
2018.11③

Small I/O connectors for AC adapters
RP34 Series

Features
1. Superior mating operability

A snap-and-lock style allows easy mating/
unmating.

2. Cable direction is variable
The three-position, right-angled plug makes it
possible to arrange the cable to the left or right,
offering flexible wiring options depending on your
requirement.

3. Sequential contact mating
Designed with sequential contact mating, one pin
makes contact with its counterpart sooner than
the others and establishes a securely grounded
connection.

4. Easy plug assembly
A snap-together case eliminates the need for

screws to fasten the case and helps provide for a

quick plug assembly.

5. Variations
Items

Number of contacts 3 or, 4

Connector type
Plug : Straight, right angle

Receptacle : Right angle

Plug termination version Crimp

Receptacle termination version PCB dip

Receptacle mounting method PCB dipProduct Specifi cations
Ratings

Rated current 3A Operating temperature range -10 to +60℃
Rated voltage AC30V, DC42V Storage temperature range -10 to +60℃

Items Specifi cations Conditions

1. Contact resistance 30mø max Measured at DC 1A

2. Insulation

resistance
1,000Mø min Measured at DC 100V

3. Withstanding

voltage
No fl ashover or dielectric breakdown. AC 150V for 1 minute

4. Vibration

resistance
No electrical discontinuity for 10µs or longer.

10 to 55Hz/cycle, amplitude : 0.75mm, 3 axis directions,

2 hours each

5. Shock resistance No electrical discontinuity for 10µs or longer.
Acceleration : 490m/s

2
, duration : 11ms, 3 axis directions,

3 cycles each

6. Mating Cycles Contact resistance : 60mø max. 3 contacts : 5,000 times, 4 contacts : 1,000 times

7. Temperature cycle Insulation resistance : 100Mø min.

-55ç : 30 minutes ➝ Normal temperature : 10 to 15

minutes ➝ 85ç : 30 minutes➝ Normal Temperature :

10 to 15 minutes, left for 5 cycles

8. Moisture

resistance

Insulation resistance:

10Mø min (at high humidities).

100Mø min (when dry).

Temperature : 40ç, relative humidity : 90 to 95%, left for

96 hours

Materials / Finish
Items Material Finish Remarks

Plug

Exterior, insulator Polycarbonate resin ―――― UL94V-0

Clamp Brass ―――― ――――
Bushing Vinyl chloride resin ―――― ――――

Receptacle
Exterior, insulator

PBT resin ―――― UL94V-0

Steel Tin plating ――――
Male contact Brass Silver plating ――――

Crimped female

contact
Female contact Phosphor bronze Silver plating ――――

1In cases where the application will demand a high level of reliability, such as automotive,
please contact a company representative for further information.

A
ug

.1
.2

02
5

C
op

yr
ig

ht
 2

02
5

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.

Model name : RP34 Series

Shell size : The shell size is the outer diameter of the mating end of the plug.

Shell type

SP : Straight plug

P : Right-angled plug

R : Receptacle

Number of contacts :

Contact form

P : Male contact

S : Female contact

Contact termination method :

C : Crimp contact termination

DL : Right-angled dip method

Other specifi cations : A two-digit character is added to indicate other specifi cations.

Model name : RP34 Series

Contact type : SC = Crimped female contact

Contact packaging types :

1 : Loose piece contacts

2 : Reel contacts

Applicable wire :

1 : For 18 to 22 AWG

2 : For 24 to 28 AWG

Identifi cation of plating : 2 : Silver plating

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.

Connector

Crimp contact

RP34 - 8 SP - 3 S C (71)

RP34 - SC - 2 1 2

2

RP34 Series●Small plastic connectors for AC adapters

A
ug

.1
.2

02
5

C
op

yr
ig

ht
 2

02
5

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.

(This figure is a representative example.)

(This fi gure is a representative example.)

Part No. HRS No.

RP34-8P-3SC(71) 113-5041-0 71

Note : Cable clamping force, cable rotation force, and other aspects may differ depending on the cable construction.

We recommend that you verify the suitability of the cable assembly before use or production.

Part No. HRS No. No. of contacts A Remarks

RP34-8SP-3SC(71) 113-5049-1 71
3 9.6

――――
RP34-8SP-3SCD(71) 113-5061-7 71 Mating key dependent type

RP34-8SP-4SC(71) 113-5097-4 71 4 11 ――――
Note : Cable clamping force, cable rotation force, and other aspects may differ depending on the cable construction.

