

Characteristics

Contactors

Contactors and reversing contactors
types LC●-K and LP●-K

2

2.2

Environment

Conforming to standards	IEC/EN 60947-1, IEC/EN 60947-4-1, NF C 63-110, VDE 0660		
Approvals	LC● and LP●-K06 to K12		
Operating positions	Vertical axis Without derating	Horizontal axis Without derating	Possible positions for LC●-K only. Contactor energisation voltage: 0.85 Uc
Cabling		Min mm ²	Max mm ²
Screw clamp connections	Solid conductor	1 x 1.5	2 x 4
	Flexible cable without cable end	1 x 0.75	2 x 4
	Flexible cable with cable end	1 x 0.34	1 x 1.5 + 1 x 2.5
Spring terminal connections	Solid conductor	1 x 0.75	1 x 1.5
	Flexible conductor without cable end	1 x 0.75	1 x 1.5
Faston connectors	Clip	mm	2 x 2.8 or 1 x 6.35
Solder pins for printed circuit board	With locating device between power and control circuits	4 mm x 35 microns	
Tightening torque	Philips head n° 2 and Ø 6	N.m	0.8...1.3
Terminal referencing	Conforming to standards EN 50005 and EN 50012	Up to 5 contacts	
Rated insulation voltage (Ui)	Conforming to IEC/EN 60947-4-1	V	690
	Conforming to VDE 0110 gr C	V	750
	Conforming to NF C 20-040	V	690
	Conforming to CSA 22-2 n° 14, UL 508	V	600
Rated impulse withstand voltage (Uiimp)		kV	8
Protective treatment	Conforming to IEC 68 (DIN 50016)	"TC" (Klimafest, Climateproof)	
Degree of protection	Conforming to VDE 0106	Protection against direct finger contact	
Ambient air temperature around the device	Storage	°C	- 50...+ 80
	Operation	°C	- 25...+ 50
Maximum operating altitude	Without derating	m	2000
Vibration resistance 5 ... 300 Hz	Contactor open	2 gn	
	Contactor closed	4 gn	
Flame resistance	Conforming to UL 94	Self-extinguishing materials V1	
	Conforming to NF F 16-101 and 16-102	Conforming to requirement 2	
Shock resistance (1/2 sine wave, 11 ms)	Contactor open	10 g	
	Contactor closed	15 g	
Safe circuit separation	Conforming to VDE 0106 and IEC 536	VLSV (Very Low Safety voltage), up to 400 V	

Selection:
pages 1/12 to 1/35

References:
pages 2/22 to 2/35

Dimensions:
pages 2/40 and 2/42

Schemes:
pages 2/41 and 2/43

Characteristics

Contactors

Contactors and reversing contactors
types LC•-K and LP•-K

2

2.2

Pole characteristics

Conventional thermal current (I_{th})	For ambient temperature ≤ 50 °C	A	20						
Rated operational frequency		Hz	50/60						
Frequency limits of operational current		Hz	Up to 400						
Rated operational voltage (U_e)		V	690						
Rated making capacity	I rms to NF C 63-110 and IEC/EN 60947-4-1 LC•-K06, LP•-K06, LC•-K09, LP•-K09 LC•-K12, LP•-K12	A	110						
		A	144						
Rated breaking capacity		V	220/ 240 380/ 400 415 440 500 660/ 690						
	I rms to NF C 63-110 and IEC/EN 60947-4-1 LC•-K06, LP•-K06, LC•-K09, LP•-K09 LC•-K12, LP•-K12	A	110 110 110 110 80 70						
		A	— — — 110 80 70						
Permissible short time rating	In free air for a time "t"		1 s 5 s 10 s 30 s 1 min 3 min ≥ 15 min						
	from cold state (θ ≤ 50 °C)								
	LC•-K06, LP•-K06, LC•-K09, LP•-K09	A	90 85 80 60 45 40 20						
	LC•-K12, LP•-K12	A	115 105 100 75 55 50 25						
Short-circuit protection	gG fuse U ≤ 440 V (aM fuse, see page 2/46)	A	25						
Average impedance per pole	At I _{th} and 50 Hz	mΩ	3						
Utilisation in category AC-1 resistive circuits, heating, lighting (U _e ≤ 440 V)	Maximum rated operational current for a temperature ≤ 50 °C	A	20						
	Maximum rated operational current for a temperature ≤ 70 °C	A	16 for U _e only						
	Rated operational current limits in relation to on-load factor and operating frequency	A	On-load factor 90% 60 % 30 % 300 op. cycles/hour 13 15 18 120 op. cycles/hour 15 18 19 30 op. cycles/hour 19 20 20						
	Increase in operational current by paralleling of poles		Apply the following coefficients to the current values above. These take into account the often unbalanced current distribution between poles						
			2 poles in parallel: K = 1.60						
			3 poles in parallel: K = 2.25						
			4 poles in parallel: K = 2.80						
Utilisation in category AC-3 squirrel cage motors	Operational power according to the voltage	Voltage 50 or 60 Hz	V	115 220 220/ 240 380/ 415 440/ 480 500/ 600 660/ 690	1-ph	1-ph	3-ph	3-ph	3-ph
	LC•-K06, LP•-K06	kW	0.37 0.75 1.5 2.2 3 3 3						
	LC•-K09, LP•-K09	kW	0.55 1.1 2.2 4 4 4 4						
	LC•-K12, LP•-K12	kW	— — 3 5.5 5.5/ 4 (480) 4 4						
	% utilisation of operational power in relation to the maximum operating rate		Op. cycles/hr	600					900 1200
			Power	100%					75% 50%

Control circuit characteristics

Contactor type		LC1	LC2	LC7	LC8	LP1	LP2
Rated control circuit voltage (Uc)	V	~ 12...690 (1)	~ 24...240	— 12...250 (1)			
Control voltage limits (≤ 50 °C) single voltage coil	Operation	0.8...1.15 Uc	0.85...1.1 Uc	0.8...1.15 Uc			
	Drop-out	≥ 0.20 Uc	≥ 0.10 Uc	≥ 0.10 Uc			
Average consumption at 20 °C and at Uc	Inrush	30 VA	3 VA	3 W			
	Sealed	4.5 VA	3 VA	3 W			
Heat dissipation	W	1.3	3	3			
Operating time at 20 °C and at Uc	Between coil energisation and: - opening of the N/C contacts - closing of the N/O contacts	ms ms	5...15 10...20	25...35 30...40	25...35 30...40		
	Between coil de-energisation and: - opening of the N/O contacts - closing of the N/C contacts	ms ms	10...20 15...25	30 40	10 15		
Maximum immunity to micro-breaks	ms	2	2	2			
Maximum operating rate	In operating cycles per hour	3600	3600	3600			
Mechanical durability at Uc In millions of operating cycles	50/60 Hz coil	10	5	10	5	—	—
	— coil	—	—	—	—	10	5

(1) For mains supplies with a high level of interference (voltage surge > 800 V), use a suppressor module LA4-KE1FC (50...129 V) or LAF-KE1UG (130...250 V), see page 2/38.

