing high pneumatic-volume supplemental vacuum. The UP28 vacuum pump provides maintenance-free, high durability, and demand oriented operation.

Part No.**009286001****UP30 Electric Vacuum Pump (Single)****Applications:**

Provides a primary vacuum source for high pneumatic-volume applications such as brake boosters in camless engines or hybrid electric vehicle applications.

Technical Data:

Operating Voltage: 9 V to 16 V
 Current Consumption: < 15 A at 13 V
 Operating Temperature: -40°C to +120°C
 Operating Altitude: 0 to 3000+ meters
 Maximum Vacuum Level: > 86%
 Vacuum Generation Rate: 500 mbar vac in 4 sec at 13V
 Pneumatic Volume: 5 liter
 Operating Life: > 1200 hours
 Operating Cycles: > 1,000,000

Environmental Compatability:

water, ethylene - glycol solutions, transmission fluid,
 gasoline, diesel fuel, motor oil, DOT 3/4 brake fluid,
 solvents.

Mode of Operation:

The Hella UP30 vacuum pump requires external control for operation. A pneumatic inlet is provided, while the outlet is integrated into the pump. An electrical connector is used to receive power and ground.

Advantages:

Utilizing multiple mounting options, both on-engine and off-engine, the UP30 vacuum pump from Hella is a flexible solution for providing a high pneumatic-volume primary vacuum source. The UP30 vacuum pump provides maintenance-free, high durability, and demand oriented operation.

Horn Applications

Selecting the right horn is now even easier using the simple and quick selection guide included in the new 2011 Hella Electrics Catalog. The selection guide provides the proper horn recommendations for applications ranging from small motorcycles to large buses. The guide spans Hella's wide array of horn products ranging from the compact M28 disc horn to the powerful compressed air triple horn.

	M28	S90	M26	M100	B36	DL50	B133	TE16	Twin Air	Triple Air
Bus				●	●	●	●			
Truck				●	●	●	●			
Tractor		●	●	●	●	●	●	●	●	
Car		●	●	●	●		●	●	●	●
Car		●	●	●			●	●	●	●
Car	●	●	●	●			●	●	●	●
Motorcycle	●							●		
Motorcycle	●									

Horn Retail Program

Hella's Horn Retail Program features our most popular acoustic products available in attractive display kits.

Clamshell Display Pack

- Suitable for hanging or free standing displays
- Customer can see and feel the actual product
- Dimensions of parts are visible
- Eye catching graphics

Twin Supertone Horn

Features:

- Sound Level: 118 dB
- Black Coated Metal with Red Protective Grille
- Frequency: 500 Hz High-tone/300 Hz Low-tone
- Current: 2 x 5.5 Amp

Kit includes:

One high-tone unit, one low-tone unit, relay, mounting brackets, and mounting instructions

Part No:

Supertone Kit High tone/Low tone, retail clamshell 003399803
Supertone Kit High tone/Low tone, display box 003399801

Twin Trumpet Horn

Features:

- Sound Level: 110 dB
- Frequency: 500 Hz High-tone/400 Hz Low-tone
- Current: 2 x 6 Amp

Kit includes:

One high-tone trumpet unit, one low-tone trumpet unit, relay, mounting brackets, and mounting instructions

Part No:

Twin Trumpet Horn Kit, retail clamshell 007424804
Twin Trumpet Horn Kit, display box 007424801

Universal Disc Horn

Features:

- OE replacement for various applications
- Black Diaphragm and Galvanized Metal
- Sound Level: 115 dB
- Frequency: 335 Hz Low-tone/400 Hz High-tone
- Current: 5.5 Amp

Kit includes:

One disc horn with bracket

Part No:

Universal Disc Low-Tone, retail clamshell 006958611
Universal Disc High-Tone, retail clamshell 002952013

Retail Display Box

- Compact Size
- Free standing design
- Pictures and graphics illustrate the contents

Triple-Tone Air Horn

Features:

- Sound Level: 118 dB
- Standard: 880 Hz High-tone/820 Hz Middle-tone/780 Hz Low-tone
- Melodic: 860 Hz High-tone/780 Hz Middle-tone/580 Hz Low-tone
- Melodic Horn features change-over switch on compressor for selecting melodic or triple-tone sound

Kit includes:

One triple-horn unit with high performance compressor, relay, mounting brackets, and mounting instructions

Part No:

12V Triple-Tone Air Horn Kit with Compressor, retail clamshell 003001671

12V Triple-Tone Air Horn Kit with Compressor and Melodic Sound, retail clamshell 003001681

Twin-Tone Air Horn

Features:

- Sound Level: 118 dB
- Frequency: 840 Hz High-tone/780 Hz Low-tone

Kit includes:

One high-tone unit and one low-tone unit with high performance compressor, relay, mounting brackets, and mounting instructions

Part No:

12V Twin-Tone Air Horn Kit with Compressor, retail clamshell 003001651

24V Twin-Tone Air Horn Kit with Compressor, retail clamshell 003001661

Part No.

M28 Series - Disc Horn

79 mm diameter design
Includes metal bracket for M10 mounting screw
Blade type terminal contacts
Protection from moisture
Special black housing

007425427

Low - Tone Horn (Bulk 40 Pieces)

Voltage	12V
Frequency	335 Hz
Sound Level at 2 meters	110 dB
Power Consumption	72W

S90 Series - Disc Horn

90 mm diameter design
Includes metal bracket for M8 mounting screw
Blade type terminal contacts
Black housing with special red membrane

922000951

Low - Tone Horn (Single)

922000961

High - Tone Horn (Single)

922000971

Two Horn (High / Low Tone) Display Set (Single)

Voltage	12V
Low Tone Frequency	350 Hz
High Tone Frequency	415 Hz
Sound Level at 2 meters	113 dB
Power Consumption	42W

M26 Series - Disc Horn

97 mm diameter design

Includes metal bracket for M8 mounting screw
Blade type terminal contacts
Teflon seal protects against moisture
Special order options include alternate 6V, 12V and 24V designs and twin horn sets.