We reccomend that you verify the suitability of the cable assembly before use or production.

Right-angled plug

Straight plug

RP34-8P-3SC(71)

RP34-8SP-3SC(71)

3 2
1

Ø4
.4

2

10

10

18
25

7.
5

18
3

2

1

Ø4
.4

A

10 7.5

37.5

30.5

3

RP34 Series●Small plastic connectors for AC adapters

A
ug

.1
.2

02
5

C
op

yr
ig

ht
 2

02
5

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.

(This figure is a representative example.)

Part No. HRS No. No. of contacts A B Remarks

RP34-8R-3PDL 113-5042-2
3 10 11

――――
RP34-8R-3PDLD 113-5066-0 Mating key dependent type

RP34-8R-4PDL 113-5098-7 4 11 12 ――――

3 position Positioning hole
(1 location)

1.9 1.9

2.
75

7.
4

4.75 4.75

2.
1

10
.53-Ø1.1

+0.1
 0

+
0.

1

0

+
0.

1

0

4-
Ø1

.7

Ø1
.5

2 1

4 3

Positioning hole
(1 location)

4 position

5.25 5.25

4.
25

5.
9

0.8 0.8

2.4 2.4

2.
1

10
.5

Ø1.5
+0.1

 0

+0.1

 0

+0.
1

 0

4-
Ø1

.7

4-
Ø1

.1

Dip post arrangement for PCB layout

Remarks 1. The applicable PCB thickness is between 0.8 and 1.6mm.

 2. A machining tolerance of ±0.05 is recommended for the PCB layout.

 3. The above fi gure shows the PCB side of the rack into which contact dip

posts will be inserted.

 "▼" mark indicates the plug interface mating side.

Receptacle

RP34-8R-3PDL

Part No. HRS No. B C
Applicable wire

size
Remarks

RP34-SC-212 113-5043-5 1.6 2.1 18 to 22 AWG Reel contacts

RP34-SC-112 113-5076-4 1.6 2.1 18 to 22 AWG
Loose piece

contacts

RP34-SC-222 113-5100-7 1.2 1.35 24 to 28 AWG Reel contacts

RP34-SC-122 113-5102-2 1.2 1.35 24 to 28 AWG
Loose piece

contacts

Note : Loose piece contacts are packaged 100 pcs/pack and reel contacts are

available on 10,000 piece reel. Please order in full quantity packs or

reels.

Contact (female contact)

A_A

A

A B

8.7

1.
48 C

32

1

11.3A

10
3

B

4

RP34 Series●Small plastic connectors for AC adapters

A
ug

.1
.2

02
5

C
op

yr
ig

ht
 2

02
5

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.

Type Items Part No. HRS No. Applicable contact Applicable wire size

Machine

crimping

Automatic crimping press CM-105C 901-0001-0 ―――― ――――

Applicator
AP105-RP34-1 901-2025-2 RP34-SC-212 18 to 22 AWG

AP105-RP34-2 901-2034-3 RP34-SC-222 24 to 28 AWG

Cable crimping tool RP34-TC-01 150-0074-1 ―――― ――――
Extraction tool RP34-SC-TP 150-0072-6 ―――― ――――

Cable

Bushing

Metal fitting for
clamping

Cord tube
(A) or (B)

S-insulation
P case

2m
m

 o
r

m
or

e

20

2
+

0.
5

0

1.
3

Cover

Cord tube

S-insulation
P case

Cable crimping tool (RP34-TC-01)
(The handle shape shown above is a representative example.)

Automatic crimping press
(Type CM-105C)

Termination procedure

Applicable tools

Straight plug

Rightangle plug

Operation procedure̶straight plug
1. First, pass the prepared cable through the bushing, and then crimp

and terminate the contacts.
2. Assemble the crimped and terminated contacts into the contact holes

of the S-insulation P case.
At this time, please make sure that the crimped contacts are
securely engaged onto the contact holes of the S-insulation P case
by lightly pulling on the cable.

3. Crimp and fi x the metal fi tting for clamping with the applicable tool
(RP34-TC-01).

4. Assemble the S-insulation P case, metal fi tting for clamping, and
bushing onto the cord tube (A). The S-insulation P case can be
assembled in two ways, at 180° opposing angles. Please make sure
to select the orientation that is suitable for your purpose.

