

4 Pole Switching with the DILMP Contactors

xStart

The complete range of contactors, efficient motor-starters and variable speed drives for the motor circuit. New simple to install solutions based on clever communication.

DIL contactors

PKZ motor-protective circuit-breakers

MSC motor-starters

DS 4 softstarters

DF & DV Drives

Rapid Link

MOELLER

We keep power under control.

4 pole DILMP contactors

Industry and trade expect clear progress in electronics so that processes can be more efficiently designed - from planning via engineering to mounting and installation. The 4 pole DILMP contactor fulfills these demands completely with its optimised dimensioning and innovations in termination and actuation.

Typical application areas of the DILMP contactor are:

- Mains disconnection and mains changeover
- Switching of heating systems
- 4 pole load switching

AC and DC contactor system xStart

4 pole DILMP contactor up to 200 A

- Identical frame sizes for AC and DC operated contactors simplify the engineering
- Minimised heat dissipation allows a higher packing density in the control panel
- Higher wiring safety due to double box terminals
- Less intermediate relays because contactors up to 45 A can be directly actuated from the PLC
- Simple engineering due to integrated suppressors in the DC operated contactors
- Two-way mechanical interlock can be mounted without extra distance between contactors
- Uniform accessories for 3 pole and 4 pole contactors

Page 2

	Page
DILMP contactors	
Ordering	
Basic devices up to 200 A	2
Auxiliary contact modules	4
Suppressors	6
Accessories	7
Actuating voltages	8
Engineering	
Characteristic curves for DC switching	9
Technical data	10
Dimensions	13

Rated operational current 50 – 60 Hz open			Conventional thermal current $I_{th} = I_e$ AC-1	Contact sequence	Can be combined with auxiliary contact
AC-1			Open $I_{th} = I_e$		
40 °C	50 °C	60 °C			
A	A	A	A		

DILMP contactors					
22	21	20	20		
DILM32-XHI(C)... DILA-XHI(V)(C)...					
32	30	28	32		
DILM32-XHI(C)... DILA-XHI(V)(C)...					
	45	41	39	45	
63	60	54	63		
DILM150-XHI(A)(V)... or DILM1000-XHI11-SA ¹⁾ or DILM1000-XHI(V)11-SI ¹⁾					
	80	76	69	80	
125	116	108	125		
DILM150-XHI(A)(V)... DILM1000-XHI(V)... ¹⁾					
	160	150	138	160	
	200	188	172	200	

AC operation Part no. Article no.	Price see price list	DC operation Part no. Article no.	Price see price list	Std. pack	Notes
DILMP20(230V50HZ) 276970		DILMP20(24VDC) 276985		1 off	
 <p>Accessories</p> <ul style="list-style-type: none"> 1 auxiliary contact modules → 4 2 suppressor → 6 further actuating voltages → 8 Accessories → 7 <p>DC operated contactors have integral suppressors (DILMP20: varistor).
Contactors DILMP125, DILMP160 and DILMP200 have an integrated suppressor.</p> <p>¹⁾ DILM1000-XHI... can only be to DILMP... on the LHS</p> |
| DILMP32-10(230V50HZ)
109797 | | DILMP32-10(RDC24)
109811 | | | |
| DILMP45-10(230V50HZ)
109826 | | DILMP45-10(RDC24)
109840 | | | |
| DILMP63(230V50HZ)
109855 | | DILMP63(RDC24)
109869 | | | |
| DILMP80(230V50HZ)
109884 | | DILMP80(RDC24)
109898 | | | |
| DILMP125(RAC240)
109905 | | DILMP125(RDC24)
109910 | | | |
| DILMP160(RAC240)
109915 | | DILMP160(RDC24)
109920 | | | |
| DILMP200(RAC240)
109925 | | DILMP200(RDC24)
109930 | | | |

