
PQ50/PQ50S/PQ50W Series

High Power Signal Connectors for Industrial Machinery

May 2021 ⑤

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

2

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

General

The PQ Series is an interface connector designed to handle high power/signal connections in industrial machinery.
Available in a wateproof or non-waterproof type, they are capable of handling up to 12.5A/pin (PQ50S/PQ50W) or 19A/
pin (PQ50) .

Non-Waterproof 20pos. Type
Contact (19A/pin) Type

Non-Waterproof 48pos. Type
Contact (12.5A/pin) Type

Waterproof 50pos. Type
Contact (12.5A/pin) Type

Variations

Features

[Non-Waterproof Type]
PQ50/PQ50S Series

1.	Side locking spring design
delivers a clear tactile click.

The left and right buttons disengage the mated
lock. (Side locking system)
The easy mating operation delivers a clear tactile
click.

Side locking design emits a tactile click and produces a
secure lock2.	Strengthened cable clamps

Cable clamp strength is 98N or more. (Actual
value is 400N or more)
The design prevents the mated connector and
clamp from detaching against excessive forces.

3.	Different cover options.A
robust, enhanced, shielded
die-cast shell is available
on the PQ50 Series or a
engineered, light weight
plated plastic resin shell for
the PQ50S Series.

The die cast shell delivers an enhanced EMI
shield on the PQ50 Series and the plated plastic
resin of the PQ50S Series’ cover case and panel
shell ensure ESD and EMI performance.

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

3

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

4.	Coding key system provides
flexibility with multiple
options

The coding key system prevents incorrect mating
and has multiple variations available.

5.	Rear mounted panel shell is
available.

After attaching the panel shell to the chassis, it is
possible to install or remove the crimp housing.

Housing

Female Contact

Panel Shell

M3 Screw

Chassis Panel

It is possible to insert the terminated housing from the
rear.

6.	Reliable ground connection
design.

The crimp contacts can be mounted directly onto
the panel shell with screws which enhances the
grounding connections.

JIS C2805
 (R type, N type)
or equivalent

Easy and Reliable Ground Connection

7.	Supports NFPA79 compliant
cables (with 600V
capability) .

(PQ50 Series)
Due to restrictions on the AWM cables by
NFPA79 revision, the requirements of listed
cables has increased for wires used in industrial
machines in the U.S.A. This product complies
with the restrictions and requirements of NFPA79.

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

4

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

[Waterproof Type]
PQ50W Series

1.	Water resistant (IP65)
Rated at IP65 when in the mated condition.

2.	Special locking design.
Special lever and cam design delivers easier
operation and assists with the insertion and
extraction of this connector.

Unique Lever Lock Design

3.	Rear mounted unit offers
easy operations.

Male and Female plastic crimp case can be
installed from both the panel side metal shell and
plug side.

Panel Side

Panel Side : Female Contact
Plug Side : Male Contact

Plug Side

Panel Side : Male Contact
Plug Side : Female Contact

Supports Rear Mounting of Unit

4.	Metal plated cover with
engineering plastic resin adds
strength and EMI protection.

This robust connector uses a metal plated
material with specially engineered plastic for the
cover and panel shell to ensure high ESD and
EMI performance.

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

5

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

5.	Independent ground contact
design.

Secure grounding is accomplished by use of the
plated plastic cover and the independent ground
contacts.

Independent Ground Contacts

Independent ground contact design.

6.	Coding key system provides
flexibility with multiple
options

The coding key system prevents incorrect mating
and has multiple variations available.

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

6

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

2.	Lance protection design
The side wall of the contact prevents lance
deformation and helps to prevent tangled wires.

【19A/ pin Type】

Male Contact

【12.5A/ pin Type】

Lance

Lance

Female Contact

Lance Protection Guard

Male Contact

Female Contact

Lance Protection Guard

Lance protection design

3.	Sequential contacts of
different length are available

Two types of different contact length are
available for the male contact.

[19A/pin Type] Sequence Contact
(Long)

Sequence Contact
(Long)

Standard Contact

Standard Contact

[12.5A/pin Type]

1.2mm

1.2mm

Sequential Contacts with Differing Lengths

4.	Highly reliable contact design
The female contact provides a reliable connection
through multiple contact points and a unique
spring design.

Spring Deflection

[19A/pin Type]
3 Point Contact

[12.5A/pin Type]
2 Point Contact

Spring Deflection

Multiple contact points and flexible spring design

[Contact Variations]

1.	Available contact options
Two styles are available; one with 19A/pin
contacts or one with 12.5A/pin contacts.

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

7

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Product Specifications

[Non-waterproof Type] PQ50 Series

Rated Current
ｗｉｔｈ UL1015, 16 AWG (Note) Operating Temperature -40 to +105℃

19A Storage Temperature Range -55 to +85℃

Rated Voltage 600V AC/DC

Note : Depending on current capacity of the cable used.

Items Specifications Conditions

Contact Resistance
10mΩ Max. (Excluding conductor resistance of
the cable.)

Measured at 100mA

Insulation Resistance Minimum of 5,000MΩ Measured at 500V DC

Withstand Voltage No flashover or breakdown. Apply 2,200V AC for 1 min.

Mating Durability
Contact resistance : Increase by
20mΩ or less from the initial value.

Perform 500 mating cycles.

Vibration Resistance

No electrical discontinuity of 10μs or more.
No broken, cracked or loosened parts.

Frequency 10 to 55 Hz (5 min/cycle).
With half amplitude 0.75mm, 2 hours each for
3 directions.

Shock Resistance
Acceleration 490m/s2, duration 11ms,
half-sine wave, 3 times each for 6 axial
directions.