5. Finally, assemble the remaining cord tube (B). The assembly has
been completed.

Operation procedure̶right-angled plug
1. The right-angled plugs can be assembled in the same manner as

the straight plugs, and the S-insulation P case can be assembled
to the cord tube in one of two positions. 180° opposite each other.
Please make sure to select the orientation that is suitable for your
purpose.

5

RP34 Series●Small plastic connectors for AC adapters

A
ug

.1
.2

02
5

C
op

yr
ig

ht
 2

02
5

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.

Type RP34L

Product Specifications

Ratings
Rated current 5A (when using 18 AWG) Operating temperature range −25℃ to +85℃
Rated voltage AC30V, DC42V Storage temperature range −10℃ to +60℃

Items Specifi cations Conditions

1. Contact resistance 30mø max. Measured at DC 1A

2. Insulation

resistance
1,000Mø min. Measured at DC 100V

3. Withstanding

voltage
No fl ashover or dielectric breakdown. AC 150V for 1 minute

4. Vibration proof No electrical discontinuity 10µs or longer.
10 to 55Hz, half amplitude : 0.75mm, 3 axis directions,

2 hours each

5. Temperature cycle Insulation resistance : 100Mø min

-55ç : 30 minutes ➝ Normal temperature : 10 to 15

minutes ➝ +85ç : 30 minutes ➝

Normal Temperature : 10 to 15 minutes, 5 cycles

6. Corrosion

resistance
No corrosion that affects performance. Left in 5% salt water solution for 48 hours

7. Mating Cycles Contact resistance : 60mø max 5,000 times

Materials / Finish
Items Material Finish Remarks

Receptacle̶
(2position)

Metal fi tting Phosphor bronze Solder plating ――――
Insulator Polyamide resin Black UL94HB

Contact Brass Palladium plating ――――

Plug̶
(2 position)

Exterior Vinyl chloride resin
Black

UL94V-0

Insulator Polyamide resin UL94HB

Contact Phosphor bronze Silver plating ――――

Receptacle̶
(3 position)

Metal fi tting Phosphor bronze Solder plating ――――
Insulator PPS resin Black UL94V-0

Contact Brass Palladium plating ――――

Plug̶
(3 position)

Exterior
Polycarbonate resin

Black UL94V-0Vinyl chloride resin

Insulator PPS resin

Contact Phosphor bronze Palladium plating ――――

■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.

RP34L - 5 PA - 2 SC (****)

Series name : RP34L

Shell : Indicates the shell form.

Type
Receptacle : R
Straight plug : PA
Right-angled plug : LP

Number of contacts : Shows the number.
2 or 3 contacts.

Contact type

PD : Male contact (dip)

SC : Female contact (crimped)

Cable length : (****) may vary depending on

the cable.

6

RP34L Series●Small plastic connectors for AC adapters

A
ug

.1
.2

02
5

C
op

yr
ig

ht
 2

02
5

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.

Part No. HRS No.

RP34L-5R-2PD(71) 113-5154-6 71

RP34L-5R-3PD(71) 113-5157-4 71

Receptacle
3 position

79.1

5
2.

5

RP34L-5R-2PD(71)

RP34L-5R-3PD(71)

(1
.2

)

1.3
0

-0.1

2.
12

±
0.

05

Recommended panel opening dimensions (reference)

PCB
PanelPlug

7.4
+0.1

0

+
0.

1
0

3.
9

(Mating interface side)
4.3±0.05 4.3±0.05

3
4±

0.
05

4.
5±

0.
05

1.
15

±
0.

05

2.35±0.05 2.35±0.05

2− Ø1.5 +0.1
0

4−Ø1.1 +0.10

PCB layout mounting dimensions

7.4

2.
5

6.
1

7

1.3 -0.1
0

Recommended panel opening dimensions (reference)

Panel
7.5 +0.1

0

6.
2

+
0.

1
0

(1
.2

)

PCB

(Mating interface side)

3
4±

0.
05

0.
2±

0.
05

1.35±0.05 1.35±0.05

3.45±0.05 3.45±0.05

2−Ø1.5+0.1
0

3−Ø1.1 +0.10

PCB layout dimension

2 position 2 position

3 position

Part No. HRS No.