Ordering

Auxiliary contact modules

xStart

DILM, DILA

Moeller NK2100-1171GB

<http://catalog.moeller.net>

Connection technique		Conventional thermal current $I_{th} = I_e$ AC-1 at 60 °C	Contacts	Contact sequence	Can be combined with basic unit	Part no. Article no.	Price see price list	Std. pack
		Open $I_{th} = I_e$ A	N/O = Normally open, N/O _E = Normally open (early make contact) N/C = Normally closed N/C _L = Normally closed (late break contact)					
Auxiliary contact modules								
With positively driven contacts; except XHIV and XHICV								
Top mounting auxiliary contacts								
Screw terminals	2 pole	16	1 N/O	1 N/C				
DILMP20 DILMP32-10 DILMP45-10	5 off							
			16	–	2 N/C			
Screw terminals	4 pole	16	2 N/O	2 N/C				
DILMP20 DILMP32-10 DILMP45-10	5 off							
			16	3 N/O	1 N/C			
Screw terminals	2 pole	16	2 N/O	–				
DILMP20 DILMP32-10 DILMP45-10	5 off							
			16	1 N/O	1 N/C			
			16	–	2 N/C			
			16	1 N/O _E	1 N/C _L			
Screw terminals	4 pole	16	4 N/O	–				
DILMP20 DILMP32-10 DILMP45-10	5 off							
			16	3 N/O	1 N/C			
			16	2 N/O	2 N/C			
			16	1 N/O	3 N/C			
			16	–	4 N/C			
			16	1 N/O, 1 N/O _E	1 N/C, 1 N/C _L			
			16	–	–			

Notes

- Interlocked opposing contacts, to IEC/EN 60947-5-1 Annex L, within the auxiliary contact modules (not N/O (early make) and N/C (late break) contacts) and for the built-in auxiliary contacts of the DILM7 – DILM32
- Auxiliary break contact can be used as mirror contact to IEC/EN 60947-4-1 Annex F (not N/C (late break) contact)

Connection technique	Conventional thermal current $I_{th} = I_e$ AC-1 Open $I_{th} = I_e$ A	Contacts	Contact sequence	Can be combined with basic unit	Part no. Article no.	Price see price list	Std. pack		
Auxiliary contact modules									
With positively driven contacts; except XHIV and XHICV									
Screw terminals	2 pole	16	2 N/O	–					
DILMP63 DILMP80 DILMP125 DILMP160 DILMP200	DILM150-XHI20 277945	5 off							
		16	1 N/O	1 N/C					
DILM150-XHI11 277946									
		16	1 N/O	1 N/C					
DILM150-XHIA11 283463									
		16	–	2 N/C					
DILM150-XHI02 277947									
Screw terminals	4 pole	16	4 N/O	–					
DILM150-XHI04 DILM150-XHI31 DILM150-XHI22 DILM150-XHIA22 DILM150-XHI13 DILM150-XHI04 DILM150-XHIV22	DILM150-XHI40 277948	5 off							
		16	3 N/O	1 N/C					
DILM150-XHI31 277949									
		16	2 N/O	2 N/C					
DILM150-XHI22 277950									
		16	2 N/O	2 N/C					
DILM150-XHIA22 283464									
		16	1 N/O	3 N/C					
DILM150-XHI13 277951									
		16	–	4 N/C					
DILM150-XHI04 277952									
		16	1 N/O, 1 N/O _E	1 N/C, 1 N/C _L					
DILM150-XHIV22 277953									
		Side mounting auxiliary contacts							
Screw terminals	2 pole	10	1 N/O	1 N/C					
DILMP63 DILMP80 DILMP125 DILMP160 DILMP200	DILM1000-XHI11-SI 278425	1 off							
		10	1 N/O _E	1 N/C _L					
DILM1000-XHIV11-SI 278426									
		10	1 N/O	1 N/C					
DILM1000-XHI11-SA 278427									

