

Mini contactor relays, contactor relay, contactors

Continual operation requires high operational reliability in the components used. The DILM contactor achieves the best lifespan values in AC-3 applications and is ideal for heavy AC-4 jogging.

Mini contactor relay DILE..., contactor relays, contactors up to 12 A AC-3 at 400 V

Compact dimensions for the highest packing densities +++ Extended performance range up to 5.5 kW at 400 V

AC and DC contactor system DILM..., contactor relays, 3 pole contactors up to 170 A AC-3 at 400 V, 4 pole contactors up to 200 A AC-1

Easier engineering through identical construction sizes for AC- and DC-operated contactors +++ Energy savings and higher packing density in control panel due to minimized heat dissipation +++ High wiring security through doubled box terminals +++ Less coupler relays: direct actuation from the PLC for contactors up to 32 A +++ Easy engineering through integrated suppressor circuits for DC +++ Uniform accessories for 3- and 4-pole contactors +++ Mechanical interlock double conductor run mountable without additional separation gap +++ Direct fieldbus connection through the communication system SmartWire-Darwin, through plug-in type protective module

High rated contactors - contactors up to 1600 A AC-3 at 400 V, contactors up to 2600 A AC-1

Compact dimensions with high switching power +++ Direct actuation from the PLC saves coupler relays +++ Easy engineering through wide range coils +++ Cost and energy savings for control panel ventilation due to reduced heat dissipation +++ Long lifespan through vacuum technology from 580 A

Eaton After Sales Service

Testing switching devices in compliance with regulations applicable to this technology
→ Chapter 22

SmartWire-Darwin

The DIL product range offers contact elements which can be connected to the SmartWire-Darwin communication system. → Protective modules, Page 5/62

Mini contactors, relays, contactors

Ordering

Mini contactor relays DILER, DILEEM, DILEM

Mini contactor relays, contactors	5/2
Auxiliary contact modules	5/6
Accessories	5/8
Actuating voltages	5/70

DILA contactor relays

Contactor relays	5/10
Auxiliary contact modules	5/12
Actuating voltages	5/72

Technical overview

Contactors DILM, DILH	5/14
-----------------------	------

System overview

Contactors DILM, DILH	5/16
-----------------------	------

Ordering

Contactors DILM, DILH

Basic devices up to 170 A	5/18
Complete units up to 170 A	5/24
Contactors up to 150 A with electronic actuation	5/28
Standard devices greater than 170 A	5/30
Comfort devices greater than 170 A	5/32
Basic devices up to 200 A, 4 pole	5/36
Auxiliary contact modules	5/38

Engineering

Auxiliary contact modules	5/42
---------------------------	------

Ordering

DILK contactors for capacitors	5/43
--------------------------------	------

Engineering

Contactors for power factor correction	5/44
--	------

Ordering

Lighting contactors DILL	5/45
--------------------------	------

Engineering

Lighting systems	5/46
------------------	------

Ordering

Star-delta combinations SDAINL	5/48
--------------------------------	------

Engineering

Star-delta combinations SDAINL	5/50
--------------------------------	------

Ordering

DIUL reversing combinations	5/52
-----------------------------	------

Description

CMD contactor monitoring device	5/68
---------------------------------	------

Ordering

CMD contactor monitoring device	5/68
---------------------------------	------

Ordering

DILM contactor relays, DILM, DILH contactors

Suppressor circuit	5/54
Accessories	5/56

Ordering

Actuating voltages contactors DILM, DILH

Basic devices up to 170 A	5/73
Basic devices up to 200 A, 4 pole	5/78
Contactors up to 150 A with electronic actuation	5/80
Replacement coils	5/75
Comfort devices greater than 170 A	5/81
Standard devices greater than 170 A	5/81
Electronic modules including coil	5/81
Contactors for capacitors	5/80

Engineering

Contact travel diagrams	5/82
Enclosure	5/83
UL/CSA-Approved rating data	5/84
UL/CSA Special Purpose Ratings	5/85
UL/CSA Short Circuit Current Rating	5/86
Contactors for resistive loads	5/88
Electrical life span	5/90
Short-time loading	5/94
Operating frequency	5/95
Switching of DC current	5/96

Technical data

Mini contactor relays, contactor relays	5/97
Contactor monitoring device	5/100
Basic devices up to 170 A	5/108
Basic devices up to 200 A, 4 pole	5/124
Comfort devices greater than 170 A	5/116
Standard devices greater than 170 A	5/116
Contactors for capacitors	5/127
Contactors up to 150 A with electronic actuation	5/130
Lighting contactors	5/129
Auxiliary contact modules	5/132
Accessories	5/133

Dimensions

Mini contactor relays	5/134
Contactor relays	5/135
Basic devices up to 170 A	5/135
Basic devices up to 200 A, 4 pole	5/137
Contactors larger than 170 A	5/138
Contactors for capacitors	5/140
Lighting contactors	5/140
Contactor combinations	5/141
Accessories	5/142

Ordering

Rated operational current AC-15		Conventional free air thermal current I_{th} A	Contact N/O = normally open contact NC = normally closed contact	Distinctive number	Circuit symbol	For use with
220 V	380 V					
230 V	400 V					
240 V	415 V					
I_e A	I_e A					

DILER mini contactor relays

Screw terminals

6	3	10	4 N/O	—	40E		DILE...
			3 N/O	1 NC	31E		DILE...
			2 N/O	2 NC	22E		DILE...

Notes
Coil terminal marking as specified in EN 50005
Contact numbers to EN 50011
The following applies to DC-operated contactors:
• Integrated diode-resistor combination
• Coil rating 2.6 W

Information relevant for export to North America

Product Standards
UL File No. E29184
UL CCN NKCR
CSA File No. 012528
CSA Class No. 3211-03
NA Certification UL Listed, CSA certified
IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05;
CE marking

AC operation Part no. Article no.	Price See price list	DC operation Part no. Article no.	Price See price list	Std. pack	Notes
DILER-40(230V50HZ) 051759		DILER-40-G(24VDC) 010223		5 off 	With screw terminals: Accessories 1 Suppressor → 5/8 2 Auxiliary contact modules → 5/6 Further actuating voltages → 5/70
DILER-31(230V50HZ) 051768		DILER-31-G(24VDC) 010157			
DILER-22(230V50HZ) 051777		DILER-22-G(24VDC) 010042			

Rated operational current	Max. motor rating for three-phase motors, 50 - 60 Hz						Conventional thermal current $I_{th} = I_e$ AC-1 at 50 °C		Contact	Circuit symbol	For use with
	AC-3	AC-3		AC-4		Open	Enclosed				
380 V 400 V	220 V 230 V	380 V 400 V	660 V 690 V	220 V 230 V	380 V 400 V	660 V 690 V	$I_{th} = I_e$	$I_{th} = I_e$	N/O = normally open contact NC = normally closed contact		
I_e	P	P	P	P	P	P	A	A			

DILEM contactors

3 pole with auxiliary contact

Screw terminals

	6.6	1.5	3	3	1.1	2.2	2.2	20	16	1 N/O	–		...DILEM DILE...
	6.6	1.5	3	3	1.1	2.2	2.2	20	16	–	1 NC		DILE...
	9	2.2	4	4	1.5	3	3	20	16	1 N/O	–		...DILEM DILE...
	9	2.2	4	4	1.5	3	3	20	16	–	1 NC		DILE...
	12	3.5	5.5	6.5	2	3	2.2	20	16	1 N/O	–		...DILEM DILE...
	12	3.5	5.5	6.5	2	3	2.2	20	16	–	1 NC		DILE...

4 pole

Screw terminals

	9	2.2	4	4	1.5	3	3	20	16	–	–		...DILEM DILE...
--	----------	-----	----------	---	-----	----------	---	----	----	---	---	--	---------------------

1)

Information relevant for export to North America

Product Standards

IEC/EN 60947-4-1;
UL 508; CSA-C22.2
No. 14-05; CE marking
UL File No. E29096
UL CCN NLDX
CSA File No. 012528
CSA Class No. 3211-04
NA Certification UL Listed, CSA certified
See also → Page 5/84

2)

Information relevant for export to North America

Product Standards

IEC/EN 60947-4-1;
UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No. E29096
UL CCN NLDX
CSA File No. 012528
CSA Class No. 2411-03, 3211-04
NA Certification UL Listed, request filed for CSA

AC operation Part no. Article no.	Price See price list	DC operation Part no. Article no.	Price See price list	Std. pack	Notes
DILEEM-10(230V50HZ)¹⁾ 051608		DILEEM-10-G(24VDC)¹⁾ 051643		5 off 	With screw terminals: Accessories 1 Overload relay 2 Suppressor 3 Auxiliary contact module Enclosures totally insulated Further actuating voltages Accessories
DILEEM-01(230V50HZ)¹⁾ 051633		DILEEM-01-G(24VDC)¹⁾ 051650			
DILEM-10(230V50HZ)¹⁾ 051786		DILEM-10-G(24VDC)¹⁾ 010213			
DILEM-01(230V50HZ)¹⁾ 051795		DILEM-01-G(24VDC)¹⁾ 010343			
DILEM12-10(230V50HZ)²⁾ 127075		DILEM12-10-G(24VDC)²⁾ 127132			
DILEM12-01(230V50HZ)²⁾ 127091		DILEM12-01-G(24VDC)²⁾ 127137			
DILEM4(230V50HZ)¹⁾ 051804		DILEM4-G(24VDC)¹⁾ 012701		5 off 	Page → Chapter 6 → 5/8 → 5/6 → 5/70 → 5/8

Contact	Rated operational current		Conventional thermal current	Distinctive number/type of combinations with basic device		
N/O = normally open contact S _F = NO early-make NC = normally closed contact Ö _S = NC late-break	AC-15		I _{th}	DILER-40(-G)	DILER-31(-G)	DILER-22
	220 V	380 V	A			
	230 V	400 V				
	240 V	415 V				
	I _e	I _e				
	A	A				

Auxiliary contact modules

Screw terminals

2 pole	-	-	2 NC	-	4	2	10	-	-	-
	1 N/O	-	1 NC	-	4	2	10	-	-	-
4 pole	2 N/O	-	2 NC	-	4	2	10	-	-	-
2 pole	-	-	2 NC	-	4	2	10	42E	33	24
	1 N/O	-	1 NC	-	4	2	10	51E	42	33
	2 N/O	-	-	-	4	2	10	60E	51	42
	-	1 S _F	-	1 Ö _S	4	2	10	51	42	33
4 pole	-	-	4 NC	-	4	2	10	44E	35	26
	1 N/O	-	3 NC	-	4	2	10	53E	44	35
	2 N/O	-	2 NC	-	4	2	10	62E	53	44
	3 N/O	-	1 NC	-	4	2	10	71E	62	53
	4 N/O	-	-	-	4	2	10	80E	71	62
	1 N/O	1 S _F	1 NC	1 Ö _S	4	2	10	62	53	44

Information relevant for export to North America

Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05;
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified

Circuit symbol	Can be combined with contactor	Part no. Article no.	Price See price list	Std. pack	Notes
	DILEM-10(-G)(...) DILEM-4(-G)(...) DILEEM-10(-G)(...) DILEM12-10(-G)(...)	02DILE 010064		5 off	With interlocked opposing contacts
		11DILE 010080			
		22DILE 010112			The following applies to ...DILEM auxiliary contacts: • Contacts to EN 50012 The following applies to ...DILE auxiliary contacts: • Contacts to EN 50005 Contacts according to EN50012 are to be preferred. Type E combinations comply with EN 50011 and are to be given preference. No interlocked opposing contacts in NO early-makes and NC late-breaks.
	DILEM-10(-G)(...) DILEM-01(-G)(...) DILEM-4(-G)(...)	02DILE 010240			
	DILER40(-G) DILER31(-G) DILER22	11DILE 010224			
	DILEEM-10(-G)(...) DILEEM-01(-G)(...) DILEM12-10(-G)(...) DILEM12-01(-G)(...)	20DILE 010208			
		11DDILE 049824			
		04DILE 010256			
		13DILE 002397			
		22DILE 010288			
		31DILE 048912			
		40DILE 010304			
		22DDILE 049823			

Actuating voltage U _s V AC	Circuit symbol	For use with	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Suppressor circuits						
Varistor suppressor						
	24 - 48 AC 110 - 250 AC 380 - 415 AC		DILE...	VGDILE48 010320 VGDILE250 010336 VGDILE415 010463	10 off 	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29096 UL CCN NLDX CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
RC-Suppressor						
	24 - 48 AC 110 - 250 AC		DILE...	RCDILE48 044264 RCDILE250 046320	10 off 10 off 	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR2 CSA File No. - NA Certification UL Recognized

Notes For AC operated contactors 50 - 60 Hz.
DC operated contactor relays have an integrated suppressor.
Note drop-out delay.

		For use with	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Mechanical interlocks						
For mechanical connection of contactor and timing relays in combinations. 0 mm distance between contactors.						
		DILE... DILET...	VODILE 026634		50 off 	UL/CSA certification not required
Mechanical interlock						
For contactors with the same or different magnet system. 0 mm distance between contactors. Mechanical lifespan 2.5 x 10 ⁶ operations. Additional auxiliary contact modules possible.						
	-	DILE...	MVDILE 010113		5 off 	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR2 CSA File No. 012528 CSA Class No. 3211-07 NA Certification UL Recognized, CSA certified
Paralleling link						
For parallel connection of contacts						
	-	DILE... DILE...	BT480 ²⁾ 052785		100 off	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29096 UL CCN NLDX CSA File No. 012528 CSA Class No. 3211-07 NA Certification UL Listed, CSA certified
Consisting of two four-pole paralleling links.						
		DILEEM DILEM12 DILEM	P1DILEM ²⁾ 019095		5 off 	UL Listed, CSA certified

Notes 1) Not protected against accidental contact as specified in VDE 0106 Part 100.
2) 4th pole can be broken off
4 pole: I_{th} = 60 A open
3 pole: I_{th} = 50 A open
AC-1 current carrying capacity of the open contactor increases by a factor of 2.5
Protected against accidental contact in accordance with VDE 0106 Part 100

Contact sequence	For use with	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Sealable shrouds					
Transparent Snap-fitting on contactor. Can be used with open installation or on service distribution board. Protection type: IP40 front Can be drilled to accommodate timing relay setting dials.					
	DILE... DILET...	HDILE 010482		1 off 	UL/CSA certification not required
Start-point bridge					
	DILEEM DILEM12 DILEM	S1DILEM¹⁾ 220218		20 off	
Reversing starter wiring kit					
Main current wiring for reversing combinations					
	DILEEM (+MVDILEM) DILEM12 (+MVDILEM) DILEM (+MVDILEM)	MVS-WB-EM²⁾ 220209		1 off 	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E36332 UL CCN NLRV7 CSA File No. 012528 CSA Class No. 3211-06 NA Certification UL Listed, CSA certified
Star-delta wiring kit					
Main current wiring for star-delta combination incl. star-point bridge					
	DILE(E)M (+MVDILEM) DILE(E)M12 (+MVDILEM) DILE(E)M star contactor	MVS-SB-EM³⁾ 220213		1 off 	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E36332 UL CCN NLRV7 CSA File No. 012528 CSA Class No. 3211-06 NA Certification UL Listed, CSA certified

Notes

- ¹⁾ Protected against accidental contact in accordance with VDE 0106 Part 100
- ²⁾ The following control cables are integrated in addition to electrical interlock:
- Q11: A1 - Q12: 21
 - Q11: 21 - Q12: A1
 - Q11: A2 - Q12: A2
- For use with overload relay separate mounting.
- ³⁾ The following control cables are integrated in addition to electrical interlock:
- Q13: A1 - Q15: 21
 - Q13: 21 - Q15: A1
 - Q13: A2 - Q15: A2
- For use with overload relay separate mounting.