RP34L-5PA-2SC(1857)(71) 113-5153-3 71

RP34L-5PA-3SC(71) 113-5178-4 71

RP34L-5LP-3SC(71) 113-5161-1 71

Plug

RP34L-5PA-2SC(1857)(71)

1857

4.8
22.4 1800 21.5 7.6

Board-in
crimping
contact

Bushing

79.
7

6.1

7.8

Ø3
.5

A
A_A

6

R3

Single-contact shielded cable
(Center conductor wires: 18 AWG, shielded cable: 18AWG or equivalent)

Ø9

6

1.
5

5.5

A

2.5

RP34L-5PA-3SC(71)

3.
7

(External shell)

7.
2

10
.4

5

4.8
6.2

23.1
29.7

7.
8

Ø4
.4

RP34L-5LP-3SC(71)

11
.4

17.6
11

11
.6

25
2.

65

7.2
10.9

11.85

7.
8

3.7

Ø4
.4

4.
8

6.
2

5.
92

5

7

RP34L Series●Small plastic connectors for AC adapters

A
ug

.1
.2

02
5

C
op

yr
ig

ht
 2

02
5

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.

Crimp contact

RP34L-SC1-212(01)

0.
3

12.7

2.
2

1.6
A

A
Section A_A

Part No. HRS No.

RP34L-SC1-212(01) 113-5151-8 01

Applicable tools
Type Part No. HRS No. Applicable contact Applicable cables

Manual crimping tools HT-102/RP34L-SC1-212 150-0210-8 RP34L-SC1-112(01) 18 to 22 AWG

Machine
crimping

Automatic
crimping press

CM-105C 901-0001-0 -------------- --------------

Applicator AP105-RP34L-SC1-212 901-2043-4 RP34L-SC1-212(01) 18 to 22 AWG

Cable crimping tool RP34-TC-01 150-0074-1 -------------- Ø4

Extraction tool RP6-SC-TP 150-0039-0 -------------- --------------

Assembly procedure (3 position plug)
Straight plug

S-insulation P case

5
.3(Mating section)

(Round hole)

82
+

0
.5

0

2

1

Cord tube (B)Cord tube (A)

Bushing

Metal fitting for
clamping

Cable

Cord tube (B)

Cord tube (A)

(Tab)

Right angle

11

2

S-insulation P case

Metal fitting for clamping

2

1

Cord tube
Bushing

Metal fitting for clamping

S-insulation P case

Cable

13.7

2
+0.5

0

1. First pass the prepared cable through the bushing, and then crimp
and terminate the contacts.

2. Assemble the crimped and terminated contacts into the contact
holes of the S-insulation P case. At this time, please make sure that
the crimped contacts are securely engaged onto the contact holes
of the S-insulation P case by lightly pulling the cable. If you fi nd an
erroneous wiring, insert the extractor (RP6-SC-TP) from the mating
side to pull out the contact from the termination side, and then re-
assemble.

3. Crimp the metal fi tting for clamping with the applicable tool (RP34-
TC-01).

4. Align and assemble the protrusion of the S-insulation P case to the
round hole of the cord tube (B).

5. Attach the mating section of the metal fitting for clamping to the
recess of the cord tube (B), and then assemble the bushing and
metal fi tting for clamping onto the cord tube (B).

6. Assemble the cord tube (A) onto the cord tube (B). At this time,
please make sure that the four tabs of the cord tube (B) rest on the
angled hole of the cord tube (A).

1. Right-angled plugs can be assembled in the same manner as the
straight plugs.

8

RP34L Series●Small plastic connectors for AC adapters

A
ug

.1
.2

02
5

C
op

yr
ig

ht
 2

02
5

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.

Precautions
1. To prevent damage to the connector after mounting, make sure that it is supported with a panel or another substrate. This

will prevent any type of excessive load or force on the connector. For 2 position type, please support the external shell of the

receptacle. For 3 position type, please support the external shell of the plug.

　See page 3 for details on recommended panel dimensions.

2. When mated together, do not apply a load of 30 N or more on the cable in the direction indicated by the arrows.

Please note that an excessive tensile stress may break the connectors.

