Panasonic ideas for life

Automotive relay with ISO terminal arrangement

CB RELAYS

FEATURES

1. This relay has an ISO (International Organization for Standardization) terminal arrangement.

Terminals are all solder plated. *35 A type: Terminal is the plug-in type (no plating).

2. Relay is compact and high capacity (40 A).

Compact form factor realized with space saving 22 × 26 mm .866 × 1.024 inch small base area thanks to integrated bobbin and base construction. Features high switching capacity of 40 A

3. Features high thermal resistance of 125°C 257°F (heat resistant type).

Heat resistant type is available that can withstand use near engines. (40 A switching capacity)

4. Sealed type available for resisting adverse environments.

- 5. Protective element type is also available.
- 6. For only plug-in types, types with nominal switching capacities of 35 A (12 V) and 15 A (24 V) are available.

TYPICAL APPLICATIONS

1. Automobiles

Headlights, Cell motors, Air conditioners, ABS, EPS, etc.

- 2. Construction equipment
- 3. Agricultural equipment, Conveyor,

ORDERING INFORMATION

D: with diode inside

TYPES

1. Standard type

Contact arrangement	Maunting algorithms	Naminal asil valtage	Sealed type	Flux-resistant type
Contact arrangement	Mounting classification	Nominal coil voltage	Part No.	Part No.
	DC heard tune	12V DC	CB1a-P-12V	CB1aF-P-12V
	PC board type	24V DC	CB1a-P-24V	CB1aF-P-24V
1 Form 1	Diversin turns	12V DC	CB1a-12V	CB1aF-12V
1 Form A	Plug-in type	24V DC	CB1a-24V	CB1aF-24V
	Dragket tune	12V DC	CB1a-M-12V	CB1aF-M-12V
	Bracket type	24V DC	CB1a-M-24V	CB1aF-M-24V
45.0	PC board type	12V DC	CB1-P-12V	CB1F-P-12V
		24V DC	CB1-P-24V	CB1F-P-24V
	Plug-in type	12V DC	CB1-12V	CB1F-12V
1 Form C		24V DC	CB1-24V	CB1F-24V
	Bracket type	12V DC	CB1-M-12V	CB1F-M-12V
		24V DC	CB1-M-24V	CB1F-M-24V
	DC board tupo*	12V DC	CB1aH-P-12V	CB1aHF-P-12V
	PC board type*	24V DC	CB1aH-P-24V	CB1aHF-P-24V
High contact capacity	Dlug in type	12V DC	CB1aH-12V	CB1aHF-12V
(1 Form A)	Plug-in type	24V DC	CB1aH-24V	CB1aHF-24V
	Procket type	12V DC	CB1aH-M-12V	CB1aHF-M-12V
	Bracket type	24V DC	CB1aH-M-24V	CB1aHF-M-24V

2. Heat resistant type

Cantaat arrangament	Maunting algorithms	Naminal sail valtage	Sealed type	Flux-resistant type
Contact arrangement	Mounting classification	Nominal coil voltage	Part No.	Part No.
	DC hoord tune	12V DC	CB1a-T-P-12V	CB1aF-T-P-12V
	PC board type	24V DC	CB1a-T-P-24V	CB1aF-T-P-24V
1 Form A	Dlug in type	12V DC	CB1a-T-12V	CB1aF-T-12V
I FOIIII A	Plug-in type	24V DC	CB1a-T-24V	CB1aF-T-24V
	Dro alcat tura	12V DC	CB1a-T-M-12V	CB1aF-T-M-12V
	Bracket type	24V DC	CB1a-T-M-24V	CB1aF-T-M-24V
1 Form C	PC board type	12V DC	CB1-T-P-12V	CB1F-T-P-12V
		24V DC	CB1-T-P-24V	CB1F-T-P-24V
	Plug-in type	12V DC	CB1-T-12V	CB1F-T-12V
I FOIIII C		24V DC	CB1-T-24V	CB1F-T-24V
	Bracket type	12V DC	CB1-T-M-12V	CB1F-T-M-12V
		24V DC	CB1-T-M-24V	CB1F-T-M-24V
	DC hoord tune*	12V DC	CB1aH-T-P-12V	CB1aHF-T-P-12V
High contact capacity (1 Form A)	PC board type*	24V DC	CB1aH-T-P-24V	CB1aHF-T-P-24V
	Diva in tune	12V DC	CB1aH-T-12V	CB1aHF-T-12V
	Plug-in type	24V DC	CB1aH-T-24V	CB1aHF-T-24V
	Dro alcat tura	12V DC	CB1aH-T-M-12V	CB1aHF-T-M-12V
	Bracket type	24V DC	CB1aH-T-M-24V	CB1aHF-T-M-24V

