

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from, Europe, America and south Asia, supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of "Quality Parts, Customers Priority, Honest Operation, and Considerate Service", our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip, ALPS, ROHM, Xilinx, Pulse, ON, Everlight and Freescale. Main products comprise IC, Modules, Potentiometer, IC Socket, Relay, Connector. Our parts cover such applications as commercial, industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!

Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

PCB Power Relay

High Capacity and High Dielectric Strength Miniature Relay with Fully Sealed Construction in 5 A (8 A) SPST-NO(1a), SPST-NO+SPST-NC(1a1b), DPST-NO(2a), DPST-NC(2b) Types

- High insulation with dielectric strength of 3,000VAC between coil and contacts (impulse withstand voltage of 6 kV).
- Standard model conforms to UL/CSA standards.
- AgSnIn contacts suitable for loads that generate surge voltage (inductive load, capacity load, etc.) are available. (-FD type)
- Ultrasonic cleanable models are available. (-U type)
- Operation indicator & built-in surge absorption diode models are available. (-ND type)
- 2-Pole type available.
- High-reliability models are available. G6B-1184P-US model (The relay used in Terminal Relay G6B-48BND)

RoHS Compliant

■Application Examples

• Ideal for output applications of control equipments

■Model Number Legend

1. Relay Function

None: Single-side stable

U : Single-winding latching (G6B□-1114 models only)

K : Double-winding latching (G6B□-1114 models only)

2. Contact Form

21: SPST-NO + SPST-NC

22: DPST-NO

20: DPST-NC

11: SPST-NO

3. Classification

1: Standard

7: High-capacity

8: Single crossbar

4. Enclosure rating

4: Fully sealed

7: Flux protection

5. Terminal Shape

P: Straight PCB terminals Socket mounting terminals

C: Self-clinching PCB

6. Contact material

None: Standard (Ag-alloy (Cd free))

FD: AgSnIn contact

(Suitable for DC inductive load with high inrush current)

7. Coil Polarity

None: 5, 6 Terminal (+), 1, 2 Terminal (-)

1 : 5, 6 Terminal (-), 1, 2 Terminal (+)

8. Operation Indicator Diode Availability

A B LR

None: Standard

ND: Operation indicator & coil surge

absorption diode (for -1177 type only)

9. Approved Standards

US: UL/CSA

10. Washability

None: Standard

U : For ultrasonically cleanable

11. Mounting

None: Mounted directly to PCB

P6B: Mounted to Socket

■Ordering Information

● Standard Models (UL, CSA certified)