Temperature Cycles
Change of contact resistance : 20mΩ or less
No broken, cracked or loosened parts.

Temperature : -55 → +15 to 35 → +105 → +15
to +35℃
Time : 30 → 2 to 3 → 30 → 2 to 3 min.
Subjected to 5 cycles of time and temp as noted.

Moisture Resistance in Steady
State

Change of contact resistance : 20mΩ Max.
Insulation resistance: minimum of 1,000MΩ
(after drying).
No breakage, cracks or loosened parts.

Left in environment of 60℃± 2 and humidity of
90 to 95% for 96 hours.

Salt Water Spray
No significant corrosion or damage that impairs
functioning.

5% concentration of salt water spray for
48 hours.(in mated condition)

Note : For test methods not described here, JIS C 5402 is applied.

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

8

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

[Non-waterproof Type] PQ50S Series

Rated Current
ｗｉｔｈ UL1007, 18 AWG (Note) Operating Temperature -40 to +105℃

12.5A Storage Temperature Range -55 to +85℃

Rated Voltage 300V AC/DC

Note: Depending on current capacity of the cable used.

Items Specifications Conditions

Contact Resistance
5mΩ Max. (Excluding conductor resistance of the
cable.)

Measured at 100mA

Insulation Resistance Minimum of 5,000MΩ Measured at 500V DC

Withstand Voltage No flashover or breakdown. Apply 2,200V AC for 1 min.

Mating Durability
Contact resistance : Increase by 10mΩ or less from
the initial value.

Perform 500 mating cycles.

Vibration Resistance

No electrical discontinuity of 10μs or more.
No broken, cracked or loosened parts.

Frequency 10 to 55 Hz (5 min/cycle)
With half amplitude 0.75mm, 2 hours each for
3 directions.

Shock Resistance
Acceleration 490m/s2, duration 11ms,
half-sine wave, 3 times each for 6 axial
directions.

Temperature Cycles
Change of contact resistance : 10mΩ or less
No broken, cracked or loosened parts.

Temperature : - 55 → +15 to 35 → +105 →
+15 to +35℃
Time : 30 → 2 to 3 → 30 → 2 to 3 min.
Subjected to 5 cycles of time and temp. as
noted.

Moisture Resistance in
Steady State

Change of contact resistance : 10mΩ or less
Insulation resistance : Minimum of 1,000MΩ (after
drying).
No broken, cracked or loosened parts.

Left in environment of 60℃± 2 and humidity
of 90 to 95% for 96 hours.

Salt Water Spray
No significant corrosion or damage that impairs
functioning.

5% concentration of salt water spray for
48 hours. (in mated condition)

Note : For test methods not described here, JIS C 5402 is applied.

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

9

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

[Wateproof Type] PQ50W Series

Rated Current
ｗｉｔｈ UL1007, 18 AWG (Note) Operating Temperature -40 to +105℃

12.5A Storage Temperature Range -55 to +85℃

Rated Voltage 300V AC/DC

Note: Depending on current capacity of the cable used. (With 12.5A/pin type contacts)

Items Specifications Conditions

Contact Resistance
5mΩ max (Excluding conductor resistance of the
cable.)

Measured at 100mA

Insulation Resistance Minimum of 5,000MΩ Measured at 500V DC

Withstand Voltage No flashover or breakdown. Apply 2,200V AC for 1 min..

Mating Durability
Contact resistance : Increase by 10mΩ or less from
the initial value.

Perform 500 mating cycles.

Vibration Resistance

No electrical discontinuity of 10μs or more.
No broken, cracked or loosened parts.

Frequency 10 to 55 Hz (5 min/cycle)
With half amplitude 0.75mm, 2 hours each for
3 directions.

Shock Resistance
Acceleration 490m/s2, duration 11ms,
half-sine wave, 3 times each for 6 axial
directions.

Temperature Cycles
Change of contact resistance : 10mΩ or less
No broken, cracked or loosened parts.

Temperature : -55 → +15 to 35 → +105 →
+15 to +35℃
Time : 30 → 2 to 3 → 30 → 2 to 3 min.
Subjected to 5 cycles of time and temp. as
noted.

Moisture Resistance in
Steady State

Change of contact resistance : 10mΩ or less
Insulation resistance : 1,000MΩ or more
(after drying)
No broken, cracked or loosened parts.

Left in environment of 60℃± 2 and humidity
of 90 to 95% for 96 hours.

Salt Water Spray
No significant corrosion or damage that impairs
functioning.

5% concentration of salt water spray for
48 hours. (in mated condition)

Water Resistance IP65

Note : For test methods not described here, JIS C 5402 is applied.