(External shell)

Panel

Plug

ReceptacleReceptacle

Panel
<2 position type> <3 position type>

3. This product series uses silver plated contacts. Silver reacts easily to exposure to sulfur gas so the below conditions may

cause tarnishing.
　・Dusty environments
　・Area with a high concentration area of gases such as sulfur dioxide gas, hydrogen sulfide gas, nitrogen dioxide gas and so on.
 Example; In close proximity to factory exhaust, automotive emissions, etc.
　・Close to heaters, or in other areas marked by extreme temperature differences or high humidity.
　・Close to rubber products includes rubber adhesives.
The Electrical connection is not affected by tarnishing on a silver surface due to the wiping effect of the contact pins.

Storage
Packing state; Packed in original packing or equivalent container
Temperature -10 to +60ç
Humidity 85% Max
(It is recommended that the product be stored in an area of normal level of temperature and humidity, and free of any
temperature fluctuation)

Please use this products within 6 months of delivery.
(After 6 month, please check the solderbility before use)
“Storage” means long-term storage of the unused products in sealed packaging, prior to assembly to PCB.

9

RP34L Series●Small plastic connectors for AC adapters

A
ug

.1
.2

02
5

C
op

yr
ig

ht
 2

02
5

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.

 MEMO :

10

RP34 Series●Small plastic connectors for AC adapters

A
ug

.1
.2

02
5

C
op

yr
ig

ht
 2

02
5

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.

 MEMO :

11

RP34 Series●Small plastic connectors for AC adapters

A
ug

.1
.2

02
5

C
op

yr
ig

ht
 2

02
5

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

RP34 Series●Small plastic connectors for AC adapters

The characteristics and the specifications contained herein are for reference purpose. Please refer to the latest customer drawings prior to use.
The contents of this catalog are current as of date of 11/2018. Contents are subject to change without notice for the purpose of improvements.

2-6-3,Nakagawa Chuoh,Tsuzuki-Ku,Yokohama-Shi 224-8540,JAPAN
TEL: +81-45-620-3526 Fax: +81-45-591-3726
http://www.hirose.com
http://www.hirose-connectors.com

®

USA:
HIROSE ELECTRIC (U.S.A.), INC. SAN JOSE OFFICE
2841 Junction Ave, Suite 200
San Jose, CA. 95134
Phone : +1-408-253-9640
Fax : +1-408-253-9641
http://www.hirose.com/us/

USA:
HIROSE ELECTRIC (U.S.A.), INC. DETROIT OFFICE (AUTOMOTIVE)
17197 N. Laurel Park Drive, Suite 253,
Livonia, MI 48152
Phone : +1-734-542-9963
Fax : +1-734-542-9964
http://www.hirose.com/us/

USA:
HIROSE ELECTRIC (U.S.A.), INC. BOSTON OFFICE
300 Brickstone Square Suite 201,
Andover, MA 01810
Phone : +1-978-662-5255

USA:
HIROSE ELECTRIC (U.S.A.), INC. HEADQUARTERS CHICAGO OFFICE
2300 Warrenville Road, Suite 150,
Downers Grove, IL 60515
Phone : +1-630-282-6700
http://www.hirose.com/us/

CHINA:
HIROSE ELECTRIC (CHINA) CO., LTD. SHENZHEN BRANCH
Room 09-13, 19/F, Office Tower Shun Hing Square, Di Wang Commercial Centre,
5002 Shen Nan Dong Road, Shenzhen City, Guangdong Province, 518008
Phone : +86-755-8207-0851
Fax : +86-755-8207-0873
http://www.hirose.com/cn/

KOREA:
HIROSE KOREA CO.,LTD.
143, Gongdan 1-daero, Siheung-si,
Gyeonggi-do, 15084, Korea
Phone : +82-31-496-7000
Fax : +82-31-496-7100
http://www.hirose.co.kr/

GERMANY:
HIROSE ELECTRIC EUROPE B.V. NUREMBERG OFFICE
Neumeyerstrasse 22-26, 90411 Nurnberg
Phone : +49-911 32 68 89 63
Fax : +49-911 32 68 89 69
http://www.hirose.com/eu/

GERMANY:
HIROSE ELECTRIC EUROPE B.V. HANOVER OFFICE
Bayernstr. 3, Haus C 30855 Langenhagen, Germany
Phone : +49-511 97 82 61 30
Fax : +49-511 97 82 61 35
http://www.hirose.com/eu/