006958847

Low - Tone Horn ⁽¹⁾ (Single)

006958611

Low - Tone Clamshell Display Pack ⁽¹⁾ (Single)

002952811

High - Tone Horn ⁽²⁾ (Single)

002952013

High - Tone Clamshell Display Pack ⁽²⁾ (Single)

Voltage	12V
Low Tone Frequency	335 Hz
High Tone Frequency	400 Hz
Sound Level at 2 meters	115 dB
Power Consumption	66W

⁽¹⁾ Special black housing

⁽²⁾ Galvanized metal body with black diaphragm

Part No.

M100 Series - Disc Horn

100 mm diameter design
Special black housing
Includes metal bracket for M8 mounting screw
Blade type terminal contacts

922100271**Low - Tone Horn (Single)**

Voltage 12V
Frequency 350 Hz
Sound Level at 2 meters 113 dB
Power Consumption 72W
Terminal Position Measured from bracket 240°
Center Line (Clockwise)

H31990081**Low - Tone Horn (Single)**

Voltage 12V
Frequency 350 Hz
Sound Level at 2 meters 113 dB
Power Consumption 72W
Terminal Position Measured from bracket 90°
Center Line (Clockwise)

H31986011**Low - Tone Horn (Single)**

Voltage 24V
Frequency 350 Hz
Sound Level at 2 meters 113 dB
Power Consumption 72W
Terminal Position Measured from bracket 240°
Center Line (Clockwise)

H31990061**Low - Tone Horn (Single)**

Voltage 12V
Frequency 350 Hz
Sound Level at 2 meters 113 dB
Power Consumption 72W
Includes black protective grille.

B36 Series - Disc Horn

112 mm diameter design. Galvanized metal body with black diaphragm
Includes metal bracket for M8 mounting screw
Blade type terminal contacts. Teflon seal protects against moisture
Special order options include 40V and 80V units, moisture resistant designs, and twin horn sets

002768082**Low - Tone Horn - 12V (Single)****002768551****High - Tone Horn - 12V (Single)****002768382****Low - Tone Horn - 24V (Single)****002768431****High - Tone Horn - 24V (Single)**

Voltage 12V / 24V
Low Tone Frequency 335 Hz
High Tone Frequency 400 Hz
Sound Level at 2 meters 116 dB
Power Consumption 72W

Part No.

DL50 Series - Supertone Horn

130 mm diameter design
Black metal housing with protective grill
Includes metal bracket for M8 mounting screw
Blade type terminal contacts

004811001

Low - Supertone Horn - 12V (Single)

004811011

High - Supertone Horn - 12V (Single)

004811021

Low - Supertone Horn - 24V (Single)

004811031

High - Supertone Horn - 24V (Single)

004811041

Two Horn (High / Low Tone) Set - 12V (Single)

Voltage	12V / 24V
Low Tone Frequency	310 Hz
High Tone Frequency	380 Hz
Sound Level at 2 meters	114 dB
Power Consumption	72W

B133 Series - Supertone Horn

123 mm diameter design
Includes metal bracket for M8 mounting screw
Blade type terminal contacts
Teflon seal protects against moisture

005631007

Low - Supertone Horn (Bulk 32 pieces)

005631041

High - Supertone Horn (Single)

005631047

High - Supertone Horn (Bulk 32 pieces)

003399803

Clamshell Display Pack (Single)

003399801

Retail Display Box (Single)

Voltage	12V
Low Tone Frequency	300 Hz
High Tone Frequency	500 Hz
Sound Level at 2 meters	118 dB
Power Consumption	66W
Black metal housing with red protective grille	

003399061

Low - Supertone Horn (Single)

003399071

High - Supertone Horn (Single)

003399101

Two Horn (High / Low Tone) Set (Single)

Voltage	24V
Low Tone Frequency	375 Hz
High Tone Frequency	500 Hz
Sound Level at 2 meters	115 dB
Power Consumption	84W
Black metal housing with black protective grille	

Part No.

TE16 Series - Electric Twin Tone Trumpets

81 mm diameter design
Galvanized metal body featuring red trumpets
Includes metal bracket for M8 mounting screw and 270° of rotation
Blade type terminal contacts

007424001	Low - Tone Trumpet (Single)
007424007	Low - Tone Trumpet (Bulk 8 pieces)
007424661	Low - Tone Trumpet ^{(1) (2)} (Single)
007424711	Low - Tone Trumpet ^{(1) (3)} (Single)
007424011	High - Tone Trumpet (Single)
007424017	High - Electric Twin Tone Trumpet (Bulk 8 pieces)
007424804	Clamshell Display Pack (Single)
007424801	Retail Display Box (Single)

Voltage	12V
Low Tone Frequency	400 Hz
High Tone Frequency	500 Hz
Sound Level at 2 meters	110 dB
Power Consumption	72W

⁽¹⁾ Special black housing without bracket⁽²⁾ Two terminal contacts⁽³⁾ Single terminal contact

Twin Tone Air Horns

For vehicles without compressed air brake systems
Kits include: 2 red trumpet horns, compressor, tubing, relay, mounting brackets, and instructions

003001651	Twin Tone Air Horn - Clamshell Display Kit - 12V (Single)
003001661	Twin Tone Air Horn - Clamshell Display Kit - 24V (Single)

Voltage	12V / 24V
Frequency	780 Hz
	840 Hz
Sound Level at 2 meters	118 dB
Power Consumption	180W (12V) 240W (24V)

Triple Tone Air Horns

For vehicles without compressed air brake systems
Kits include: 3 red trumpet horns, compressor, tubing, relay, mounting brackets, and instructions

003001671	Triple Tone Air Horn - Clamshell Display Kit (Single)
003001681	Triple Tone Air Horn / Melodic Sound - Clamshell Display Kit (Single)

Voltage	12V
Frequency	780Hz 580Hz (Melodic Low) 820Hz 780Hz (Melodic Mid) 880Hz 860Hz (Melodic High)
Sound Level at 2 meters	118 dB
Power Consumption	180W 240W (Melodic)

Part No.