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

10

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Materials / Finish

●PQ50 Series
Item Parts Materials Finish Remarks

Receptacle
Crimp Case PBT Resin Black UL94V-0

Panel Shell Zinc Die Cast Nickel Plating -

Plug

Crimp Case PBT Resin Black UL94V-0

Crimp Case Shell Stainless Steel

Nickel Plating -
Cover Case Zinc Die Cast

M4 Pan Head Machine Screw Steel

Clamp Metal Steel

In-line Plug

Crimp Case PBT Resin Black UL94V-0

In-line Plug Shell
Zinc Die Cast

Nickel Plating -
In-line Cover Case

M4 Pan Head Machine Screw Steel

Clamp Metal Steel

●PQ50S Series
Item Parts Materials Finish Remarks

Receptacle

Crimp Case PBT Resin Black UL94V-0

Panel Shell Heat-resistant Engineering Plastic Resin
Nickel Plating -

M4 Insert Nut Brass

Plug

Crimp Case PBT Resin Black UL94V-0

Crimp Case Shell Stainless Steel

Nickel Plating

-

Cover Case Heat-resistant Engineering Plastic Resin UL94V-0

M4 Pan Head Machine Screw Steel

-Clamp Metal Steel

M4 Insert Nut Brass

●PQ50W Series
Item Parts Materials Finish Remarks

Crimp case Crimp Case PBT Resin Black UL94V-0

Receptacle

Panel Shell Heat-resistant Engineering Plastic Resin
Nickel Plating

UL94V-0

Ground Contact Stainless Steel
-

O-ring for Mating NBR

BlackLock Lever PA Resin UL94V-0

Rubber Packing NBR -

Plug

Plug Shell Heat-resistant Engineering Plastic Resin Black UL94V-0

Ground Contact Stainless Steel Nickel Plating

-
M2 Tapping Screw

Steel
Trivalent Chromate

Cover Case Nickel Plating

Gasket NBR Red

Clamp Metal (Body)
Heat-resistant Engineering Plastic Resin Black UL94V-0

Cable Clamp

M3 Insert Nut Brass
Nickel Plating -

M3 Pan Head Machine Screw Steel

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

11

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

●Contacts (PQ50/PQ50S/PQ50W)
Part No. Parts Materials Finish

PQ50-15PCFA
Male Contact

Copper Alloy

Gold Plating (Contact Area)
+

Tin Plating (Barrel Area)

PQ50A-15PCFA

PQ50-15SCFA Female Contact

PQ50-1618PCFA
Male Contact

PQ50A-1618PCFA

PQ50-1618SCFA Female Contact

PQ50-2022PCFA
Male Contact

PQ50A-2022PCFA

PQ50-2022SCFA Female Contact

PQ50S-1822PCFA
Male Contact

PQ50SA-1822PCFA

PQ50S-1822SCFA Female Contact

PQ50S-2428PCFA
Male Contact

PQ50SA-2428PCFA

PQ50S-2428SCFA Female Contact

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

12

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Product Number Structure
Refer to the chart below when determining the product specifications from the product number.
Please select from the product numbers listed in this catalog when placing orders.

 	■ Crimp Housing

PQ 50 W S - 25 P - UNIT
❶ ❷ ❸ ❹ ❺ ❻ ❼

❶ Series Name PQ ❺ Shell Size 20 : 20pos. unit
25 : 25pos. unit
48 : 48pos. unit❷ Wiring Style Crimping

❸ Connector
Specifications

W : Waterproof Type
None : Non-waterproof Type

❻ Contact Type P : Male Contact
S : Female Contact

❹ Contact Size S : Small Contact (12.5A/pin) Type
None : Standard Contact (19A/pin) Type　　

❼ Shapes UNIT : Rear mount multiple unit (PQ50W)
None : (PQ50, PQ50S)

 	■ Crimp Contact

PQ 50 S A - 1822 PC F A
❶ ❷ ❸ ❹ ❺ ❻ ❼ ❽

❶ Series Name PQ ❺ Applicable Cable
Type

15 : 14 to 15 AWG
1618 : 16 to 18 AWG
1822 : 18 to 22 AWG
2022 : 20 to 22 AWG
2428 : 24 to 28 AWG

❷ Wiring Style Crimping

❸ Contact Size S : Small Contact (12.5A/pin) Type
None : Standard Contact (19A/pin) Type

❻ Contact Type PC : Male Contact
SC : Female Contact

❹ Contact Usage A : Sequence Contact (Long Contact)
None : Standard Contact

❼ Contact Shapes F : End-to-end Contacts (on reel)
None : Discrete Contacts

❽ Contact Plating
Type

A : Gold Plating (Contact Area)

 	■ Clamp Metal

PQ W - CM (17.5)
❶ ❷ ❸ ❹

❶ Series Name PQ ❹ Applicable Cable
Diameter

(15.0) : For applicable cable diameter φ15.0
(17.5) : For applicable cable diameter φ17.5
(22.0) : For applicable cable diameter φ22.0❷ Connector

Specifications
W : Waterproof Type
None : Non-waterproof Type

❸ Clamp Name CM : Clamp Metal

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

13

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

 	■ PQ50/PQ50S Series

PQ 50 S - 48 P - PC M
❶ ❷ ❸ ❹ ❺ ❻ ❼

❶ Series Name PQ ❺ Contact Type P : Male Contact
S : Female Contact

❷ Wiring Style Crimping

❸ Contact Size S : Small Contact (12.5A/pin) Type
None : Standard Contact (19A/pin) Type

❻ Case Type PC : Plug Cover Case
JC : In-line Plug Cover Case
FL : Panel Shell
DS : In-line Plug Shell

❹ Shell Size 20 : 20pos. Shell Type
48 : 48pos. Shell Type

❼ Case Material M : Heat-resistant Engineering Plastic Resin
None : Zinc Die Cast

 	■ PQ50W Series

PQ 50 W - 50 - PC
❶ ❷ ❸ ❹ ❺

❶ Series Name PQ ❹ Shell Size 50 : 50pos. Shell Type

❷ Wiring Style Crimping ❺ Case Type PC : Plug Cover Case
FL : Panel Shell

❸ Connector
Specifications

Waterproof Type

Functional Diagram

●PQ50/PQ50S Series

①Panel Mount Receptacle
(Female Contact)

②Cable Plug
(Male Contact)

③In-line Cable Plug
(Female Contact)

●PQ50W Series

①Panel Mount Receptacle ②Cable Plug

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

14

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Panel Mount Receptacle

PQ50 Series
●Crimp Case (19A/pin for Female Contact)

27.8
25.6
13
1.7

8.
6

28
.4

27
.0

6.
2

(P
=6
.2
)

18
.6

27.1
18.4
9.2

(P=4.6)

(39.4)

Part No. HRS No. Purchase Unit

PQ50-20S CL0236-2014-2-00 50pcs per tray

PQ50-20S(01) CL0236-2014-2-01 1pcs per box

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

15

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

●Panel Shell

31
.2

21
.0

46.6

38.6
19.43.010.7

43
.2

31
.2

10
.5

63.0
51.5
48.0

38.6

27.2 (Intersection)
38.4
48.0

2-M4×0.7
2-M3×0.5

21
.0

 (I
nt

er
se

ct
io

n)

13
.2

 (I
nt

er
se

ct
io

n)

(Through Hole)

(Through Hole)

Panel Mounting Dimensions

R2
 M

ax
.