	Voltage U_s V	For use with	Contact sequence	Part no. Article no.	Price see price list	Std. pack	Notes					
Suppressors												
RC suppressors												
24 – 48 AC	DILMP20											
DILM12-XSPR48 281199		10 off	For AC-operated contactors 50 – 60 Hz. With DC operated contactors and with DILM115 and DILM150 or DILMP125 to DILMP 200 the suppressor is integrated. Note drop-out delay									
	110 – 240 AC			DILM12-XSPR240 281200								
	240 – 500 AC			DILM12-XSPR500 281201								
	24 – 48 AC	DILMP32 DILMP45		DILM32-XSPR48 281202								
	110 – 240 AC			DILM32-XSPR240 281203								
	240 – 500 AC			DILM32-XSPR500 281204								
	24 – 48 AC	DILMP63 DILMP80		DILM95-XSPR48 281205								
	110 – 240 AC			DILM95-XSPR240 281206								
	240 – 500 AC			DILM95-XSPR500 281207								
Varistor suppressors												
24 – 48 AC	DILMP20											
DILM12-XSPV48 281208		10 off	For AC-operated contactors 50 – 60 Hz. With DC operated contactors and with DILM115 and DILM150 or DILMP125 to DILMP 200 the suppressor is integrated. Note drop-out delay									
	48 – 130 AC			DILM12-XSPV130 281209								
	130 – 240 AC			DILM12-XSPV240 281210								
	240 – 500 AC	DILM12-XSPV500 281211										
	24 – 48 AC	DILMP32 DILMP45		DILM32-XSPV48 281212								
	48 – 130 AC			DILM32-XSPV130 281213								
	130 – 240 AC			DILM32-XSPV240 281214								
	240 – 500 AC	DILM32-XSPV500 281215										
	24 – 48 AC	DILMP63 DILMP80		DILM95-XSPV48 281216								
	48 – 130 AC			DILM95-XSPV130 281217								
	130 – 240 AC			DILM95-XSPV240 281218								
	240 – 500 AC	DILM95-XSPV500 281219										
	Varistor suppressors with integrated LED											
24 – 48 AC		DILMP20										
DILM12-XSPVL48 281220		10 off	For AC-operated contactors 50 – 60 Hz. With DC operated contactors and with DILM115 and DILM150 or DILMP125 to DILMP 200 the suppressor is integrated. Note drop-out delay									
		130 – 240 AC							DILM12-XSPVL240 281221			
24 – 48 AC		DILMP32 DILMP45	DILM32-XSPVL48 281222									
130 – 240 AC			DILM32-XSPVL240 281223									
24 – 48 AC		DILMP63 DILMP80	DILM95-XSPVL48 281224									
130 – 240 AC			DILM95-XSPVL240 281225									
Free-wheel diode suppressor												
	12 – 250 DC	DILMP20										
DILM12-XSPD 101672		10 off		In addition to the built-in suppressor circuit for DC actuated contactors. Prevents negative breaking voltage when contactors are used in combination with a safety PLC.								

	For use with	Part no. Article no.	Price see price list	Std. pack	Notes
Links					
DILMP20 – DILMP80	DILM32-XVB 281227		50 off	For mechanically arranging contactors in combinations. Distance between contactors 0 mm	
DILMP125 – DILMP200	DILM150-XVB 281226		10 off		
Mechanical interlocks					
DILMP20	DILM12-XMV 281196		1 off	For two contactors with AC or DC operation arranged vertically or horizontally Distance between contactors 0 mm, including contactor connector Mechanical lifespan 2.5×10^6 operations. Additional auxiliary contact module possible → page 4. DILM150-XMV comes with mounting plate for contactors.	
DILMP32 – DILMP45	DILM32-XMV 281197				
	DILMP63 – DILMP80	DILM65-XMV 281198			
	DILMP125 – DILMP200	DILM150-XMV 240081			
Set of spare parts for mechanical interlock					
	DILMP125 – DILMP200	DILM150-XMVE 107020		1 off	Content: ball for mechanical interlock incl. contactor connector.
IP2X shrouding kit					
DILMP63 DILMP80	DILM65-XIP2X 106491		8 off	2 shrouds are necessary per phase The shrouding kit consists of 8 shrouds	
DILMP125 DILMP160 DILMP200	DILM150-XIP2X 106492		8 off		

Ordering Actuating voltages

xStart

DILMP20 ... DILMP200

Moeller NK2100-1171GB

<http://catalog.moeller.net>

AC	DILMP20 (...)	DILMP32-10 (...)	DILMP45-10 (...)	DILMP63 (...)	DILMP80 (...)	DILMP125 (...)	DILMP160 (...)	DILMP200 (...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list
240V 50Hz	–	109798	109827	109856	109885	–	–	–
110V 50Hz 120V 60Hz	276967	109790	109819	109848	109877	–	–	–
230V 50Hz 240V 60Hz	276970	109797	109826	109855	109884	–	–	–
24V 50/60Hz	276974	109799	109828	109857	109886	–	–	–
230 V 50/60 Hz	276978	109796	109825	109883	109883	–	–	–
AC	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list
RAC 24 ⁴⁾	–	–	–	–	–	109904	109914	109924
RAC 120 ⁵⁾	–	–	–	–	–	109903	109913	109923
RAC 240 ⁶⁾	–	–	–	–	–	109905	109915	109925
AC	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Non-standard voltages ²⁾	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list
...V 50Hz (12 – 600V) ³⁾	276982	109787	109816	109845	109874	–	–	–
...V 60Hz (12 – 600V) ³⁾	276983	109788	109817	109846	109875	–	–	–
DC	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list
24V DC	276985	–	–	–	–	–	–	–
RDC 24 ⁷⁾	–	109811	109840	109869	109898	109910	109920	109930
DC	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Non-standard voltages ²⁾	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list	Price see price list
...V DC (12 – 250V) ³⁾	276990	–	–	–	–	–	–	–

Notes

¹⁾ The article number is a combination of part no. and operating voltage

²⁾ For non-standard voltages, state the actuating voltage selected from the range (...–...V) shown.