GERMANY:
HIROSE ELECTRIC EUROPE B.V. GERMAN BRANCH
Schoenbergstr. 20, 73760 ostfildern
Phone : +49-711-456002-1
Fax : +49-711-456002-299
http://www.hirose.com/eu/

FRANCE:
HIROSE ELECTRIC EUROPE B.V. PARIS OFFICE
130 Avenue Joseph Kessel, Bat E, 78960
Voisins le Bretonneux, France
Phone : +33-1-85764886
Fax : +33-1-85764823
http://www.hirose.com/eu/

THE NETHERLANDS:
HIROSE ELECTRIC EUROPE B.V.
Hogehillweg #8 1101 CC Amsterdam Z-O
Phone : +31-20-6557460
Fax : +31-20-6557469
http://www.hirose.com/eu/

UNITED KINGDOM:
HIROSE ELECTRIC EUROPE BV (UK BRANCH)
4 Newton Court, Kelvin Drive, Knowlhill,
Milton Keynes, MK5 8NH
Phone : +44-1908 202050
Fax : +44-1908 202058
http://www.hirose.com/eu/

CHINA:
HIROSE ELECTRIC (CHINA) CO., LTD. (SHANGHAI, HEADQUARTERS)
18, Enterprise Center Tower 2, 209# Gong He
Road, Jing’an District, Shanghai, CHINA 200070
Phone : +86-21-6391-3355
Fax : +86-21-6391-3335
http://www.hirose.com/cn/

CHINA:
HIROSE ELECTRIC (CHINA) CO.,LTD. BEIJING BRANCH
A1001, Ocean International Center, Building 56# East 4th
Ring Middle Road, ChaoYang District, Beijing, 100025
Phone : +86-10-5165-9332
Fax : +86-10-5908-1381
http://www.hirose.com/cn/

TAIWAN:
HIROSE ELECTRIC TAIWAN CO., LTD.
103 8F, No.87, Zhengzhou Rd., Taipei
Phone : +886-2-2555-7377
Fax : +886-2-2555-7355
http://www.hirose.com/tw/

HONG KONG:
HIROSE ELECTRIC HONGKONG TRADING CO., LTD.
Room 1001, West Wing, Tsim Sha Tsui Centre, 66
Mody Road, Tsim Sha Tsui East, Kowloon, Hong Kong
Phone : +852-2803-5338
Fax : +852-2591-6560
http://www.hirose.com/hk/

INDIA:
HIROSE ELECTRIC SINGAPORE PTE. LTD. DELHI LIAISON OFFICE
Office NO.552, Regus-Green Boulevard, Level5, Tower C,
Sec62, Plot B-9A, Block B, Noida, 201301, Uttar Pradesh, India
Phone : +91-12-660-8018
Fax : +91-120-4804949
http://www.hirose.com/sg/

SINGAPORE:
HIROSE ELECTRIC SINGAPORE PTE. LTD.
03, Anson Road, #20-01, Springleaf Tower,
Singapore 079909
Phone : +65-6324-6113
Fax : +65-6324-6123
http://www.hirose.com/sg/

INDIA:
HIROSE ELECTRIC SINGAPORE PTE. LTD. BANGALORE LIAISON OFFICE
Unit No-403, 4th Floor, No-84, Barton Centre, Mahatma
Gandhi (MG) Road, Bangalore 560 001, Karnataka, India
Phone : +91-80-4120 1907
Fax : +91-80-4120 9908
http://www.hirose.com/sg/

MALAYSIA:
PENANG REPRESENTATIVE OFFICE
73-3-1, Ideal@The One, Jalan Mahsuri, Bayan
Lepas Penang, 11950, Malaysia
Phone : +604-648-5536
http://www.hirose.com/sg/

THAILAND:
BANGKOK OFFICE (REPRESENTATIVE OFFICE)
Unit 4703, 47th FL., 1 Empire Tower, South Sathorn
Road, Yannawa, Sathorn, Bangkok 10120 Thailand
Phone : +66-2-686-1255
Fax : +66-2-686-3433
http://www.hirose.com/sg/

A
ug

.1
.2

02
5

C
op

yr
ig

ht
 2

02
5

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.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (Adobe Gray - 20% Dot Gain)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /Courier-Oblique
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Oblique
 /Symbol
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /Times-Roman
 /ZapfDingbats
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Average
 /ColorImageResolution 144
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.20
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Average
 /GrayImageResolution 144
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.50
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Average
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