R2
MA

X
R2

 M
ax

.

R2 M
ax.51.5±0.1

16
.6

±
0.

1

48.6±0.3

40.6±0.3 21
±

0.
3

33
.2

±
0.

3

2-M3×0.5 (Through Hole)
2-φ4.3±0.2

R2 Max.
R2 Max.

R2
 M

ax
.

28.4±0.3

22
.1

±
0.

3

33
.2

±
0.

3

40.6±0.3

16
.6

±
0.

1
51.5±0.1

Recommended panel dimensions for attaching
panel shell from panel’s front side.

Recommended panel dimensions for attaching
panel shell from panel’s back side.

Part No. HRS No. Purchase Unit

PQ50-20S-FL CL0236-2001-0-00 50pcs per tray

PQ50-20S-FL(01) CL0236-2001-0-01 1pcs per box

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

16

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Cable Plug

PQ50 Series
●Crimp Case (19A/pin for Male Contact)

33.3

8.
8

12
.8

28
.6

18
.6

6.
2
(P
=6
.2
)

27.0
18.4
9.2

(P=4.6)

(48.8)

Part No. HRS No. Purchase Unit

PQ50-20P CL0236-2011-4-00 50pcs per tray

PQ50-20P(01) CL0236-2011-4-01 1pcs per box

●Plug Cover Case
2

JIS B 1188 M4×0.7×16

M4×0.7
(1

6.
0)

27.0

34.2

42.8

48.8
33.2
28.0

17.6

M4×0.7×8.1
φ4.3

64
.0

15
.1

12
.5

11
.5

56
.5

R12.5

M4×0.7×9.0

Part No. HRS No. Purchase Unit

PQ50-20P-PC CL0236-2000-8-00 100pcs per tray

PQ50-20P-PC(01) CL0236-2000-8-01 1pcs per box

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

17

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

In-Line Cable Plug

PQ50 Series
●In-line Plug Cover Case

JIS B 1188 M4×0.7×16

2

M4×0.7

(1
6.

0)38.6

42.8

48.8

33.2
28.0

17.6

M4×0.7×8.1

M4×0.7×9.0

φ4.3

64
.0

15
.1

12
.5

11
.5

56
.5

R12.5

Part No. HRS No. Purchase Unit

PQ50-20S-JC CL0236-2002-3-00 100pcs per tray

PQ50-20S-JC(01) CL0236-2002-3-01 1pcs per box

●In-line Plug Shell

33.1
40.5
38.6

27.2

33
.0

10
.2

31
.2

Part No. HRS No. Purchase Unit

PQ50-20S-DS CL0236-2015-5-00 50pcs per tray

PQ50-20S-DS(01) CL0236-2015-5-01 1pcs per box

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

18

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Cable Plug

PQ50S Series
●Crimp Case (12.5A/pin for Male Contact)

AABCDEFGH B C D E F G H123456

123456

33.3

12
.8

8.
8

28
.6

19
.2
5

11
.5
5

3.
85

(P
=3
.8
5)

3.75

34.0
26.25
18.75
11.25

(55.8)

(P=3.75)

PQ50S-48P

Part No. HRS No. Purchase Unit

PQ50S-48P CL0236-2023-3-00 60pcs per tray

PQ50S-48P(01) CL0236-2023-3-01 1pcs per box

●Plug Cover Case JIS B 1188 M4×0.7×16
M4×0.7

(1
6.

0)

50.0

56.0

M4×0.7×6.5

M4×0.7×6.5

φ4.3

79
.064

.0

38.2
28.0

17.6

17
.6

14
.0

R12.5

Part No. HRS No. Purchase Unit

PQ50S-48P-PCMA CL0236-2129-0-00 60pcs per bag

PQ50S-48P-PCMA(01) CL0236-2129-0-01 1pcs per box

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

19

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Panel Mount Receptacle

PQ50S Series
●Crimp Cace (12.5A/pin for Female Contact)

PQ50S-48S

ABCDEFGH

1

2

3

4

5

6

27.95
25.75

13.15
1.7

34.1

(46.4)

26.25
18.75
11.25

8.
6

27
.0

28
.4

11
.5
5

P=
3.
85

19
.2
5

P=3.75

Part No. HRS No. Purchase Unit

PQ50S-48S CL0236-2024-6-00 60pcs per tray

PQ50S-48S(01) CL0236-2024-6-01 1pcs per box

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

20

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

21
.845.614.87.610.7

57.6

31
.2

11
.3

69.7

35.1 (Intersection)
49.4 56 (Intersection)

58.5
56

(Intersection)
45.6

M
4×

0.
7×

6.
5

Part No. HRS No. Purchase Unit

PQ50S-48S-FLMA CL0236-2130-0-00 60pcs per bag

PQ50S-48S-FLMA(01) CL0236-2130-0-01 1pcs per box

●Panel Shell

Panel Mounting Dimensions

2-M3×0.7 (Through Hole)

R2 Max.