Packing quantity; Carton: 50 pcs. Case: 200 pcs.

Notes: 1. Please use "CB***R**" to order built-in resistor type and "CB***D**" to order built-in diode type. (Asterisks "*" should be filled in from parts table.)

2. *Regarding solder, this product is not MIL (Military Standard) compliant. Please evaluate solder mounting by the actual equipment before using.

3. 35 A type (*Terminals are all of the plug-in type.)

Contact arrangement	Nominal coil voltage	Sealed type	Flux-resistant type
Contact arrangement	Norminal con voltage	Part No.	Part No.
1 Form A	12V DC	CB1aV-12V	CB1aVF-12V
I FOIIII A	24V DC	CB1aV-24V	CB1aVF-24V
1 Form C	12V DC	CB1V-12V	CB1VF-12V
1 Form C	24V DC	CB1V-24V	CB1VF-24V
1 Form A with resistor inside	12V DC	CB1aV-R-12V	CB1aVF-R-12V
i Form A with resistor inside	24V DC	CB1aV-R-24V	CB1aVF-R-24V
4 Form C with register incide	12V DC	CB1V-R-12V	CB1VF-R-12V
1 Form C with resistor inside	24V DC	CB1V-R-24V	CB1VF-R-24V
1 Form A with diode inside	12V DC	⚠ CB1aV-D-12V	⚠ CB1aVF-D-12V
1 Form A with diode inside	24V DC	⚠ CB1aV-D-24V	⚠ CB1aVF-D-24V
1 Form C with diode inside	12V DC	⚠ CB1V-D-12V	⚠ CB1VF-D-12V
i Form C with diode inside	24V DC	⚠ CB1V-D-24V	⚠ CB1VF-D-24V

Packing quantity; Carton: 50 pcs. Case: 200 pcs.

RATING

1. Coil data

1) 1. No protective element

Contact arrangement	Nominal coil voltage	Pick-up voltage (Initial, at 20°C 68°F)	Drop-out voltage (Initial, at 20°C 68°F)	Nominal operating current (at 20°C 68°F)	Coil resistance (±10%) (at 20°C 68°F)	Nominal operating power (at 20°C 68°F)	Usable voltage range		
1 Form A,	12V DC	3 to 7V DC	1.2 to 4.2V DC	117mA	103Ω	1.4W	10 to 16V DC		
1 Form C	24V DC	6 to 14V DC	2.4 to 8.4V DC	75mA	320Ω	1.8W	20 to 32V DC		
	12V DC	2 to 7\/ DC	2 to 7\/ DC	2 to 7\/ DC	3 to 7V DC 1.2 to 4.2V DC	117mA	103Ω	1.4W (PC board type)	10 to 16V DC
High contact	120 DC	31077 DC	1.2 10 4.2 0 00	150mA	80Ω	1.8W	10 10 16 0 DC		
	capacity (1 Form A) 24V DC 6 to 14V DC		0.44- 0.41/ DO	58mA	411Ω	1.4W (PC board type)	20 to 32V DC		
(1.1.07.1)			2.4 to 8.4V DC	75mA	320Ω	1.8W	20 to 32 V DC		

Note: Other pick-up voltage types are also available. Please contact us for details.