Number		C	ontact material	Standard (Ag-allo	y (Cd free))	AgSnIn cor	ntact	Minimum
of poles	Relay Function	Contact form	Terminals	Model	Rated coil voltage	Model	Rated coil voltage	packing unit
		SPST-NO (1a)	Straight PCB	G6B-1114P-US	5, 6, 12, 24 VDC	G6B-1114P-FD-US	5, 6, 12, 24 VDC	100
		(Standard)	Self-clinching PCB	G6B-1114C-US	5, 6, 12, 24 VDC	G6B-1114C-FD-US	12, 24 VDC	pcs/tray
	Single-side	SPST-NO (1a)	Straight PCB	G6B-1174P-US	5, 6, 12, 24 VDC	G6B-1174P-FD-US	5, 6, 12, 24 VDC	20
	stable	(High-capacity)	Self-clinching PCB	G6B-1174C-US	5, 12, 24 VDC	G6B-1174C-FD-US	5, 12, 24 VDC	pcs/tube
		SPST-NO (1a)	Straight PCB	G6B-1184P-US	5, 12, 24 VDC			
		(High-reliability)	Self-clinching PCB					
1-pole	Single-winding latching	SPST-NO (1a) (Standard)	Straight PCB	G6BU-1114P-US	5, 6, 12, 24 VDC	G6BU-1114P-FD-US	5, 12, 24 VDC	
			Self-clinching PCB	G6BU-1114C-US	12 VDC			
	Double-winding	SPST-NO (1a)	Straight PCB	G6BK-1114P-US	5, 6, 12, 24 VDC	G6BK-1114P-FD-US	5, 6, 12, 24 VDC	
	latching	(Standard)	Self-clinching PCB	G6BK-1114C-US	5, 6, 12, 24 VDC	G6BK-1114C-FD-US	24 VDC	
	a	SPST-NO (1a) (Built-in high- capacity operation indicator & diode)	Straight PCB	G6B-1177P-ND-US	5, 12, 24 VDC	G6B-1177P-FD-ND-US	5, 12, 24 VDC	
	Single-side stable		Self-clinching PCB	G6B-1177C-ND-US	5, 12, 24 VDC	G6B-1177C-FD-ND-US	12, 24 VDC	100 pcs/tray
		SPST-NO (1a)+	Straight PCB	G6B-2114P-US	5, 6, 12, 24 VDC	G6B-2114P-FD-US	5, 6, 12, 24 VDC	
		SPST-NC (1b) (Standard)	Self-clinching PCB	G6B-2114C-US	5, 12, 24 VDC	G6B-2114C-FD-US	5, 12 VDC	
	Single-side	DPST-NO (2a)	Straight PCB	G6B-2214P-US	5, 6, 12, 24 VDC	G6B-2214P-FD-US	5, 6, 12, 24 VDC	
2-pole	stable	(Standard)	Self-clinching PCB	G6B-2214C-US	5, 12, 24 VDC	G6B-2214C-FD-US	5, 12, 24 VDC	
		DPST-NC (2b)	Straight PCB	G6B-2014P-US	5, 6, 12, 24 VDC	G6B-2014P-FD-US	5, 6, 12, 24 VDC	
		(Standard)	Self-clinching PCB	G6B-2014C-US	5, 6, 12, 24 VDC	G6B-2014C-FD-US	12, 24 VDC	

Note: AgSnIn contact models are highly welding-resistant, and roughening of contacts due to inrush current and inductive load is lessened.

● Models for Reverse Coil Polarity

Number			Contact material	Standard (Ag-allo	y (Cd free))	AgSnIn co	ntact	Minimum
of poles	Relay Function	Contact form	Terminals	Model	Rated coil voltage	Model	Rated coil voltage	packing unit
		CDCT NO (1a)	Straight PCB	G6B-1114P-1-US	5, 6, 12, 24 VDC	G6B-1114P-FD-1-US	24 VDC	100
	Single-side	SPST-NO (1a) (Standard)	Self-clinching PCB					pcs/tray
	stable	SPST-NO (1a)	Straight PCB	G6B-1174P-1-US	5, 12, 24 VDC			20
1-pole		(High-capacity)	Self-clinching PCB					pcs/tube
	Single-winding latching	SPST-NO (1a) (Standard)	Straight PCB	G6BU-1114P-1-US	5, 12 VDC			
			Self-clinching PCB					
	Davids la coloratione	SPST-NO (1a) (Standard)	Straight PCB	G6BK-1114P-1-US	5, 6, 12, 24 VDC			
	Double-winding latching		Self-clinching PCB					100
		SPST-NO (1a)+	Straight PCB	G6B-2114P-1-US	5, 6, 12, 24 VDC	G6B-2114P-FD-1-US	12, 24 VDC	pcs/tray
Omele	Single-side	SPST-NC (1b) (Standard)	Self-clinching PCB					
2-pole	stable	DPST-NO (2a)	Straight PCB	G6B-2214P-1-US	5, 12, 24 VDC			
		(Standard)	Self-clinching PCB					

Note: AgSnIn contact models are highly welding-resistant, and roughening of contacts due to inrush current and inductive load is lessened.