Contact	Rated operational current	Conventional thermal current	Distinctive number	Can be combined with auxiliary contact	Circuit symbol
N/O = normally open contact NC = normally closed contact	AC-15	I_{th}			
	220 V 230 V 240 V	380 V 400 V 415 V			
	I_e A	I_e A			

Basic devices with positively driven contacts

Screw terminals								
	4 N/O	-	4	4	16	40E	DILA-XHI(V)...	
	3 N/O	1 NC				31E	DILA-XHI(V)...	
	2 N/O	2 NC				22E	DILA-XHI(V)...	

Spring-loaded terminals								
	4 N/O	-	4	4	16	40E	DILA-XHIC(V)...	
	3 N/O	1 NC				31E	DILA-XHIC(V)...	
	2 N/O	2 NC				22E	DILA-XHIC(V)...	

Notes
Contact numbers to EN 50011
Coil terminal markings to EN 50005
The following applies to DC-operated contactors:
• Integrated suppressor circuit

Information relevant for export to North America

	
Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified

AC operation	Price	Std. pack	Circuit symbol	DC operation	Price	Std. pack	Notes
Part no. Article no.	See price list			Part no. Article no.	See price list		
DILA-40(230V50HZ) 276329		1 off 		DILA-40(24VDC) 276344		1 off 	With screw terminals:
DILA-31(230V50HZ) 276364				DILA-31(24VDC) 276379			Accessories 1 Suppressor → 5/54 2 Auxiliary contact modules → 5/38 Further actuating voltages → 5/72
DILA-22(230V50HZ) 276399				DILA-22(24VDC) 276414			
DILAC-40(230V50HZ) 276441		1 off 		DILAC-40(24VDC) 276456		1 off 	With spring-loaded terminals:
DILAC-31(230V50HZ) 276473				DILAC-31(24VDC) 276488			Accessories 1 Suppressor → 5/54 2 Auxiliary contact modules → 5/38 Further actuating voltages → 5/72
DILAC-22(230V50HZ) 276505				DILAC-22(24VDC) 276520			

Contact	Rated operational current		Conventional thermal current	Circuit symbol
N/O = normally open contact S _F = NO early-make NC = normally closed contact Ö _S = NC late-break	AC-15			
	220 V	380 V	I _{th}	
	230 V	400 V		
	240 V	415 V		
	I _e	I _e		
	A	A	A	

DILA auxiliary contact modules

Screw terminals

Pole	Contact	Rated operational current	Conventional thermal current	Circuit symbol
2 pole	2 NC	4	4	16
	1 N/O	4	4	16
	2 N/O	4	4	16
	1 S _F	4	4	16
4 pole	4 NC	4	4	16
	1 N/O	4	4	16
	2 N/O	4	4	16
	3 N/O	4	4	16
	4 N/O	4	4	16
	1 N/O 1 S _F	4	4	16

Spring-loaded terminals

Pole	Contact	Rated operational current	Conventional thermal current	Circuit symbol
2 pole	2 NC	4	4	16
	1 N/O	4	4	16
	2 N/O	4	4	16
	1 S _F	4	4	16
4 pole	4 NC	4	4	16
	1 N/O	4	4	16
	2 N/O	4	4	16
	3 N/O	4	4	16
	4 N/O	4	4	16
	1 N/O 1 S _F	4	4	16

Information relevant for export to North America

Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
 UL File No. E29184
 UL CCN NKCR
 CSA File No. 012528
 CSA Class No. 3211-03
 NA Certification UL Listed, CSA certified

Distinctive number/type of combinations	Part no. Article no.	Price See price list	Std. pack	Description	Notes
DILA(C)-40	DILA(C)-31	DILA(C)-22			
42E	33	24	5 off	With interlocked opposing contacts	Type E combinations comply with EN 50011 and must be given preference. The other combinations comply with EN 50005. The DC operated contactor DILA(C)-22 must only be combined with 2 pole auxiliary contacts.
51E	42	33			
60E	51	42			
51	42	33			
44E	35	26		With interlocked opposing contacts	
53E	44	35			
62E	53	44			
71E	62	53			
80E	71	62			
62	53	44			
42E	33	24	5 off	With interlocked opposing contacts	Type E combinations comply with EN 50011 and must be given preference. The other combinations comply with EN 50005. The DC operated contactor DILA(C)-22 must only be combined with 2 pole auxiliary contacts.
51E	42	33			
60E	51	42			
51	42	33			
44E	35	26		With interlocked opposing contacts	
53E	44	35			
62E	53	44			
71E	62	53			
80E	71	62			
62	53	44			

DILM, DILE(E)M, DILMP

Technical overview

Contactors
3 pole

DIL		EEM	EM	EM12	M7	M9	M12	M15	M17	M25	M32	M38	M40	M50	M65	M80	M95	M115	M150	M170
Basic devices	Page	→ 5/4		→ 5/18				→ 5/18				→ 5/20			→ 5/50					
Complete units	Page	-			→ Page 5/24				-				→ Page 5/26			→ Page 5/26				

Rated-operational voltage	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW	kW
---------------------------	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

AC-3 Rated operational power for 3-phase motors 50–60 Hz																				
220 V – 230 V	1.5	2.2	3	2.2	2.5	3.5	4	5	7.5	10	11	12.5	15.5	20	25	30	37	48	52	
380 V – 400 V	3	4	5.5	3	4	5.5	7.5	7.5	11	15	18.5	18.5	22	30	37	45	55	75	90	
440 V	3.3	4.6	5.5	4.5	5.5	7.5	8.4	10.5	15.5	20	21	25	32	41	51	60	75	95	105	
500 V	3	4	5.5	3.5	4.5	7	7.5	12	17.5	23	24	28	36	47	58	70	85	110	120	
660 V/690 V	3	4	4	3.5	4.5	6.5	7	11	14	17	21	23	30	35	63	75	90	96	140	
1000 V	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

AC-4 Rated operational power for 3-phase motors 50–60 Hz	▲ Increase in life span for DILM7 – DILM150 to 200000 operations																			
220 V – 230 V	1.1	1.5	1.5	1	1.5	2	2	2.5	3.5	4	4	5	6	7	12	16	17	20	20	
380 V – 400 V	2.2	3	3	2.2	2.5	3	3	4.5	6	7	7	9	10	12	20	26	28	33	33	
440 V	2.4	3.3	3.3	2.4	3	3.6	3.6	5.5	7	8	8	10	12	14	25	32	35	41	41	
500 V	2.2	3	3	2.5	2.8	3.5	3.5	6	8	9	9	11	13	16	29	36	40	47	47	
660 V/690 V	2.2	3	3	2.9	3.6	4.4	4.4	6.5	8.5	10	10	12	14	17	26	35	43	48	48	
1000 V	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

AC-1 Rated operational power under resistive load, 40 °C																				
220 V – 230 V	8	8	8	8	8	8	8	15	17	17	17	22	30	37	42	49	61	72	85	
380 V – 400 V	13	13	13	14	14	14	14	26	29	29	29	39	53	65	72	85	105	125	150	
440 V	15	15	15	16	16	16	16	30	34	34	34	45	58	71	80	94	116	138	170	
500 V	18	18	18	19	19	19	19	34	38	38	38	51	66	81	90	107	132	156	194	
660 V/690 V	23	23	23	25	25	25	25	45	51	51	51	68	91	111	125	148	182	216	268	
1000 V	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

Conventional thermal Current $I_{th} = I_e$ open at 40 °C	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
	22	22	22	22	22	22	22	40	45	45	45	60	80	98	110	130	160	190	225	

Contactors
4 pole

	DIL	EM4	MP20	MP32
Rated operational voltage	Page	→ 5/4	→ Page 5/36	→ Page 5/36
AC-1 Conventional free air thermal current $I_{th} = I_e$ open, at 40 °C up to 690 V		A 22	A 22	A 32

DILM, DILH, DILMP

Contactors
3 pole

M185A M225A M250 M300A M400 M500 M580 M650 M750 M820 M1000 M1600 H1400 H2000 H2200 H2600

→ Page 5/32 → Page 5/32 → Page 5/32 → Page 5/32 → Page 5/34

kW kW kW kW kW kW kW kW kW kW kW kW kW kW kW kW

55	70	75	90	125	155	185	205	240	260	315	500	-	-	-	-
90	110	132	160	200	250	315	355	400	450	560	900	-	-	-	-
115	142	157	190	255	345	370	420	480	525	650	1000	-	-	-	-
132	160	180	215	290	360	420	470	550	600	730	1180	-	-	-	-
175	215	240	286	344	344	560	630	720	750	1000	1600	-	-	-	-
108	108	108	132	132	132	600	600	800	800	1000	1770	-	-	-	-

41	51	62	75	92	112	143	161	181	209	260	430	-	-	-	-
75	90	110	132	160	200	250	280	315	355	450	750	-	-	-	-
85	102	125	140	186	229	290	326	367	418	520	830	-	-	-	-
96	116	143	172	214	260	330	370	417	474	590	940	-	-	-	-
127	155	189	229	283	344	440	494	556	633	780	1300	-	-	-	-
108	108	108	132	132	132	509	509	678	678	1000	1650	-	-	-	-

121	139	155	177	221	310	354	376	398	443	443	717	620	886	1075	1269
210	241	268	306	382	535	612	650	689	766	766	1247	1071	1531	1870	2207
243	279	310	354	443	620	709	753	797	886	886	1371	1240	1773	2058	2427
277	317	352	403	503	705	806	856	906	1007	1007	1558	1410	2015	2338	2758
365	419	465	532	664	930	1064	1130	1196	1330	1330	2151	1861	2660	3227	3806
554	635	705	806	1007	1410	1612	1712	1813	2015	2015	2420	2417	3223	4676	5516

A A A A A A A A A A A A A A A

337 356 400 430 612 857 980 1041 1102 1225 1225 2200 1714 2450 2700 3185

Contactors
4 pole

MP45 MP63 MP80 MP125 MP160 MP200

→ Page 5/36 → Page 5/36 → Page 5/36

A A A A A A

45 63 80 125 160 200

DILM7...DILM170

System overview

Contactors up to 90 kW (AC-3/400 V) 1

3 pole → Page 5/18

4 pole → Page 5/36

Suppressor circuits 2

→ Page 5/54

Overload relays 3

→ Page 6/8

Auxiliary contact modules 4

→ Page 5/38

Auxiliary contact modules 5

→ Page 5/38

Auxiliary contact modules 6

→ Page 5/41

Motor feeder plug 7

→ Page 5/62

PE module with contact plate 8

→ Page 5/62

Motor suppressor module

→ Page 5/63

SmartWire-Darwin contactor module 10

→ Page 5/62

DILM185... DILH2600

Contactors 90 – 900 kW (AC-3/400 V) Comfort series	1	Mechanical interlock	2	Terminal shroud	4
→ Page 5/32		→ Page 5/56		→ Page 5/65	
Standard range 90 – 250 kW	1	Overload relays	3	Auxiliary contact modules	5
→ Page 5/30		→ Page 6/12		→ Page 5/41	

Rated operational current	Max. motor rating for three-phase motors 50 - 60 Hz						Conventional thermal current $I_{th} = I_e$ AC-1 at 60 °C	Contact configuration	Circuit symbol
	AC-3		AC-3		AC-4				
380 V 400 V	220 V 230 V	380 V 400 V	660 V 690 V	220 V 230 V	380 V 400 V	660 V 690 V	Open	N/O = normally open contact NC = normally closed contact	
I_e A	P kW	P kW	P kW	P kW	P kW	P kW	$I_{th} = I_e$ A		

Basic device

Screw terminals

3 pole

7	2.2	3	3.5	1	2.2	2.9	20	1 N/O	—	
7	2.2	3	3.5	1	2.2	2.9	20	—	1 NC	
9	2.5	4	4.5	1.5	2.5	3.6	20	1 N/O	—	
9	2.5	4	4.5	1.5	2.5	3.6	20	—	1 NC	
12	3.5	5.5	6.5	2	3	4.4	20	1 N/O	—	
12	3.5	5.5	6.5	2	3	4.4	20	—	1 NC	
15.5	4	7.5	7	2	3	4.4	20	1 N/O	—	
15.5	4	7.5	7	2	3	4.4	20	—	1 NC	
18	5	7.5	11	2.5	4.5	6.5	35	1 N/O	—	
18	5	7.5	11	2.5	4.5	6.5	35	—	1 NC	
25	7.5	11	14	3.5	6	8.5	40	1 N/O	—	
25	7.5	11	14	3.5	6	8.5	40	—	1 NC	
32	10	15	17	4	7	10	40	1 N/O	—	
32	10	15	17	4	7	10	40	—	1 NC	
38	11	18.5	21	4	7	10	40	1 N/O	—	
38	11	18.5	21	4	7	10	40	—	1 NC	

Information relevant for export to North America

Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29096
UL CCN	NLDX
CSA File No.	012528
CSA Class No.	2411-03, 3211-04
NA Certification	UL Listed, CSA certified
See also	→ Page 5/84

Can be combined with auxiliary contact	AC operation		DC operation		Std. pack	Notes
	Part no. Article no.	Price See price list	Part no. Article no.	Price See price list		
	DILM7-10(230V50HZ) 276550		DILM7-10(24VDC) 276565			
	DILM7-01(230V50HZ) 276585		DILM7-01(24VDC) 276600			
	DILM9-10(230V50HZ) 276690		DILM9-10(24VDC) 276705			
	DILM9-01(230V50HZ) 276725		DILM9-01(24VDC) 276740			
	DILM12-10(230V50HZ) 276830		DILM12-10(24VDC) 276845			
	DILM12-01(230V50HZ) 276865		DILM12-01(24VDC) 276880			
	DILM15-10(230V50HZ) ¹⁾ 290058		DILM15-10(24VDC) ¹⁾ 290073			
	DILM15-01(230V50HZ) ¹⁾ 290093		DILM15-01(24VDC) ¹⁾ 290108			
	DILM17-10(230V50HZ) 277004		DILM17-10(RDC24) 277018			
	DILM17-01(230V50HZ) 277036		DILM17-01(RDC24) 277050			
	DILM25-10(230V50HZ) 277132		DILM25-10(RDC24) 277146			
	DILM25-01(230V50HZ) 277164		DILM25-01(RDC24) 277178			
	DILM32-10(230V50HZ) 277260		DILM32-10(RDC24) 277274			
	DILM32-01(230V50HZ) 277292		DILM32-01(RDC24) 277306			
	DILM38-10(230V50HZ) ¹⁾ 112428		DILM38-10(RDC24) ¹⁾ 112442			
	DILM38-01(230V50HZ) ¹⁾ 112456		DILM38-01(RDC24) ¹⁾ 112470			

1 off

Contacts to EN 50 012.
For all DC operated contactors DILM7 - DILM15 the following applies:
• Integrated varistor-suppressor circuit.
For DC operated contactors DILM17 - DILM170 the following applies:
• Integrated suppressor circuit in actuating electronics
For AC operated contactors DILM115 - DILM170 the following applies:
• Integrated suppressor circuit in actuating electronics
For DILM7-01 – DILM38-01 the following applies:
• With mirror contact.