³⁾ Minimum order quantity: 10 off

⁴⁾ 24 V 50/60 Hz

⁵⁾ 100 – 120 V 50/60 Hz

⁶⁾ 190 – 240 V 50/60 Hz

⁷⁾ 24 – 27 V DC

Switching conditions for 4 pole, non-motor loads

- Operating characteristics
 - Non inductive and slightly inductive loads
- Electrical characteristics:
 - Switch on: 1 × Rated current
 - Switch off: 1 × Rated current
- Utilization category
 - 100 % AC-1
- Typical applications:
 - Electric heat

DILMP Contactors

Switching of DC currents

----- when necessary
cable to be supplied by
customer

DILMP20 ... DILMP200
> 60 V DC

1 pole

2 pole

				DILMP20	DILMP32 DILMP45	DILMP63 DILMP80	DILMP125 DILMP160 DILMP200	
General								
Standards				IEC/EN 60947, VDE 0660, UL, CSA				
Lifespan, mechanical								
AC operated		Operations	$\times 10^6$	10				
DC operated		Operations	$\times 10^6$	10				
Operating frequency, mechanical								
AC operated		Operations/h		5000			3600	
DC operated		Operations/h		5000			3600	
Maximum operating frequency								
electrical (Contactors without overload relay)		Operations/h		600				
Climatic proofing				Damp heat, constant, to IEC 60068-2-3 Damp heat, cyclical, to IEC 60068-2-30				
Ambient temperature	Open		°C	-25...60				
	Enclosed		°C	-25...40				
	Storage		°C	-40...80				
Mounting position, AC- and DC operated								
Mechanical shock resistance (IEC/EN 60068-2-27)								
Half-sinusoidal shock, 10 ms								
Main contacts								
N/O contact			g	10				
Auxiliary contacts								
N/O contact			g	7				
N/C contact			g	5				
Protection type				IP20	IP00			
with accessories						IP20		
Protection against direct contact when actuated from front (IEC 536)				Finger- and back-of-hand proof				
Terminals, screw connection								
Terminal capacity main cable								
Solid			mm ²	1 × (0.75 – 4) 2 × (0.75 – 2.5)	1 × (0.75 – 16) 2 × (0.75 – 10)	1 × (2.5 – 16) 2 × (2.5 – 16)	–	
Flexible with ferrule			mm ²	1 × (0.75 – 2.5) 2 × (0.75 – 2.5)	1 × (0.75 – 16) 2 × (0.75 – 10)	1 × (2.5 – 35) 2 × (2.5 – 25)	1 × (10 – 95) 2 × (10 – 70)	
Stranded			mm ²	–	1 × 16	1 × (16 – 50) 2 × (16 – 35)	1 × (16 – 120) 2 × (16 – 95)	
Solid or stranded			AWG	18 – 14	18 – 6	12 – 2	8 – 250MCM	
Flat conductor		Number of segments × width × thickness	mm	–	–	2 × (6 × 9 × 0.8)	2 × (6 × 16 × 0.8)	
Terminal capacity control circuit cables								
Solid			mm ²	1 × (0.75 – 4) 2 × (0.75 – 2.5)	1 × (0.75 – 4) 2 × (0.75 – 2.5)	1 × (0.75 – 4) 2 × (0.75 – 4)	1 × (0.75 – 4) 2 × (0.75 – 4)	
Flexible with ferrule			mm ²	1 × (0.75 – 2.5) 2 × (0.75 – 2.5)	1 × (0.75 – 2.5) 2 × (0.75 – 2.5)	1 × (0.75 – 2.5) 2 × (0.75 – 2.5)	1 × (0.75 – 2.5) 2 × (0.75 – 2.5)	
Solid or stranded			AWG	18 – 14	18 – 14	18 – 14	18 – 14	
Main cable connection screw/bolt				M3.5	M5	M6	M10	
Tightening torque				Nm	1.2	3	3.3	14
Control circuit cable connection screw/bolt				M3.5	M3.5	M3.5	M3.5	
Tightening torque				Nm	1.2	1.2	1.2	
Tool								
Main cable	Pozidriv screwdriver	Size		2	2	2	–	
	Hexagon socket-head	SW	mm	–	–	–	5	
	Standard screwdriver		mm	0.8 × 5.5 1 × 6	0.8 × 5.5 1 × 6	0.8 × 5.5 1 × 6	–	
Control circuit cables	Pozidriv screwdriver	Size		2	2	2	2	
	Standard screwdriver		mm	0.8 × 5.5 1 × 6	0.8 × 5.5 1 × 6	0.8 × 5.5 1 × 6	0.8 × 5.5 1 × 6	