R2
 M

ax
.

58.5±0.1

16
.6

±
0.

1

59.6±0.3

33
.2±

0.
3

47.6±0.3

21
.8

±
0.

3

R2 Max.
16

.6
±

0.
1

22
.8

±
0.

3

58.5±0.1

36.3±0.3
33

.2±
0.

3

47.6±0.3

R2 Max.

R2 Max.
R2 Max.2-

φ
4.

3±
0.

2
Recommended panel dimensions for attaching
panel shell from panel’s front side.

Recommended panel dimensions for attaching
panel shell from panel’s back side.

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

21

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Clamp Metal

PQ50/PQ50S Series
●Clamp Metal for φ15.0mm Cable Type

M4×0.7

JIS B 1188 M4×0.7×12

(1
2)

37.16

45.4
23.5

(intersection)

2-4.4

1.
6

5.
5

10

15

Part No. HRS No. Purchase Unit

PQ-CM(15.0) CL0236-2005-1-00 60pcs per bag

PQ-CM(15.0)(01) CL0236-2005-1-01 1pcs per box

●Clamp Metal for φ22.0mm Cable Type

22

M4×0.7

JIS B 1188 M4×0.7×12

(1
2)

37.16

45.4
27

2-4.4

1.
5

11
.9

10

Part No. HRS No. Purchase Unit

PQ-CM(22.0) CL0236-2013-0-00 50pcs per bag

PQ-CM(22.0)(01) CL0236-2013-0-01 1pcs per box

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

22

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Cable Plug

PQ50W Series
●Crimp Case (12.5A/pin for Male Contact)

No.E1

No.E5

No.A1

No.A5

20.616.85

19.5
15
7.5

23
.9

24
.9

14
.8
7.
4

Part No. HRS No. Purchase Unit

PQ50WS-25P-UNIT CL0236-2021-8-00 50pcs per tray

●Crimp Case (12.5A/pin for Female Contact)

No.A1

No.A5

No.E1

No.E5

20.616.85
19.5
15
7.5

23
.9

24
.9

14
.8
7.
4

Part No. HRS No. Purchase Unit

PQ50WS-25S-UNIT CL0236-2022-0-00 50pcs per tray

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

23

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Panel Mount Receptacle

PQ50W Series
●Panel Shell

PQ50W

35
.8

34
.9

(102.0)

44.3
65.8

(3
6.
3)

(2
8.
0)

(5
.0
)

Panel Mounting Dimensions

58.8±0.1

50.0±0.1

27
.4

±
0.

1

23
.4

±
0.

1

MaxR2.5

4-M3 (Through Hole)

Panel dimensions for attaching panel shell
from panel’s front side.

Part No. HRS No. Purchase Unit

 PQ50W-50-FLA CL0236-2132-0-00 20pcs per tray

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

24

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

31.5

31
35.9

55.5

80
.5

65
.5

(2
.4
5)

Part No. HRS No. Purchase Unit

 PQ50W-50-PCA CL0236-2133-0-00 10pcs per tray

Metal Cable Clamp

PQ50W Series
●Cable Clamp for φ17.5mm Cable Type

34
282
7

(3
)

35.5

Part No. HRS No. Purchase Unit

PQW-CM(17.5) CL0236-2019-6-00 100pcs per bag

Cable Plug

PQ50W Series
●Cover Case

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

25

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Crimp Contacts

●Male Contact (19A/pin Type)

0.9
3.8

2.2
3.0

0.9
3.8

2.2
3.0

24
.3
5

23
.1
5

PQ50-##PC#A PQ50A-##PC#A

Part No. HRS No. Purchase Unit Applicable Cables

PQ50-15PCFA (Note) CL0236-2016-8-00

3,500pcs per reel

14 to 15 AWG insulator outer diameter Max. φ3.3mm

PQ50A-15PCFA (Note) CL0236-2073-1-00 14 to 15 AWG insulator outer diameter Max. φ3.3mm

PQ50-1618PCFA CL0236-2006-4-00 16 to 18 AWG insulator outer diameter Max. φ3.3mm

PQ50A-1618PCFA CL0236-2007-7-00 16 to 18 AWG insulator outer diameter Max. φ3.3mm

PQ50-2022PCFA CL0236-2031-1-00 20 to 22 AWG insulator outer diameter Max. φ2.7mm

PQ50A-2022PCFA CL0236-2032-4-00 20 to 22 AWG insulator outer diameter Max. φ2.7mm

PQ50-15PCA CL0236-2037-8-00

100pcs per bag

14 to 15 AWG insulator outer diameter Max. φ3.3mm

PQ50A-15PCA CL0236-2073-1-00 14 to 15 AWG insulator outer diameter Max. φ3.3mm

PQ50-1618PCA CL0236-2038-0-00 16 to 18 AWG insulator outer diameter Max. φ3.3mm

PQ50A-1618PCA CL0236-2040-2-00 16 to 18 AWG insulator outer diameter Max. φ3.3mm

PQ50-2022PCA CL0236-2039-3-00 20 to 22 AWG insulator outer diameter Max. φ2.7mm

PQ50A-2022PCA CL0236-2041-5-00 20 to 22 AWG insulator outer diameter Max. φ2.7mm

Note: Please see ATAI-E2926 for details on UL1015, 14 AWG cable crimping.