Compressed Air Horns

004206011

Compressed Air Horn (Single)

For vehicles with compressed air brake systems

Includes compressed air electrovalve

Suitable for 10mm diameter compressed air pipe

Tough die-cast housing with black plastic trumpet

2 holes for M10 fixing screws

Voltage 24V

Frequency 400 Hz

Sound Level at 2 meters 118 dB

Power Consumption 50W

Required Air Pressure 87 - 120 PSI

005411001

Twin Compressed Air Horn (Single)

For vehicles with compressed air brake systems

Rustproof chrome housing

Frequency 300 Hz

320 Hz

Required Air Pressure 87 - 120 PSI

Rustproof chrome housing

Twin Compressed Air Horn Accessories

715989001

Hand Operated Valve (Single)

715990001

Floor Operated Valve (Single)

715991001

Electro Valve (24V, 20W) (Single)

Buzzers

H35394001

3 Pin Buzzer Unit - 12V (Single)

931394007

3 Pin Buzzer Unit - 12V (Bulk 224 Pieces)

Dual rate buzzer with slow and fast modes

Connection: Apply voltage to power terminal (B+) and apply ground to either slow terminal or fast terminal depending on desired buzzer rate.

Sound Level:	90 dB at 1 foot
Sound Frequency:	4000 Hz +/- 20%
Slow Rate:	60 CPM +/- 20%
Fast Rate:	120 CPM +/- 20%

Online Horn Demo Site

Experience the sound of Hella horns using our unique demo tool. Sample both single and dual horn combinations along with realistic traffic sounds. Download product summary sheets for any of Hella's horn products.

www.hella.com/MicroSite/horns

HELLA

NAVIGATOR

Signal horn B133

- Traffic Blaster, produces a piercing strong sound
- Sturdy housing in first-class design with striking grid
- Ideal for tough off-road duty

Special features

- With optional Teflon pellet as humidity protection
- High corrosion protection
- Rubber grommets available for additional water protection
- Variants with additional interference suppression available
- Optional Deutsch plug

133 mm 300 / 375 / 500 Hz 105 - 115 dB (A) 12V / 24V ECE R26: E1 050414

1 2 1+2 RETURN

V1.0 © Hella KG AA Hueck & Co., Lippstadt // Legal Notice // Corporate Info

Horn App

Introducing the first international HELLA app. This app is available in 10 languages and is suitable for smartphones with Apple iOS and Android operating systems. It is a mobile application for HELLA horns and fanfares. The horns and fanfares app provides an acoustic comparison. The app allows the option to listen to various kinds of sounds or switch on street noises, simply by tapping on your smartphone screen. Navigating the app feels very intuitive, and is a useful tool for selecting a product.

Scan this QR Code to download this
app for free in the Apple iTunes Store™

Scan this QR Code to download this
app for free in the Android Market™

Bosch Part Number	Hella Part Number	Page Number
0 332 002 192	007793041	48
	007793047	48
0 332 011 007	007813011	10
	H41813007	10
0 332 017 300	007813011	10
	H41813007	10
0 332 019 103	007791011	18
	007791017	18
0 332 019 110	007791021	20
	007791027	20
0 332 019 150	933791061	24
	933791067	24
0 332 019 151	933332151	22
	933332157	22
0 332 019 155	933791091	25
0 332 019 213	933791081	23
0 332 201 107	007814017	11
	H41524021	12
	931524027	12
0 332 204 184	007794301	45
	007794307	45
0 332 204 185	007794321	44
	007794327	44
0 332 207 307	007814017	11
	H41524021	12
	931524027	12
0 332 209 135	007794041	32
	007794047	32
0 332 209 137	933332291	30
	933332297	30
	007794021	31
	007794027	31
	931680011	33
	931680017	33
0 332 209 138	007794031	37
	007794037	37
0 332 209 150	933332011	28
	933332017	28
0 332 209 151	933332051	26
	933332057	26
0 332 209 152	007794041	32
	007794047	32
0 332 209 159	933332291	30
	933332297	30
	007794021	31
	007794027	31
	931680011	33
	931680017	33

Bosch Part Number	Hella Part Number	Page Number
0 332 209 161	933332181	36
	933332187	36
0 332 209 203	933332061	29
0 332 209 204	007903021	35
	007903027	35
0 332 209 206	007903001	34
	007903007	34
0 332 209 207	933332161	38
	933332167	38
	007903011	39
	007903017	39
0 332 209 211	933332071	27
0 986 332 001	007793031	47
	007793037	47
0 986 332 002	007793031	47
	007793037	47
0 986 332 003	007791011	18
	007791017	18
0 986 332 010	007813011	10
	H41813007	10
0 986 332 022	933332051	26
	933332057	26
0 986 332 023	007793031	47
	007793037	47
0 986 332 040	007791011	18
	007791017	18
0 986 332 041	933332291	30
	933332297	30
	007794021	31
	007794027	31
0 986 332 050	007793031	47
	007793037	47
0 986 332 052	007813011	10
	H41813007	10
0 986 332 053	933332291	30
	933332297	30
	007794021	31
	007794027	31
0 986 332 060	007814017	11
	H41524021	12
	931524027	12
0 986 332 061	007813011	10
	H41813007	10
0 986 332 070	007813011	10
	H41813007	10
0 986 332 071	007791011	18
	007791017	18

Bosch Part Number	Hella Part Number	Page Number
0 986 332 072	007791011	18
	007791017	18
0 986 332 073	933332291	30
	933332297	30
	007794021	31
	007794027	31
Cole Hersee Part Number	Hella Part Number	Page Number
RA-200024-DS	007957001	19
	007957007	19
RA-200124-DN	007957011	21
	007957017	21
RA-200124-NN	007957011	21
	007957017	21
RA-200124-RN	007957011	21
	007957017	21
RA-400012-DS	007791011	18
	007791017	18
RA-400112-DN	007791021	20
	007791027	20
RA-400112-NN	007791021	20
	007791027	20
RA-400112-RN	007791021	20
	007791027	20
RA-700112-DN	003437101	52
RA-700112-NN	003437081	51
	003437087	51
RA-700112-RN	007793041	48
	007793047	48
RC-200024-DS	007903021	35
	007903027	35
RC-200124-DN	933332081	40
RC-200124-NN	933332061	29
RC-200124-RN	933332161	38
	933332167	38
RC-400012-DS	931680011	33
	931680017	33
RC-400112-DN	933332181	36
	933332187	36
RC-400112-NN	933332011	28
	933332017	28
RC-400112-RN	933332181	36
	933332187	36