● Models for Ultrasonically Cleanable

Number		C	Contact material	Standard (Ag-allo	y (Cd free))	AgSnIn cor	ntact	Minimum
of poles	Relay Function	Contact form	Terminals	Model	Rated coil voltage	Model	Rated coil voltage	packing unit
	Single-side	SPST-NO (1a)	Straight PCB	G6B-1114P-US-U	5, 6, 12, 24 VDC	G6B-1114P-FD-US-U	6, 12, 24 VDC	
	stable	(Standard)	Self-clinching PCB	G6B-1114C-US-U	5, 12, 24 VDC			
	Single-winding	SPST-NO (1a)	Straight PCB	G6BU-1114P-US-U	24 VDC			
1-pole	latching	(Standard)	Self-clinching PCB					
	Double-winding latching	SPST-NO (1a)	Straight PCB	G6BK-1114P-US-U	5, 6, 12, 24 VDC	G6BK-1114P-FD-US-U	12, 24 VDC	
		(Standard)	Self-clinching PCB	G6BK-1114C-US-U	24 VDC			100
		SPST-NO (1a)+	Straight PCB	G6B-2114P-US-U	5, 12, 24 VDC	G6B-2114P-FD-US-U	5, 12, 24 VDC	pcs/tray
		SPST-NC (1b) (Standard)	Self-clinching PCB					
	Single side	DPST-NO (2a)	Straight PCB	G6B-2214P-US-U	5, 6, 12, 24 VDC	G6B-2214P-FD-US-U	5, 12, 24 VDC	
2-pole	Single-side stable	(Standard)	Self-clinching PCB	G6B-2214C-US-U	12, 24 VDC			
		DDCT NC (2b)	Straight PCB	G6B-2014P-US-U	5, 12, 24 VDC	G6B-2014P-FD-US-U	5, 12, 24 VDC	
		DPST-NC (2b) (Standard)	Self-clinching PCB					

Note: When ordering, add the rated coil voltage to the model number. When ordering, and the Example: G6B-1114P-US DC5

-Rated coil voltage

However, the notation of the coil voltage on the product case as well as on the packing will be marked as $\square\square$ VDC.

Connecting Sockets (Sold Separately)

Applicable relay	Model	Minimum ordering unit
G6B-1114P(-FD)-US-P6B G6B-1174P(-FD)-US-P6B G6B-1177P(-FD)-ND-US-P6B G6BU-1114P-US-P6B	P6B-04P	20
G6BK-1114P-US-P6B	P6B-06P	20 pcs
G6B-2114P-US-P6B G6B-2214P-US-P6B G6B-2014P-US-P6B	P6B-26P	
Removal Tool	P6B-Y1	1
Hold-down Clips	P6B-C2	1 pcs

- Note 1. G6B-1174P-US-P6B and G6B-1177P-ND-US-P6B are rated for 8 A when mounted on a PCB. However, when used with the P6B-04P socket models, the allowable current is derated to 5 A.
 - that include "-P6B" in their model numbers with the sockets. Do not use standard G6B's that omit "-P6B" from their model numbers with the sockets.
 - 3. The hold-down clips of the P6B-C2 model are not suitable for the G6B-1174P and G6B-1177P models since they have different heights.
 - 4. Products with UL/CSA certification marks will be supplied for orders of standard models.

■Ratings

● Coil: 1-Pole, Single-side Stable Type (Including models for ultrasonically cleanable)

	Item	Rated current (mA)	Coil resistance (Ω)	Must operate voltage (V)	Must release voltage (V)	Max. voltage (V)	Power consumption (mW)	
	Rated voltage	(IIIA)	(52)	%	of rated voltag	je	(11177)	
	5 VDC	40	125					
	6 VDC	33.3	180	70% max.	10% min.	160%	Approx. 200	
	12 VDC	16.7	720	70 % IIIax.	10 /6 111111.	(at 23°C)	Арргох. 200	
ĺ	24 VDC	8.3	2,880					

● Coil: 2-Pole, Single-side Stable Type (Including models for ultrasonically cleanable)

Item	Rated current (mA)	Coil resistance	Must operate voltage (V)	Must release voltage (V)	Max. voltage (V)	Power consumption (mW)
Rated voltage	(IIIA)	(Ω)	%	of rated voltag	(IIIVV)	
5 VDC	60	83.3				
6 VDC	50	120	80% max.	10% min.	140%	Approx. 300
12 VDC	25	480	00 /6 IIIax.	10 /6 111111.	(at 23°C)	Арргох. 300
24 VDC	12.5	1,920				

● Coil: Single-winding Latching Type (Including models for ultrasonically cleanable)