●Female Contact (19A/pin) Type

2.9
3.93.0

18
.9

Part No. HRS No. Purchase Unit Applicable Cables

PQ50-15SCFA (Note) CL0236-2017-0-00

3,500pcs per reel

14 to 15 AWG insulator outer diameter Max. φ3.3mm

PQ50-1618SCFA CL0236-2008-0-00 16 to 18 AWG insulator outer diameter Max. φ3.3mm

PQ50-2022SCFA CL0236-2010-1-00 20 to 22 AWG insulator outer diameter Max. φ2.7mm

PQ50-15SCA CL0236-2043-0-00

100pcs per bag

14 to 15 AWG insulator outer diameter Max. φ3.3mm

PQ50-1618SCA CL0236-2044-3-00 16 to 18 AWG insulator outer diameter Max. φ3.3mm

PQ50-2022SCA CL0236-2045-6-00 20 to 22 AWG insulator outer diameter Max. φ2.7mm

Note : Please see ATAI-E3038 for details on UL1015, 14 AWG cable crimping.

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

26

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

●Male Contact (12.5A/pin Type)

1822P

1822P

0.7
2.25

1.35
2.15

0.7
2.25

1.35
2.15

24
.4

23
.2

PQ50S-####PC#A PQ50SA-####PC#A

Wire gauge
marking

Wire gauge
marking

Part No. HRS No. Purchase Unit Applicable Cables

PQ50S-1618PCFA CL0236-2094-0-00

6,000pcs per reel

16 to 18 AWG insulator outer diameter Max. φ2.25mm

PQ50S-1822PCFA CL0236-2025-9-00 18 to 22 AWG insulator outer diameter Max. φ2.25mm

PQ50SA-1822PCFA CL0236-2029-0-00 18 to 22 AWG insulator outer diameter Max. φ2.25mm

PQ50S-2428PCFA CL0236-2027-4-00 24 to 28 AWG insulator outer diameter Max. φ1.8mm

PQ50SA-2428PCFA CL0236-2030-9-00 24 to 28 AWG insulator outer diameter Max. φ1.8mm

PQ50S-1822PCA CL0236-2046-9-00

100pcs per bag

18 to 22 AWG insulator outer diameter Max. φ2.25mm

PQ50SA-1822PCA CL0236-2048-4-00 18 to 22 AWG insulator outer diameter Max. φ2.25mm

PQ50S-2428PCA CL0236-2047-1-00 24 to 28 AWG insulator outer diameter Max. φ1.8mm

PQ50SA-2428PCA CL0236-2049-7-00 24 to 28 AWG insulator outer diameter Max. φ1.8mm

●Female Contact (12.5A/pin Type)

18
22

S

2.15

2.25
2.15

17
.8

Wire gauge
marking

Part No. HRS No. Purchase Unit Applicable Cables

PQ50S-1618SCFA CL0236-2095-0-00

6,000pcs per reel

16 to 18 AWG insulator outer diameter Max. φ2.25mm

PQ50S-1822SCFA CL0236-2026-1-00 18 to 22 AWG insulator outer diameter Max. φ2.25mm

PQ50S-2428SCFA CL0236-2028-7-00 24 to 28 AWG insulator outer diameter Max. φ1.8mm

PQ50S-1822SCA CL0236-2050-6-00
100pcs per bag

18 to 22 AWG insulator outer diameter Max. φ2.25mm

PQ50S-2428SCA CL0236-2051-9-00 24 to 28 AWG insulator outer diameter Max. φ1.8mm

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

27

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Coding Key System

●For 19A/pin Type Crimp Case

27.7

24.8

3

5.
95

2.
9

Part No. HRS No. Purchase Unit

PQ50-SC-KY CL0236-2009-2-00 100pcs per bag

●For 12.5A/pin Type Crimp Case

27.8

23.7

3.
05

1.
8

2.23

Part No. HRS No. Purchase Unit

PQ50S-SC-KY CL0236-2033-7-00 100pcs per bag

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

28

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Tools

■Extraction Tool
● For 19A/pin Type Crimp Case

80.0

φ
7.
0

PQ50/RE-MDPQ50/RE-MD

Part No. HRS No. Purchase Unit

PQ50/RE-MD CL0902-2201-0-00 1pcs per box

● For 12.5A/pin Type Crimp Case

PQ50S/RE-MD

75.0

φ
10
.0

Part No. HRS No. Purchase Unit

PQ50S/RE-MD CL0902-2202-2-00 1pcs per box

■Pin Push Inspection Tool
●For 12.5A/pin Type Crimp Case

6.3

φ
12
.0

80.0

Part No. HRS No. Purachase Unit

PQ50S/IN-MD CL0902-2538-0-00 1pcs per box

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

29

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

■ Hand Crimp Tool
Please purchase a compatible frame and tooth profile unit according to the cable you are using.

Switch wire crimper and insulation crimper die according to
the wire size being used.

Crimper Frame

Part No. HRS No. Remarks

HT702 CL0250-1001-1-00 Frame only, tooth profile unit sold separately

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

30

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

●Tooth Profile Unit
You can choose to purchase only the tooth profile unit or a set of the tooth profile unit attached to the HT702 frame.
(Ex. 1) For Part No. PQ50-1618(1007) (00) / HRS No. CL0250-1002-４-00, the insulation crimper, wire crimper,
 insulation anvil, wire anvil, contact holder A, contact holder B/C, crimper spacer and all component parts are
 included with purchase of just the tooth profile unit.
(Ex. 2) For Part No. PQ50-1618(1007) (01) /HRS No. CL0250-1002-4-01, the tooth profile unit (all 7 parts) are already
 attached to the HT702 frame.

（Note） PQ50-14(2517)(00), PQ50A-14(2517)(00), PQ50S-2223(2586)(00), PQ50SA-2223(2586)(00), only the final specification (00) It will be.

Part No. HRS No.
Applicable
Contacts

Applicable
Cables

Purchase Content Based
on End Specification of Part No./HRS No.