Song Chuan Part Number	Hella Part Number	Page Number
871-1A-C-R1-12V	007813011	10
871-1A-D-R1-12V	007813011	10
871-1C-C-R1-12V	007814011	11
	H41524021	12
871-1C-D-R1-12V	007814011	11
	H41524021	12
896H-1AH-C1-12V	965400001	14
896H-1AH-C1-24V	965400031	15
896H-1AH-C-12V	933332101	16
896H-1AH-C1-R1-12V	007791021	20
896H-1AH-C1-R1-24V	007957011	21
896H-1AH-C1S-12V	965400001	14
896H-1AH-C1S-24V	965400031	15
896H-1AH-C1S-R1-12V	007791021	20
896H-1AH-C1S-R1-24V	007957011	21
896H-1AH-C-24V	933332111	17
896H-1AH-C-R1-12V	007791011	18
896H-1AH-C-R1-24V	007957001	19
896H-1AH-D1-12V	965400001	14
896H-1AH-D1-24V	965400031	15
896H-1AH-D-12V	933332101	16
896H-1AH-D1-R1-12V	007791021	20
896H-1AH-D1-R1-24V	007957011	21
896H-1AH-D1S-12V	965400001	14
896H-1AH-D1S-24V	965400031	15
896H-1AH-D1S-R1-12V	007791021	20
896H-1AH-D1S-R1-24V	007957011	21
896H-1AH-D-24V	933332111	17
896H-1AH-D-R1-12V	007791011	18
896H-1AH-D-R1-24V	007957001	19
896H-1CH-C-002-12V	007794041	32
896H-1CH-C-002-24V	007903021	35
896H-1CH-C1-002-24V	933332081	40
896H-1CH-C1-12V	933332011	28
896H-1CH-C1-24V	933332061	29
896H-1CH-C-12V	933332051	26
896H-1CH-C1-R1-12V	933332181	36
	007794031	37
896H-1CH-C1-R1-24V	933332161	38
	007903011	39
896H-1CH-C1S-002-24V	933332081	40
896H-1CH-C1S-12V	933332011	28
896H-1CH-C1S-24V	933332061	29
896H-1CH-C1S-R1-12V	933332181	36
	007794031	37
896H-1CH-C1S-R1-24V	933332161	38
	007903011	39
896H-1CH-C-24V	933332071	27

Song Chuan Part Number	Hella Part Number	Page Number
896H-1CH-C-R1-12V	933332291	30
	007794021	31
896H-1CH-C-R1-24V	007903001	34
896H-1CH-D-002-12V	007794041	32
896H-1CH-D-002-24V	007903021	35
896H-1CH-D1-002-24V	933332081	40
896H-1CH-D1-12V	933332011	28
896H-1CH-D1-24V	933332061	29
896H-1CH-D-12V	933332051	26
896H-1CH-D1-R1-12V	933332181	36
	007794031	37
896H-1CH-D1-R1-24V	933332161	38
	007903011	39
896H-1CH-D1S-002-24V	933332081	40
896H-1CH-D1S-12V	933332011	28
896H-1CH-D1S-24V	933332061	29
896H-1CH-D1S-R1-12V	933332181	36
	007794031	37
896H-1CH-D1S-R1-24V	933332161	38
	007903011	39
896H-1CH-D1SW-R1-12V	007794301	45
896H-1CH-D1SW-R1-24V	933332201	46
896H-1CH-D-24V	933332071	27
896H-1CH-D-R1-12V	933332291	30
	007794021	31
896H-1CH-D-R1-24V	007903001	34
896H-1CH-S-R1-12V	931680011	33
896H-2AH-C1-002-12V	933791091	25
896H-2AH-C1-12V	933791061	24
896H-2AH-C-12V	933332151	22
896H-2AH-C1S-002-12V	933791091	25
896H-2AH-C1S-12V	933791061	24
896H-2AH-C-24V	933791081	23
896H-2AH-D1-002-12V	933791091	25
896H-2AH-D1-12V	933791061	24
896H-2AH-D-12V	933332151	22
896H-2AH-D1S-002-12V	933791091	25
896H-2AH-D1S-12V	933791061	24
896H-2AH-D-24V	933791081	23
896H-1CH-D1SW-R1-12V	H41410081	49

Tyco Part Number	Hella Part Number	Page Number
VF28-65F14-S01	H41410051	49
	931410057	49
	H41410081	49
	931410087	49
VF4-11F11	933332101	16
	933332107	16
VF4-11F11-S01	007791011	18
	007791017	18
VF4-11F21-S01	007791011	18
	007791017	18
VF4-11H11	933332111	17
VF4-11H11-S08	007957001	19
	007957007	19
VF4-11H21-S08	007957001	19
	007957007	19
VF4-15F11	933332051	26
	933332057	26
VF4-15F11-C01	931680011	33
	931680017	33
VF4-15F11-S01	933332291	30
	933332297	30
	007794021	31
	007794027	31
VF4-15F11-S05	007794041	32
	007794047	32
VF4-15F21-C01	931680011	33
	931680017	33
VF4-15F21-S01	933332291	30
	933332297	30
	007794021	31
	007794027	31
VF4-15F21-S05	007794041	32
	007794047	32
VF4-15H11	933332071	27
VF4-15H11-S05	007903021	35
	007903027	35
VF4-15H11-S08	007903001	34
	007903007	34
VF4-15H21-S05	007903021	35
	007903027	35
VF4-15H21-S08	007903001	34
	007903007	34
VF4-35F11-S01	007794321	44
	007794327	44
VF4-35F21-S01	007794321	44
	007794327	44
VF4-45F11	933332011	28
	933332017	28