Item	Rated current	Coil resistance	Must set voltage (V)	Must reset voltage (V)	Max. voltage (V)	Power cor	nsumption
Rated voltage	(mA)	(Ω)	%	of rated volta	age	Set coil (mW)	Reset coil (mW)
5 VDC	40	125		70% max.	160% (at 23°C)	200	
6 VDC	33.3	180	70% max.				200
12 VDC	16.7	720	70 /0 IIIax.				200
24 VDC	8.3	2,880					

● Coil: Double-winding Latching Type (Including models for ultrasonically cleanable)

Item	Rated current (mA) Co		Coil resis	tance (Ω)	Must set voltage (V)	Must reset voltage (V)	Max. voltage (V)	Power cor	nsumption
Rated voltage	Set coil	Reset coil	Set coil	Reset coil	%	of rated voltage	Set coil (mW)	Reset coil (mW)	
5 VDC	56	56	89.2	89.2					
6 VDC	46.8	46.8	128.5	128.5	70% max.	70% max.	130%	280	280
12 VDC	23.3	23.3	515	515	70% IIIax.	70% IIIax.	(at 23°C)	200	200
24 VDC	11.7	11.7	2,060	2,060					

● Coil: Operation Indicator Model (Flux-resistant type. Do not wash down with water.)

Item	Rated current (mA)	Coil resistance	Must operate voltage (V)	Must release voltage (V)	Max. voltage (V)	Power consumption (mW)
Rated voltage	(IIIA)	(52)	%	of rated voltag	je	(11144)
5 VDC	43	116			1000/	Approx. 200
12 VDC	19.7	610	70% max.	10% min.	130% (at 23°C)	Approx. 240
24 VDC	11.3	2,120	(at		(41 20 0)	Approx. 275

Note 1. The rated current and coil resistance are measured at a coil temperature of $23^{\circ}C$ with a tolerance of $\pm 10\%$.

- 2. The operating characteristics are measured at a coil temperature of 23 $^{\circ}\text{C}.$
- 3. The "Max. voltage" is the maximum voltage that can be applied to the relay coil.

Contacts

		G6B-1114P(-FD)(-1)-US					G6B-2114P	(-FD)(-1)-US
		G6BU-1114P(-FD)(-1)-US		G6B-1174P(-FD)(-1)-US				G6B-2214P(-FD)(-1)-US	
Model		G6BK-1114F	P(-FD)(-1)-US		(-FD)-ND-US	G6B-1184P-US		G6B-2014P(-FD)-US	
	Model	G6B-1114C(-FD)-US	G6B-1174C	(-FD)-US	GOD-11	041-03	G6B-2114C	(-FD)-US
		G6BU-1114C-US		G6B-1177C	(-FD)-ND-US			G6B-2214C	(-FD)-US
		G6BK-1114C(-FD)-US						G6B-2014C(-FD)-US	
	Load	Resistive load	Inductive load	Resistive load	Inductive load	Resistive load	Inductive load	Resistive load	Inductive load
Item		nesistive load	$(\cos\phi = 0.4; L/R = 7 ms)$	nesistive load	$(\cos\phi = 0.4; L/R = 7 ms)$	nesistive todu	$(\cos\phi = 0.4; L/R = 7 ms)$	nesistive load	(cosφ = 0.4; L/R = 7 ms)
Contact type			Sin	ngle		Single	crossbar	Sin	igle
Contact material			Ag-Alloy	(Cd free)		Au-alloy + Ag (Cd free)		Ag-Alloy (Cd free)	
Rated load		5 A (3 A) at 250 VAC	2 A (2 A) at 250 VAC	8 A (5 A) at 250 VAC	2 A (2 A) at 250 VAC	2 A at 250 VAC	0.5 A at 250 VAC	5 A (3 A) at 250 VAC	1.5 A (1.5 A) at 250 VAC
Haled load		5 A (3 A) at 30 VDC	2 A (2 A) at 30 VDC	8 A (5 A) at 30 VDC	2 A (2 A) at 30 VDC	2 A at 30 VDC	0.5 A at 30 VDC	5 A (3 A) at 30 VDC	1.5 A (1.5 A) at 30 VDC
Rated carry current		5 A (5 A)		8 A (5 A)		2A		5 A (5 A)	
Max. switching voltage		380 VAC,		125 VDC					
Max. switching cur	rrent	5 A	(5 A)	8 A (5 A)		2A		5 A (5 A)	

Note 1. The values in the parentheses () are for -FD models only.