Characteristics of contactor auxiliary contacts and instantaneous contact blocks

Number of auxiliary contacts	On LC•K or LP•K		1
	On LA1-K		2 or 4
Rated operational voltage (Ue)	Up to	V	690
Rated insulation voltage (Ui)	Conforming to IEC/EN 60947-4-1	V	690
	Conforming to VDE 0110 group C	V	750
	Conforming to CSA C 22-2 n° 14	V	600
Conventional thermal current (ith)	For ambient temperature $\leq 50^{\circ}\text{C}$	A	10
Frequency of operational current		Hz	Up to 400
Minimum switching capacity	U min (DIN 19 240)	V	17 ($< 10^{-3}$)
	I min	mA	5
Short-circuit protection	Conforming to IEC/EN 60947-4-1 and VDE 0660, gG fuse	A	10
Rated making capacity	Conforming to IEC/EN 60947-4-1	I rms	A
Overload current	Permissible for	1 s	A
		500 ms	A
		100 ms	A
Insulation resistance		MΩ	> 10
Non-overlap distance	LA1-K: linked contacts to INRS, BIA and CNA specs.	mm	0.5 (see schemes, pages 2/41 and 2/43)

Operational power of contacts
conforming to IEC/EN 60947**a.c. supply, category AC-15**

Electrical durability (valid up to 3600 operating cycles per hour) on an inductive load such as the coil of an electromagnet: making current ($\cos \varphi 0.7$) = 10 times the breaking current ($\cos \varphi 0.4$).

1 million operating cycles
3 million operating cycles
10 million operating cycles
Occasional making capacity

		110/	220/	380/	600/		
V	24	48	127	230	400	440	690
VA	48	96	240	440	800	880	1200
VA	17	34	86	158	288	317	500
VA	7	14	36	66	120	132	200
VA	1000	2050	5000	10 000	14 000	13 000	9000

d.c. supply, category DC-13

Electrical durability (valid up to 1200 operating cycles per hour), on an inductive load such as the coil of an electromagnet, without economy resistor, the time constant increasing with the load.

V	24	48	110	220	440	600
W	120	80	60	52	51	50
W	55	38	30	28	26	25
W	15	11	9	8	7	6
W	720	600	400	300	230	200

1 Breaking limit of contacts valid for:
- maximum of 50 operating cycles
at 10 s intervals
(breaking current = making current
 $x \cos \varphi 0.7$).

2 Electrical durability of contacts for:
- 1 million operating cycles (2a)
- 3 million operating cycles (2b)
- 10 million operating cycles (2c).

3 Breaking limit of contacts valid for:
- maximum of 20 operating cycles
at 10 s intervals with current passing
for 0.5 s per operating cycle.

4 Thermal limit.

Power broken in VA

Power broken in W

Contactors

Contactors for motor control,
6 to 12 A in utilisation category AC-3
Control circuit: a.c.

3-pole general purpose contactors

LC1-K0610●●

- Contactor selection according to the utilisation category, see pages 1/14 to 1/21.
- Mounting on 35 mm rail or Ø 4 screw fixing.
- Screws in open "ready-to-tighten" position.
- [Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.](#)

Standard power ratings of 3-phase motors 50/60 Hz in category AC-3	Rated operational voltage in AC-3 up to 440 V	Instantaneous auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (1) (2)	Weight
220 V 380 V 440/500 V 240 V 415 V 660/690 V kW kW kW	A	N/O N/C		kg

Screw clamp connections

1.5	2.2	3	6	1	—	LC1-K0610●●	0.180
—	—	—	—	—	1	LC1-K0601●●	0.180
2.2	4	4	9	1	—	LC1-K0910●●	0.180
—	—	—	—	—	1	LC1-K0901●●	0.180
3	5.5	4 (> 440) 5.5 (440)	12	1	—	LC1-K1210●●	0.180
—	—	—	—	—	1	LC1-K1201●●	0.180

Spring terminal connections

1.5	2.2	3	6	1	—	LC1-K06103●●	0.180
—	—	—	—	—	1	LC1-K06013●●	0.180
2.2	4	4	9	1	—	LC1-K09103●●	0.180
—	—	—	—	—	1	LC1-K09013●●	0.180
3	5.5	4 (> 440) 5.5 (440)	12	1	—	LC1-K12103●●	0.180
—	—	—	—	—	1	LC1-K12013●●	0.180

(1) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8608).
Contactors LC1K (0.8...1.15 Uc) (0.85...1.1 Uc)

Volts ~	12	20	24(3)	36	42	48	110	115	120	127	200/ 208	220/ 230	230/ 240	256	277	380/ 400
50/60 Hz																
Code	J7	Z7	B7	C7	D7	E7	F7	FE7	G7	FC7	L7	M7	P7	U7	W7	UE7
Volts ~	400/		440		480		500		575		600		660/		Q7	V7
50/60 Hz	415												690			
Code	N7		R7		T7		S7		SC7		X7		Y7			

Up to and including 240 V, coil with integral suppression device available: add 2 to the code required. Example: J72

(2) For mains supplies with a high level of interference (voltage surge > 800 V), use a suppressor module LA4-KE1FC (50...129 V) or LA4-KE1UG (130...250 V), see page 2/38.

LC1-K0910●●

Contactors

Contactors for motor control,
6 to 12 A in utilisation category AC-3
Control circuit: a.c.

3-pole general purpose contactors

LC1-K06107●●

- Contactor selection according to the utilisation category, see pages 1/14 to 1/21.
- Mounting on 35 mm rail or Ø 4 screw fixing.
- Screws in open "ready-to-tighten" position.
- **Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.**

Standard power ratings of 3-phase motors 50/60 Hz in category AC-3	Rated operational voltage in AC-3 up to 440 V	Instantaneous auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (1) (2)	Weight
220 V 380 V 440/500 V 240 V 415 V 660/690 V	kW kW kW	A	N/O N/C	kg

Faston connectors, 1 x 6.35 or 2 x 2.8

1.5	2.2	3	6	1	—	LC1-K06107●●	0.180
—	—	—	—	1	—	LC1-K06017●●	0.180
2.2	4	4	9	1	—	LC1-K09107●●	0.180
—	—	—	—	—	1	LC1-K09017●●	0.180
3	5.5	4 (> 440) 5.5 (440)	12	1	—	LC1-K12107●●	0.180
—	—	—	—	—	1	LC1-K12017●●	0.180

Solder pins for printed circuit boards

1.5	2.2	3	6	1	—	LC1-K06105●●	0.210
—	—	—	—	—	1	LC1-K06015●●	0.210
2.2	4	4	9	1	—	LC1-K09105●●	0.210
—	—	—	—	—	1	LC1-K09015●●	0.210
3	5.5	4 (> 440) 5.5 (440)	12	1	—	LC1-K12105●●	0.210
—	—	—	—	—	1	LC1-K12015●●	0.210

(1) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8 608).
Contactors LC1K (0.8...1.15 Uc) (0.85...1.1 Uc)

Volts ~	12	20	24(3)	36	42	48	110	115	120	127	200/ 208	220/ 230	230	230/ 240	256	277	380/ 400	
50/60 Hz																		
Code	J7	Z7	B7	C7	D7	E7	F7	FE7	G7	FC7	L7	M7	P7	U7	W7	UE7	Q7	V7
Volts ~	400/		440		480		500		575		600		660/					
50/60 Hz	415												690					
Code	N7		R7		T7		S7		SC7		X7		Y7					

Up to and including 240 V, coil with integral suppression device available: add 2 to the code required. Example: **J72**

(2) For mains supplies with a high level of interference (voltage surge > 800 V), use a suppressor module LA4-KE1FC (50...129 V) or LA4-KE1UG (130...250 V), see page 2/38.