Tyco Part Number	Hella Part Number	Page Number
VF4-45F11-S01	933332181	36
	933332187	36
VF4-45F21	933332011	28
	933332017	28
VF4-45F21-S01	933332181	36
	933332187	36
VF4-45H11-S08	933332161	38
	933332167	38
VF4-45H21-S08	933332161	38
	933332167	38
VF4-65F11-S01	007794301	45
	007794307	45
VF4-65F21-S01	007794301	45
	007794307	45
VF4-65H11-S08	933332201	46
	933332207	46
VF4-65H21-S08	933332201	46
	933332207	46
VF7-11F11-S01	007793031	47
	007793037	47
VF7-41F11	003437081	51
	003437087	51
VF7-41F11-S01	007793041	48
	007793047	48
VF7-41H11	H41437091	53
	003437097	53
VFM-11F41-S01	007813011	10
	H41813007	10
VFM-15F41-S01	007814017	11
	H41524021	12
	931524027	12
V23074-A1001-A402	007813011	10
	H41813007	10
V23074-A1001-A403	007814017	11
	H41524021	12
	931524027	12
V23134-A0052-C643	933332051	26
	933332057	26
	007794021	31
	007794027	31
	931680011	33
	931680017	33
V23134-A0053-C643	933332071	27
V23134-A1052-C643	933332011	28
	933332017	28
V23134-B0052-C642	933332101	16
	933332107	16
	007791011	18

Tyco Part Number	Hella Part Number	Page Number
	007791017	18
V23134-B0053-C642	933332111	17
V23134-C0052-C642	933332151	22
	933332157	22
V23134-C0053-C642	933791081	23
V23134-C1052-C642	933791061	24
	933791067	24
V23134-J1052-D642	003437081	51
	003437087	51
V23134-J1053-D642	H41437091	53
	003437097	53

Old 5 Digit Hella Part Number	9 Digit Hella Part Number	Page Number
4901	H84989041	78
62421	005519001	63
62471	001559001	63
62472	H62559001	63
62495	001571041	74
62500	008022001	76
62501	008022011	76
62505	008021001	76
62885	001918002	78
62886	001946021	76
62887	H84777001	77
62888	H84777011	77
62891B	008023001	76
62904	002290001	61
62911	H84294021	61
62935	H84960061	60
62936	H84960071	60
62937	H84960081	60
62938	H84960091	60
62939	H84960101	60
62940	H84960111	60
62941B	005993131	61
62942	H84960051	61
62943	H84988001	60
63450	042991001	63
66006	002952811	86
66010	002768082	87
66019	002768551	87
66091	H35394001	90
66126	007791011	18
66126B	007791017	18
66134	007791011	18
66134B	007791017	18
66138	933332101	16
66200U	933332017	28
66240	H43453011	57
66316	004229011	70
66317	004365001	70
66318	004365011	70
80196	H61778001	70
80197	H61778011	70
80198	H61778021	70
80201	004778001	70
80502	H61903001	69
80503	H61904001	69
80504	H61905001	69
80505	H61906001	69
80520	H84980011	69

Old 5 Digit Hella Part Number	9 Digit Hella Part Number	Page Number
80521	H84980021	69
80565	H61919001	71
80566	H61920001	71
80567	H61921001	71
80590	H61922001	71
80592	H61923001	71
80593	H61924001	71
80595	H61925001	71
80596	H61926001	71
80597	H61927001	71
80598	H61928001	71
85100	003001671	85, 89
85101	007424001	89
85102	007424011	89
85103	003001681	85, 89
85104	007424801	85, 89
85105	003001651	85
85115	003399801	85, 88
85116	004811001	88
85117	004811011	88
85118	005411001	90
85121	004811021	88
85122	004811031	88
85323	H31986011	87
87102	931680011	33
87102B	931680017	33
87104	007794041	32
87104B	007794047	32
87105	003530001	41
87106	965400001	14
87106B	965400007	14
87108	003530001	41
87108B	003530007	41
87109B	007814017	11
87111	965400031	15
87114	933791081	23
87115	007903001	34
87115B	007903007	34
87117	H84989031	14-43, 58
87117B	H84989037	14-43, 58
87118	933791061	24
87118B	933791067	24
87120	H84700001	10-13, 58
87120B	H84700007	10-13, 58
87122	H84989011	14-43, 58

Old 5 Digit Hella Part Number	9 Digit Hella Part Number	Page Number
87122B	H84989017	14-43, 58
87122U	U84989017	14-43, 58
87123U	003526001	14-43, 58
87123	H84526001	15-43, 58
87125	H84702001	10-13, 58
87125B	H84702007	10-13, 58
87127	H84989021	14-46, 58
87127B	H84989027	14-46, 58
87127U	U84989027	44-46, 58
87129	H84703001	47-48, 51-53, 58
87129B	H84703007	47-48, 51-53, 58
87129U	U84703007	47-48, 51-53, 58
87134	004418004	62
87135	002252102	77
87135A	001921102	77
87173	H84709001	44-46, 59
87179	H84708001	49, 59
87181	002843011	63
87185	706729011	63
87189	H84704001	58
87189B	H84704007	58
87204B	003530041	42
87208	711687002	62
87251B	931773987	43
87251	H41773001	43
87269	H84991151	47-48, 51-53, 59
87271	H84991101	49, 59
87272	701235033	10-48, 51-53, 59
87276	H84991117	10-13, 59
87279	H84991141	47-48, 51-53, 59
87300	003481803	61
87304	711683903	62
87306	711684002	62
87308	711686002	62

Old 5 Digit Hella Part Number	9 Digit Hella Part Number	Page Number
87311	711689002	62
87312	711690002	62
87377	H42562061	55
87378	H84235001	59
87378B	H84235007	59
87379B	961677001	59
87399B	931489001	49, 59
87399	H84489001	49, 59
87400	H42675031	55
87401	933332051	26
87401B	933332057	26
87402	933332101	16
87402B	933332107	16
87404	933332291	30
87404B	933332297	30
87405	007794321	44
87405B	007794327	44
87406B	931410057	49
87406	H41410051	49
87408B	007794327	44
87408	007794321	44
87410B	007794047	32
87410	007794041	32
87411	007794301	45
87411B	007794307	45
87413	007794321	44
87413B	007794327	44
87414	007794301	45
87416B	931524027	12
87416	H41524021	12
87417B	931410087	49
87417	H41410081	49
87418B	H41813007	10
87419	007794031	37
87419B	007794037	37
87420	933332181	36
87420B	933332187	36
87421	933332201	46
87421B	933332207	46
87423	933332291	30
87423B	933332297	30
87424	007794041	32
87424B	007794047	32
87425B	931680017	33
87426	933332161	38
87426B	933332167	38
87427	007903021	35
87427B	007903027	35