			DILMP20	DILMP32 DILMP45	DILMP63 DILMP80	DILMP125 DILMP160 DILMP200					
Main conducting paths											
Rated impulse withstand voltage	U_{imp}	V AC	8000								
Overvoltage category/pollution degree			III/3								
Rated insulation voltage	U_i	V AC	690								
Rated operational voltage	U_e	V AC	690								
Safe isolation to EN 61140											
between coil and contacts			V AC	400		440					
between the contacts			V AC	400		440					
Making capacity (cos ϕ to IEC/EN 60947)	Up to 690 V	A	144	238	350	560	700	1120	1330	1800	
Breaking capacity											
220/230 V			A	120	180	250	400	500	800	950	1150
380/400 V			A	120	180	250	400	500	800	950	1150
500 V			A	100	180	250	400	500	800	950	1150
660/690 V			A	70	120	144	250	296	650	750	800
Short-circuit rating											
Short-circuit protection maximum fuse											
Type "2" coordination											
400 V	gG/gL 500 V	A	20	35	35	63	80	160	160	250	
690 V	gG/gL 690 V	A	20	35	35	50	63	160	160	200	
Type "1" coordination											
400 V	gG/gL 500 V	A	35	63	100	125	160	250	250	250	
690 V	gG/gL 690 V	A	25	50	50	80	80	200	200	200	
AC											
AC-1 duty											
conv. therm. current 3 pole 50 – 60 Hz											
open											
at 40 °C	I_{th}	A	22	32	45	63	80	125	160	200	
at 50 °C	I_{th}	A	21	30	41	60	76	116	150	188	
at 60 °C	I_{th}	A	20	28	39	54	69	108	138	172	
enclosed	I_{th}	A	18	27	36	50	64	100	128	160	
Conventional free air thermal current, 1 pole											
open	I_{th}	A	60	84	117	162	207	325	415	516	
enclosed	I_{th}	A	54	76	105	146	186	292	373	464	
Motor rating											
AC-1 230 V			kW	8	12	16	23	29	45	58	72
AC-1 240 V			kW	9	13	18	25	32	49	63	79
AC-1 380/400 V			kW	14	20	28	39	50	78	100	125
AC-1 415 V			kW	15	22	31	43	55	85	109	137
AC-1 440 V			kW	16	23	33	46	58	90	116	145
AC-1 500 V			kW	18	26	37	52	66	103	132	165
AC-1 690 V			kW	24	35	49	68	87	136	174	217
AC-3 duty											
Rated operational current AC-3 open, 50 – 60 Hz, 3 pole											
220/230 V	I_e	A	12	18	25	40	50	80	95	115	
240 V	I_e	A	12	18	25	40	50	80	95	115	
380/400 V	I_e	A	12	18	25	40	50	80	95	115	
415 V	I_e	A	12	18	25	40	50	80	95	115	
440 V	I_e	A	12	18	25	40	50	80	95	115	
500 V	I_e	A	10	18	25	40	50	80	95	115	
660/690 V	I_e	A	7	12	15	25	32	65	80	93	
Motor rating											
220/230 V	P	kW	3.5	5	7.5	12.5	15.5	25	30	37	
240V	P	kW	4	5.5	8.5	13.5	17	27.5	33	40	
380/400 V	P	kW	5.5	7.5	11	18.5	22	37	45	55	
415 V	P	kW	7	10	14.5	24	30	48	57	70	
440 V	P	kW	7.5	10.5	15.5	25	32	51	60	75	
500 V	P	kW	7	12	17.5	28	36	58	70	85	
660/690 V	P	kW	6.5	11	14	23	30	63	75	90	