LC1-K06105●●

Contactors

Contactors for motor control,
6 to 12 A in utilisation category AC-3
Control circuit: a.c.

3-pole contactors for use in sensitive environments

LC7-K06105●●

Recommended for use in areas sensitive to noise, high interference mains supplies, etc.

- Contactor selection according to utilisation category, see pages 1/14 to 1/21.
- Coil with rectifier incorporated, suppressor fitted as standard.
- Mounting on 35 mm rail or Ø 4 screw fixing.
- Screws in open "ready-to-tighten" position.

- [Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.](#)

Standard power ratings of 3-phase motors 50/60 Hz in category AC-3	Rated operational current in AC-3	Instantaneous auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (1) (2)	Weight
220 V 380 V 440/500 V up to 240 V 415 V 660/690 V 440 V	kW kW kW A	N/O N/C		kg

Screw clamp connections

1.5	2.2	3	6	1 –	LC7-K0610●●	0.225
				– 1	LC7-K0601●●	0.225
2.2	4	4	9	1 –	LC7-K0910●●	0.225
				– 1	LC7-K0901●●	0.225
3	5.5	4 (> 440) 5.5 (440)	12	1 –	LC7-K1210●●	0.225
				– 1	LC7-K1201●●	0.225

Faston connectors, 1 x 6.35 or 2 x 2.8

1.5	2.2	3	6	1 –	LC7-K06107●●	0.225
				– 1	LC7-K06017●●	0.225
2.2	4	4	9	1 –	LC7-K09107●●	0.225
				– 1	LC7-K09017●●	0.225
3	5.5	4 (> 440) 5.5 (440)	12	1 –	LC7-K12107●●	0.225
				– 1	LC7-K12017●●	0.225

Solder pins for printed circuit boards

1.5	2.2	3	6	1 –	LC7-K06105●●	0.255
				– 1	LC7-K06015●●	0.255
2.2	4	4	9	1 –	LC7-K09105●●	0.255
				– 1	LC7-K09015●●	0.255
3	5.5	4 (> 440) 5.5 (440)	12	1 –	LC7-K12105●●	0.255
				– 1	LC7-K12015●●	0.255

(1) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8608).
Contactors LC7-K (0.85...1.1 Uc)

Volts ~ 50/60 Hz	24	42	48	110	115	220	230/ 240
Code	B7	D7	E7	F7	FE7	M7	U7

(2) For mains supplies with a high level of interference (voltage surge > 800 V), use a suppressor module LA4-KE1FC (50...129 V) or LA4-KE1UG (130...250 V), see page 2/38.

Contactors

Contactors for motor control,
6 to 12 A in utilisation category AC-3
Control circuit: d.c.

3-pole contactors

LP1-K0610●●

- Contactor selection according to the utilisation category, see pages 1/14 to 1/21.
- Mounting on 35 mm rail or Ø 4 screw fixing.
- Screws in open "ready-to-tighten" position.

[Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.](#)

Standard power ratings of 3-phase motors 50/60 Hz in category AC-3	Rated operational voltage in AC-3 up to 440 V	Instantaneous auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (1)	Weight
220 V 380 V 440/500 V 240 V 415 V 660/690 V				
kW kW kW	A	N/O N/C		kg

Screw clamp connections

1.5	2.2	3	6	1 -	LP1-K0610●●	0.225
				- 1	LP1-K0601●●	0.225
2.2	4	4	9	1 -	LP1-K0910●●	0.225
				- 1	LP1-K0901●●	0.225
3	5.5	4 (> 440 V) 5.5 (440 V)	12	1 -	LP1-K1210●●	0.225
				- 1	LP1-K1201●●	0.225

LP1-K06107●●

Spring terminal connections

1.5	2.2	3	6	1 -	LP1-K06103●●	0.225
				- 1	LP1-K06013●●	0.225
2.2	4	4	9	1 -	LP1-K09103●●	0.225
				- 1	LP1-K09013●●	0.225
3	5.5	4 (> 440 V) 5.5 (440 V)	12	1 -	LP1-K12103●●	0.225
				- 1	LP1-K12013●●	0.225

Faston connectors, 1 x 6.35 or 2 x 2.8

1.5	2.2	3	6	1 -	LP1-K06107●●	0.225
				- 1	LP1-K06017●●	0.225
2.2	4	4	9	1 -	LP1-K09107●●	0.225
				- 1	LP1-K09017●●	0.225
3	5.5	4 (> 440 V) 5.5 (440 V)	12	1 -	LP1-K12107●●	0.225
				- 1	LP1-K12017●●	0.225

Solder pins for printed circuit boards

1.5	2.2	3	6	1 -	LP1-K06105●●	0.255
				- 1	LP1-K06015●●	0.255
2.2	4	4	9	1 -	LP1-K09105●●	0.255
				- 1	LP1-K09015●●	0.255
3	5.5	4 (> 440 V) 5.5 (440 V)	12	1 -	LP1-K12105●●	0.255
				- 1	LP1-K12015●●	0.255

(1) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8 608).

Contactors LP1-K (0.8...1.15 Uc)

Volts ...	12	20	24(2)	36	48	60	72	100	110	125	155	174	200	220	230	240	250
Code	JD	ZD	BD	CD	ED	ND	SD	KD	FD	GD	PD	QD	LD	MD	MPD	MUD	UD

Coil with suppression device available: add 3 to the code required. Example: JD3.

(2) When connecting an electronic sensor or timer in series with the coil of the contactor, select a 20 V coil (~ control circuit voltage code Z7, --- control circuit voltage code ZD) so as to compensate for the incurred voltage drop.

2

2.2

Selection:
pages 1/14 to 1/21

Characteristics:
pages 2/18 to 2/21

Dimensions:
page 2/40

Schemes:
page 2/41

LC1-K09004••

LC7-K090047••

Contactors

K 3 and 4-pole contactors for control in utilisation category AC-1
Control circuit: a.c.

General purpose contactors

- Mounting on 35 mm \rightarrow rail or by Ø 4 screws.
- Screws in open "ready-to-tighten" position.
- [Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.](#)

Non inductive loads Category AC-1 Maximum current at $\theta \leq 50^\circ\text{C}$	Type of connection	Number of poles	Instantaneous auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (1)	Weight
A		N/O	N/C		kg
20	Screw clamp (2)	3	—	1 —	LC1-K0910•• 0.225
		3	—	— 1	LC1-K0901•• 0.225
		4	—	— —	LC1-K09004•• 0.180
		2	2	— —	LC1-K09008•• 0.180
	Faston connectors 1 x 6.35 or 2 x 2.8	3	—	1 —	LC1-K09107•• 0.225
		3	—	— 1	LC1-K09017•• 0.225
		4	—	— —	LC1-K090047•• 0.180
		2	2	— —	LC1-K090087•• 0.180
	Solder pins for printed circuit boards	3	—	1 —	LC1-K09105•• 0.255
		3	—	— 1	LC1-K09015•• 0.255
		4	—	— —	LC1-K090045•• 0.210
		2	2	— —	LC1-K090085•• 0.210

Contactors for use in sensitive environments

Recommended for use in areas sensitive to noise, high interference mains supplies, etc.