¹⁾ Electrical lifespan → 5/91

Accessories	Page
1 Overload relay	→ Chapter 6
2 Suppressor	→ 5/54
3 Auxiliary contact module	→ 5/38
Further actuating voltages	→ 5/73
Accessories	→ 5/56

Rated operational current	Max. motor rating for three-phase motors 50 - 60 Hz						Conventional thermal current $I_{th} = I_e$ AC-1 at 60 °C	Contact configuration	Circuit symbol
	AC-3		AC-3		AC-4				
380 V	220 V	380 V	660 V	220 V	380 V	660 V	Open	N/O = normally open contact NC = normally closed contact	
400 V	230 V	400 V	690 V	230 V	400 V	690 V			
I_e	P	P	P	P	P	P	$I_{th} = I_e$		
A	kW	kW	kW	kW	kW	kW	A		

Basic device

Screw terminals

3 pole

40	12.5	18.5	23	5	9	12	50	-	-	
50	15.5	22	30	6	10	14	65	-	-	
65	20	30	35	7	12	17	80	-	-	
72	25	37	35	7	12	17	80	-	-	
80	25	37	63	12	20	26	90	-	-	
95	30	45	75	16	26	35	110	-	-	
115	37	55	90	17	28	43	130	-	-	
150	48	75	96	20	33	48	160	-	-	
170	52	90	140	20	33	48	185	-	-	

Information relevant for export to North America

Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
 UL File No. E29096
 UL CCN NLDX
 CSA File No. 012528
 CSA Class No. 2411-03, 3211-04
 NA Certification UL Listed, CSA certified
 See also → Page 5/84

Can be combined with auxiliary contact	AC operation		DC operation		Std. pack	Notes
	Part no. Article no.	Price See price list	Part no. Article no.	Price See price list		
	DILM40(230V50HZ) 277766		DILM40(RDC24) 277780			<p>1 off </p> <p>Contacts to EN 50012. For all DC operated contactors DILM7 - DILM15 the following applies: • Integrated varistor-suppressor circuit. For DC operated contactors DILM17 - DILM170 the following applies: • Integrated suppressor circuit in actuating electronics For AC operated contactors DILM115 - DILM170 the following applies: • Integrated suppressor circuit in actuating electronics For DILM7-01 - DILM38-01 the following applies: • With mirror contact.</p> <p>¹⁾ Electrical lifespan → 5/91</p> <p>Accessories 1 Overload relay 2 Suppressor 3 Auxiliary contact module Further actuating voltages Accessories</p> <p>Page → Chapter 6 → 5/54 → 5/38 → 5/75 → 5/56</p>
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM50(230V50HZ) 277830			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM50(RDC24) 277844			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM65(230V50HZ) 277894			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM65(RDC24) 277908			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM72(230V50HZ)¹⁾ 107670			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM72(RDC24)¹⁾ 107671			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM80(230V50HZ) 239402			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM80(RDC24) 239416			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM95(230V50HZ) 239480			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM95(RDC24) 239510			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM115(RAC24) 239548			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM115(RDC24) 239555			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM150(RAC24) 239588			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM150(RDC24) 239591			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM170(RAC24)¹⁾ 107013			
	DILM150-XHI(V).. DILM1000-XHI(V)..		DILM170(RDC24)¹⁾ 107016			

Rated operational current AC-3	Max. motor rating for three-phase motors 50 - 60 Hz			Conventional thermal current $I_{th} = I_e$ AC-1 at 60 °C	Contact configuration	Circuit symbol
	AC-3	AC-4	AC-1			
380 V 400 V	220 V 230 V	380 V 400 V	660 V 690 V	220 V 230 V	380 V 400 V	660 V 690 V
I_e	P	P	P	P	P	P
A	kW	kW	kW	kW	kW	kW

Basic device

Spring-loaded terminals
3 pole

	7	2.2	3	3.5	1	2.2	2.9	20	1 N/O	-	
	7	2.2	3	3.5	1	2.2	2.9	20	-	1 NC	
	9	2.5	4	4.5	1.5	2.5	3.6	20	1 N/O	-	
	9	2.5	4	4.5	1.5	2.5	3.6	20	-	1 NC	
	12	3.5	5.5	6.5	2	3	4.4	20	1 N/O	-	
	12	3.5	5.5	6.5	2	3	4.4	20	-	1 NC	
	15.5	4	7.5	7	2	3	4.4	20	1 N/O	-	
	15.5	4	7.5	7	2	3	4.4	20	-	1 NC	

Spring-loaded terminals on auxiliary and control circuit terminals
3 pole

	18	5	7.5	11	2.5	4.5	6.5	35	1 N/O	-	
	18	5	7.5	11	2.5	4.5	6.5	35	-	1 NC	
	25	7.5	11	14	3.5	6	8.5	40	1 N/O	-	
	25	7.5	11	14	3.5	6	8.5	40	-	1 NC	
	32	10	15	17	4	7	10	40	1 N/O	-	
	32	10	15	17	4	7	10	40	-	1 NC	
	40	12.5	18.5	23	5	9	12	50	-	-	
	50	15.5	22	30	6	10	14	65	-	-	
	65	20	30	35	7	12	17	80	-	-	
	80	25	37	63	12	20	26	90	-	-	
	95	30	45	75	16	26	35	110	-	-	
	115	37	55	90	17	28	43	130	-	-	
	150	48	75	96	20	33	48	160	-	-	

Can be combined with auxiliary contact	AC operation		DC operation		Std. pack	Notes
	Part no. Article no.	Price See price list	Part no. Article no.	Price See price list		
	DILM32-XHIC.. DILA-XHIC(V)..	DILMC7-10(230V50HZ) 277389		DILMC7-10(24VDC) 277404	1 off 	Contacts to EN 50 012. For DILMC7 – DILMC15 the following applies: • Auxiliary coil, and main current terminals with spring-loaded terminals. For DILMC17 – DILMC150 the following applies: • Auxiliary connections, coil connections with spring-loaded connection terminals. • Main current connections with screw terminals. For DC operated contactors DILMC7 - DILMC15 the following applies: • Integrated varistor-suppressor circuit. For DC operated contactors DILMC17 - DILMC150 the following applies: • Integrated suppressor circuit in actuating electronics For AC operated contactors DILMC115 - DILMC150 the following applies: • Integrated suppressor circuit in actuating electronics For DILMC7-01 – DILMC32-01 the following applies: • With mirror contact.
	DILA-XHIC(V)..	DILMC7-01(230V50HZ) 277421		DILMC7-01(24VDC) 277436		
	DILM32-XHIC.. DILA-XHIC(V)..	DILMC9-10(230V50HZ) 277453		DILMC9-10(24VDC) 277468		
	DILA-XHIC(V)..	DILMC9-01(230V50HZ) 277485		DILMC9-01(24VDC) 277500		
	DILM32-XHIC.. DILA-XHIC(V)..	DILMC12-10(230V50HZ) 277517		DILMC12-10(24VDC) 277532		
	DILA-XHIC(V)..	DILMC12-01(230V50HZ) 277549		DILMC12-01(24VDC) 277564		
	DILM32-XHIC... DILA-XHIC(V)...	DILMC15-10(230V50HZ) 293911		DILMC15-10(24VDC) 293926		
	DILA-XHIC(V)...	DILMC15-01(230V50HZ) 293946		DILMC15-01(24VDC) 293961		
	DILM32-XHIC.. DILA-XHIC(V)..	DILMC17-10(230V50HZ) 277581		DILMC17-10(RDC24) 277595	1 off 	
	DILA-XHIC(V)..	DILMC17-01(230V50HZ) 277611		DILMC17-01(RDC24) 277625		
	DILM32-XHIC.. DILA-XHIC(V)..	DILMC25-10(230V50HZ) 277641		DILMC25-10(RDC24) 277655		
	DILA-XHIC(V)..	DILMC25-01(230V50HZ) 277671		DILMC25-01(RDC24) 277685		
	DILM32-XHIC.. DILA-XHIC(V)..	DILMC32-10(230V50HZ) 277701		DILMC32-10(RDC24) 277715		
	DILA-XHIC(V)..	DILMC32-01(230V50HZ) 277731		DILMC32-01(RDC24) 277745		
	DILM150-XHIC(V).. DILM1000-XHIC..	DILMC40(230V50HZ) 277965		DILMC40(RDC24) 277979		
		DILMC50(230V50HZ) 277995		DILMC50(RDC24) 278009		
		DILMC65(230V50HZ) 278025		DILMC65(RDC24) 278039		
		DILMC80(230V50HZ) 239618		DILMC80(RDC24) 239652		
		DILMC95(230V50HZ) 239685		DILMC95(RDC24) 239715		
		DILMC115(RAC240) 239736		DILMC115(RDC24) 239741		
		DILMC150(RAC240) 239751		DILMC150(RDC24) 239765		

Accessories	Page
1 Overload relay	→ Chapter 6
2 Suppressor	→ 5/54
3 Auxiliary contact module	→ 5/38
Further actuating voltages	→ 5/77
Accessories	→ 5/56

Information relevant for export to North America

Product Standards	IEC/EN 60947-4-1; UL 5080; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29096
UL CCN	NLDX
CSA File No.	012528
CSA Class No.	2411-03, 3211-04
NA Certification	UL Listed, CSA certified
See also	→ Page 5/84

Rated operational current AC-3	Max. motor rating for three-phase motors 50 - 60 Hz						Conventional free air thermal current $I_{th} = I_e$ AC-1 at 60 °C	Contact configuration: ⊕ = Safety function by positive opening according to IEC/EN 60947-5-1	Circuit symbol
	AC-3	AC-3		AC-4		AC-4			
380 V 400 V	220 V	380 V	660 V	220 V	380 V	660 V	Open $I_{th} = I_e$	N/O = normally open contact NC = normally closed contact	
	230 V	400 V	690 V	230 V	400 V	690 V			
I_e	P	P	P	P	P	P			
A	kW	kW	kW	kW	kW	kW			

DILM complete device

Screw terminals											
	7	2.2	3	3.5	1	2.2	2.9	20	2 N/O	1 NC	
	7	2.2	3	3.5	1	2.2	2.9	20	2 N/O	1 NC	
	7	2.2	3	3.5	1	2.2	2.9	20	3 N/O	2 NC	
	9	2.5	4	4.5	1.5	2.5	3.6	20	2 N/O	1 NC	
	9	2.5	4	4.5	1.5	2.5	3.6	20	2 N/O	1 NC	
	9	2.5	4	4.5	1.5	2.5	3.6	20	3 N/O	2 NC	
	12	3.5	5.5	6.5	2	3	4.4	20	2 N/O	1 NC	
	12	3.5	5.5	6.5	2	3	4.4	20	2 N/O	1 NC	
	12	3.5	5.5	6.5	2	3	4.4	20	3 N/O	2 NC	
	15.5	4	7.5	7	2	3	4.4	20	2 N/O	2 NC	
	18	5	7.5	11	2.5	4.5	6.5	35	2 N/O	1 NC	
	18	5	7.5	11	2.5	4.5	6.5	35	2 N/O	1 NC	
	18	5	7.5	11	2.5	4.5	6.5	35	3 N/O	2 NC	
	25	7.5	11	14	3.5	6	8.5	40	2 N/O	1 NC	
	25	7.5	11	14	3.5	6	8.5	40	2 N/O	1 NC	
	25	7.5	11	14	3.5	6	8.5	40	3 N/O	2 NC	
	32	10	15	17	4	7	10	40	2 N/O	1 NC	
	32	10	15	17	4	7	10	40	2 N/O	1 NC	
	32	10	15	17	4	7	10	40	3 N/O	2 NC	

Information relevant for export to North America

	Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05;
	CE marking	E29096
	UL File No.	NLDX
	UL CCN	012528
	CSA File No.	2411-03, 3211-04
	CSA Class No.	UL Listed, CSA certified
	NA Certification	→ Page 5/84
	See also	

AC operation Part no. Article no.	Price See price list	DC operation Part no. Article no.	Price See price list	Std. pack	Notes
DILM7-21(230V50HZ) 276620		DILM7-21(24VDC) 276635		1 off 	
DILM7-22(230V50HZ) 106360		DILM7-22(24VDC) 106367			
DILM7-32(230V50HZ) 276655		DILM7-32(24VDC) 276670			
DILM9-21(230V50HZ) 276760		DILM9-21(24VDC) 276775			
DILM9-22(230V50HZ) 106361		DILM9-22(24VDC) 106368			
DILM9-32(230V50HZ) 276795		DILM9-32(24VDC) 276810			
DILM12-21(230V50HZ) 276900		DILM12-21(24VDC) 276915			
DILM12-22(230V50HZ) 106362		DILM12-22(24VDC) 106369			
DILM12-32(230V50HZ) 276935		DILM12-32(24VDC) 276950			
DILM15-22(230V50HZ) 106363		DILM15-22(24VDC) 106370			
DILM17-21(230V50HZ) 277068		DILM17-21(RDC24) 277082			
DILM17-22(230V50HZ) 106364		DILM17-22(RDC24) 106371			
DILM17-32(230V50HZ) 277100		DILM17-32(RDC24) 277114			
DILM25-21(230V50HZ) 277196		DILM25-21(RDC24) 277210			
DILM25-22(230V50HZ) 106365		DILM25-22(RDC24) 106372			
DILM25-32(230V50HZ) 277228		DILM25-32(RDC24) 277242			
DILM32-21(230V50HZ) 277324		DILM32-21(RDC24) 277338			
DILM32-22(230V50HZ) 106366		DILM32-22(RDC24) 106373			
DILM32-32(230V50HZ) 277356		DILM32-32(RDC24) 277370			

Accessories	Page
1 Overload relay	→ Chapter 6
2 Suppressor	→ 5/54
Accessories	→ 5/56

For all DC operated contactors DILM7 - DILM15 the following applies:
 • Integrated varistor suppressor circuit.
 For DC operated contactors DILM17 - DILM170 the following applies:
 • Integrated suppressor circuit in actuating electronics
 For AC operated contactors DILM115 - DILM170 the following applies:
 • Integrated suppressor circuit in actuating electronics
 For DILM7 - DILM150 the following applies:
 • With mirror contact.
 Contacts to EN 50012

Rated operational current AC-3	Max. motor rating for three-phase motors 50 - 60 Hz						Conventional free air thermal current $I_{th} = I_e$ AC-1 at 60 °C	Contact configuration: ⊕ = Safety function by positive opening according to IEC/EN 60947-5-1	Circuit symbol
	AC-3	AC-3		AC-4		AC-4			
380 V 400 V	220 V 230 V	380 V 400 V	660 V 690 V	220 V 230 V	380 V 400 V	660 V 690 V	Open $I_{th} = I_e$	N/O = normally open contact NC = normally closed contact	
I_e	P	P	P	P	P	P			
A	kW	kW	kW	kW	kW	kW	A		

DILM complete device

Screw terminals											
	40	12.5	18.5	23	5	9	12	50	2 N/O	2 NC	
	50	15.5	22	30	6	10	14	65	2 N/O	2 NC	
	65	20	30	35	7	12	17	80	2 N/O	2 NC	
	80	25	37	63	12	20	26	90	2 N/O	2 NC	
	95	30	45	75	16	26	35	110	2 N/O	2 NC	
	115	37	55	90	17	28	43	130	2 N/O	2 NC	
	150	48	75	96	20	34	48	160	2 N/O	2 NC	

Information relevant for export to North America

Information relevant for export to North America	
	
Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29096
UL CCN	NLDX
CSA File No.	012528
CSA Class No.	2411-03, 3211-04
NA Certification	UL Listed, CSA certified
See also	→ Page 5/84

AC operation Part no. Article no.	Price See price list	DC operation Part no. Article no.	Price See price list	Std. pack	Notes
DILM40-22(230V50HZ) 277798		DILM40-22(RDC24) 277812			
DILM50-22(230V50HZ) 277862		DILM50-22(RDC24) 277876			
DILM65-22(230V50HZ) 277926		DILM65-22(RDC24) 277940			
DILM80-22(230V50HZ) 239449		DILM80-22(RDC24) 239463			
DILM95-22(230V50HZ) 239527		DILM95-22(RDC24) 239541			
DILM115-22(RAC240) 239578		DILM115-22(RDC24) 239581			
DILM150-22(RAC240) 239598		DILM150-22(RDC24) 239601			

1 off

Accessories

- 1 Overload relay
- 2 Suppressor
- Accessories

Page

- Chapter 6
- 5/54
- 5/56

For DC operated contactors DILM17 - DILM170 the following applies:

- Integrated suppressor circuit in actuating electronics

For AC operated contactors DILM115 - DILM170 the following applies:

- Integrated suppressor circuit in actuating electronics

For DILM7 - DILM150 the following applies:

- With mirror contact.