2) With resistor inside

Contact arrangement	Nominal coil voltage	Pick-up voltage (Initial, at 20°C 68°F)	Drop-out voltage (Initial, at 20°C 68°F)	Nominal operating current (at 20°C 68°F)	Combined resistance (±10%) (at 20°C 68°F)	Nominal operating power (at 20°C 68°F)	Usable voltage range
1 Form A,	12V DC	3 to 7V DC	1.2 to 4.2V DC	134mA	89.5Ω	1.6W	10 to 16V DC
1 Form C	24V DC	6 to 14V DC	2.4 to 8.4V DC	84mA	287.2Ω	2.0W	20 to 32V DC

2. Specifications

1) Standard type (12 V coil voltage)

Characteristics	·	Item		Specifications	·		
	Arrangement		1 Form A	1 Form C	High contact capacity (1 Form A)		
Contact	Contact resistance	e (Initial)	-	Typ2mΩ (By voltage drop 6 V DC	1 A)		
	Contact material			Ag alloy (Cadmium free)			
	Nominal switching	capacity (Initial)	40A 14V DC	N.O.: 40A 14V DC N.C.: 30A 14V DC	70A 14V DC (at 20°C 68°F) 50A 14V DC (at 85°C 185°F)		
Rating	Max. carrying curr (14V DC, at 85°C	ent (Initial) 185°F, continuous)	N.O.: 40A	N.O.: 40A, N.C.: 30A	N.O.: 40A		
	Nominal operating	power	1.4W	1.4W	1.8W (1.4W: PC board type)		
	Min. switching cap	pacity*1	1A	12V DC (12V DC), 1A 24V DC (24	4V DC)		
	Initial insulation resistance			Min. 20 MΩ (at 500 V DC)			
	Initial breakdown	Between open contacts	500 Vrms for 1 min. (Detection current: 10mA)				
Electrical	voltage	Between contacts and coil	500 Vrms for 1 min. (Detection current: 10mA)				
characteristics	Operate time (at nominal voltage) (at 20°C 68°F)		Max. 15ms (at 20°C 68°F, excluding contact bounce time) (Initial)				
	Release time (at r (at 20°C 68°F)	nominal voltage)	Max. 15ms (at 20°C 68°F, excluding contact bounce time, without diode) (Initial)				
	Chaelt registeres	Functional	Min. 200 m/s ² {20G}				
Mechanical	Shock resistance	Destructive	Min. 1,000 m/s ² {100G}				
characteristics	Vibration	Functional	10 Hz to 500 Hz, Min. 44.1m/s² {4.5G}				
	resistance	Destructive	10 Hz to 2,000 Hz, Min. 44.1m/s	10 Hz to 2,000 Hz, Min. 44.1m/s ² {4.5G} Time of vibration for each direction; X. Y. Z direction:			
Expected life	Electrical (at nomi	nal switching capacity)	Flux-resistant type: Min. 10 ⁵ , Sealed type: Min. 5×10 ⁴ (Operating frequency: 2s ON, 2s OFF)				
Expected life	Mechanical		Min. 10 ⁶ (at 120 cpm)				
	Conditions for operation, transport and		Standard type; Ambient temp: -40 to +85°C -40 to +185°F, Humidity: 5 to 85% R.H. (Not freezing and condensing at low temperature)				
Conditions	storage*2	·	Heat resistant type; Ambient temp: -40 to +125°C -40 to +257°F, Humidity: 5 to 85% R.H. (Not freezing and condensing at low temperature)				
	Max. operating sp	eed	1	15 cpm (At nominal switching capa	icity)		
Unit weight			Approx. 33 g 1.16 oz				

2) Standard type (24 V coil voltage)

Characteristics	Item	Specifications				
_	Arrangement	1 Form A	1 Form C	High contact capacity (1 Form A)		
Contact	Contact resistance (Initial)	Max. 15mΩ (By voltage drop 6 V DC 1 A)				
	Contact material	Ag alloy (Cadmium free)				
	Nominal switching capacity (Initial)	20A 28V DC	N.O.: 20A 28V DC N.C.: 10A 28V DC	20A 28V DC		
Rating	Max. carrying current (Initial) (28V DC, at 85°C 185°F, continuous)	20A	N.O.: 20A, N.C.: 10A	20A		
	Nominal operating power	1.8W	1.8W	1.8W, 1.4W (PC board type)		

Note: All other specifications are the same as those of standard type (12 V coil voltage)

^{*1}This value can change due to the switching frequency, environmental conditions, and desired reliability level, therefore it is recommended to check this with the actual load.
*2The upper operation ambient temperature limit is the maximum temperature that can satisfy the coil temperature rise value. Refer to "6. Usage, Storage and Transport Conditions" in AMBIENT ENVIRONMENT section in Relay Technical Information.