AWG (##) : (00) (##) : (01)

PQ50-14(1015)(##) CL0250-1019-7-##
PQ50-15PCA
PQ50-15SCA

UL1015 14

Purchase of
tooth profile

unit only

Purchase of set
with a tooth profile
unit attached to the
frame HT702PQ50A-14(1015)(##) CL0250-1021-9-##

PQ50-15PCA
PQ50A-15PCA

UL1015 14

PQ50-14(2517)(00) CL0250-1020-6-00
PQ50-15PCA
PQ50-15SCA

UL2517 14

-

PQ50A-14(2517)(00) CL0250-1022-1-00
PQ50-15PCA
PQ50A-15PCA

UL2517 14

PQ50-1618(1007)(##) CL0250-1002-4-##
PQ50-1618PCA
PQ50-1618SCA

UL1007 16/18

Purchase of set
with a tooth profile
unit attached to the
frame HT702

PQ50-1618(1015)(##) CL0250-1003-7-## UL1015 16/18

PQ50A-1618(1007)(##) CL0250-1004-0-##
PQ50-1618PCA
PQ50A-1618PCA

UL1007 16/18

PQ50A-1618(1015)(##) CL0250-1005-2-## UL1015 16/18

PQ50-2022(1007)(##) CL0250-1006-5-##
PQ50-2022PCA
PQ50-2022SCA

UL1007 20/22

PQ50-2022(1015)(##) CL0250-1007-8-## UL1015 20/22

PQ50A-2022(1007)(##) CL0250-1008-0-##
PQ50-2022PCA
PQ50A-2022PCA

UL1007 20/22

PQ50A-2022(1015)(##) CL0250-1009-3-## UL1015 20/22

PQ50S-1820(1007)(##) CL0250-1010-2-##
PQ50S-1822PCA
PQ50S-1822SCA

UL1007 18/20

PQ50S-2022(1007)(##) CL0250-1011-5-## UL1007 20/22

PQ50S-2223(2586)(00) CL0250-1031-2-00
PQ50S-1822PCA
PQ50S-1822SCA

Sunrex 10516 LF 22
-

Hiflon SD-SB/2586 23

PQ50SA-1820(1007)(##) CL0250-1012-8-##

PQ50SA-1822PCA

UL1007 18/20 Purchase of set
with a tooth profile
unit attached to the
frame HT702PQ50SA-2022(1007)(##) CL0250-1013-0-## UL1007 20/22

PQ50SA-2223(2586)(00) CL0250-1032-5-00
PQ50S-1822PCA
PQ50SA-1822PCA

Sunrex 10516 LF 22

-

Hiflon SD-SB/2586 23

PQ50S-2428(1007)(##) CL0250-1029-0-##
PQ50S-2428PCA
PQ50S-2428SCA

UL1007 24/26/28 Purchase of set
with a tooth profile
unit attached to the
frame HT702PQ50SA-2428(1007)(##) CL0250-1030-0-## PQ50SA-2428PCA UL1007 24/26/28

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

31

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

●Component List of Tooth Profile Unit for Repair
The components included with the tooth profile unit can be purchased separately.
(Ex.) Purchase of the insulation crimper of the tooth profile unit PQ50-1618(1007) is arranged with Part No. 286191/
　　 HRS No. CL0250-1002-4-61.

Tooth Profile Unit
Part No.