Contacts to EN 50012

Pole	Rated operational current	Max. motor rating, three-phase motors, 50 - 60 Hz						Conventional thermal current $I_{th} = I_e$ AC-1 at 60 °C	Contact configuration: ⊕ = Safety function by positive opening according to IEC/EN 60947-5-1	Circuit symbol
		AC-3		AC-3		AC-4				
	380 V 400 V	220 V	380 V	660 V	220 V	380 V	660 V	Open		
		230 V	400 V	690 V	230 V	400 V	690 V			
	I_e	P	P	P	P	P	P	$I_{th} = I_e$		
	A	kW	kW	kW	kW	kW	kW	A	N/O = normally open contact NC = normally closed contact	

Basic device

Screw terminals

	3 pole	7	2.2	3	3.5	1	2.2	2.9	20	1 N/O	–	
		7	2.2	3	3.5	1	2.2	2.9	20	–	1 NC	
		9	2.5	4	4.5	1.5	2.5	3.6	20	1 N/O	–	
		9	2.5	4	4.5	1.5	2.5	3.6	20	–	1 NC	
		12	3.5	5.5	6.5	2	3	4.4	20	1 N/O	–	
		12	3.5	5.5	6.5	2	3	4.4	20	–	1 NC	
		18	5	7.5	11	2.5	4.5	6.5	35	1 N/O	–	
		18	5	7.5	11	2.5	4.5	6.5	35	–	1 NC	
		25	7.5	11	14	3.5	6	8.5	40	–	1 NC	
		25	7.5	11	14	3.5	6	8.5	40	1 N/O	–	
		32	10	15	17	4	7	10	40	1 N/O	–	
		32	10	15	17	4	7	10	40	–	1 NC	
	3 pole	40	12.5	18.5	23	5	9	12	50	–	–	
		50	15.5	22	30	6	10	14	65	–	–	
		65	20	30	35	7	12	17	80	–	–	
	3 pole	80	25	37	63	12	20	26	90	–	–	
		95	30	45	75	16	26	35	110	–	–	
		115	37	55	90	17	28	43	130	–	–	
		150	48	75	96	20	33	48	160	–	–	

2) Information relevant for export to North America

Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29096
UL CCN	NLDX
CSA File No.	012528
CSA Class No.	2411-03, 3211-04
NA Certification	UL Listed, CSA certified
See also	→ Page 5/84

AC operation	Price	Std. pack	Notes
Part no. Article no.	See price list		
DILMF8-10(RAC240) 104413		1 off 	1
DILMF8-01(RAC240) 104417			2
DILMF11-10(RAC240) 104421			1
DILMF11-01(RAC240) 104425			1
DILMF14-10(RAC240) 104429			1
DILMF14-01(RAC240) 104433			1
DILMF17-10(RAC240) 104437			1
DILMF17-01(RAC240) 104441			1
DILMF25-01(RAC240) 104449			1
DILMF25-10(RAC240) 104445			1
DILMF32-10(RAC240) 104453			1
DILMF32-01(RAC240) 104457			1
DILMF40(RAC240) 104461			1
DILMF50(RAC240) 104465			1
DILMF65(RAC240) 104469			1
DILMF80(RAC240) 104473			1
DILMF95(RAC240) 104477			1
DILMF115(RAC240) 104481			1
DILMF150(RAC240) 104485			1

1 off

For all contactors the following applies:
 • Integrated suppressor circuit
 For DILMF8-01 – DILMF32-01 the following applies:
 • With mirror contact.
 Contacts to EN 50 012.

Accessories	Page
1 Overload relay	→ Chapter 6
2 Auxiliary contact modules	→ 5/38
Further actuating voltages	→ 5/80
Accessories	→ 5/56

Rated operational current	Max. motor rating for three-phase motors 50 - 60 Hz						Conventional thermal current $I_{th} = I_e$ AC-1 at 40 °C Open	Circuit symbol	For use with
	AC-3		AC-3		AC-4				
380 V	220 V	380 V	660 V	220 V	380 V	660 V		A	
400 V	230 V	400 V	690 V	230 V	400 V	690 V			
I_e	P	P	P	P	P	P			
A	kW	kW	kW	kW	kW	kW			

Standard device for currents greater than 150 A

DILM complete device

DILM complete device	250	75	132	240	62	110	189	400	Circuit symbol	DILM820-XHI...

Notes

¹⁾ Availability from August 2010.
Previous DILM300/22, see Online Catalog at <http://ecat.moeller.net>

For all contactors the following applies:

- 660 V, 690 V or 1000 V: do not reverse directly
- Integrated suppressor circuit in actuating electronics.

DILM...-S contactors are actuated conventionally

① Stopping in the event of an emergency (emergency switching off)

Accessories

Accessories	Page
Auxiliary contact modules	→ 5/40
Enclosures totally insulated	
Further actuating voltages	→ 5/81

Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
DILM250-S/22(220-240V50/60HZ) 274190		1 off 	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29096 UL CCN NLDX CSA File No. 1017510 CSA Class No. 3211-04 NA Certification UL Listed, CSA certified
DILM300A-S/22(220-240V50/60HZ)¹⁾ 139559		1 off 	Request filed for UL and CSA
DILM400-S/22(220-240V50/60HZ) 274196		1 off 	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29096 UL CCN NLDX CSA File No. 012528 CSA Class No. 3211-04 NA Certification UL Listed, CSA certified See also Additional approvals, → Page 5/86
DILM500-S/22(220-240V50/60HZ) 274199			
DILM570-S/22(220-240V50/60HZ) 110744			

Rated operational current	Max. motor rating for three-phase motors 50 - 60 Hz									Conventional thermal current $I_{th} = I_e$ AC-1 at 60 °C Open $I_{th} = I_e$	Circuit symbol
	AC-3			AC-3			AC-4				
380 V 400 V	220 V	380 V	660 V	1000 V	220 V	380 V	660 V	1000 V			
I_e	P	P	P	P	P	P	P	P	P	A	
A	kW	kW	kW	kW	kW	kW	kW	kW			

Contactors, comfort DILM

	185	55	90	140	108	41	75	102	77	275	
	225	70	110	150	108	51	90	110	77	315	
	250	75	132	195	108	62	110	160	109	330	
	300	90	160	195	132	75	132	160	109	350	
	400	125	200	344	132	92	160	283	132	500	
	500	155	250	344	132	112	200	344	132	700	
	580	185	315	560	600	143	250	440	509	800	
	650	205	355	630	600	161	280	494	509	850	
	750	240	400	720	800	181	315	556	678	900	
	820	260	450	750	800	209	355	633	678	1000	
	1000	315	560	1000	1100	260	450	780	1000	1000	
	1600	500	900	1600	1770	430	750	1300	1650	1800	

Notes

¹⁾ Availability from August 2010.
Previous DILM185/22 to DILM300/22, see Online Catalog at <http://ecat.moeller.net>

For all contactors the following applies:

- 660 V, 690 V or 1000 V: do not reverse directly
- Integrated suppressor circuit in actuating electronics.

When operating contactors DILM580 to DILM1600 behind a frequency inverter or mains with strong harmonic loads, the suppressor circuit on the load side must be removed.

During high-voltage tests, the suppressor circuit on the load-side for DILM580 to DILH2600 contactors must be disconnected (see instructional leaflet).

Control voltages

RA250 \triangleq 110 V - 250 V AC/DC

RAW250 \triangleq 230 V - 250 V AC/DC

Accessories

Accessories	Page
Auxiliary contact modules	→ 5/40
Suppressor circuits on load side	→ 5/65
Enclosures 	
Further actuating voltages	→ 5/76

Part no.	Price See price list	Std. pack	Notes
DILM185A/22(RAC240)¹⁾ 139537		1 off 	<p>Conventional A1/A2 are attached to power supply as normal</p> <p>DILM 185 A, DILM 225 A</p>
DILM225A/22(RAC240)¹⁾ 139547			
DILM250/22(RA250)²⁾ 208201			<p>Directly from the PLC A 24 V output from the PLC can be directly connected to the terminals A4/A24.</p> <p>DILM250 to DILM1000, DILH1400</p>
DILM300A/22(RA250)^{1) 2)} 139556			
DILM400/22(RA250)³⁾ 208209			<p>From a low-power command device Low-power actuating devices such as PCB relays, pilot devices or position switches can be directly connected to A10/A11.</p> <p>DILM1600 to DILH 2600</p>
DILM500/22(RA250)³⁾ 208213			
DILM580/22(RA250)³⁾ 208216			<p>① Stopping in the event of an emergency (emergency switching off) ② Max. cable capacitance 6 nF</p>
DILM650/22(RA250)³⁾ 208219			
DILM750/22(RA250)³⁾ 208222			
DILM820/22(RA250)³⁾ 208225			
DILM1000/22(RA250)³⁾ 267214			
DILM1600/22(RAW250)³⁾ 106727			

Information relevant for export to North America

¹⁾ NA Certification	Request filed for UL and CSA
²⁾ Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29096
UL CCN	NLDX
CSA File No.	1017510
CSA Class No.	3211-04
NA Certification	UL Listed, CSA certified
³⁾ Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29096
UL CCN	NLDX
CSA File No.	012528
CSA Class No.	3211-04
NA Certification	UL Listed, CSA certified
See also	Additional approvals → Page 5/86

Conventional thermal current $I_{th} = I_e$
 AC-1 at 60 °C
 Open
 $I_{th} = I_e$
 A

Circuit symbol

Part no.

Price
 See price list

Std. pack

DILH comfort devices AC-1

1400
 2000
 2200
 2600

DILH1400/22(RAW250)¹⁾
 272441
 DILH2000/22(RAW250)¹⁾
 272442
 DILH2200/22(RAW250)¹⁾
 111793
 DILH2600/22(RAW250)²⁾
 125945

1 off

Notes

For all contactors the following applies:
 • 660 V, 690 V or 1000 V: do not reverse directly
 • Integrated suppressor circuit in actuating electronics.

When operating contactors DILM580 to DILM1600 behind a frequency inverter or mains with strong harmonic loads, the suppressor circuit on the load side must be removed.
 During high-voltage tests, the suppressor circuit on the load-side for DILM580 to DILH2600 contactors must be disconnected (see instructional leaflet).
 Control voltages
 RAW250 Δ 230 V - 250 V AC/DC

Accessories	Page
Auxiliary contact modules	→ 5/40
Suppressor circuits on load side	→ 5/65
Enclosures	totally insulated

Notes

Conventional

A1/A2 are attached to power supply as normal

DILH1400

DILM1600 to DILH 2600

Directly from the PLC

A 24 V output from the PLC can be directly connected to the terminals A4/A24.

From a low-power command device

Low-power actuating devices such as PCB relays, pilot devices or position switches can be directly connected to A10/A11.

- ① Stopping in case of emergency (Emergency-stop)
- ② Max. cable capacitance 6 nF

Information relevant for export to North America

¹⁾
 Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
 UL File No. E29096
 UL CCN NLDX
 CSA File No. 012528
 CSA Class No. 3211-04
 NA Certification UL Listed, CSA certified

²⁾
 NA Certification Request filed for UL and CSA

Rated operational current open			Conventional thermal current $I_{th} = I_e$ AC-1 at 50 °C	Circuit symbol	For use with
AC-1	Open				
40 °C	55 °C	70 °C	$I_{th} = I_e$		A
A	A	A			

4 pole

Contactors up to 200 A					
	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	DILM150-XHI(A)(V)... or DILM1000-XHI11-SA ¹⁾ or DILM1000-XHI(V)11-SI ¹⁾
	45	41	39	45	
	63	60	54	63	DILM150-XHI(A)(V)... DILM1000-XHI(V)... ¹⁾
	80	76	69	80	
	125	116	108	125	
	160	150	138	160	DILM150-XHI(A)(V)... DILM1000-XHI(V)... ¹⁾
	200	188	172	200	

- Notes**
- ¹⁾ DILM1000-XHI... can only be fitted on the left of DILMP.
 - Contacts to EN 50012.
 - For DC operated contactors DILMP20 the following applies:
 - Integrated varistor suppressor circuit.
 - For DC operated contactors DILMP32 - DILMP200 the following applies:
 - Integrated suppressor circuit in actuating electronics.
 - For AC operated contactors DILMP125 - DILMP200 the following applies:
 - Integrated suppressor circuit in actuating electronics.
 - For DILMP32-01 and DILMP45-01 the following applies:
 - With mirror contact.