^{2.} Use the -FD type for inductive load and switching load which contact roughening is small.

■Characteristics

	Model	G6B-1114P(-FD)(-1)-US G6B-1174P(-FD)(-1)-US G6B-1114C(-FD)-US G6B-1174C(-FD)-US	G6BU-1114P(-FD)(-1)-US G6BU-1114C-US	G6BK-1114P(-FD)(-1)-US G6BK-1114C(-FD)-US	G6B-1177P(-FD)-ND-US G6B-1177C(-FD)-ND-US	G6B-1184P-US	G6B-2114P(-FD)(-1)-US G6B-2214P(-FD)(-1)-US G6B-2014P(-FD)(-1)-US G6B-2114C(-FD)-US G6B-2214C(-FD)-US G6B-2014C(-FD)-US				
Item	Classification	Single-side stable	Single-winding latching	Double-winding latching	Built-in operation indicator & surge absorption diode	Single-side stable	Single-side stable				
Contact res	sistance *1		30 mΩ	2 max.		50 m $Ω$ max.	30 m $Ω$ max.				
Operate (se	et) time			10 ms	s max.						
Release (re	eset) time			10 ms	s max.						
Min. set pul	lse width	_	15 ms (at 23°C)		_					
Min. reset p	oulse width	_	15 ms (at 23°C)		_					
Insulation re	esistance *2			1,000 N	MΩ min.						
	Between coil and contacts	3,000 VAC, 50/	60 Hz for 1 min	2,000 VAC, 50/60 Hz for 1 min	3,000 VAC, 50/60 Hz for 1 min						
Dielectric	Between contacts of the same polarity		1,000 VAC, 50/60 Hz for 1 min								
strength	Between contacts of different polarity					2,000 VAC, 50/60 Hz for 1 min					
	Between set and reset coils	-	_	250 VAC, 50/60 Hz for 1 min		-					
	thstand voltage oil and contacts)	6 kV 1.2×50 μs		2×50 μs	6 kV 1.2 × 50 μs –		6 kV 1.2 × 50 μs				
Vibration	Destruction		10 to 55 to 10	Hz, 0.75 mm single a	mplitude (1.5 mm dou	ble amplitude)					
resistance	Malfunction		10 to 55 to 10	Hz, 0.75 mm single a	mplitude (1.5 mm dou	ble amplitude)					
Shock	Destruction			1,000) m/s ²						
resistance	Malfunction	100 m/s ²	300	m/s ²		100 m/s ²					
Durability	Mechanical		50,0	00,000 operations mir	n. (at 18,000 operation	ıs/hr)					
Durability	Electrical		100,000 o	peration min. (at 1,800	operations/hr under	rated load)					
Failure rate (reference			10 mA a	1 mA at 1 VDC	10 mA at 5 VDC						
Ambient op	perating temperature	-25°C to 70°C (with no icing or condensation)									
Ambient op	erating humidity			5% to	85%						
Weight		Approx. 3.5 to 4.6 g	Approx. 3.5 g	Approx. 3.7 g	Approx. 5.4 g	Approx. 3.5 g	Approx. 4.5 g				

Note 1. The values here are initial values.

- 2. The G6B-1177P(-FD)-ND model is flux-resistant. Do not wash it down with water.

 *1. The contact resistance was measured with 1 A at 5 VDC using a voltage-drop method.

 *2. Measurement conditions: The insulation resistance was measured with a 500 VDC megohmmeter at the same locations as the dielectric strength was measured.(Except the location between set/reset coil)
- This value was measured at a switching frequency of 120 operations/min.

■Engineering Data

Maximum Switching Current G6B-1114P-US G6B-1174P-FD-US

G6B-1174P-US

G6B-2114P-US G6B-2214P-US G6B-2014P-US

Ambient Temperature vs.

Maximum Coil Voltage G6B-1114P-US

G6B-2114P-US G6B-1174P-US G6B-2214P-US G6B-1174P-FD-US G6B-2014P-US

Ambient temperature (°C) Note: The maximum coil voltage refers to the maxi-mum value in a varying range of operating power voltage, not a continuous voltage.