Insulation
Crimper

Wire Crimper
Insulation

Anvil
Wire Anvil

Contact
Holder A

Contact
Holder B/C

Crimper
Spacer

PQ50-14(1015)
286629
CL0250-1019-7-61

286630
CL0250-1019-7-62

286631
CL0250-1019-7-63

286632
CL0250-1019-7-64

285994
CL0250-1019-7-65

285995
CL0250-1019-7-66

285996
CL0250-1019-7-67

PQ50A-14(1015)
286629
CL0250-1021-9-61

286630
CL0250-1021-9-62

286631
CL0250-1021-9-63

286632
CL0250-1021-9-64

285994
CL0250-1021-9-65

286192
CL0250-1021-9-66

285996
CL0250-1021-9-67

PQ50-14(2517)
286633
CL0250-1020-6-61

286630
CL0250-1020-6-62

286631
CL0250-1020-6-63

286632
CL0250-1020-6-64

285994
CL0250-1020-6-65

285995
CL0250-1020-6-66

285996
CL0250-1020-6-67

PQ50A-14(2517)
286633
CL0250-1022-1-61

286630
CL0250-1022-1-62

286631
CL0250-1022-1-63

286632
CL0250-1022-1-64

285994
CL0250-1022-1-65

286192
CL0250-1022-1-66

285996
CL0250-1022-1-67

PQ50-1618(1007)
286191
CL0250-1002-4-61

285991
CL0250-1002-4-62

285992
CL0250-1002-4-63

285993
CL0250-1002-4-64

285994
CL0250-1002-4-65

285995
CL0250-1002-4-66

285996
CL0250-1002-4-67

PQ50-1618(1015)
285990
CL0250-1003-7-61

285991
CL0250-1003-7-62

285992
CL0250-1003-7-63

285993
CL0250-1003-7-64

285994
CL0250-1003-7-65

285995
CL0250-1003-7-66

285996
CL0250-1003-7-67

PQ50A-1618(1007)
286191
CL0250-1004-0-61

285991
CL0250-1004-0-62

285992
CL0250-1004-0-63

285993
CL0250-1004-0-64

285994
CL0250-1004-0-65

286192
CL0250-1004-0-66

285996
CL0250-1004-0-67

PQ50A-1618(1015)
285990
CL0250-1005-2-61

285991
CL0250-1005-2-62

285992
CL0250-1005-2-63

285993
CL0250-1005-2-64

285994
CL0250-1005-2-65

286192
CL0250-1005-2-66

285996
CL0250-1005-2-67

PQ50-2022(1007)
286197
CL0250-1006-5-61

286194
CL0250-1006-5-62

285992
CL0250-1006-5-63

286196
CL0250-1006-5-64

285994
CL0250-1006-5-65

285995
CL0250-1006-5-66

285996
CL0250-1006-5-67

PQ50-2022(1015)
286193
CL0250-1007-8-61

286194
CL0250-1007-8-62

285992
CL0250-1007-8-63

286196
CL0250-1007-8-64

285994
CL0250-1007-8-65

285995
CL0250-1007-8-66

285996
CL0250-1007-8-67

PQ50-2022(1007)
286197
CL0250-1006-5-61

286194
CL0250-1006-5-62

285992
CL0250-1006-5-63

286196
CL0250-1006-5-64

285994
CL0250-1006-5-65

285995
CL0250-1006-5-66

285996
CL0250-1006-5-67

PQ50-2022(1015)
286193
CL0250-1007-8-61

286194
CL0250-1007-8-62

285992
CL0250-1007-8-63

286196
CL0250-1007-8-64

285994
CL0250-1007-8-65

285995
CL0250-1007-8-66

285996
CL0250-1007-8-67

PQ50A-2022(1007)
286197
CL0250-1008-0-61

286194
CL0250-1008-0-62

285992
CL0250-1008-0-63

286196
CL0250-1008-0-64

285994
CL0250-1008-0-65

286192
CL0250-1008-0-66

285996
CL0250-1008-0-67

PQ50A-2022(1015)
286193
CL0250-1009-3-61

286194
CL0250-1009-3-62

285992
CL0250-1009-3-63

286196
CL0250-1009-3-64

285994
CL0250-1009-3-65

286192
CL0250-1009-3-66

285996
CL0250-1009-3-67

Top Row : Part No.
Bottom Row : HRS No.

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

32

2-6-3,Nakagawa Chuoh,Tsuzuki-Ku,Yokohama-Shi 224-8540,JAPAN
https://www.hirose.com　　　　　　

※The contents of this catalog are current as of date of 5/2021. Contents are subject to change without notice for the purpose of improvements.

PQ50/PQ50S/PQ50W Series/High Power Signal Connectors for Industrial Machinery

Tooth Profile Unit
Part No.

Insulation
Crimper

Wire Crimper
Insulation

Anvil
Wire Anvil

Contact
Holder A

Contact
Holder B/C

Crimper
Spacer

PQ50S-1820(1007)
286219
CL0250-1010-2-61

286223
CL0250-1010-2-62

286225
CL0250-1010-2-63

286226
CL0250-1010-2-64

286233
CL0250-1010-2-65

286234
CL0250-1010-2-66

285996
CL0250-1010-2-67

PQ50S-2022(1007)
286220
CL0250-1011-5-61

286224
CL0250-1011-5-62

286225
CL0250-1011-5-63

286226
CL0250-1011-5-64

286233
CL0250-1011-5-65

286234
CL0250-1011-5-66

285996
CL0250-1011-5-67

PQ50S-2223(2586)
286999
CL0250-1031-2-61

286224
CL0250-1031-2-62

286225
CL0250-1031-2-63

286226
CL0250-1031-2-64

286233
CL0250-1031-2-65

286234
CL0250-1031-2-66

285996
CL0250-1031-2-67

PQ50SA-1820(1007)
286219
CL0250-1012-8-61

286223
CL0250-1012-8-62

286225
CL0250-1012-8-63

286226
CL0250-1012-8-64

286233
CL0250-1012-8-65

286235
CL0250-1012-8-66

285996
CL0250-1012-8-67

PQ50SA-2022(1007)
286220
CL0250-1013-0-61

286224
CL0250-1013-0-62

286225
CL0250-1013-0-63

286226
CL0250-1013-0-64

286233
CL0250-1013-0-65

286235
CL0250-1013-0-66

285996
CL0250-1013-0-67

PQ50SA-2223(2586)
286999
CL0250-1032-5-61

286224
CL0250-1032-5-62

286225
CL0250-1032-5-63

286226
CL0250-1032-5-64

286233
CL0250-1032-5-65

286235
CL0250-1032-5-66

285996
CL0250-1032-5-67

PQ50S-2428(1007)
286876
CL0250-1029-0-61

286877
CL0250-1029-0-62

286231
CL0250-1029-0-63

286232
CL0250-1029-0-64

287753
CL0250-1029-0-65

-
285996
CL0250-1029-0-67

PQ50SA-2428(1007)
286876
CL0250-1030-0-61

286877
CL0250-1030-0-62

286231
CL0250-1030-0-63

286232
CL0250-1030-0-64

286233
CL0250-1030-0-65

286235
CL0250-1030-0-66

285996
CL0250-1030-0-67

Top Row : Part No.
Bottom Row : HRS No.

While Taking into Consideration

Specifications mentioned in this catalog are reference values.
When considering to order or use this product, please confirm the Drawing and Product Specifications sheets.
Use an appropriate cable when using the connector in combination with cables.
If considering usage of a non-specified cable, please contact your sales representative.
If assembly process is done by jigs & tools which are not identified by Hirose, assurance will not be given.
If considering usage for below mentioned applications, please contact your sales representative.
In cases where the application will demand a high level of reliability, such as automotive, medical instruments, public
infrastructure, aerospace/ defense etc. Hirose must review before assurance of reliability can be given.

D
ec

.1
.2

02
1

C
op

yr
ig

ht
 2

02
1

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