AC operation			DC operation			
Part no. Article no.	Price See price list	Std. pack	Part no. Article no.	Price See price list	Std. pack	Notes
DILMP20(230V50HZ,240V60HZ) 276970		1 off	DILMP20(24VDC) 276985		1 off	<p>Accessories</p> <ul style="list-style-type: none"> 1 Auxiliary contact module 2 Suppressor <p>Further actuating voltages Accessories</p> <p>Page</p> <ul style="list-style-type: none"> → 5/38 → 5/54 → 5/78 → 5/56
DILMP32-01(230V50HZ,240V60HZ) 118911			DILMP32-01(RDC24) 118913			
DILMP32-10(230V50HZ,240V60HZ) 109797			DILMP32-10(RDC24) 109811			
DILMP45-01(230V50HZ,240V60HZ) 118914			DILMP45-10(RDC24) 109840			
DILMP45-10(230V50HZ,240V60HZ) 109826						
DILMP63(230V50HZ,240V60HZ) 109855			DILMP63(RDC24) 109869			
DILMP80(230V50HZ,240V60HZ) 109884			DILMP80(RDC24) 109898			
DILMP125(RAC240) 109905			DILMP125(RDC24) 109910			
DILMP160(RAC240) 109915			DILMP160(RDC24) 109920			
DILMP200(RAC240) 109925			DILMP200(RDC24) 109930			

Information relevant for export to North America

Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29096
UL CCN	NLDX
CSA File No.	012528
CSA Class No.	2411-03, 3211-04
NA Certification	UL Listed, CSA certified
See also	→ Page 5/85

Terminal type	Pole	Conventional thermal current $I_{th} = I_e$ AC-1 at 60 °C Open $I_{th} = I_e$ A	Contact configuration	Circuit symbol	For use with	Part no.	Price See price list	Std. pack		
Auxiliary contact modules										
With interlocked opposing contacts, except ...XHI(C)V										
Top mounting auxiliary contacts										
	Screw terminals	2 pole	16	1 N/O	1 NC		DILM(C)7-10... DILM(C)9-10... DILM(C)12-10... DILM(C)15-10... DILM(C)17-10... DILM(C)25-10... DILM(C)32-10... DILM38-...10 DILMP20... DILMP32-10... DILMP45-10... DILL...	DILM32-XHI11 277376	5 off 	
				-	2 NC					DILM32-XHI02 277375
	Screw terminals	4 pole	16	2 N/O	2 NC		DILM(C)7-10... DILM(C)9-10... DILM(C)12-10... DILM(C)15-10... DILM(C)17-10... DILM(C)25-10... DILM(C)32-10... DILM38-...10 DILMP20... DILMP32-10... DILMP45-10... DILL...	DILM32-XHI22 277377		
				3 N/O	1 NC					DILM32-XHI31 106112
	Spring-loaded terminals	2 pole	16	1 N/O	1 NC		DILM(C)7-10... DILM(C)9-10... DILM(C)12-10... DILM(C)15-10... DILM(C)17-10... DILM(C)25-10... DILM(C)32-10... DILM38-...10 DILMP20... DILMP32-10... DILMP45-10... DILL...	DILM32-XHIC11 277751		
				-	2 NC					DILM32-XHIC02 277750
	Spring-loaded terminals	4 pole	16	2 N/O	2 NC		DILM(C)7-10... DILM(C)9-10... DILM(C)12-10... DILM(C)15-10... DILM(C)17-10... DILM(C)25-10... DILM(C)32-10... DILM38-...10 DILMP20... DILMP32-10... DILMP45-10... DILL...	DILM32-XHIC22 277752		
	Screw terminals	2 pole	16	2 N/O	-		DILM(C)7... DILM(C)9... DILM(C)12... DILM(C)15... DILM(C)17... DILM(C)25... DILM38... DILMP20... DILMP32... DILMP45... DILL...	DILA-XHI20 276422		
				1 N/O	1 NC					DILA-XHI11 276421
				-	2 NC					DILA-XHI02 276420
				1 S _F	1 Ö _S					DILA-XHIV11 276423
				4 N/O	-					DILA-XHI40 276428
				3 N/O	1 NC					DILA-XHI31 276427
				2 N/O	2 NC					DILA-XHI22 276426
	Screw terminals	4 pole	16	1 N/O	3 NC		DILM(C)7... DILM(C)9... DILM(C)12... DILM(C)15... DILM(C)17... DILM(C)25... DILM38... DILMP20... DILMP32... DILMP45... DILL...	DILA-XHI13 276425		
				-	4 NC					DILA-XHI04 276424
				1 N/O	1 NC					DILA-XHIV22 276429
				1 S _F	1 Ö _S					

Notes

- Auxiliary NC usable as mirror contact according to IEC/EN 60947-4-1, Annex F
- Interlocked opposing contacts according to IEC/EN 60947-5-1 Annex L, inside the auxiliary contact modules, also for the integrated auxiliary contacts of the DILM 7 - DILM32

Information relevant for export to North America

Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified

HPL05039EN

Terminal type	Pole	Conventional thermal current $I_{th} = I_e$ AC-1 at 60 °C	Contact configuration	Circuit symbol	For use with	Part no.	Price See price list	Std. pack	
Auxiliary contact modules									
With interlocked opposing contacts, except ...XHI(C)V									
Top mounting auxiliary contacts									
	2 pole	16	2 N/O	–		DILM(C)7... DILM(C)9... DILM(C)12... DILM(C)15... DILM(C)17... DILM(C)25... DILM(C)32... DILM38... DILMP20... DILMP32... DILMP45... DILL...		5 off 	
			1 N/O	1 NC					DILA-XHIC20 276528
			–	2 NC					DILA-XHIC11 276527
			1 S _F	1 Ö _S					DILA-XHIC02 276526
	2 pole	16	2 N/O	2 NC		DILM(C)7... DILM(C)9... DILM(C)12... DILM(C)15... DILM(C)17... DILM(C)25... DILM(C)32...		DILA-XHIR22¹⁾ 139580	
		16	1 N/O	1 NC				DILA-XHIR11 110140	
	4 pole	16	4 N/O	–		DILM(C)7... DILM(C)9... DILM(C)12... DILM(C)15... DILM(C)17... DILM(C)25... DILM(C)32...		DILA-XHIC40 276534	
			3 N/O	1 NC				DILA-XHIC31 276533	
			2 N/O	2 NC				DILA-XHIC22 276532	
			1 N/O	3 NC				DILA-XHIC13 276531	
			–	4 NC				DILA-XHIC04 276530	
			1 N/O 1 S _F	1 NC 1 Ö _S				DILA-XHICV22 276535	

Notes

- Auxiliary NC usable as mirror contact according to IEC/EN 60947-4-1, Annex F
 - Interlocked opposing contacts according to IEC/EN 60947-5-1 Annex L, inside the auxiliary contact modules, also for the integrated auxiliary contacts of the DILM 7 - DILM32
- ¹⁾ 1 N/C + 1 N/O above microswitch for electronic applications

Information relevant for export to North America

	
Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified
¹⁾ NA Certification	Request filed for UL and CSA

Connection type	Pole	conventional thermal current $I_{th} = I_e$ AC-1 at 60 °C Open $I_{th} = I_e$ A	Contact configuration N/O = normally open contact SF = N/O early make NC = normally closed contact ÖS = NC late-break	Circuit symbol	For use with	Part no. Article no.	Price See price list	Std. pack	Notes
-----------------	------	--	---	----------------	--------------	----------------------	----------------------	-----------	-------

Auxiliary contact modules

With interlocked opposing contacts

Top mounting auxiliary contacts

	Screw terminals	2 pole	16	2 N/O	–		DILM40... DILM50... DILM65... DILM72... DILM80... DILM95... DILM115... DILM150... DILM170...	DILM150-XHI20 277945	5 off 	Interlocked opposing contacts according to IEC/EN 60947-5-1 Annex L, inside the auxiliary contact modules Auxiliary NC usable as mirror contact according to IEC/EN 60947-4-1, Annex F
				1 N/O	1 NC		DILM72... DILM80... DILM95... DILM115... DILM150... DILM170... DILMP63... DILMP80... DILMP125... DILMP160... DILMP200...	DILM150-XHI11 277946		
				1 N/O	1 NC		DILM115... DILM150... DILM170... DILMP63... DILMP80... DILMP125... DILMP160... DILMP200...	DILM150-XHIA11 283463		
				–	2 NC		DILM115... DILM150... DILM170... DILMP63... DILMP80... DILMP125... DILMP160... DILMP200...	DILM150-XHI02 277947		
	Screw terminals	4 pole	16	4 N/O	–		DILM40... DILM50... DILM65... DILM72... DILM80... DILM95... DILM115... DILM150... DILM170...	DILM150-XHI40 277948		
				3 N/O	1 NC		DILM72... DILM80... DILM95... DILM115... DILM150... DILM170... DILMP63... DILMP80... DILMP125... DILMP160... DILMP200...	DILM150-XHI31 277949		
				2 N/O	2 NC		DILM72... DILM80... DILM95... DILM115... DILM150... DILM170... DILMP63... DILMP80... DILMP125... DILMP160... DILMP200...	DILM150-XHI22 277950		
				2 N/O	2 NC		DILM72... DILM80... DILM95... DILM115... DILM150... DILM170... DILMP63... DILMP80... DILMP125... DILMP160... DILMP200...	DILM150-XHIA22 283464		
				1 N/O	3 NC		DILM72... DILM80... DILM95... DILM115... DILM150... DILM170... DILMP63... DILMP80... DILMP125... DILMP160... DILMP200...	DILM150-XHI13 277951		
				–	4 NC		DILM72... DILM80... DILM95... DILM115... DILM150... DILM170... DILMP63... DILMP80... DILMP125... DILMP160... DILMP200...	DILM150-XHI04 277952		
				1 N/O	1 NC		DILM72... DILM80... DILM95... DILM115... DILM150... DILM170... DILMP63... DILMP80... DILMP125... DILMP160... DILMP200...	DILM150-XHIV22 277953		
				1 S _F	1 Ö _S		DILM72... DILM80... DILM95... DILM115... DILM150... DILM170... DILMP63... DILMP80... DILMP125... DILMP160... DILMP200...			

High version¹⁾

	Screw terminals	2 pole	16	2 N/O	–		DILM7... DILM9... DILM12... DILM15... DILL...	DILA-XHIT20 101042	5 off 	Interlocked opposing contacts according to IEC/EN 60947-5-1 Annex L, inside the auxiliary contact modules Auxiliary NC usable as mirror contact according to IEC/EN 60947-4-1, Annex F
				1 N/O	1 NC		DILM7... DILM9... DILM12... DILM15... DILL...	DILA-XHIT11 101043		
				–	2 NC		DILM7... DILM9... DILM12... DILM15... DILL...	DILA-XHIT02 101041		
	Screw terminals	4 pole	16	2 N/O	2 NC		DILM7... DILM9... DILM12... DILM15... DILL...	DILA-XHIT22 101044		

Notes

¹⁾ Suitable for the combination with electrical wiringlinks in tool-less plug connection usable with:

- DILM12-XSL
- DILM12-XRL
- DILM12-XS1
- PKZM0-XDM12
- PKZM0-XRM12
- PKZM0-XSM12

- 1 PKZM0
- 2 DILM7 - DILM15
- 3 DILA-XHIT
- 4 PKZM0-XDM12

Information relevant for export to North America

Product Standards

IEC/EN 60947-4-1;
UL 508; CSA-C22.2
No. 14-05; CE marking
E29184
NKCR
012528
3211-03
UL Listed,
CSA certified

UL File No.
UL CCN
CSA File No.
CSA Class No.
NA Certification

HPL05041EN

DILA, DILM

Connection type	Pole	conventional thermal current $I_{th} = I_e$ AC-1 at 60 °C Open $I_{th} = I_e$ A	Contact configuration N/O = normally open contact SF = N/O early make NC = normally closed contact ÖS = NC late-break	Circuit symbol	For use with	Part no. Article no.	Price See price list	Std. pack	Notes	
Side-mounting auxiliary contacts										
	Screw terminals	1 pole	10	1 N/O	—		DILM(C)7... DILM(C)9... DILM(C)12... DILM(C)15... DILMP20... DILA(C)...	DILA-XHI10-S 115948	1 off 	1)
			—	1 NC			DILA-XHI01-S 115949			
	Spring-loaded terminals	1 pole	1 N/O	—			DILA-XHIC10-S 115950			
			—	1 NC			DILA-XHIC01-S 115951			
	Screw terminals	2 pole	1 N/O	1 NC		DILM17... DILM25... DILM32... DILM38...	DILM32-XHI1-S 101371		Can only be left on the contactor. Cannot be combined with mechanical interlock	
Side-mounting auxiliary contacts										
	Screw terminals	2 pole	10	1 N/O	1 NC		DILM250 - DILH2600	DILM820-XHI11-SI 208281	1 off 	1)
			10	1 N/O	1 NC			DILM820-XHI11-SA 208282		
			10	1 SF	1 ÖS			DILM820-XHI11V-SI 208283		
	Screw terminals	2 pole	10	1 N/O	1 NC		DILM40 - DILM225A DILMP63 - DILMP200	DILM1000-XHI11-SI 278425		
			10	1 SF	1 ÖS			DILM1000-XHIV11-SI 278426		
			10	1 N/O	1 NC			DILM1000-XHI11-SA 278427		

Notes

- 1)
- Interlocked opposing contacts according to IEC/EN 60947-5-1 Annex L, inside the auxiliary contact module, also for the integrated auxiliary contacts of the DILM7 – DILM32 (not NO early-make and NC late-break)
 - Auxiliary NC usable as mirror contact according to IEC/EN 60947-4-1, Annex F (no NC late-breaks)
 - No auxiliary contact is possible between 2 contactors with mechanical interlock.

Information relevant for export to North America

2)

Product Standards IEC/EN 60947-4-1;
 UL 508; CSA-C22.2 No. 14-05;
 CE marking
 UL File No.E29184
 UL CCNNKCR
 CSA File No.012528
 CSA Class No.3211-03, 3211-04
 NA Certification UL Listed,
 CSA certified

Engineering

								
DILM40	2 x	–	–	–	–	–	1 x	–
... DILM72	–	–	2 x	–	1 x	–	–	–
	1 x	–	–	–	–	–	–	1 x
	–	–	1 x	–	–	1 x	–	–
DILM80	2 x	–	2 x	–	–	–	–	–
... DILM170	2 x	–	–	–	–	–	–	1 x
	2 x	–	–	–	–	–	1 x	–
	–	–	2 x	–	–	1 x	–	–
	–	–	2 x	–	1 x	–	–	–
DILM185A	2 x	–	2 x	–	–	–	–	–
DILM222A	2 x	–	–	–	–	–	–	–
DILM250 DILM1600	–	2 x	–	2 x	–	–	–	–
DILH1400 ... DILH2600	–	2 x	–	2 x	–	–	–	–

Notes

Side mounting auxiliary contacts

- ① DILM40 – DILM72
- ② DILM250 – DILH2600
- ③ DILM80-DILM225A

- Interlocked opposing contacts according to IEC/EN 60947-5-1 Annex L, inside the auxiliary contact module (not N/O early close and N/C late open)
- Auxiliary contacts can be used as mirror contacts according to IEC/EN 60947-4-1, Annex F (not N/C late open)
- No auxiliary contact is possible between two contactors with mechanical interlock.
- 2 auxiliary contacts DILM820-XHI11-SI are already built into the contactors DILM250 to DILH2600/22.
- 2 DILM1000-XHI11-SI auxiliary contacts are already installed in DILM185A and DILH225A contactors.

HPL05043EN

Ordering

	Circuit symbol	Part no. Article no.	Price See price list	Std. pack																				
Three-phase capacitors 50 – 60 Hz Open <table style="width: 100%; text-align: center;"> <tr> <td style="border-right: 1px solid black;">230 V</td> <td style="border-right: 1px solid black;">400 V</td> <td style="border-right: 1px solid black;">525 V</td> <td>690 V</td> </tr> <tr> <td style="border-right: 1px solid black;">kvar</td> <td style="border-right: 1px solid black;">kvar</td> <td style="border-right: 1px solid black;">kvar</td> <td>kvar</td> </tr> </table>	230 V	400 V	525 V	690 V	kvar	kvar	kvar	kvar																
230 V	400 V	525 V	690 V																					
kvar	kvar	kvar	kvar																					
With series resistors Basic Units 		DILK12-11(230V50HZ,240V60HZ) 293988 DILK20-11(230V50HZ,240V60HZ) 294010 DILK25-11(230V50HZ,240V60HZ) 294032 DILK33-10(230V50HZ,240V60HZ) 294054 DILK50-10(230V50HZ,240V60HZ) 294076		1 Off 																				
<table style="width: 100%; text-align: center;"> <tr> <td style="border-right: 1px solid black;">7.5</td> <td style="border-right: 1px solid black;">12.5</td> <td style="border-right: 1px solid black;">16.7</td> <td>20</td> </tr> <tr> <td style="border-right: 1px solid black;">11</td> <td style="border-right: 1px solid black;">20</td> <td style="border-right: 1px solid black;">25</td> <td>33.3</td> </tr> <tr> <td style="border-right: 1px solid black;">15</td> <td style="border-right: 1px solid black;">25</td> <td style="border-right: 1px solid black;">33.3</td> <td>40</td> </tr> <tr> <td style="border-right: 1px solid black;">20</td> <td style="border-right: 1px solid black;">33.3</td> <td style="border-right: 1px solid black;">40</td> <td>55</td> </tr> <tr> <td style="border-right: 1px solid black;">25</td> <td style="border-right: 1px solid black;">50</td> <td style="border-right: 1px solid black;">65</td> <td>85</td> </tr> </table>	7.5	12.5	16.7	20	11	20	25	33.3	15	25	33.3	40	20	33.3	40	55	25	50	65	85				
7.5	12.5	16.7	20																					
11	20	25	33.3																					
15	25	33.3	40																					
20	33.3	40	55																					
25	50	65	85																					

Notes

Weld-resistant for capacitors with inrush current peaks up to $180 \times I_N$
 With group compensation multi-stage capacitor banks are connected to the mains as required. This can cause, transient currents of up to $180 \times I_e$ to flow between the capacitors.
 The capacitors are pre-charged via the early-make auxiliary contacts and the fitted wire resistors, thereby reducing the inrush current. The main contacts then close after a time lag and carry the continuous current.
 The contactors for capacitors are weld-resistant with inrush current peaks up to $180 \times I_e$ due to their special contacts.
 DILK... cannot be combined with other auxiliary contacts.
 For the switching of reactive-power compensation equipment please see Engineering notes on power factor correction → page 5/35.