				DILMP20	DILMP32 DILMP45	DILMP63 DILMP80	DILMP125 DILMP160 DILMP200					
DC												
Rated operational current, open												
DC-1 operation												
60 V	I_e	A	22	32	45	63	80	125	160	200		
110 V	I_e	A	22	32	45	63	80	125	160	200		
220 V	I_e	A	6	32	45	63	80	125	160	200		
440 V	I_e	A	1.3	3	3	5	5	100	125	150		
DC-3 operation												
60 V	I_e	A	20	32	45	63	80	125	160	200		
110 V	I_e	A	20	32	45	63	80	125	160	200		
220 V	I_e	A	1.5	32	45	63	80	125	160	200		
440 V	I_e	A	0.2	6	6	8	8	75	95	115		
DC-5 operation												
60 V	I_e	A	20	32	45	63	80	125	160	200		
110 V	I_e	A	20	25	32	50	80	125	160	200		
220 V	I_e	A	1.5	15	22	38	70	100	125	150		
440 V	I_e	A	0.2	4	4	8	8	60	75	90		
Current heat loss (3 pole)												
Current heat loss at I_{th}			W	4.7	8.2	12	16	23	29	46	60	
Impedance per pole			mΩ	2.5	2	1.5	1	0.7	0.6	0.6	0.5	
Magnet systems												
Voltage tolerance												
AC operated, 50 Hz	Pick-up	$\times U_c$	0.8...1.1	0.8...1.1	0.8...1.1	0.8...1.1						
AC operated, 50/60 Hz		$\times U_c$		0.85 – 1.1	0.85 – 1.1							
AC operated	Drop-out	$\times U_c$	0.4...0.6	0.4...0.6	0.4...0.6	0.4...0.6						
DC operated ¹⁾	Pick-up	$\times U_c$	0.8...1.1	0.7...1.2	0.7...1.2	0.7...1.2						
DC operated ¹⁾	Drop-out	$\times U_c$	0.2...0.6	0.2...0.6	0.2...0.6	0.2...0.6						
Power consumption of the coil in a cold state and $1.0 \times U_c$												
AC operated, 50/60 Hz	Pick-up	VA	24	50	150	180						
AC operated, 50/60 Hz	Pick-up	W	19	40	95	150						
AC operated, 50/60 Hz	Sealing	VA	4	8	16	3.1						
AC operated, 50/60 Hz	Sealing	W	1.2	2.4	4	2.1						
DC operated ¹⁾	Pick-up	W	4.5	12	24	149						
DC operated ¹⁾	Sealing	W	4.5	0.5	0.5	2.1						
Duty factor			% DF	100								
Switching times at 100 % U_c (approximate values)												
Main contacts												
AC operated												
Closing delay		ms	15...21	16...22	12...18	28...33						
Opening delay		ms	9...18	8...14	8...13	35...41						
DC operated ¹⁾												
Closing delay		ms	31	47	54	35						
Opening delay		ms	12	30	24	30						
Arcing time			ms	10								
Permissible residual current with actuation of A1 – A2 by the electronics (with 0 signal).			mA	≤ 1								

Notes

¹⁾ At least double-pulse bridge rectifier

Contactor with auxiliary contact module

DILMP20

DILMP32
DILMP45

distance at side to earthed parts: 6 mm

Contactors

DILMP63
DILMP80

distance at side to earthed parts: 6 mm

DILMP125
DILMP160
DILMP200

distance at side to earthed parts: 10 mm

Moeller addresses worldwide:
www.moeller.net/address

E-Mail: info@moeller.net
Internet: www.moeller.net

Issued by Moeller GmbH
Hein-Moeller-Str. 7-11
D-53115 Bonn

© 2007 by Moeller GmbH
Subject to alterations
NK2100-1171GB-INT MDS/Insight 03/07

Xtra Combinations

Xtra Combinations from Moeller offers a range of products and services, enabling the best possible combination options for switching, protection and control in power distribution and automation.

Using Xtra Combinations enables you to find more efficient solutions for your tasks while optimising the economic viability of your machines and systems.

It provides:

- Flexibility and simplicity
- Great system availability
- The highest level of safety

All the products can be easily combined with one another mechanically, electrically and digitally, enabling you to arrive at flexible and stylish solutions tailored to your application – quickly, efficiently and cost-effectively.

The products are proven and of such excellent quality that they ensure a high level of operational continuity, allowing you to achieve optimum safety for your personnel, machinery, installations and buildings.

Thanks to our state-of-the-art logistics operation, our comprehensive dealer network and our highly motivated service personnel in 80 countries around the world, you can count on Moeller and our products every time. Challenge us! We are looking forward to it!

MOELLER

We keep power under control.