- Coil with rectifier incorporated, suppressor fitted as standard.
- Mounting on 35 mm \rightarrow rail or Ø 4 screw fixing.
- Screws in open "ready-to-tighten" position.
- [Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.](#)

20	Screw clamp (2)	3	—	1 —	LC7-K0910•• 0.225
		3	—	— 1	LC7-K0901•• 0.225
		4	—	— —	LC7-K09004•• 0.225
		2	2	— —	LC7-K09008•• 0.225
	Faston connectors 1 x 6.35 or 2 x 2.8	3	—	1 —	LC7-K09107•• 0.225
		3	—	— 1	LC7-K09017•• 0.225
		4	—	— —	LC7-K090047•• 0.225
		2	2	— —	LC7-K090087•• 0.225
	Solder pins for printed circuit boards	3	—	1 —	LC7-K09105•• 0.255
		3	—	— 1	LC7-K09015•• 0.255
		4	—	— —	LC7-K090045•• 0.255
		2	2	— —	LC7-K090085•• 0.255

(1) Standard control circuit voltages, see page opposite.

(2) To order a spring terminal version, add 3 immediately before the coil code. Example: LC1-K09103••.

Contactors

K 3 and 4-pole contactors for control in utilisation category AC-1
Control circuit: d.c.

3 and 4-pole contactors

LP1-K09004●●

Non inductive loads Category AC-1 Maximum current at $0 \leq 50^\circ\text{C}$	Type of connection	Number of poles	Instantaneous auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (1)	Weight
A			N/O N/C		kg
20	Screw clamp (2)	3 -	1 -	LP1-K0910●●	0.225
		3 -	- 1	LP1-K0901●●	0.225
		4 -	- -	LP1-K09004●●	0.225
		2 2	- -	LP1-K09008●●	0.225
Faston connectors 1 x 6.35 or 2 x 2.8		3 -	1 -	LP1-K09107●●	0.225
		3 -	- 1	LP1-K09017●●	0.225
		4 -	- -	LP1-K090047●●	0.225
		2 2	- -	LP1-K090087●●	0.225
		3 -	1 -	LP1-K09105●●	0.255
Solder pins for printed circuit boards		3 -	- 1	LP1-K09015●●	0.255
		4 -	- -	LP1-K090045●●	0.255
		2 2	- -	LP1-K090085●●	0.255
		3 -	1 -	LP1-K09103●●	0.255
		3 -	- 1	LP1-K09013●●	0.255

(1) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8608).
Contactors LC1-K (0.8...1.15 Uc) (0.85...1.1 Uc)

Volts \sim 50/60 Hz	12	20	24	36	42	48	110	120	127	200/ 208	220/ 230	230/ 240	256	277	380/ 400		
Code	J7	Z7	B7	C7	D7	E7	F7	G7	FC7	L7	M7	P7	U7	W7	UE7	Q7	V7
Volts \sim 50/60 Hz	400/ 440	500	575	600	660/												
Code	415						690										

Up to and including 240 V, coil with integral suppression device available: add 2 to the code required. Example: **J72**

Contactors LC7-K (0.85...1.1 Uc)

Volts \sim 50/60 Hz	24	42	48	110	220	230/ 240
Code	B7	D7	E7	F7	M7	U7

Contactors LP1-K (0.8...1.15 Uc)

Volts \sim	12	20	24	36	48	60	72	100	110	125	155	174	200	220	230	240	250
Code	JD	ZD	BD	CD	ED	ND	SD	KD	FD	GD	PD	QD	LD	MD	MPD	MUD	UD

Coil with integral suppression device available: add 3 to the code required. Example: **JD3**

(2) To order a spring terminal version, add 3 immediately before the coil code. Example: **LP1-K09103●●**.

2

2.3

Contactors

Reversing contactors for motor control
6 to 12 A in utilisation category AC-3
Control circuit: a.c.

3-pole general purpose reversing contactors

LC2-K0610●●

- Reversing contactor selection according to utilisation category, see pages 1/14 to 1/21.

- Integral mechanical interlock.

It is essential to link the contacts of the electrical interlock.

- Pre-wired power circuit connections as standard on screw clamp versions.

- Mounting on 35 mm mm^2 or Ø 4 mm screw fixing.

- Screws in open "ready-to-tighten" position.

- [Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.](#)

Standard power ratings of 3-phase motors 50/60 Hz in category AC-3	Rated operational current in AC-3 up to	Instantan. auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (1) (2)	Weight
220 V 380 V 440/500 V 240 V 415 V 660/690 V	400 V	Y Y		
kW kW kW	A	N/O N/C		kg

Screw clamp connections

1.5	2.2	3	6	1 -	LC2-K0610●●	0.390
				- 1	LC2-K0601●●	0.390
2.2	4	4	9	1 -	LC2-K0910●●	0.390
				- 1	LC2-K0901●●	0.390
3	5.5	4 (> 440) 5.5 (440)	12	1 -	LC2-K1210●●	0.390
				- 1	LC2-K1201●●	0.390

Spring terminal connections

1.5	2.2	3	6	1 -	LC2-K06103●●	0.430
				- 1	LC2-K06013●●	0.430
2.2	4	4	9	1 -	LC2-K09103●●	0.430
				- 1	LC2-K09013●●	0.430
3	5.5	4 (> 440) 5.5 (440)	12	1 -	LC2-K12103●●	0.430
				- 1	LC2-K12013●●	0.430

(1) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8 608).
Reversing contactors LC2-K (0.8...1.15 Uc) (0.85...1.1 Uc)

Volts \sim	12	20	24	36	42	48	110	115	120	127	200/208	220/230	230/240	256	277	380/360
50/60 Hz																
Code	J7	Z7	B7	C7	D7	E7	F7	FE7	G7	FC7	L7	M7	P7	U7	W7	UE7
Volts \sim	400/415			440		480		500		575		600		660/690		
50/60 Hz																
Code	N7	R7		T7		S7		SC7		X7		Y7				

Up to and including 240 V, coil with integral suppression device available: add 2 to the code required. Example: J72

(2) For mains supplies with a high level of interference (voltage surge > 800 V), use a suppressor module LA4-KE1FC (50...129 V) or LA4-KE1UG (130...250 V), see page 2/38.

Contactors

Reversing contactors for motor control
6 to 12 A in utilisation category AC-3
Control circuit: a.c.

3-pole general purpose reversing contactors

LC2-K06107●●

- Reversing contactor selection according to utilisation category, see pages 1/14 to 1/21.

- Integral mechanical interlock.

It is essential to link the contacts of the electrical interlock.

- Pre-wired power circuit connections as standard on screw clamp versions.

- Mounting on 35 mm or Ø 4 mm screw fixing.