Accessories	Page
Enclosures totally insulated	
Accessories	→ 5/56
Further actuating voltages	→ 5/80

Information relevant for export to North America

Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29096
UL CCN	NLDX
CSA File No.	012528
CSA Class No.	3211-04
NA Certification	UL Listed, CSA certified
See also	Further approvals → page 5/70

Engineering

Part no.	Page	Switching power			
		230 V	400 V 420 V 440 V	525 V	690 V
		kvar	kvar	kvar	kvar
Individual compensation, open version					
DILM7-...(...)	→ 5/18	1.5	3	3.5	5
DILM9-...(...)	→ 5/18	2	4	4.5	6
DILM12-...(...)	→ 5/18	2.5	4.5	5.5	7
DILM15-...(...)	→ 5/18	2.5	4.5	5.5	7
DILM17-...(...)	→ 5/18	6.5	12	14.5	19
DILM25-...(...)	→ 5/18	7	13.5	16	21
DILM32-...(...)	→ 5/18	7.5	14.5	17	22.5
DILM40(...)	→ 5/20	11	20.5	24.5	32
DILM50(...)	→ 5/20	11.5	22	26	34.5
DILM65(...)	→ 5/20	12.5	23.5	28	37
DILM80(...)	→ 5/20	16	30.5	36.5	48
DILM95(...)	→ 5/20	18	34	41	54
DILM115(...)	→ 5/20	24	46	54.5	72
DILM150(...)	→ 5/20	28	53	63.5	83.5
DILM185A(...)	→ 5/32	87	150	190	150
DILM300A(...)	→ 5/32	115	200	265	200
DILM580(...)	→ 5/32	175	300	400	300
Group compensation, with choke, open version					
DILM7-...(...)	→ 5/18	4	7	7.5	12
DILM9-...(...)	→ 5/18	5	8	10	14
DILM12-...(...)	→ 5/18	5.5	10	12	16
DILM15-...(...)	→ 5/18	5.5	10	12	16
DILM17-...(...)	→ 5/18	7.5	18	20	28
DILM25-...(...)	→ 5/18	10	20	23	30
DILM32-...(...)	→ 5/18	12.5	25	25	32
DILM40(...)	→ 5/20	15	30	30	40
DILM50(...)	→ 5/20	20	40	40	48
DILM65(...)	→ 5/20	25	50	50	57
DILM80(...)	→ 5/20	30	60	70	90
DILM95(...)	→ 5/20	35	70	80	104
DILM115(...)	→ 5/20	50	95	100	125
DILM150(...)	→ 5/20	55	115	115	152
DILM185A(...)	→ 5/32	80	150	200	260
DILM225A(...)	→ 5/32	100	175	230	300
DILM250(...)	→ 5/32	110	190	260	340
DILM300A(...)	→ 5/32	130	225	290	390
DILM400(...)	→ 5/32	160	280	370	480
DILM500(...)	→ 5/32	220	390	500	680
Group compensation, without choke, open version					
DILK12-...(...)	→ 5/43	7.5	12.5	16.7	20
DILK20-...(...)	→ 5/43	11	20	25	33.3
DILK25-...(...)	→ 5/43	15	25	33.3	40
DILK33-...(...)	→ 5/43	20	33.3	40	55
DILK50-...(...)	→ 5/43	25	50	65	85
DILM185A(...)	→ 5/32	66	115	145	115
DILM300A(...)	→ 5/32	85	150	195	150
DILM580(...)	→ 5/32	145	250	333	250

Notes**Use of the contactors DILM without series resistor for group compensation**

When using the contactors for group compensation in a system without chokes each capacitor must have a minimum induction of approx. 6 µH to limit the peak inrush current. This corresponds to an air-cored coil with 5 windings and a coil diameter of approximately Ø 140 mm. The conductor cross section must correspond to the rated operational current.

Ordering

Rated operational current		Conventional thermal current		Circuit symbol	Part no. Article no.	Price See price list	Std. pack	
AC-5a operation		AC-5b operation						Open
230 V	400 V	230 V	400 V	$I_{th} = I_e$				
I_e	I_e	I_e	I_e	A				
A	A	A	A					
Illumination contactors DILL								
	12	12	14	14	24		DILL12(230V50HZ,240V60HZ) 104402	1 Off
	12	12	14	14	24		DILL12(24V50HZ) 104401	
	12	12	14	14	24		DILL12(400V50HZ,440V60HZ) 104403	
	18	18	21	21	35		DILL18(230V50HZ,240V60HZ) 104405	
	18	18	21	21	35		DILL18(24V50HZ) 104404	
	18	18	21	21	35		DILL18(400V50HZ,440V60HZ) 104406	
	20	20	27	27	40		DILL20(230V50HZ,240V60HZ) 104408	
	20	20	27	27	40		DILL20(24V50HZ) 104407	
	20	20	27	27	40		DILL20(400V50HZ,440V60HZ) 104409	

Notes DILL do not have an integrated auxiliary contact. They can be combined with DILM32-XHI... and DILA-XHI... auxiliary contacts. Switchgear for illumination systems → page 5/46

Information relevant for export to North America

 Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
 UL File No. E29096
 UL CCN NLDX
 CSA File No. 012528
 CSA Class No. 3211-04
 NA Certification UL Listed, CSA certified

Engineering

	DIL	L12	L18	L20	M7	M9	M12	M17	M25	M32	M40	M50
Permissible compensation capacitance	C_{\max} [mF]	470	470	470	47	80	100	220	330	470	470	500
Filament bulbs	I_e [A]	14	21	27	6	7.5	10	14	21	27	33	42
Mercury blended lamps	I_e [A]	12	16	23	5	6.5	8.5	12	16	23	30	38
Fluorescent lamps, conventional reactor – starter – connection	I_e [A]	20	26	35	9	10	15	20	26	35	41	45
Fluorescent lamps, duo circuit (series compensated)	I_e [A]	20	26	35	5.5	8	13	15	22.5	29	36	47
Electronic upstream devices	I_e [A]	12	18	20	5	6.5	8.5	12	17.5	22.5	28	35
High-pressure mercury vapour lamps	I_e [A]	12	18	20	3.5	6	10	12	17.5	20	25	30
Metal-halide lamps	I_e [A]	12	18	20	3.5	6	10	12	17.5	20	25	30
High-pressure sodium lamps	I_e [A]	12	18	20	3.5	6	10	12	17.5	20	25	30
Low-pressure sodium lamps	I_e [A]	7.5	10	12	3	4	6	7.5	10	12	15	22

	DIL	M65	M80	M95	M115	M150	M185A	M225A	M250	M300A	M400	M500
Permissible compensation capacitance	C_{\max} [mF]	500	550	620	830	970	2055	2300	2600	3000	3250	3500
Filament bulbs	I_e [A]	55	67	79	95	125	153	187	208	249	332	415
Mercury blended lamps	I_e [A]	45	65	67	80	110	123	150	167	200	266	332
Fluorescent lamps, conventional reactor – starter – connection	I_e [A]	55	95	100	125	145	207	237	263	300	375	525
Fluorescent lamps, duo circuit (series compensated)	I_e [A]	59	71	95	100	138	186	213	236	270	338	473
Electronic upstream devices	I_e [A]	45.5	56	66.5	80.5	105	130	158	175	210	280	350
High-pressure mercury vapour lamps	I_e [A]	36	55	60	80	95	138	158	175	200	250	350
Metal-halide lamps	I_e [A]	36	55	60	80	95	138	158	175	200	250	350
High-pressure sodium lamps	I_e [A]	36	55	60	80	95	138	158	175	200	250	350
Low-pressure sodium lamps	I_e [A]	25	35	40	50	70	100	111	123	140	175	245

In compensated lamps, the sum of the capacitances must not exceed the contactors' max. permissible capacitor load (C_{\max})!
The values in the table are for each individual contactor contact.

Ordering

Rated operational current AC-3	Max. rated operational power for three-phase motors, 50 - 60 Hz AC-3					Max. change-over time	Part no. Article no.	Price See price list	Std. pack
	400 V I _e A	230 V P kW	400 V P kW	500 V P kW	690 V P kW				
Star-delta combinations SDAINL									
Operating frequency: maximum 30 starts per hour									
	12	4	5.5	5.5	-	< 30	SDAINLEM(230V50HZ) 051840		1 Off
	12	3	5.5	5.5	5.5	< 20	SDAINLM12(230V50HZ) 278286		
	12	3	5.5	5.5	5.5	< 20	SDAINLM12(400V50HZ) 101380		
	12	3	5.5	5.5	5.5	< 20	SDAINLM12(24VDC) 100416		
	16	4	7.5	7.5	7.5	< 20	SDAINLM16(230V50HZ) 278311		
	16	4	7.5	7.5	7.5	< 20	SDAINLM16(400V50HZ) 101381		
	16	4	7.5	7.5	7.5	< 20	SDAINLM16(24VDC) 100417		
	22	5.5	11	11	11	< 20	SDAINLM22(230V50HZ) 278336		
	22	5.5	11	11	11	< 20	SDAINLM22(400V50HZ) 101382		
	22	5.5	11	11	11	< 20	SDAINLM22(24VDC) 100418		
	30	7.5	15	18.5	18.5	< 20	SDAINLM30(230V50HZ) 278361		
	30	7.5	15	18.5	18.5	< 20	SDAINLM30(400V50HZ) 101383		
	30	7.5	15	18.5	18.5	< 20	SDAINLM30(RDC24) 100419		
	45	11	22	30	22	< 20	SDAINLM45(230V50HZ) 278386		
	45	11	22	30	22	< 20	SDAINLM45(400V50HZ) 101384		
	45	11	22	30	22	< 20	SDAINLM45(RDC24) 100420		
	55	15	30	37	30	< 20	SDAINLM55(230V50HZ) 278411		
	55	15	30	37	30	< 20	SDAINLM55(400V50HZ) 101385		
	55	15	30	37	30	< 20	SDAINLM55(RDC24) 100421		
	70	18.5	37	45	37	< 20	SDAINLM70(230V50HZ) 239895		
	70	18.5	37	45	37	< 20	SDAINLM70(400V50HZ) 101386		
	90	22	45	55	45	< 20	SDAINLM90(230V50HZ) 239937		
	115	30	55	75	55	< 20	SDAINLM115(230V50HZ) 239963		
	140	37	75	90	90	< 20	SDAINLM140(230V50HZ) 240009		
	165	45	90	110	132	< 20	SDAINLM165(230V50HZ) 240035		
	200	55	110	132	160	< 20	SDAINLM200(230V50HZ) 101010		
	260	75	132	160	160	< 20	SDAINLM260(230V50HZ) 101031		

Individual components of the combination				Spare auxiliary contacts			Notes
Mains contactor Q11	Delta contactor Q15	Star contactor Q13	Timing relays K1	Q11	Q13	Q15	
Part no.	Part no.	Part no.	Part no.				
DILEM-10 + 22DILEM	DILEM-01	DILEM-10 + 02DILEM	DILET		-	-	Main circuit: Depending on the type of coordination required (i.e. Type "1" or Type "2") it must be established whether the fuse protection and the input wiring for the mains contactor and delta contactor are to be common or separate.
DILM7-10 + DILA-XHI20	DILM7-01 + DILA-XHI20	DILM7-01 + DILA-XHI20	ETR4-51				
DILM7-10 + DILA-XHI20	DILM7-01 + DILA-XHI20	DILM7-01 + DILA-XHI20	ETR4-51				The following applies for SDAINLM 140 – SDAINLM 260: • On the mounting plate.
DILM7-10 + DILA-XHI20	DILM7-01 + DILA-XHI20	DILM7-01 + DILA-XHI20	ETR4-51				
DILM9-10 + DILA-XHI20	DILM9-01 + DILA-XHI20	DILM7-01 + DILA-XHI20	ETR4-51				Circuit diagrams, Star-delta combinations → page 5/50
DILM9-10 + DILA-XHI20	DILM9-01 + DILA-XHI20	DILM7-01 + DILA-XHI20	ETR4-51				
DILM12-10 + DILA-XHI20	DILM12-01 + DILA-XHI20	DILM7-01 + DILA-XHI20	ETR4-51				
DILM12-10 + DILA-XHI20	DILM12-01 + DILA-XHI20	DILM7-01 + DILA-XHI20	ETR4-51				
DILM17-10 + DILA-XHI20	DILM17-01 + DILA-XHI20	DILM17-01 + DILA-XHI20	ETR4-51				Accessories 1 Overload relay Accessories
DILM17-10 + DILA-XHI20	DILM17-01 + DILA-XHI20	DILM17-01 + DILA-XHI20	ETR4-51				
DILM25-10 + DILA-XHI20	DILM25-01 + DILA-XHI20	DILM17-01 + DILA-XHI20	ETR4-51				Page → 6/8 → 5/56
DILM25-10 + DILA-XHI20	DILM25-01 + DILA-XHI20	DILM17-01 + DILA-XHI20	ETR4-51				
DILM32-10 + DILA-XHI20	DILM32-01 + DILA-XHI20	DILM25-01 + DILA-XHI20	ETR4-51				
DILM32-10 + DILA-XHI20	DILM32-01 + DILA-XHI20	DILM25-01 + DILA-XHI20	ETR4-51				
DILM40 + DILM150-XHI31	DILM40 + DILM150-XHI11	DILM40 + DILM150-XHI11	ETR4-51		-	-	
DILM40 + DILM150-XHI31	DILM40 + DILM150-XHI11	DILM40 + DILM150-XHI11	ETR4-51		-	-	
DILM50 + DILM150-XHI31	DILM50 + DILM150-XHI11	DILM40 + DILM150-XHI11	ETR4-51		-	-	
DILM65 + DILM150-XHI31	DILM65 + DILM150-XHI11	DILM40 + DILM150-XHI11	ETR4-51		-	-	
DILM80 + DILM150-XHI31	DILM80 + DILM150-XHI11	DILM50 + DILM150-XHI11	ETR4-51		-	-	
DILM95 + DILM150-XHI31	DILM95 + DILM150-XHI11	DILM65 + DILM150-XHI11	ETR4-51		-	-	
DILM115 + DILM150-XHI31	DILM115 + DILM150-XHI11	DILM80 + DILM150-XHI11	ETR4-51		-	-	
DILM150 + DILM150-XHI31	DILM150 + DILM150-XHI11	DILM95 + DILM150-XHI11	ETR4-51		-	-	

Engineering

Circuit diagrams, Star-delta combinations

SDAINLEM

SDAINLM12...SDAINLM55

SDAINLM70...SDAINLM260

Overload relay settings

A: $I_N \times 0.58$
 Motor protected in Y and Δ - positions

B: $I_N \times 1$
 Only partial motor protection in Y position

C: $I_N \times 0.58$
 Motor not protected in Y position

Timing relay set to approx. 10 s

Main circuit:

Depending on the type of coordination required (i.e. Type "1" or Type "2") it must be established whether the fuse protection and the input wiring for the mains contactor and delta contactor are to be common or separate.