3) Heat resistant type (12 V and 24 V coil voltage)

Characteristics	Item	Specifications							
Characteristics	item		12V				24V		
Contact	Arrangement	1 Form A	1 Form C	capa	contact acity rm A)	1 Form A	1 Form C	High contact capacity (1 Form A)	
	Contact resistance (Initial)	Max. 15mΩ (By vo				ige drop 6 V DC 1 A			
	Contact material	Ag alloy (G				Cadmium free)			
	Nominal switching capacity (Initial)	40A 14V DC	N.O.: 40A 14V DC N.C.: 30A 14V DC 40A 14V DC		20A 28V DC	N.O.: 20A 28V DC N.C.: 10A 28V DC	20A 28V DC		
Rating	Max. carrying current (Initial) (at 85°C 185°F, continuous)*	50A 14V DC	N.O.: 50A 14V DC N.C.: 30A 14V DC	45A 14V DC	50A 14V DC	25A 28V DC	N.O.: 25A 28V DC N.C.: 10A 28V DC	25A 28V DC	
· · · · · · · · · · · · · · · · · · ·	Nominal operating power	1.4W	1.4W	1.8W	1.4W (PC board type)	1.8W	1.8W	1.8W, 1.4W (PC board type)	

4) 35 A type (12 V coil voltage)

4) 35 A type	(12 v coli voltaç	ge)			
Characteristics		Item	Specifi	cations	
	Arrangement		1 Form A	1 Form C	
Contact	Contact resistance	e (Initial)	Typ2mΩ (By voltag	e drop 6 V DC 1 A)	
	Contact material		Ag alloy (Ca	dmium free)	
	Nominal switching capacity (Resistive load)		35A 14V DC	N.O.: 35A 14V DC, N.C.: 25A 14V DC	
Rating	Max. carrying curr (14V DC, at 85°C	ent (Initial) 185°F, continuous)	N.O.: 35A	N.O.: 35A, N.C.: 25A	
	Nominal operating	power	1.4W, 1.6W (wit	h resistor inside)	
	Min. switching capacity (Reference value)*		1A 12V DC (12V DC), 1A 24V DC (24V DC)		
	Initial insulation resistance		Min. 20 MΩ (at 500 V DC)		
EL	Initial breakdown voltage	Between open contacts	500 Vrms for 1 min. (Detection current: 10mA)		
Electrical characteristics		Between contacts and coil	500 Vrms for 1 min. (Detection current: 10mA)		
Characteristics	Operate time (at n	ominal voltage)	Max. 15ms (excluding contact bounce time) (Initial)		
	Release time (at r	nominal voltage)	Max. 15ms (excluding contact bounce time, without diode) (Initial)		
	Shock resistance	Functional	Min. 100 m/s ² {10G} (Half-wave pulse of sine wave: 11ms; detection: 10µs		
Mechanical	SHOCK TESISTATICE	Destructive	Min. 1,000 m/s ² {100G} (Half-wave pulse of sine wave: 6ms)		
characteristics	Vibration	Functional	10 Hz to 100 Hz, Min. 44.1m/s	² {4.5G} (Detection time: 10μs)	
	resistance	Destructive	10 Hz to 2,000 Hz, Min. 44.1m/s ² {4.5G} Time of v	ibration for each direction; X. Y. Z direction: 4 hours	
Expected life	Electrical (at nomi	nal switching capacity)	Flux-resistant type: Min. 105, Sealed type: Min. 5×104 (Operating frequency: 2s ON, 2s OFF)		
Expedied life	Mechanical		Min. 10 ⁶ (at 120 cpm)		
Conditions	Conditions for ope	eration, transport and storage	Ambient temp: -40°C to +85°C -40°F to +185°F Humidity: 5% R.H. to 85% R.H. (Not freezing and condensing at low temperature)		
	Max. operating sp	eed	15 cpm (At nominal switching capacity)		
Unit weight	•	_	Approx. 2	6 g .92 oz	