Old 5 Digit Hella Part Number	9 Digit Hella Part Number	Page Number
87429B	931680017	33
87429	931680011	33
87430	007793041	48
87430B	007793047	48
87432	007793031	47
87432B	007793037	47
87433	007957001	19
87433B	007957007	19
87434	007791021	20
87435	007957011	21
87435B	007957017	21
87436	933332071	27
87439B	007793037	47
87440B	007793047	48
87470	H44452001	62
87476B	007794307	45
87483	933332151	22
87483B	933332157	22
87499	933332011	28
87499B	933332017	28
87530	007794021	31
87530B	007794027	31
87542	H43430011	57
95156	003959001	73
95315	003001661	89
95346	H31990061	87
95370	002768382	87
95601	H81953011	81
95602	H81953021	81
95603	001579011	73
95661	003916061	74
95839	091603003	61
95844	089015003	61
96014	001930003	78
96798	933332011	28

Old Hella Part Number	New Hella Part Number	Page Number
003510082	965400001	14
003510087	965400007	14
003510091	965400031	15
003510111	933332101	16
003510137	933332157	22
003510141	933791081	23
003510151	933332111	17
003510267	933791067	24
003510361	003530001	41
003510362	003530001	41
003510367	003530007	41
003510511	007793041	48
003510517	007793047	48
003510641	003530041	42
003510707	007793037	47
003520071	933332071	27
003520091	933332061	29
003520151	007903021	35
003520157	007903027	35
003520257	007794047	32
931210017	933332107	16
931210297	007791017	18
931680047	007794027	31
940010677	933791091	25
960388027	933332297	30
960388067	007794327	44
960388077	933332017	28
960388087	933332057	26
960388107	933332297	30
960388127	931680017	33
960388137	007794327	44
960388157	007794307	45
960388167	931680017	33
960388177	007794307	45
960388257	007794047	32
960388317	007794307	45
960388327	007794327	44
960388467	933332017	28
960388477	933332297	30
960388487	933332187	36
960388497	933332167	38
960388507	007903007	34
960388547	933332207	46
960388647	007794047	32
H41010001	933791091	25
H41210011	933332101	16
H41210291	007791011	18
H41388021	933332291	30

Old Hella Part Number	New Hella Part Number	Page Number
H41388061	007794321	44
H41388081	933332051	26
H41388101	933332291	30
H41388121	931680011	33
H41388131	007794321	44
H41388151	007794301	45
H41388221	007794301	45
H41388251	007794041	32
H41388311	007794301	45
H41388321	007794321	44
H41388461	933332011	28
H41388481	933332181	36
H41388491	933332161	38
H41388501	007903001	34
H41388541	933332201	46
H41388641	007794041	32
H41510061	965400001	14
H41510121	933791061	24
H41510141	007793041	48
H41510151	007793031	47
H41510171	933332151	22
H41520191	007794041	32
H41520211	933332071	27
H41520241	007903021	35
H41680011	931680011	33
H41680041	007794021	31
H41794001	007794031	37
H41957001	007957001	19
H41957011	007957011	21
P41999021	933332011	28

Part Number	Page Number
001539001	72
001539047	72
001545001	72
001559001	63
001563001	75
001563021	75
001564001	75
001565001	75
001567011	75
001567041	75
001567112	75
001567122	75
001571001	74
001571041	74
001571071	74
001571101	74
001571131	74
001571141	74
001571151	74
001571161	74
001571171	75
001571181	75
001579011	73
001579071	73
001915001	77
001918002	78
001918021	78
001921102	77
001930003	78
001943003	78
001946011	76
001946021	76
001946051	76
002252102	77
002252103	77
002262001	77
002289001	61
002290001	61
002768082	87
002768382	87
002768431	87
002768551	87
002843001	63
002843011	63
002952013	85, 86
002952811	86
003001651	85
003001651	89

Part Number	Page Number
003001661	89
003001671	85, 89
003001681	85, 89
003399061	88
003399071	88
003399101	88
003399801	85, 88
003399803	85, 88
003437081	51
003437087	51
003437097	53
003437101	52
003481803	61
003526001	14-43, 58
003526002	14-43, 58
003530001	41
003530007	41
003530041	42
003787071	56
003831001	79
003833001	79
003916011	73
003916061	74
003916107	73
003959001	73
004123014	77
004206011	90
004229011	70
004258031	61
004365001	70
004365011	70
004406001	69
004418004	62
004777001	77
004777011	77
004778001	70
004797071	79
004811001	88
004811011	88
004811021	88
004811031	88
004811041	88
005411001	90
005519001	63
005631007	88
005631041	88
005631047	88
005993131	61

Part Number	Page Number
006958611	85, 86
006958847	86
007232001	73
007424001	89
007424007	89
007424011	89
007424017	89
007424661	89
007424711	89
007424801	85, 89
007424804	85, 89
007425427	86
007589021	77
007644041	79
007645021	78
007791011	18
007791017	18
007791021	20
007791027	20
007793031	47
007793037	47
007793041	48
007793047	48
007794021	31
007794027	31
007794031	37
007794037	37
007794041	32
007794047	32
007794301	45
007794307	45
007794321	44
007794327	44
007813011	10
007814011	11
007814017	11
007903001	34
007903007	34
007903011	39
007903017	39
007903021	35
007903027	35
007957001	19
007957007	19
007957011	21
007957017	21
008021001	76
008021011	76