- Screws in open "ready-to-tighten" position.

[Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.](#)

Standard power ratings
of 3-phase motors
50/60 Hz in category
AC-3

220 V	380 V	440/500 V
240 V	415 V	660/690 V

kW kW kW

A

Rated
operational
current
in AC-3
up to
400 V

Instantan.
auxiliary
contacts

Basic reference.
Complete with code
indicating control
circuit voltage (1) (2)

Weight

kg

Faston connectors, 1 x 6.35 or 2 x 2.8

1.5	2.2	3	6	1	—	LC2-K06107●●	0.370
				—	1	LC2-K06017●●	0.370
2.2	4	4	9	1	—	LC2-K09107●●	0.370
				—	1	LC2-K09017●●	0.370
3	5.5	4 (> 440) 5.5 (440)	12	1	—	LC2-K12107●●	0.370
				—	1	LC2-K12017●●	0.370

Solder pins for printed circuit boards

1.5	2.2	3	6	1	—	LC2-K06105●●	0.430
				—	1	LC2-K06015●●	0.430
2.2	4	4	9	1	—	LC2-K09105●●	0.430
				—	1	LC2-K09015●●	0.430
3	5.5	4 (> 440) 5.5 (440)	12	1	—	LC2-K12105●●	0.430
				—	1	LC2-K12015●●	0.430

(1) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8 608).
Reversing contactors LC2-K (0.8...1.15 Uc) (0.85...1.1 Uc)

Volts \sim	12	20	24	36	42	48	110	115	120	127	200/	220/	230	230/	256	277	380/	400
50/60 Hz											208	230		240				
Code	J7	Z7	B7	C7	D7	E7	F7	FE7	G7	FC7	L7	M7	P7	U7	W7	UE7	Q7	V7
Volts \sim	400/		440			480		500		575		600		660/				
50/60 Hz	415													690				
Code	N7		R7		T7		S7		SC7		X7		Y7					

Up to and including 240 V, coil with integral suppression device available: add 2 to the code required. Example: **J72**
(2) For mains supplies with a high level of interference (voltage surge > 800 V), use a suppressor module LA4-KE1FC (50...129 V) or LA4-KE1UG (130...250 V), see page 2/38.

2

2.2

Contactors

Reversing contactors for motor control
6 to 12 A in utilisation category AC-3
Control circuit: a.c.

3-pole reversing contactors for use in sensitive environments

LC8-K06105●●

Recommended for use in areas sensitive to noise, high interference mains supplies, etc.

- Reversing contactor selection according to utilisation category, see pages 1/14 to 1/21.
- Coil with rectifier incorporated, suppressor fitted as standard.
- Integral mechanical interlock.

It is essential to link the contacts of the electrical interlock.

- Pre-wired power circuit connections as standard on screw clamp versions.
- Mounting on ~ 35 mm rail or Ø 4 mm screw fixing.
- Screws in open, "ready-to-tighten" position.

- [Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.](#)

Standard power ratings of 3-phase motors 50/60 Hz in category AC-3	Rated operational current in AC-3 up to 400 V	Instantan. auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (1) (2)	Weight
220 V 380 V 440/500 V 240 V 415 V 660/690 V	kW kW kW A	N/O N/C		kg

Screw clamp connections

1.5	2.2	3	6	1	—	LC8-K0610●●	0.480
				—	1	LC8-K0601●●	0.480
2.2	4	4	9	1	—	LC8-K0910●●	0.480
				—	1	LC8-K0901●●	0.480
3	5.5	4 (> 440) 5.5 (440)	12	1	—	LC8-K1210●●	0.480
				—	1	LC8-K1201●●	0.480

Faston connectors 1 x 6.35 or 2 x 2.8

1.5	2.2	3	6	1	—	LC8-K06107●●	0.460
				—	1	LC8-K06017●●	0.460
2.2	4	4	9	1	—	LC8-K09107●●	0.460
				—	1	LC8-K09017●●	0.460
3	5.5	4 (> 440) 5.5 (440)	12	1	—	LC8-K12107●●	0.460
				—	1	LC8-K12017●●	0.460

Solder pins for printed circuit boards

1.5	2.2	3	6	1	—	LC8-K06105●●	0.520
				—	1	LC8-K06015●●	0.520
2.2	4	4	9	1	—	LC8-K09105●●	0.520
				—	1	LC8-K09015●●	0.520
3	5.5	4 (> 440) 5.5 (440)	12	1	—	LC8-K12105●●	0.520
				—	1	LC8-K12015●●	0.520

(1) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8 608).

Reversing contactors LC8-K (0.85...1.1 Uc)

Volts ~ 50/60 Hz	24	42	48	110	115	220	230/ 240
------------------	----	----	----	-----	-----	-----	-------------

Code	B7	D7	E7	F7	FE7	M7	U7
------	----	----	----	----	-----	----	----

(2) For mains supplies with a high level of interference (voltage surge > 800 V), use a suppressor module LA4-KE1FC (50...129 V) or LA4-KE1UG (130...250 V), see page 2/38.

Contactors

Reversing contactors for motor control
6 to 12 A in utilisation category AC-3
Control circuit: d.c.

3-pole reversing contactors

LP2-K0610●●

- Contactor selection according to utilisation category, see pages 1/14 to 1/21.
- Integral mechanical interlock.

It is essential to link the contacts of the electrical interlock.

- Pre-wired power circuit connections as standard on screw clamp versions.
- Mounting on 35 mm --- or $\varnothing 4$ mm screw fixing.
- Screws in open "ready-to-tighten" position.

[Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.](#)

Standard power ratings of 3-phase motors 50/60 Hz in category AC-3	Rated operational current in AC-3 up to 400 V	Instantan. auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (1) (2)	Weight
220 V 380 V 440/500 V 240 V 415 V 660/690 V	kW kW kW A	N/O N/C		kg

LP2-K06107●●

Screw clamp connections

1.5	2.2	3	6	1 – – 1	LP2-K0610●●● LP2-K0601●●●	0.480 0.480
2.2	4	4	9	1 – – 1	LP2-K0910●●● LP2-K0901●●●	0.480 0.480
3	5.5	4 (> 440) 5.5 (440)	12	1 – – 1	LP2-K1210●●● LP2-K1201●●●	0.480 0.480

Spring terminal connections

1.5	2.2	3	6	1 – – 1	LP2-K06103●●● LP2-K06013●●●	0.520 0.520
2.2	4	4	9	1 – – 1	LP2-K09105●●● LP2-K09015●●●	0.520 0.520
3	5.5	4 (> 440) 5.5 (440)	12	1 – – 1	LP2-K12105●●● LP2-K12015●●●	0.520 0.520

Faston connectors, 1 x 6.35 or 2 x 2.8

1.5	2.2	3	6	1 – – 1	LP2-K06107●●● LP2-K06017●●●	0.460 0.460
2.2	4	4	9	1 – – 1	LP2-K09107●●● LP2-K09017●●●	0.460 0.460
3	5.5	4 (> 440) 5.5 (440)	12	1 – – 1	LP2-K12107●●● LP2-K12017●●●	0.460 0.460

Solder pins for printed circuit boards

1.5	2.2	3	6	1 – – 1	LP2-K06105●●● LP2-K06015●●●	0.520 0.520
2.2	4	4	9	1 – – 1	LP2-K09105●●● LP2-K09015●●●	0.520 0.520
3	5.5	4 (> 440) 5.5 (440)	12	1 – – 1	LP2-K12105●●● LP2-K12015●●●	0.520 0.520

(1) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8 608).
Reversing contactors LP2-K (0.8...1.15 Uc)

Volts ---	12	20	24	36	48	60	72	100	110	125	155	174	200	220	230	240	250
Code	JD	ZD	BD	CD	ED	ND	SD	KD	FD	GD	PD	QD	LD	MD	MPD	MUD	UD

Coil with integral suppression device available: add 3 to the code required. Example: JD3.