Durability G6B-1114P-US G6B-1174P-US G6B-1174P-FD-US

G6B-2114P(-FD)-US G6B-2214P(-FD)-US G6B-2014P(-FD)-US

● Ambient Temperature vs. Must Operate and Must Release Voltage G6B-1114P-US

Mutual Magnetic Interference

G6B-1114P-US

G6B-1114P-US

G

6

● Shock Malfunction

Sample: G6B-1114P-US

malfuction 100 m/s²

Number of Relays: 12 pcs
Test Conditions: Shock is applied in ±X, ±Y, and $\pm Z$ directions three times each with without energizing the Relays Shock direction X ← X to check the number of malfunctions. z 💿 Requirement: None z'⊗

(Coil)

1,000

Sample: G6B-1174P-US G6B-1174P-FD-US Test Conditions: Shock is applied in ±X, ±Y,

1,000

Energized

Unit: m/s2

1,000

and ±Z directions three times each with without Shock direction energizing the Relays to check the number of

1,000

malfunctions. Requirement: None malfuction 100 m/s2 (Coil)

Sample: G6BK-1114P-US Number of Relays: 12 pcs Test Conditions: The value at which malfunction occurred was measured after applying shock to the Shock direction test piece 3 times each in 6 directions along 3 axes.

■Dimensions (Unit: mm)

1-pole Single-side Stable Models (SPST-NO(1a)) Straight PCB

G6B-1114P(-FD)(-1)-US G6B-1184P-US

* Average value

Dimensions in pointed brackets < > are for the Relay mounted to Socket.

Tolerance: ±0.1 mm

PCB Mounting Holes

(BOTTOM VIEW)

Terminal Arrangement/ Internal Connections (BOTTOM VIEW)

Note: Orientation marks are indicated as follows: 🗒 🏻

Self-clinching PCB G6B-1114C(-FD)-US

Terminal Arrangement/

Dimensions in pointed brackets < > are for the Relay mounted to Socket.

Self-clinching PCB G6B-1174C(-FD)-US

PCB Mounting Holes (BOTTOM VIEW) Tolerance: ±0.1 mm

Internal Connections (BOTTOM VIEW)

Note: Orientation marks are indicated as follows: 🗒 🛮

1-pole Single-winding Latching Model (SPST-NO(1a))

1-pole Single-side Stable Models (SPST-NO(1a))

Straight PCB G6BU-1114P(-1)-US

Dimensions in pointed brackets < > are for the Relay mounted to Socket.

PCB Mounting Holes (BOTTOM VIEW) Tolerance: ±0.1 mm

Terminal Arrangement/ Internal Connections (BOTTOM VIEW)

the parenthesis is the models (1.1) for reverse coil polarity. S: Set coil R: Reset coil

Note: Orientation marks are indicated as follows: [7]

Self-clinching PCB G6BU-1114C-US

1-pole Double-winding Latching Model (SPST-NO(1a)) Straight PCB

G6BK-1114P(-FD)(-1)-US

Dimensions in pointed brackets < > are for the Relay mounted to Socket.

PCB Mounting Holes (BOTTOM VIEW)

Tolerance: ±0.1 mm

Terminal Arrangement/ Internal Connections (BOTTOM VIEW)

R: Reset coil Note: Orientation marks are indicated as follows: 🗒 🏻

Self-clinching PCB G6BK-1114C(-FD)-US

Dimensions in pointed brackets < > are for the Relay mounted to Socket.

PCB Mounting Holes (BOTTOM VIEW) Tolerance: ±0.1 mm

Terminal Arrangement/ Internal Connections (BOTTOM VIEW)

Note: The G6B-1177P-ND-US model has a flux-resistant construction. Do not wash it down with water. Pay attention to the polarity of the coil since the LED and surge absorption diode are built-in.

Self-clinching PCB G6B-1177C(-FD)-ND-US

Straight PCB G6B-2114P(-FD)(-1)-US G6B-2214P(-FD)(-1)-US G6B-2014P(-FD)-US

* Average value Dimensions in pointed brackets < > are for the Relay mounted to Socket.