Starting

F 15 s

15 – 40 s

> 40 s

Components for self-assembly of star-delta combinations

Maximum operational rating of AC motors 50 - 60 Hz

AC-3					Changeover time ¹⁾			Individual components of the combination				Spare auxiliary contacts		
230 V	400 V	500 V	690 V	1000 V	up to 12 s	up to 20 s	up to 30 s	Mains contactor Q11	Delta contactor Q15	Star contactor Q13	Timing relay K1	Q11	Q15	Q13
kW	kW	kW	kW	kW				Part no. DIL	Part no. DIL	Part no. DIL	Part no.			
90	160	200	250	132	●	●	●	M185A/22	M185A/22	M115/22	ETR4-51			
110	200	250	315	160	●	●	—	M225A/22	M225A/22	M150/22	ETR4-51			
132	250	315	400	200	●	●	●	M250/22	M250/22	M185A/22	ETR4-51			
160	300	355	450	200	●	●	●	M300A/22	M300A/22	M185A/22	ETR4-51			
200	355	450	560	220	●	●	—	M400/22	M400/22	M250/22	ETR4-51			
250	450	560	600	220	●	●	●	M500/22	M500/22	M300A/22	ETR4-51			
300	560	710	900	355	●	●	●	M580/22	M580/22	M400/22	ETR4-51			
350	630	750	950	355	●	●	●	M650/22	M650/22	M400/22	ETR4-51			
400	710	900	1200	1400	●	●	●	M750/22	M750/22	M580/22	ETR4-51			
450	800	950	1300	1400	●	●	●	M820/22	M820/22	M580/22	ETR4-51			
560	1000	1200	1700	1700	●	●	—	M1000/22	M1000/22	M650/22	ETR4-51			

Notes

¹⁾ Longer changeover times please enquire

Components for self-assembly

Notes

Overload relay settings

Timing relay set to approx. 10 s

I_N

Starting

Main circuit:

Depending on the coordination type required (i.e. Type "1" or Type "2") it must be established whether the fuse protection and the input wiring for the mains contactor and delta contactor are to be common or separate.

A x 0.58
Motor protection in Y and Δ positions

≤ 15 s

B x 1
In Y position only limited motor protection

15 – 40 s

Control circuit:

If the combinations are to be used within the scope of IEC/EN 60 204 Part 1, VDE 0113 Part 1, then Point 9.1.1 regarding the supply of control circuits, must be observed.

C x 0.58
Motor not protected in Y position

> 40 s

Ordering

	Rated operational current		Max. motor rating for three-phase motors 50 - 60 Hz						Part no.	Price See price list	Std. pack
	AC-3		AC-3			AC-4					
	400 V	230 V	220 V	380 V	400 V	660 V	220 V	380 V			
	I_e	P	P	P	P	P	P	P			
	A	kW	kW	kW	kW	kW	kW	kW			
DIUL reversing combinations											
AC operation											
	9	2.2	4	4	1.5	3	3	DIULEM/21(MV(230V50HZ)¹⁾ 051849	1 Off 		
	9	2.2	4	4	1.5	3	3	DIULEM/21(MV-G(24VDC)²⁾ 214655			
	7	2.2	3	3.5	1	2.2	2.9	DIULM7/21(230V50HZ)²⁾ 278061			
	7	2.2	3	3.5	1	2.2	2.9	DIULM7/21(24VDC)²⁾ 107021			
	9	2.5	4	4.5	1.5	2.5	3.6	DIULM9/21(230V50HZ)²⁾ 278086			
	9	2.5	4	4.5	1.5	2.5	3.6	DIULM9/21(24VDC)²⁾ 107022			
	12	3.5	5.5	6.5	2	3	4.4	DIULM12/21(230V50HZ)²⁾ 278111			
	12	3.5	5.5	6.5	2	3	4.4	DIULM12/21(24VDC)²⁾ 107023			
	18	5	7.5	11	2.5	4.5	6.5	DIULM17/21(230V50HZ)²⁾ 278136			
	18	5	7.5	11	2.5	4.5	6.5	DIULM17/21(RDC24)²⁾ 107024			
	25	7.5	11	14	3.5	6	8.5	DIULM25/21(230V50HZ)²⁾ 278161			
	25	7.5	11	14	3.5	6	8.5	DIULM25/21(RDC24)²⁾ 107025			
	32	10	15	17	4	7	10	DIULM32/21(230V50HZ)²⁾ 278186			
	32	10	15	17	4	7	10	DIULM32/21(RDC24)²⁾ 107026			
	40	12.5	18.5	23	5	9	12	DIULM40/11(230V50HZ)²⁾ 278211			
	50	15.5	22	30	6	10	14	DIULM50/11(230V50HZ)²⁾ 278236			
	65	20	30	35	7	12	17	DIULM65/11(230V50HZ)²⁾ 278261			

Information relevant for export to North America

1)
Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05;
CE marking
UL File No. E29096
UL CCN NLDX
CSA File No. 012528
CSA Class No. 3211-04
NA Certification UL Listed, CSA certified

Information relevant for export to North America

2)
Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05;
CE marking
UL File No. E29096
UL CCN NLDX
CSA File No. 012528
CSA Class No. 2411-03, 3211-04
NA Certification UL Listed, CSA certified

Individual components of the combination	Contactor Q11	Contactor Q12	Spare auxiliary contacts		Q11	Q12	Mechanical interlock	Circuit diagram	Notes
Part no.	Part no.								
DILEM-10 + 11DILEM	DILEM-10 + 11DILEM						+		
DILEM-10-G + 11DILEM	DILEM-10-G + 11DILEM						+		
DILM7-01 + DILA-XHI20	DILM7-01 + DILA-XHI20						+		
DILM7-01 + DILA-XHI20	DILM7-01 + DILA-XHI20						+		
DILM9-01 + DILA-XHI20	DILM9-01 + DILA-XHI20						+		
DILM9-01 + DILA-XHI20	DILM9-01 + DILA-XHI20						+		
DILM12-01 + DILA-XHI20	DILM12-01 + DILA-XHI20						+		
DILM12-01 + DILA-XHI20	DILM12-01 + DILA-XHI20						+		
DILM17-01 + DILA-XHI20	DILM17-01 + DILA-XHI20						+		
DILM17-01 + DILA-XHI20	DILM17-01 + DILA-XHI20						+		
DILM25-01 + DILA-XHI20	DILM25-01 + DILA-XHI20						+		
DILM25-01 + DILA-XHI20	DILM25-01 + DILA-XHI20						+		
DILM32-01 + DILA-XHI20	DILM32-01 + DILA-XHI20						+		
DILM32-01 + DILA-XHI20	DILM32-01 + DILA-XHI20						+		
DILM40 + DILM150-XHI11	DILM40 + DILM150-XHI11				-	-	+		
DILM50 + DILM150-XHI11	DILM50 + DILM150-XHI11				-	-	+		
DILM65 + DILM150-XHI11	DILM65 + DILM150-XHI11				-	-	+		

Accessories

1 Overload relay

Accessories

Page

→ 6/8

→ 5/56

Reversing contactors

DIULM7/21 to DIULM65/11 with mechanical interlock

Ordering

Voltage U_s V	For use with	Circuit symbol	Part no. Article no.	Price See price list	Std. pack	Notes	
Suppressor circuits							
RC suppressors							
	24 - 48 AC		DILM12-XSPR48 281199 DILM12-XSPR240 281200 DILM12-XSPR500 281201		10 Off 	For AC operated contactors 50 - 60 Hz. DC operated contactors and DILM115 and DILM150 have an integrated suppressor. Note drop-out delay.	
	110 - 240 AC						
	240 - 500 AC						
	24 - 48 AC	DILM17 - DILM32 DILK12 - DILK25 DILL... DILMP32 - DILMP45	DILM32-XSPR48 281202 DILM32-XSPR240 281203 DILM32-XSPR500 281204				
	110 - 240 AC						
	240 - 500 AC						
	24 - 48 AC	DILM40 - DILM95 DILK33 - DILK50 DILMP63 - DILMP200	DILM95-XSPR48 281205 DILM95-XSPR240 281206 DILM95-XSPR500 281207				
	110 - 240 AC						
	240 - 500 AC						
Varistor suppressors							
	24 - 48 AC		DILM12-XSPV48 281208 DILM12-XSPV130 281209 DILM12-XSPV240 281210 DILM12-XSPV500 281211		10 Off 		For AC operated contactors 50 - 60 Hz. DC operated contactors and DILM115 and DILM150 have an integrated suppressor. Note drop-out delay.
	48 - 130 AC						
	130 - 240 AC						
	240 - 500 AC	DILM17 - DILM32 DILK12 - DILK25 DILL... DILMP32 - DILMP45	DILM32-XSPV48 281212 DILM32-XSPV130 281213 DILM32-XSPV240 281214 DILM32-XSPV500 281215				
	24 - 48 AC						
	48 - 130 AC						
	130 - 240 AC	DILM40 - DILM95 DILK33 - DILK50 DILMP63 - DILMP200	DILM95-XSPV48 281216 DILM95-XSPV130 281217 DILM95-XSPV240 281218 DILM95-XSPV500 281219				
	240 - 500 AC						
	24 - 48 AC						
	48 - 130 AC						
	130 - 240 AC						
	240 - 500 AC						

Information relevant for export to North America

Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29096
UL CCN	NLDX
CSA File No.	227038
CSA Class No.	3211-07
NA Certification	UL Listed, CSA certified

HPL05055EN

DILM...-XSP...

Voltage U_s V	For use with	Circuit symbol	Part no. Article no.	Price See price list	Std. pack	Notes
Varistor suppressors with integrated LED						
 24 - 48 AC 130 - 240 AC	DILM7 - DILM15 DILMP20 DILA		DILM12-XSPVL48 281220		10 Off 	For AC operated contactors 50 - 60 Hz. DC operated contactors and DILM115 and DILM150 have an integrated suppressor. Note drop-out delay.
	24 - 48 AC 130 - 240 AC		DILM17 - DILM32 DILK12 - DILK25 DILL... DILMP32 - DILMP45			
24 - 48 AC 130 - 240 AC	DILM40 - DILM95 DILK33 - DILK50 DILMP63 - DILMP200	DILM95-XSPVL48 281224				
		DILM32-XSPVL240 281223				
		DILM95-XSPVL240 281225				
Diode suppressor						
 12 - 250 DC	DILM7 - DILM15 DILMP20 DILA		DILM12-XSPD 101672		10 Off 	Additional for integrated suppressor with DC operated contactors. Prevention of negative switch-off voltage when the contactor is used together with a safety PLC.

Information relevant for export to North America

Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29096
UL CCN	NLDX
CSA File No.	227038
CSA Class No.	3211-07
NA Certification	UL Listed, CSA certified

For use with	Part no.	Price See price list	Std. pack	Notes	Information relevant for export to North America
Mechanical interlocks					
For mechanically linking contactors in combinations 0 mm distance between contactors.					
	DILM7 - DILM72 DILA	DILM32-XVB 281227	50 Off 	-	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E36332 UL CCN NLRV CSA File No. 012528 CSA Class No. 3211-05 NA Certification UL Recognized, CSA certified
	DILM80 - DILM170	DILM150-XVB 281226	10 Off 	-	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
Mechanical interlocks					
	DILM7 - DILM15 DILMP20 DILA	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 x 10 ⁶ operations. DILM 150-XMV including mounting plate for contactors. Additional auxiliary contact modules possible. → 5/38	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29096 UL CCN NLDX CSA File No. 012528 CSA Class No. 2411-03 NA Certification UL Listed, CSA certified
	DILM17 - DILM38	DILM32-XMV 281197			Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29096 UL CCN NLDX CSA File No. 012528 CSA Class No. 2411-03, 3211-04 NA Certification UL Listed, CSA certified
	DILM40 - DILM72	DILM65-XMV 281198			Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29096 UL CCN NLDX CSA File No. 012528 CSA Class No. 2411-03, 3211-04 NA Certification UL Listed, CSA certified
	DILM80 - DILM170	DILM150-XMV 240081			Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29096 UL CCN NLDX CSA File No. 012528 CSA Class No. 2411-03 NA Certification UL Listed, CSA certified
	DILM185A, DILM225A, DILM250, DILM300A, DILM400, DILM500, DILM570	DILM500-XMV 208289			For contactors with the same or different magnet systems mounted horizontally or vertically, mechanical lifespan 5 x 10 ⁶ operations. No auxiliary contact permitted between mechanical interlock and contactor. Combination only with consecutive installation sizes or DILM185A - DILM570.
	DILM580, DILM650, DILM750, DILM820 DILM1000	DILM820-XMV 208288	For contactors with the same or different magnet systems mounted horizontally or vertically, mechanical lifespan 5 x 10 ⁶ operations. No auxiliary contact permitted between mechanical interlock and contactor. DILM820-XMV consists of interlock element and mounting plate.	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-04 NA Certification UL Listed, CSA certified	
Set of spare parts for mechanical interlock					
Ball for mechanical interlock, incl. contactor connector.					
-	DILM80 - DILM170	DILM150-XMVE 107020	1 Off 	-	UL/CSA certification not required

DILM...-XP1, DILM...-XS1

HPL05057EN

For use with	Circuit symbol	Part no.	Price See price list	Std. pack	Notes	Information relevant for export to North America
Paralleling links for main contacts						
Consisting of 2 paralleling links						
	DILM7 - DILM15		DILM12-XP1 281193	5 Off 	4th pole can be broken off AC-1 current carrying capacity of the open contactor increases by a factor of 2.5 Protected against accidental contact in accordance with VDE 0106 Part 100 A cover is included with DILM185-XP1 for protection against accidental contact. Connection cross section for DILM.-XP1 Technical data	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E29096 NLDX 012528 3211-03 UL Listed, CSA certified UL File No. UL CCN CSA File No. CSA Class No. NA Certification
	DILM17 - DILM32		DILM32-XP1 281194			
	DILM40 - DILM72		DILM65-XP1 281195	1 Off 		
	DILM80 - DILM170		DILM150-XP1 284769			
	DILM185A		DILM185-XP1 208292	1 Off		
Star-point bridges						
	DILM7 - DILM15		DILM12-XS1 281190	20 Off 	• Designed as tool-less plug connection • Use as DILA-XHIT... contactor auxiliary contact → 5/40	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E36332 NLRV 012528 3211-05 UL Listed, CSA certified UL File No. UL CCN CSA File No. CSA Class No. NA Certification
	DILM17 - DILM32		DILM32-XS1 281191			
	DILM40 - DILM72		DILM65-XS1 281192	10 Off 		UL File No. UL CCN CSA File No. CSA Class No. NA Certification
	DILM80 - DILM170		DILM150-XS1 284768	5 Off 		Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E36332 NLRV 012528 3211-03 UL Listed, CSA certified UL File No. UL CCN CSA File No. CSA Class No. NA Certification
	DILM185A - DILM400		DILM400-XS1 208291	1 Off 	A cover is included for protection against accidental contact.	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E36332 NLRV 012528 3211-04 UL Listed UL File No. UL CCN CSA File No. CSA Class No. NA Certification
	DILM500		DILM500-XS1 208290		A cover is included for protection against accidental contact.	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E29096 NLDX UL Listed UL File No. UL CCN NA Certification