(2) When connecting an electronic sensor or timer in series with the coil of the contactor, select a 20 V coil (\sim control circuit voltage code Z7, --- control circuit voltage code ZD) so as to compensate for the incurred voltage drop.

2

2.2

LC2-K0910••

Contactors

Reversing contactors for control in utilisation category AC-1, 20 A
Control circuit: a.c.

3 or 4-pole general purpose reversing contactors (1)

- Warning: reversing contactors LC2-K0910•• and LC2-K0901•• are pre-wired for reverse motor operation as standard.
 - Reversing contactor selection according to utilisation category, see pages 1/12 and 1/13.
 - Integral mechanical interlock.
- It is essential to link the contacts of the electrical interlock.**
- Mounting on 35 mm mm^2 or $\varnothing 4 \text{ mm}$ screw fixing.
 - Screws in open “ready-to-tighten” position.
 - Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.

Non inductive loads category AC-1 Maximum current at $\theta \leq 50^\circ\text{C}$ A	Number of poles	Instantan. auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (2)	Weight kg
			N/O N/C	

Screw clamp connections

20	3 -	1 -	LC2-K0910••	0.390
		or LC2-K1210••		0.390
	3 -	- 1	LC2-K0901••	0.390
		or LC2-K1201••		0.390
	4 -	- -	LC2-K09004••	0.380
		or LC2-K12004••		0.380

Spring terminal connections

20	3 -	1 -	LC2-K09103••	0.390
		or LC2-K12103••		0.390
	3 -	- 1	LC2-K09013••	0.390
		or LC2-K12013••		0.390
	4 -	- -	LC2-K090043••	0.380
		or LC2-K120043••		0.380

(1) Choice between 9 and 12 A depends on number of operating cycles, see AC-1 curve on page 1/12.

(2) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8 608).

Reversing contactors LC2-K (0.8...1.15 Uc) (0.85...1.1 Uc)

Volts \sim 50/60 Hz	12	20	24(3)	36	42	48	110	115	120	127	200/ 208	220/ 230	230	230/ 240	256	277	380/ 400	
Code	J7	Z7	B7	C7	D7	E7	F7	FE7	G7	FC7	L7	M7	P7	U7	W7	UE7	Q7	V7

Volts \sim 50/60 Hz	400/ 415	440	480	500	575	600	660/ 690
--------------------------	-------------	-----	-----	-----	-----	-----	-------------

Code N7 R7 T7 S7 SC7 X7 Y7

Up to and including 240 V, coil with integral suppression device available: add 2 to the code required. Example: J72

(3) For mains supplies with a high level of interference (voltage surge > 800 V), use a suppressor module LA4-KE1FC

(50...129 V) or LA4-KE1UG (130...250 V), see page 2/38.

Contactors

Reversing contactors for control in utilisation category AC-1, 20 A
Control circuit: a.c.

3 or 4-pole general purpose reversing contactors (1)

LC2-K090045●●

- Warning: reversing contactors LC2-K0910●● and LC2-K0901●● are pre-wired for reverse motor operation as standard.
- Reversing contactor selection according to utilisation category, see pages 1/12 and 1/13.
- Integral mechanical interlock.
- It is essential to link the contacts of the electrical interlock.**
- Mounting on 35 mm \sim or Ø 4 mm screw fixing.
- Screws in open "ready-to-tighten" position.
- Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.

2

Non inductive loads category AC-1 Maximum current at $\theta \leq 50^\circ\text{C}$	Number of poles	Instantan. auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (2)	Weight kg
A	d b	N/O N/C		

Faston connectors, 1 x 6.35 or 2 x 2.8

20	3 -	1 -	<u>LC2-K09107●●</u>	0.370
		or <u>LC2-K12107●●</u>		0.370
	3 -	- 1	<u>LC2-K09017●●</u>	0.370
		or <u>LC2-K12017●●</u>		0.370
	4 -	- -	<u>LC2-K090047●●</u>	0.370
		or <u>LC2-K120047●●</u>		0.370

Solder pins for printed circuit boards

20	3 -	1 -	<u>LC2-K09105●●</u>	0.430
		or <u>LC2-K12105●●</u>		0.430
	3 -	- 1	<u>LC2-K09015●●</u>	0.430
		or <u>LC2-K12015●●</u>		0.430
	4 -	- -	<u>LC2-K090045●●</u>	0.430
		or <u>LC2-K120045●●</u>		0.430

(1) Choice between 9 and 12 A depends on number of operating cycles, see AC-1 curve on page 1/12.

(2) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8608).

Reversing contactors LC2-K (0.8...1.15 Uc) (0.85...1.1 Uc)

Volts \sim	12	20	24(3)	36	42	48	110	115	120	127	200/208	220/230	230/240	256	277	380/360	
50/60 Hz																	
Code	J7	Z7	B7	C7	D7	E7	F7	FE7	G7	FC7	L7	M7	P7	U7	W7	UE7	
Volts \sim	400/415		440		480		500		575		600		660/690				
50/60 Hz																	
Code	N7		R7		T7		S7		SC7		X7		Y7				

Up to and including 240 V, coil with integral suppression device available: add 2 to the code required. Example: J72

(3) For mains supplies with a high level of interference (voltage surge > 800 V), use a suppressor module LA4-KE1FC (50...129 V) or LA4-KE1UG (130...250 V), see page 2/38.

2.2

LC8-K09105••

Contactors

Reversing contactors for control in utilisation category AC-1, 20 A
Control circuit: a.c.

3 or 4-pole reversing contactors for use in sensitive environments (1)

Recommended for use in areas sensitive to noise, high interference mains supplies, etc.

- **Warning:** reversing contactors LC2-K09105•• and LC2-K0901•• are pre-wired for reverse motor operation as standard.

- Reversing contactor selection according to utilisation category, see pages 1/12 and 1/13.

- Integral mechanical interlock.

It is essential to link the contacts of the electrical interlock.

- Mounting on 35 mm \rightarrow or \varnothing 4 mm screw fixing.

- Screws in open "ready-to-tighten" position.