PCB Mounting Holes (BOTTOM VIEW)

Tolerance: ±0.1 mm

Note: Check carefully the coil polarity of the Relay. Polarity in the parenthesis is the models for reverse coil polarity.

Self-clinching PCB G6B-2114C(-FD)-US G6B-2214C(-FD)-US G6B-2014C(-FD)-US

■Connecting Sockets Dimensions

Socket for 1-pole Single-winding Latching Model and Single-side Stable Model

P6B-04P

PCB Mounting Holes (BOTTOM VIEW)

Tolerance: ±0.1 mm

Socket for 1-pole Double-winding Latching Model

P6B-06P

PCB Mounting Holes

(BOTTOM VIEW) Tolerance: ±0.1 mm

Socket for Double-pole Single-side Stable

P6B-26P

PCB Mounting Holes

(BOTTOM VIEW) Tolerance: ±0.1 mm

■Removal Tool

■Hold-down Clips

P6B-Y1

P6B-C2

■Related Products

The G6B-4 Terminal Relay series with 4-point output is also available. For details, contact your OMRON sales

representative.

■Approved Standards

• The approval rating values for overseas standards are different from the performance values determined individually. Confirm the values before use.

UL Recognized: 💫 (File No. E41643)

Model	Contact form	Coil ratings	Contact ratings	Number of test operations
			5 A, 250 VAC (General Use) 80°C	6,000
G6B-1114P(-FD)(-1)-US	1	3 to 24	5 A, 30 VDC (Resistive) 80°C	6,000
G6B-1114C(-FD)-US	Į.	VDC	1/8HP, 250 VAC 80°C	1.000
			1/6HP, 250 VAC 80°C	1,000
G6B-1174P(-FD)(-1)-US	4	3 to 24	8 A, 277 VAC (General Use) 80°C	30,000
G6B-1174C(-FD)-US	'	VDC	8 A, 30 VDC (Resistive) 80°C	
OCD 4404D 110	4	3 to 24	2 A, 250 VAC (General Use) 80°C	
G6B-1184P-US	ı	VDC	2 A, 30 VDC (Resistive) 80°C	
G6B-2114P(-FD)(-1)-US G6B-2214P(-FD)(-1)-US G6B-2014P(-FD)-US	2	3 to 24	5 A, 250 VAC (General Use) 80°C	6,000
G6B-2114C(-FD)-US G6B-2214C(-FD)-US G6B-2014C(-FD)-US	2	VDC	5 A, 30 VDC (Resistive) 80°C	

CSA Certified: (File No. LR31928)

Model	Contact form	Coil ratings	Contact ratings	Number of test operations
G6B-1114P(-FD)(-1)-US G6B-1114C(-FD)-US	1	3 to 24 VDC	5 A, 250 VAC (General Use) 80°C	6,000
			5 A, 30 VDC (Resistive) 80°C	
			1/6HP, 250 VAC 80°C	1,000
			360 W, 120 VAC tungsten 80°C	6,000
G6B-1174P(-FD)(-1)-US G6B-1174C(-FD)-US	1	3 to 24 VDC	8 A, 277 VAC (General Use) 80°C	30,000
			8 A, 30 VDC (Resistive) 80°C	6,000
G6B-2114P(-FD)(-1)-US G6B-2214P(-FD)(-1)-US G6B-2014P(-FD)-US G6B-2114C(-FD)-US G6B-2214C(-FD)-US G6B-2014C(-FD)-US	2	3 to 24 VDC	5 A, 250 VAC (General Use) 80°C	
			5 A, 30 VDC (Resistive) 80°C	

EN/IEC, TÜV Certified: △ (Registration No. R50158246)