Part Number	Page Number
008022001	76
008022011	76
008023001	76
008023011	76
008084001	79
008085001	79
008458011	63
008520047	72
009286001	83
009428081	82
009492001	56
009492011	56
009492101	56
009492111	56
010076002	67
010076007	67
011152007	50
025889003	61
042991001	63
089015003	61
091603003	61
168396002	67
168396007	67
169208002	67
169208007	67
169209002	67
169209007	67
169210002	67
169210007	67
172229002	67
172229007	67
172609007	49, 51, 59
172611007	10-13, 59
172615007	47-48, 51-53, 59
172616007	47-48, 51-53, 59
188577001	50
701235033	10-48, 51-53, 59
701235034	10-48, 51-53, 59
704073003	61
706729011	63
711683002	62
711683011	62
711683021	62
711683031	62
711683042	62
711683052	62
71168390	62
711684002	62

Part Number	Page Number
711685002	62
711686002	62
711687002	62
711688002	62
711689002	62
711690002	62
713144003	61
715989001	90
715990001	90
715991001	90
863934003	67
863934023	67
863934024	67
922000951	86
922000961	86
922000971	86
922100271	87
931394007	90
931410057	49
931410087	49
931430017	57
931450017	57
931489001	49, 59
931524027	12
931562067	55
931675037	55
931680011	33
931680017	33
931773987	43
933332011	28
933332017	28
933332051	26
933332057	26
933332061	29
933332071	27
933332081	40
933332101	16
933332107	16
933332111	17
933332151	22
933332157	22
933332161	38
933332167	38
933332181	36
933332187	36
933332201	46
933332207	46
933332291	30

Part Number	Page Number
933332297	30
933364027	13
933791061	24
933791067	24
933791081	23
933791091	25
933825007	55
960975001	44, 59
961553151	54
961553157	54
961553161	54
961553167	54
961553171	54
961677001	59
965400001	14
965400007	14
965400031	15
996152131	57
996152141	57
996152151	57
996152161	57
996173017	56
H31986011	87
H31990061	87
H31990081	87
H35394001	90
H41410051	49
H41410081	49
H41437091	53
H41524021	12
H41773001	43
H41813007	10
H42562061	55
H42675031	55
H43430011	57
H43453011	57
H44452001	62
H61778001	70
H61778011	70
H61778021	70
H61903001	69
H61904001	69
H61905001	69
H61906001	69
H61919001	71
H61920001	71
H61921001	71
H61922001	71

Part Number	Page Number
H61923001	71
H61924001	71
H61925001	71
H61926001	71
H61927001	71
H61928001	71
H62559001	63
H81953011	81
H81953021	81
H84235001	59
H84235007	59
H84294021	61
H84489001	49, 59
H84489001	59
H84526001	15-43, 58
H84677001	54, 59
H84700001	10-13, 58
H84700007	10-13, 58
H84702001	10-13, 58
H84702007	10-13, 58
H84703001	47-48, 51-53, 58
H84703007	47-48, 51-53, 58
H84704001	58
H84704007	58
H84708001	49, 59
H84709001	44-46, 59
H84709011	44-46, 59
H84777001	77
H84777011	77
H84960051	61
H84960061	60
H84960071	60
H84960081	60
H84960091	60
H84960101	60
H84960111	60
H84975001	44, 59
H84980011	69
H84980021	69
H84988001	60
H84988011	10-13, 60
H84989011	14-43, 58
H84989017	14-43, 58
H84989021	14-46, 58
H84989027	14-46, 58
H84989031	14-43, 58
H84989037	14-43, 58
H84989041	78

Part Number	Page Number
H84991101	49, 59
H84991117	10-13, 59
H84991141	47-48, 51-53, 59
H84991151	47-48, 51-53, 59
U84700007	10-13, 58
U84702007	10-13, 58
U84703007	47-48, 51-53, 58
U84704007	58
U84989017	14-43, 58
U84989027	44-46, 58
U84989037	58

Terminal Compatibility Chart

Supplier	Part No.	AWG	Blade Size		Relay Socket Part No.		
			Inches	mm			
Hella	H84991101	14 - 20	.110"	2.8mm	H84526001	003526002	003526001
	172609007	14 - 20	.110"	2.8mm			
Hella	H84991117	18	.187"	4.8mm	H84702001	H84702007	H84702007
	172611007	18	.187"	4.8mm			
Hella	701235033	14 - 16	.250"	6.3mm	H84989011	H84989017	U84989017
	701235034	14 - 16	.250"	6.3mm	H84526001	003526002	003526001
					H84702001	H84702007	U84702007
					H84989021	H84989027	U84989027
					H84703001	H84703007	U84703007
Hella	H84991151	10 - 12	.375"	9.5mm	H84703001	H84703007	U84703007
	172615007	10 - 12	.375"	9.5mm			
	H84991141	6 - 10	.375"	9.5mm			
	172616007	6 - 10	.375"	9.5mm			
Grote & Hartmann	23613213011	18	.187"	4.8mm	H84702001	H84702007	H84702007
Interlock Terminal Corporation	JW 1630-2	16 - 18	.250"	6.3mm	H84989011	H84989017	U84989017
	JW 1230-2	12 - 14	.250"	6.3mm	H84526001	003526002	003526001
					H84702001	H84702007	U84702007
					H84989021	H84989027	U84989027
					H84703001	H84703007	U84703007
Tyco / AMP	42100	14 - 18	.250"	6.3mm	H84989011	H84989017	U84989017
	42281	14 - 18	.250"	6.3mm	H84526001	003526002	003526001
	42904	12 - 16	.250"	6.3mm	H84702001	H84702007	U84702007
	60249	12 - 16	.250"	6.3mm	H84989021	H84989027	U84989027
					H84703001	H84703007	U84703007
Tyco / AMP	280756	10 - 12	.375"	9.5mm	H84703001	H84703007	U84703007
	280755	6 - 10	.375"	9.5mm			