- **Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.**

Non inductive loads category AC-1	Number of poles	Instantaneous auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (2) (3)	Weight kg
Maximum current at $\theta \leq 50^\circ\text{C}$ A			N/O N/C	

Screw clamp connections

20	3 -	1 -	LC8-K09105••	0.480
			or LC8-K12105••	0.480
	3 -	- 1	LC8-K0901••	0.480
			or LC8-K1201••	0.480
	4 -	- -	LC8-K09004••	0.470
			or LC8-K12004••	0.470

Faston connectors, 1 x 6.35 or 2 x 2.8

20	3 -	1 -	LC8-K09107••	0.460
			or LC8-K12107••	0.460
	3 -	- 1	LC8-K09017••	0.460
			or LC8-K12017••	0.460
	4 -	- -	LC8-K090047••	0.460
			or LC8-K120047••	0.460

Solder pins for printed circuit boards

20	3 -	1 -	LC8-K09105••	0.520
			or LC8-K12105••	0.520
	3 -	- 1	LC8-K09015••	0.520
			or LC8-K12015••	0.520
	4 -	- -	LC8-K090045••	0.520
			or LC8-K120045••	0.520

(1) Choice between 9 and 12 A depends on number of operating cycles, see AC-1 curve on page 1/12.

(2) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8 608).

Reversing contactors LC8-K (0.85...1.1 Uc): coil with integral rectifier and suppression device as standard.

Volts \sim 50/60 Hz	24	42	48	110	115	220	230/ 240
Code	B7	D7	E7	F7	FE7	M7	U7

(3) For mains supplies with a high level of interference (voltage surge > 800 V), use a suppressor module LA4-KE1FC (50...129 V) or LA4-KE1UG (130...250 V), see page 2/38.

Contactors

Reversing contactors for control in utilisation category AC-1, 20 A
Control circuit: d.c.

3 or 4-pole reversing contactors (1)

- **Warning:** reversing contactors LC2-K0910●● and LC2-K0901●● are pre-wired for reverse motor operation as standard.
- Reversing contactor selection according to utilisation category, see pages 1/12 and 1/13.
- Integral mechanical interlock.
- It is essential to link the contacts of the electrical interlock.**
- Mounting on 35 mm \square or Ø 4 mm screw fixing.
- Screws in open "ready-to-tighten" position.
- **Auxiliary contact blocks and accessories, see pages 2/36 to 2/39.**

LP2-K090045●●

Non inductive loads category AC-1 Maximum current at $0 \leq 50^{\circ}\text{C}$	Number of poles	Instantan. auxiliary contacts	Basic reference. Complete with code indicating control circuit voltage (2) (3)	Weight kg
A			N/O N/C	

Screw clamp connections

20	3 -	1 -	LP2-K0910●● or LP2-K1210●●	0.480 0.480
	3 -	- 1	LP2-K0901●● or LP2-K1201●●	0.480 0.480
	4 -	- -	LP2-K09004●● or LP2-K12004●●	0.480 0.480

Spring terminal connections

20	3 -	1 -	LP2-K09103●● or LP2-K12103●●	0.480 0.480
	3 -	- 1	LP2-K09013●● or LP2-K12013●●	0.480 0.480
	4 -	- -	LP2-K090043●● or LP2-K120043●●	0.480 0.480

Faston connectors, 1 x 6.35 or 2 x 2.8

20	3 -	1 -	LP2-K09107●● or LP2-K12107●●	0.460 0.460
	3 -	- 1	LP2-K09017●● or LP2-K12017●●	0.460 0.460
	4 -	- -	LP2-K090047●● or LP2-K120047●●	0.460 0.460

Solder pins for printed circuit boards

20	3 -	1 -	LP2-K09105●● or LP2-K12105●●	0.520 0.520
	3 -	- 1	LP2-K09015●● or LP2-K12015●●	0.520 0.520
	4 -	- -	LP2-K090045●● or LP2-K120045●●	0.520 0.520

(1) Choice between 9 and 12 A depends on number of operating cycles, see AC-1 curve on page 1/12.

(2) Standard control circuit voltages (for other voltages, please call our Customer information centre on 0870 608 8 608).

Reversing contactors LP2-K (0.8...1.15 Uc)

Volts ---	12	20	24(3)	36	48	60	72	100	110	125	155	174	200	220	230	240	250
Code	JD	ZD	BD	CD	ED	ND	SD	KD	FD	GD	PD	QD	LD	MD	MPD	MUD	UD

Coil with suppression device available: add 3 to the code required. Example: JD3

(3) When connecting an electronic sensor or timer in series with the coil of the contactor, select a 20 V coil (\sim control circuit voltage code Z7, --- control circuit voltage code ZD) in order to compensate for the incurred voltage drop

2

2.2

2

2.2

Contactors

Contactors and reversing contactors, types LC●-K and LP●-K
Instantaneous and time delay auxiliary contacts

Instantaneous auxiliary contact blocks

Recommended for standard applications. Clip-on front mounting, 1 block per contactor

Type of connection	For use with contactors	Composition	Reference	Weight kg
		N/O N/C		
Screw clamp	LC1, LC2 LC7, LC8 LP1, LP2 3 or 4-pole	2 – – 2 1 1 4 – 3 1 2 2 1 3 – 4	LA1-KN20 LA1-KN02 LA1-KN11 LA1-KN40 LA1-KN31 LA1-KN22 LA1-KN13 LA1-KN04	0.045 0.045 0.045 0.045 0.045 0.045 0.045 0.045
Spring terminal	LC1, LC2, LP1, LP2 3 or 4-pole	2 – – 2 1 1 4 – 3 1 2 2 1 3 – 4	LA1-KN203 LA1-KN023 LA1-KN113 LA1-KN403 LA1-KN313 LA1-KN223 LA1-KN133 LA1-KN043	0.045 0.045 0.045 0.045 0.045 0.045 0.045 0.045
Faston 1 x 6.35 or 2 x 2.8	LC1, LC2 LC7, LC8 LP1, LP2 3 or 4-pole	2 – – 2 1 1 4 – 3 1 2 2 1 3 – 4	LA1-KN207 LA1-KN027 LA1-KN117 LA1-KN407 LA1-KN317 LA1-KN227 LA1-KN137 LA1-KN047	0.045 0.045 0.045 0.045 0.045 0.045 0.045 0.045

With terminal referencing conforming to standard EN 50012. Clip-on front mounting, 1 block per contactor

Screw clamp with terminal referencing conforming to standard EN 50012	LC1, LC2 LC7, LC8 LP1, LP2 3-pole + N/O	– 2 1 1 3 1 2 2 1 3	LA1-KN02M LA1-KN11M LA1-KN31M LA1-KN22M LA1-KN13M	0.045 0.045 0.045 0.045 0.045
	LC1, LC2 LC7, LC8 LP1, LP2 4-pole	1 1 – 2 2	LA1-KN11P LA1-KN22P	0.045 0.045

Electronic time delay auxiliary contact blocks

- Relay output, with common point changeover contact, \sim or $=$ 240 V, 2 A maximum.
- Control voltage: 0.85...1.1 Uc.
- Maximum switching capacity: 250 VA or 150 W.
- Operating temperature: -10...+ 60 °C.
- Reset time: 1.5 s during the time delay period, 0.5 s after the time delay period.