Model	Contact form	Coil ratings	Contact ratings	Number of test operations
G6B-1114P(-1)-US G6B-1114C-US	1	5, 6, 12, 24 VDC	5 A, 250 VAC (cosφ = 1) at 70°C	20,000
			2 A, 250 VAC(cosφ = 0.4) at 70°C	
			5 A, 30 VDC (L/R = 0 ms) at 70°C	
G6B-1174P(-1)-US G6B-1174C-US	1	5, 6, 12, 24 VDC	8 A, 250 VAC (cosφ = 1) at 70°C	
			2 A, 250 VAC (cosφ = 0.4) at 70°C	
			8 A, 30 VDC (L/R = 0 ms) at 70°C	
G6B-2114P(-1)-US G6B-2214P(-1)-US G6B-2014P-US G6B-2114C-US	2	5, 6, 12, 24 VDC	5 A, 250 VAC (cosφ = 1) at 70°C	
			1.5 A, 250 VAC (cosφ = 0.4) at 70°C	
G6B-2214C-US G6B-2014C-US			5 A, 30 VDC (L/R = 0 ms) at 70°C	
G6B-1114P-FD(-1)-US G6B-1114C-FD-US	1	5, 6, 12, 24 VDC	3 A, 250 VAC (cosφ = 1) at 70°C	10,000
			3 A, 30 VDC (L/R = 0 ms) at 70°C	
G6B-1174P-FD(-1)-US G6B-1174C-FD-US	1	5, 6, 12, 24 VDC	5 A, 250 VAC (cosφ = 1) at 70°C	
			2 A, 250 VAC (cosφ = 0.4) at 70°C	
			5 A, 30 VDC (L/R = 0 ms) at 70°C	
G6B-2114P-FD(-1)-US G6B-2214P-FD(-1)-US G6B-2014P-FD-US G6B-2114C-FD-US G6B-2214C-FD-US G6B-2014C-FD-US	2	5, 6, 12, 24 VDC	1.5 A, 250 VAC (cosφ = 0.4) at 70°C	
			3 A, 30 VDC (L/R = 0 ms) at 70°C	

■Precautions

● Please refer to "PCB Relays Common Precautions" for correct use.

Correct Use

Mounting

G

 When installing more than two Relays side by side on a PCB, keep the gaps as shown below.

It may cause a malfunction if heat is not dissipated smoothly from the Relay.

- No specified mounting direction.
- Mounting Height of Sockets and Precautions

- Hold-down clips (for mounting and removal) are also available.(For P6B-C2 model) However, it is not suitable for G6B-1174P and G6B-1177P models.
- Removal tool is also available.
 (For P6B-Y1 model) However, it is not suitable for G6B-1177P model.

●Inhibit Circuit of the G6B-1177P(-FD)-ND-US Model

 Do not use under conditions in which a surge is included in the power supply, such as when an inductive load is connected in parallel to the coil. Doing so will cause damage to the installed (or built-in) coil surge absorbing diode.

● Using SPDT contact of the SPST-NO+SPST-NC Relay

Do not construct a circuit so that overcurrent and burning occur if the NO, NC and SPDT contacts are short-circuited with the SPST-NO+SPST-NC Relay. Arcing may generate short-circuiting between contacts if there is short-circuiting because of conversion to the MBB contact caused by asynchronous operation of the NO and NC contacts, the interval between the NO and NC contacts is small, or a large current is left open.

Other precautions

- The P6B model has a flux-resistant construction. Do not wash it down with water.
- Perform wiring of No.1 and No. 2 of the X terminal as COM for doublewinding latching as shown below. The operation stability improves by doing this.

- Check carefully the coil polarity (+ and -)
 of the Relay G6B-1177P(-FD)-ND-US.
 Do not reverse the polarity when
 connecting. Otherwise the built-in coil
 surge absorption diode may be
 damaged.
- This Relay is a Power Relay which is suitable for power load switching. Do not use the G6B for signal purposes such as micro load switching under 10 mA.

Note: Do not use this document to operate the Unit.

OMRON Corporation

Electronic and Mechanical Components Company

Contact: www.omron.com/ecb Cat. No. K021-E1-16

0118(0207)(O)

Application examples provided in this document are for reference only. In actual applications, confirm equipment functions and safety before using the product.

[•] Consult your OMRON representative before using the product under conditions which are not described in the manual or applying the product to nuclear control systems, railroad systems, aviation systems, vehicles, combustion systems, medical equipment, amusement machines, safety equipment, and other systems or equipment that may have a serious influence on lives and property if used improperly. Make sure that the ratings and performance characteristics of the product provide a margin of safety for the system or equipment, and be sure to provide the system or equipment with double safety mechanisms.