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

5) 35 A type (24 V coil voltage)

Characteristics	Item	Specifications			
Contact	Arrangement	1 Form A	1 Form C		
	Nominal switching capacity (Resistive load)	15A 28V DC	N.O.: 15A 28V DC, N.C.: 8A 28V DC		
	Max. carrying current (14V DC, at 85°C 185°F, continuous)	N.O.: 15A	N.O.: 15A, N.C.: 8A		
	Nominal operating power	1.8W, 2.0W (with resistor inside)			

Note: All other specifications are the same as those of 35 A type (12 V coil voltage).

Notes: 1. All other specifications are the same as those of standard type (12 V coil voltage)
2. *Current value in which carry current is possible when the coil temperature is 180°C 356°F

REFERENCE DATA

CB RELAYS (Standard type)

1. Allowable ambient temperature

2. Max. switching capability (Resistive load) (Standard type)

3. Ambient temperature and operating voltage range

Asssumption:

- Maximum mean coil temperature: 180°C
- · Curves are based on 1.4W (Nominal power consumption of the unsupprressed coil at nominal voltage)
- 4. Distribution of pick-up and drop-out voltage Sample: CB1-P-12V, 42pcs.

5. Distribution of operate and release time Sample: CB1-P-24V, 42pcs.

Without diode

6-(1). Electrical life test (Motor free)

Sample: CB1F-12V, 5pcs.

Load: 25A 14V DC, motor free actual load Switching frequency: (ON:OFF = 1s:9s) Ambient temperature: Room temperature

Circuit

Load current waveform

Inrush current: 80A, Steady current: 25A

Change of pick-up and drop-out voltage

Change of contact resistance

6-(2). Electrical life test (Lamp load)

Sample: CB1F-12V, 5pcs.

Load: 45/65Wx5 parallel, 14V DC, halogen lamp

actual load

Switching frequency: (ON:OFF = 1s:8s) Ambient temperature: Room temperature

Circuit

Change of pick-up and drop-out voltage

Change of contact resistance

Load current waveform

Inrush current: 100A, Steady current: 20A

CB RELAYS (High contact capacity type)

1. Allowable ambient temperature

2. Max. switching capability (High contact capacity type)

3. Ambient temperature and operating voltage range

(High contact capacity type)

Asssumption:

- Maximum mean coil temperature: 180°C
- Curves are based on 1.4W (Nominal power consumption of the unsupprressed coil at nominal voltage)
- 4. Distribution of pick-up and drop-out voltage Sample: CB1aHF-12V, 53pcs.

5. Distribution of operate and release time Sample: CB1aHF-12V, 53pcs.

6. Contact resistance Sample: CB1aHF-12V, 53pcs.

7-(1). Electrical life test (Motor free)

Sample: CB1aH-12V, 3pcs. Load: Inrush current: 64A/Steady current: 35A Fan motor actual load (motor free) 12V DC Switching frequency: (ON:OFF = 3s:7s) Ambient temperature: Room temperature

Change of pick-up and drop-out voltage

Change of contact resistance

Load current waveform

Inrush current: 64A, Steady current: 35A

7-(2). Electrical life test (Motor lock)

Clutch (5V DC applied)

Lock condition

Μ

Change of pick-up and drop-out voltage

Change of contact resistance

14V DC

Sample: CB1aH-12V, 5pcs. Load: 100A 14V DC

Circuit

Magnet clutch actual load (lock condition)

Switching frequency: (ON:OFF = 1s:9s)
Ambient temperature: Room temperature

Load current waveform 100A 14V DC

ds_61202_en_cb: 030412D

CB RELAY (35 A type)

1-(1). Distribution of pick-up and drop-out voltage

Sample: CB1aV-12V, 30pcs.

1-(2). Distribution of pick-up and drop-out voltage

Sample: CB1aV-24V, 30pcs.

1-(3). Distribution of pick-up and drop-out voltage

Sample: CB1V-24V, 30pcs.