Terminal Designations DIN 72552

Component	Terminal	Significance
Ignition and current supply	1	Coil, distributor - low voltage
	1a	To contact breaker I (distributor with 2 separate circuits)
	1b	To contact breaker II (distributor with 2 separate circuits)
	2	Shorting circuit - magneto ignition
	4	Coil, distributor - high voltage
	4a	From coil I (distributor with 2 separate circuits)
	4b	From coil II (distributor with 2 separate circuits)
	7	Ballast resistor terminal to/from distributor
	15	Switched + downstream of battery (output of ignition/driving switch)
	15a	Output at ballast resistor to coil and starter
	17	Glow plug and starter switch - Start
	19	Glow plug and starter switch - Preheat
	30	Input from battery +, direct 12/24 V series-parallel battery switch
	30a	Input from + terminal of battery II
	31	Battery negative terminal, or ground, direct
	31a	Return line to battery II, negative (12/24 V series-parallel battery switch)
	31b	Return line to battery negative terminal, or ground via switch or relay (switched negative)
	31c	Return line to battery I, negative (12/24 V series-parallel battery switch)
	X	Battery power switched through the load reduction relay
Motors	32	Return
	33	Main terminal connection
	33a	Self-parking switch-off
	33b	Shunt field
	33f	For 2nd low-speed range
	33g	For 3rd low-speed range
	33h	For 4th low-speed range
	33L	Anticlockwise
	33R	Clockwise
Starters	45	Separate starter relay, output; starter, input (main current) Two-starter parallel operation - Starting relay for engagement current
	45a	Output, starter I, Input, starters I and II
	45b	Output, starter II
	48	Terminal on starter & on repeating relay for monitoring starting procedure
Turn-signal flashers (pulse generators)	49	Input
	49a	Output
	49b	Output, 2nd circuit
	49c	Output, 3rd circuit

Component	Terminal	Significance
Starter control	50	Starter control (direct)
	50a	Series-parallel battery switch - Output for starter control with parallel operation of two starters with sequential control
	50b	Starting relay for sequential control of the engagement current during parallel operation of two starters
	50c	Input at starting relay for starter I
	50d	Input at starting relay for starter II
	50e	Start-locking relay Input
	50f	Start-locking relay Output
	50g	Start-repeating relay Input
	50h	Start-repeating relay Output
Alternator	51	DC voltage at rectifier
	51e	DC voltage at rectifier with choke coil for daytime driving
Trailer signals	52	Additional signals from trailer to vehicle
Wiper motors	53	Wiper motor, input (+)
	53a	Wiper (+), self-parking switch-off
	53b	Wiper (shunt winding)
	53c	Electric windshield-washer pump
	53e	Wiper (brake winding)
	53l	Wiper motor with permanent magnet and 3rd brush (for higher speed)
Trailer signals (see also 52)	54	Trailer plug connections and lighting combinations, brake light
	54g	Pneumatic valve for continuous brake in trailer, solenoid-operated
Lighting	55	Fog lamp
	56	Headlamp
	56a	High beam, high-beam indicator lamp
	56b	Low beam
	56d	Headlamp-flasher
	57a	Parking lamp
	57L	Parking lamp, left
	57R	Parking lamp, right
	58	Side-marker, tail, numberplate and instrument panel lamps
	58b	Taillight changeover for two-wheeled tractors
	58c	Trailer plug and receptacle assembly for single-conductor taillight with fuse in trailer
	58d	Variable intensity instrument panel light, tail light and side marker.
	58L	Numberplate lamp, left
	58R	Numberplate lamp, right

Component	Terminal	Significance
Alternators and voltage regulators	59	A/c voltage output, rectifier input
	59a	Charging armature, output
	59b	Tail light armature, output
	59c	Brake light armature, output
	61	Alternator charge-indicator lamp
	B+	Battery +
	B-	Battery -
	D+	Dynamo +
	D-	Dynamo -
	DF	Dynamo field
	DF1	Dynamo field 1
	DF2	Dynamo field 2
	U,V,W	Three-phase alternator terminals
Multi-tone horn and emergency lights	71	Input
	71a	Output to horns 1 & 2 low
	71b	Output to horns 1 & 2 high
	72	Alarm switch - revolving emergency light
Radio, cigarette lighter	75	Radio, cigar lighter
	76	Speakers
	77	Door valve control
Normally closed and changeover switches	81	Input
	81a	Output 1, NC side
	81b	Output 2, NC side
Normally open switches	82	Input
	82a	Output 1
	82b	Output 2
	82z	Input 1
	82y	Input 2
Multi-position switches	83	Input
	83a	Output, position 1
	83b	Output, position 2
	83L	Output, left-hand position
	83R	Output, right-hand position
Current relays	84	Input, actuator and relay contact
	84a	Output, actuator
	84a	Output, relay contact

Component	Terminal	Significance
Switching relays	85	Output, actuator (end of winding to ground or negative)
	86	Input, actuator (start of winding)
	86a	Start of winding or 1st winding
	86b	Winding tap or 2nd winding
Relays - N/C and changeover	87	Input
	87a	Output 1(NC side)
	87b	Output 2
	87c	Output 3
	87z	Input 1
	87y	Input 2
	87x	Input 3
Relays - N/O and changeover	88	Input
	88a	Output 1
	88b	Output 2
	88c	Output 3
	88z	Input 1
	88y	Input 2
	88x	Input 3
Directional signals	C	Indicator lamp 1
	C2	Indicator lamp 2
	C0	Main connection for separate indicator circuits worked by turn signal switch
	C3	Indicator lamp 3 (e.g., when towing two trailers)
	L	Turn-signal lamps, left
	R	Turn-signal lamps, right

The ultimate in the art of Relays

As a global partner for the automotive industry in the area of relays. Hella provides system knowledge, experience of large-volume production and process know-how enabling innovative concepts to be turned into economical and reliable series products in no time.

The first - still mechanical - flasher units were produced from 1950 onwards. In 1965 Hella introduced the first electronic flasher unit to the market. The way was paved for electric and electronic components for safety and convenience functions in motor vehicles. Basic parts of these functions are relays and relay devices.

Thanks to ongoing development and a wide product spectrum, Hella is the "relay specialist" for the aftermarket industry. Because of constant expansion and optimization of the relay range, we are the ultimate in the art of Relays.

Hella, Inc.

201 Kelly Drive
Peachtree City, GA 3269
1.877.224.3552
www.hellausa.com
hella.faq@hella.com

#H04206261
©Hella, Inc. 6.11

Printed in the USA