Clip-on front mounting, 1 block per contactor

Voltage	Type	Timing range	Composition	Reference	Weight kg
V	s	C/O			
\sim or $=$ 24...48	On-delay	1...30	1	LA2-KT2E	0.040
\sim 110...240	On-delay	1...30	1	LA2-KT2U	0.040

Contactors

Contactors and reversing contactors, types LC●-K and LP●-K
Suppressor modules incorporating LED indicator

LA4-K***

Mounting and connection	Type	For voltages:	Sold in lots of	Unit reference	Weight kg
Clip-on fixing on the front of contactors LC1 and LP1, with locating device. No tools required.	Varistor (1)	~ and \equiv 12...24 V	5	LA4-KE1B	0.010
		~ and \equiv 32...48 V	5	LA4-KE1E	0.010
		~ and \equiv 50...129 V	5	LA4-KE1FC	0.010
		~ and \equiv 201...250 V	5	LA4-KE1UG	0.010
	Diode + Zener diode (2)	\equiv 12...24 V	5	LA4-KC1B	0.010
		\equiv 32...48 V	5	LA4-KC1E	0.010
	RC (3)	\sim 220...250 V	5	LA4-KA1U	0.010

- (1) Protection by limitation of the transient voltage up to 2 Uc maximum.
Maximum reduction of transient voltage peaks.
Slight time delay on drop-out (1.1 to 1.5 times the normal time).
(2) No overvoltage or oscillation frequency.
Polarised component.
Slight time delay on drop-out (1.1 to 1.5 times the normal time).
(3) Protection by limitation of the transient voltage up to 3 Uc maximum and limitation of the oscillation frequency.
Slight time delay on drop-out (1.2 to 2 times the normal time).

Contactors

Contactors and reversing contactors, types LC●-K and LP●-K
Accessories

DX1-AP25

2

Mounting and marking accessories

Description	Application	Sold in lots of	Unit reference	Weight kg
Mounting plates (1)	For fixing on 1 L rail	Clip-on	1	LA9-D973 0.025
	For fixing on 2 L rails	110/120 mm fixing centres	1	DX1-AP25 0.065
Marker holder	Clip-on	Onto front of contactor	100	LA9-D90 0.001
Clip-in markers	4 maximum per contactor	Strips of 10 identical numbers 0...9	25	AB1-R● (2) 0.002
		Strips of 10 identical capital letters A...Z	25	AB1-G● (2) 0.002

2.2

LA9-E01

Cabling accessories

Description	Application	Sold in lots of	Unit reference	Weight kg
Paralleling links	For 2 poles	With screw clamp terminals	4	LA9-E01 0.010
	For 4 poles	With screw clamp terminals	2	LA9-E02 0.015
Set of 6 power connections	For 3-pole reversing contactors for motor control	For contactors with screw clamp terminals	100	LA9-K0969 0.010
Set of 4 power connections	For 4-pole changeover contactor pairs	For contactors with screw clamp terminals	100	LA9-K0970 0.010

(1) Order 1 mounting plate for fixing a contactor and 2 mounting plates for fixing a reversing contactor.
(2) Complete the reference by replacing the ● with the required character.

Contactors
LC1-K, LC7-K, LP1-K
On panel

On mounting rail AM1-DP200 or AM1 DE200 (\perp 35 mm)

On one asymmetrical rail DZ5-MB with clip-on mounting plate
LA9-D973

DX1-AP25

On printed circuit board

Electronic time delay auxiliary contact blocks
LA2-KT

On contactor

Suppressor modules
LA4-K●

On contactor

Contactors

Contactors, types LC●-K and LP●-K

3-pole contactors
LC1-K, LC7-K, LP1-K
3 P + N/O

Integral suppression device
LC7-K

4-pole contactors, 9 A
LC1-K, LC7-K, LP1-K
4 P

Integral coil suppression device
LC7-K

Instantaneous auxiliary contacts LA1-K
For contactors LC●-K and LP●-K

2 N/O
LA1-KN20
LA1-KN207

2 N/C
LA1-KN02
LA1-KN027

1 N/O + 1 N/C
LA1-KN11
LA1-KN117

4 N/O
LA1-KN40
LA1-KN407

3 N/O + 1 N/C
LA1-KN31
LA1-KN317

2 N/O + 2 N/C
LA1-KN22
LA1-KN227

Terminal referencing conforming to standard EN 50012
For 3-pole contactors

2 N/C
LA1-KN02M

1 N/O + 1 N/C
LA1-KN11M

3 N/O + 1 N/C
LA1-KN31M

1 N/O + 3 N/C
LA1-KN13
LA1-KN137

4 N/C
LA1-KN04
LA1-KN047

For 4-pole contactors

1 N/O + 1 N/C
LA1-KN11P

2 N/O + 2 N/C
LA1-KN22P

2 N/O + 2 N/C
LA1-KN22M

1 N/O + 3 N/C
LA1-KN13M

Electronic time delay auxiliary contact blocks
LA2-KT

For contactors LC●-K and LP●-K
1 C/O

Suppressor modules
LA4-KC

LA4-KE

Selection:
pages 1/12 to 1/35

Characteristics:
pages 2/18 to 2/21

References:
pages 2/22 to 2/35

Schemes:
page 2/41

**Reversing contactors
LC2-K, LC8-K, LP2-K**
On panel

On mounting rail AM1-DP200 or AM1-DE200 (\approx 35 mm)

On one asymmetrical rail DZ5-MB with 2 clip-on mounting plates LA9-D973 or on 2 mounting plates DX1-AP25.
2 x LA9-D973

On printed circuit board for reversing contactors or 2 contactors mounted side by side

**Electronic time delay contact blocks
LA2-KT**

On reversing contactors

**Suppressor modules
LA4-K●**

On reversing contactors

3-pole reversing contactors

LC2-K, LC8-K, LP2-K

With screw clamp terminals

3 P + N/O

With Faston connectors or solder pins (printed circuit board)

3 P + N/O

3 P + N/C

Integral suppression device

LC8-K

4-pole reversing contactors

LC2-K, LC8-K, LP2-K

With screw clamp terminals

4 P

With Faston connectors or solder pins (printed circuit board)

4 P

Integral suppression device

LC8-K

Instantaneous auxiliary contact blocks LA1-K

For contactors LC●-K and LP2-K

2 N/O

LA1-KN20

LA1-KN207

2 N/C

LA1-KN02

LA1-KN027

1 N/O + 1 N/C

LA1-KN11

LA1-KN117

Terminal referencing conforming to standard EN 50012

1 N/O + 1 N/C

LA1-KN11P

For contactors LC●-K, LP2-K

4 N/O

LA1-KN40

LA1-KN407

3 N/O + 1 N/C

LA1-KN31

LA1-KN317

2 N/O + 2 N/C

LA1-KN22

LA1-KN227

1 N/O + 3 N/C

LA1-KN13

LA1-KN137

4 N/C

LA1-KN04

LA1-KN047

Auxiliary contacts with terminal referencing conforming to standard EN 50012 see page 2/41

Electronic time delay contact blocks

LA2-KT

For contactors LC●-K and LP●-K

1 C/O

Suppressor modules

LA4-KC

LA4-KE

Selection:
pages 1/12 to 1/35Characteristics:
pages 2/18 to 2/21References:
pages 2/22 to 2/35Dimensions:
page 2/42