2.-(1) Contact resistance Sample: CB1aV-12V, 30pcs. (By voltage drop 12 V DC 1A)

2.-(2) Contact resistance Sample: CB1aV-24V, 30pcs. (By voltage drop 24 V DC 1A)

2.-(3) Contact resistance Sample: CB1V-24V, 30pcs. (By voltage drop 24 V DC 1A)

3. Electrical life test (Blower fan)

Sample: CB1aV-D-24V, 3pcs. Load: Blower fan load 28 V DC Inrush current: 30 A/Steady current: 10 A Switching frequency: (ON:OFF = 3s:3s)

Switching cycle: 105 Ambient temperature: 85°C Coil protective element: Diode

Change of pick-up and drop-out voltage

Change of contact resistance

Load current waveform

8

Inrush current: 30 A, Steady current: 10 A

DIMENSIONS(mm inch)

Download **CAD Data** from our Web site.

1. PC board type

CAD Data

External dimensions

Dimension: General tolerance

Max. 1mm .039 inch: $\pm 0.1 \pm .004$ 1 to 3mm .039 to .118 inch: ±0.2 ±.008 Min. 3mm .118 inch: ±0.3 ±.012

Schematic (Bottom view)

PC board pattern (Bottom view)

2. Plug-in type * The dimensions are the same as those of 35A type.

CAD Data

External dimensions

Schematic (Bottom view)

Dimension: General tolerance

Max. 1mm .039 inch: ±0.1 ±.004 1 to 3mm .039 to .118 inch: $\pm 0.2 \pm .008$ Min. 3mm .118 inch: ±0.3 ±.012

3. Bracket type

CAD Data

External dimensions

Schematic (Bottom view)

Dimension: General tolerance

Max. 1mm .039 inch: ±0.1 ±.004 1 to 3mm .039 to .118 inch: $\pm 0.2 \pm .008$ $\pm 0.3 \pm .012$ Min. 3mm .118 inch:

4. High contact capacity (1 Form A) (Plug-in type)

CAD Data

External dimensions

Schematic (Bottom view)

Dimension: General tolerance Max. 1mm .039 inch: ±0.1 ±.004 1 to 3mm .039 to .118 inch: $\pm 0.2 \pm .008$

Min. 3mm .118 inch: ±0.3 ±.012

5. High contact capacity (1 Form A) (PC board type)

CAD Data

External dimensions

^{*} Intervals between terminals is measured at A surface level.

<u>Dimension:</u> <u>General tolerance</u>

Max. 1mm .039 inch: $\pm 0.1 \pm .004$ 1 to 3mm .039 to .118 inch: $\pm 0.2 \pm .008$ Min. 3mm .118 inch: $\pm 0.3 \pm .012$

Schematic (Bottom view)

PC board pattern (Bottom view)

Cautions regarding the protection element

1. Part numbers without protection elements

1) 12 V models

When connecting a coil surge protection circuit to these relays, we recommend a zener diode with a zener voltage of 24 V or higher, or a resistor (680Ω to $1,000\Omega$). When a diode is connected to the coil in parallel, the release time will slow down and working life may shorten. Before use, please check the circuit and verify that the diode is not connected in parallel to the coil drive circuit.

2) 24 V models

When connecting a coil surge protection circuit to these relays, we recommend a zener diode with a zener voltage of 48 V or higher, or a resistor (2,800 Ω to 4,700 Ω).

When a diode is connected to the coil in parallel, the release time will slow down and working life may shorten. Before use, please check the circuit and verify that the diode is not connected in parallel to the coil drive circuit.

1. 2. Part numbers with diodes

These relays use a diode in the coil surge protection element. Therefore, the release time is slower and the working life might be shorter compared to part numbers without protection elements and part numbers with resistors.

Be sure to use only after evaluating under actual load conditions.

3. Part numbers with resistors

This part number employs a resistor in the coil surge protection circuit; therefore, an external surge protection element is not required. In particular, when a diode is connected in parallel with a coil, the release time becomes slower which could adversely affect working life. Please check the circuit and make sure that a diode is not connected in parallel with the coil drive circuit.

For Cautions for Use, see Relay Technical Information.