For use with	Part no.	Price See price list	Std. pack	Notes	Information relevant for export to North America
Star-delta wiring kit					
Main current wiring for star-delta combination Including star-point bridge					
	DILM7/9/12/15 mains contactors DILM7/9/12/15 delta contactors DILM7/9/12/15 star contactors	DILM12-XSL 283130	1 Off 	<ul style="list-style-type: none"> Designed for tool-less plug connection Use as DILA-XHIT... contactor auxiliary contact → 5/40 The following control cables are integrated in addition to electrical interlock: <ul style="list-style-type: none"> Q13: A1 - Q15: 21 Q13: 21 - Q15: A1 Q13: A2 - Q15: A2 	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking 012528 3211-05 CSA certified CSA File No. CSA Class No. NA Certification
	DILM17/25/32 mains contactors DILM17/25/32 delta contactors DILM17/25/32 star contactors	DILM32-XSL 283131		Consists of the following connection bridges: <ul style="list-style-type: none"> Mains - delta contactors Delta - star contactors Star-point bridge 	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E36332 NLRV 012528 3211-04 UL Listed, CSA certified UL File No. UL CCN CSA File No. CSA Class No. NA Certification
	DILM40/50/65 mains contactors DILM40/50/65 delta contactors DILM40/50/65 star contactors	DILM65-XSL 101058			Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E36332 NLRV 012528 3211-04 UL Listed, CSA certified
	DILM 80/95 mains contactors DILM80/95 delta contactors DILM50/65 star contactors	DILM95-XSL 101486	1 Off		–
	DILM 115/150 mains contactors DILM115/150 delta contactors DILM80/95/115 star contactors	DILM150-XSL 101487	1 Off 		Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E36332 NLRV 012528 2411-03, 3211-04 UL Listed, CSA certified UL File No. UL CCN CSA File No. CSA Class No. NA Certification
	DILM 185/225 mains contactors DILM185/225 delta contactors DILM115/150 star contactors	DILM225-XSL 101488	1 Off		–

For use with	Part no.	Price See price list	Std. pack	Notes	Information relevant for export to North America
Reversing starter wiring kits					
Main current wiring for reversing combinations					
	DILM7 DILM9 DILM12	DILM12-XRL 283108	1 Off 	<ul style="list-style-type: none"> Designed for tool-less plug connection As auxiliary contact DILA-XHIT...use → 5/40 The following control cables are integrated in addition to electrical interlock: <ul style="list-style-type: none"> Q11: A1 - Q12: 21 Q11: 21 - Q12: A1 Q11: A2 - Q12: A2 	Product Standards IEC/EN60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E36332 UL File No. NLRV UL CCN 012528 CSA File No. 3211-05 CSA Class No. UL Listed, CSA certified NA Certification
	DILM17 DILM25 DILM32	DILM32-XRL 283109	-	-	Product Standards IEC/EN60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E36332 UL File No. NLRV UL CCN 012528 CSA File No. 3211-04 CSA Class No. UL Listed, CSA certified NA Certification
	DILM40 DILM50 DILM65	DILM65-XRL 101057	-	-	Product Standards IEC/EN60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E36332 UL File No. NLRV UL CCN 012528 CSA File No. 2411-03, 3211-04 CSA Class No. UL Listed, CSA certified NA Certification
	DILM80 DILM95 DILM115 DILM150	DILM150-XRL 101681	-	-	Product Standards IEC/EN60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E36332 UL File No. NLRV UL CCN 012528 CSA File No. 2411-03, 3211-04 CSA Class No. UL Listed, CSA certified NA Certification
IP2X cover set					
	DILM17 DILM25 DILM32 DILM38 DILMP32 DILMP45	DILM32-XIP2X 118855	1 Off 	Each cover set consists of two three-pole and two single-pole covers.	UL/CSA certification not required
	DILM40 DILM50 DILM65 DILM72 DILMP63 DILMP80	DILM65-XIP2X 106491	8 Off 	2 covers are required per phase The cover set consists of 8 covers	UL/CSA certification not required
	DILM80 DILM95 DILM115 DILM150 DILM170 DILMP125 DILMP160 DILMP200 ZB150	DILM150-XIP2X 106492	-	-	UL/CSA certification not required

For use with	Part no.	Price See price list	Std. pack	Notes	Information relevant for export to North America
Three-phase commoning links					
Protected against accidental contact, short-circuit proof, $U_e = 690\text{ V}$, $I_u = 35\text{ A}$ Can be extended by rotating by mounting					
	DILM7 DILM9 DILM12 DILM15	DILM12-XDSB0/3 240084	5 Off 	Suitable for 3 contactors. Length 112 mm	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E36332 UL File No. NLRV UL CCN CSA File No. 012528 CSA Class No. 2411-03 NA Certification UL Listed, CSA certified
	DILM7 DILM9 DILM12 DILM15	DILM12-XDSB0/4 240085		Suitable for 4 contactors. Length 157 mm	
	DILM7 DILM9 DILM12 DILM15	DILM12-XDSB0/5 240086		Suitable for 5 contactors. Length 202 mm	
Incoming connection block					
–	DILM7 DILM9 DILM12 DILM15	DILM12-XEK 240083	5 Off 	For three-phase commoning link, protected against accidental contact, $U_e = 690\text{ V}$, $I_u = 35\text{ A}$. Terminal capacities: Stranded 2.5...16 mm ² Flexible with ferrule 2.5...16 mm ² AWG14...8	Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E36332 UL File No. NLRV UL CCN CSA File No. 012528 CSA Class No. 2411-03 NA Certification UL Listed, CSA certified
Adapter plate					
Enables clipping on of switches on to DIN rails					
	DILM80 DILM95 DILM115 DILM150 DILM170	NZM2-XC75 260215	1 Off 	For top-hat rail 75 mm	Product Standards UL489; CSA-C22.2 No. 5-09; IEC60947, CE marking E140305 UL File No. DIHS UL CCN CSA File No. 022086 CSA Class No. 1437-01 NA Certification UL Listed, CSA certified

For use with	Circuit symbol	Part no. Article no.	Price See price list	Std. pack	Notes
Electronic timer modules					
On-delayed Cannot be combined with top mounting auxiliary contacts Incl. suppressor circuits					
 24 V AC/DC 100 ... 130 V AC 200 ... 240 V AC	DILM7 - DILM32 DILMP20 DILMP32-DILMP45 DILA		DILM32-XTEE11(RA24) 101440	1 Off 	Time range can be selected 0.05 s...1 s 0.5 s...10 s 5 s...100 s
			DILM32-XTEE11(RAC130) 101441		
			DILM32-XTEE11(RAC240) 101442		
Off-delayed, auxiliary voltage-free Cannot be combined with top mounting auxiliary contacts Incl. suppressor circuits					
 24 V AC/DC 100 ... 130 V AC 200 ... 240 V AC	DILM7 - DILM32 DILMP20 DILMP32-DILMP45 DILA		DILM32-XTED11-1(RA24) 105210	1 Off 	Time range 0.05 s...1 s
			DILM32-XTED11-10(RA24) 104943		Time range 0.5 s...10 s
			DILM32-XTED11-100(RA24) 104946		Time range 5 s...100 s
			DILM32-XTED11-1(RAC130) 105211		Time range 0.05 s...1 s
			DILM32-XTED11-10(RAC130) 104944		Time range 0.5 s...10 s
			DILM32-XTED11-100(RAC130) 104947		Time range 5 s...100 s
			DILM32-XTED11-1(RAC240) 105212		Time range 0.05 s...1 s
			DILM32-XTED11-10(RAC240) 104945		Time range 0.5 s...10 s
			DILM32-XTED11-100(RAC240) 104948		Time range 5 s...100 s
			For star-delta applications Cannot be combined with top mounting auxiliary contacts Incl. suppressor circuits		
 24 V AC/DC 100 ... 130 V AC 200 ... 240 V AC	DILM7 - DILM32 DILMP20 DILMP32-DILMP45 DILA		DILM32-XTEY20(RA24) 101446	1 Off 	Changeover time 1...30 s 50 ms changeover delay Sample circuit → Page 5/96
			DILM32-XTEY20(RAC130) 101447		
			DILM32-XTEY20(RAC240) 101448		

Information relevant for export to North America

Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified

	For use with	Part no. Article no.	Price See price list	Std. pack	Notes
SWD contactor modules					
SmartWire-Darwin module for installation on contactors. One module per contactor					
	Two digital inputs for potential-free contacts. 1 electrical interlock for the surface mounting of reversing starters. Messages: Contactor switch status, status of the digital inputs 1 and 2. Commands: Contactor actuation	DILM(C)7... - DILM(C)32 DILM38 DILA	DIL-SWD-32-001¹⁾ 118560	5 Off 	<ul style="list-style-type: none"> Take into account the max. current consumption of the contactor coils per SmartWire-Darwin line. A2 terminals must not be bridged. Wiring sets DILM 12-XRL and PKZM0-XRM12 cannot be used. Connection terminals for electrical interlocking are not suitable for safety technology.
	Two digital inputs for potential-free contacts. 1 electrical interlock for the surface mounting of reversing starters. 1-0-A switch for manual or automatic operation. Messages: contactor switching position, status of the digital inputs 1 and 2, 1-0-A switch position. Commands: Contactor actuation	DILM(C)7... - DILM(C)32 DILM38 DILA	DIL-SWD-32-002¹⁾ 118561	5 Off 	

	For use with	Part no. Article no.	Price See price list	Std. pack	Notes
Wiring set for motor feeder plug					
	DILM(C)7 DILM(C)9 DILM(C)12 DILM(C)15	DILM12-XMCE²⁾ 121764		5 Off 	35x7.5 (15) mm mounting rail (as per DIN EN 60715) with PE function required. For connection of: PE 0.75 – 4 mm ²
	DILM(C)7 DILM(C)9 DILM(C)12 DILM(C)15	DILM12-XMCP/E²⁾ 121769		1 Off 	35x7.5 (15) mm mounting rail (as per DIN EN 60715) with PE function required. For connection of: L1, L2, L3, PE 0.75 – 2.5 mm ²
	PKZM0/PKE + DILM(C)7 PKZM0/PKE + DILM(C)9 PKZM0/PKE + DILM(C)12 PKZM0/PKE + DILM(C)15 MSC-D(E)-...-M7... MSC-D(E)-...-M9... MSC-D(E)-...-M15...	DILM12-XMCP/T²⁾ 121770		1 Off 	For connection of: L1, L2, L3, PE 0.75 – 2.5 mm ²

Information relevant for export to North America

- 1) NA Certification Request filed for UL and CSA
 2) Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
 NA Certification Request filed for UL and CSA

For use with	Part no. Article no.	Price See price list	Std. pack	Notes	Information relevant for export to North America 	
Motor suppressor module						
Can be used at 380...575 V 50/60 Hz.						
	DILM7 - DILM15	DILM12-XMSM 109399	4 Off 	<ul style="list-style-type: none"> • Tool-less version using tool-less plug connection • RC suppressor • Ambient temperature -25...+60 °C, open. • Insulated material, difficult to ignite according to UL 94. • Weight = 0.05 kg. • UL/CSA approval applied for 	Product Standards UL File No. UL CCN NA Certification	IEC/EN 60947-4-1; UL 508; CE marking E300273 NMTR2 UL Recognized
Test block						
Suitable for switching on contactor off-load						
	DILM7 - DILM38 DILA	DILM32-XMAN 110955	1 Off 	-	UL/CSA certification not required	
Printed board contact						
For the adaption of a control circuit on a printed-circuit board						
	DILM7 - DILM15 DILA	DILM12-XPBC 109400	4 Off	-	-	
Load resistor						
For DC contactors in order to increase power consumption						
	DILM17 DILM25 DILM32 DILM38 DILMP32 DILMP45	DILM32-XSPLW24 112419	1 Off 	Installed in a suppressor circuit enclosure. Required when using special PLC outputs for actuation, e.g.: Beckhoff safety controllers.	Product Standards CSA File No. CSA Class No. NA Certification	IEC/EN 60947-4-1; CSA-C22.2 No. 14-05; CE marking 225135 3211-07 CSA certified
Extension terminals						
With control circuit terminal						
Consisting of three flat ribbon terminals						
	DILM80 DILM95 DILM115 DILM150 DILM170	DILM150-XZK 104486	10 Off 	Can be fitted on every main terminal of the contactor. Connection options: maximum 2 x 4 mm ² solid maximum 2 x 2.5 mm ² flexible with ferrule	Product Standards UL File No. UL CCN CSA File No. CSA Class No. NA Certification	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E29184 NKCR 012528 2411-03, 2411-04 UL Listed, CSA certified
Cable terminal block						
With control circuit terminal						
Consisting of three flat ribbon terminals						
	DILM250 DILM300A DILM400	DILM400-XKU-S 208293	1 Off 	Connection options: round conductors, flexible and stranded, ribbon cables.	Product Standards UL File No. UL CCN CSA File No. CSA Class No. NA Certification	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking E29184 NKCR 012528 3211-04 UL Listed, CSA certified

For use with	Part no. Article no.	Price See price list	Std. pack	Notes	Information relevant for export to North America
--------------	-------------------------	-------------------------	-----------	-------	--

Flat strip conductor terminal kit

With control cable connection

DILM580
DILM650
DILM750
DILM820

DILM820-XKB-S
208295

1 Off

Connection options:
ribbon cables

Conductor material	Cross-section X number of cores mm ²	For use with	Part no. Article no.	Price See price list	Std. pack	Notes	Information relevant for export to North America
--------------------	--	--------------	-------------------------	-------------------------	-----------	-------	--

Connection terminal sets for North America

Consist of three individual terminals

Copper, aluminum	2 x (AWG4 ... MCM500)	DILM500/22
Copper, aluminum	4 x (AWG2 ... MCM500)	DILM580/22 DILM650/22 DILM750/22 DILM820/22

DILM500-XK-CNA
232192

DILM820-XK-CNA
232194

1 Off

Including cover
With control
cable connec-
tion

Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-04
NA Certification	UL Listed, CSA certified

HPL05065EN

DILM...-XHB, DILM...-XAB

Description	For use with	Part no. Article no.	Price See price list	Std. pack	Notes	Information relevant for export to North America
Sealable shrouds						
Transparent 	DILM32-XTE...	DILM32-XTEPLH 101449		1 Off	-	-
Device labelling, label sheet						
7.5 x 17 mm Colour: yellow HKS 3 (≈RAL 1018) 	Labelling with laser printer, plotter, film plotter, copier	XGKE-GE 207517		25 Off 	1 off = 1 sheet 240 labels per sheet 1 sheet = DIN A4, Can be split into two DIN A5 sheets	UL/CSA certification not required
Covers						
Terminal cover 	DILM185A DILM225A DILM250 DILM300A DILM400 DILM500 DILM580 DILM650 DILM750 DILM820, DILM1000	DILM225A-XHB 139560 DILM400-XHB 208287 DILM500-XHB 208286 DILM650-XHB 208285 DILM820-XHB 208284		1 Off 	To provide terminals with protection against accidental contact vertical from the front	UL/CSA certification not required
Shroud for star-point bridge 	DILM400-XS1	DILM400-XHBS1 101687		1 Off 	Can be combined with star-delta wiring kits DILM250-XSL and DILM400-XSL.	UL/CSA certification not required
Auxiliary contact seat cover 	DILM7 - DILM38 DILMP32 DILMP45 DILA DILL DILM40 - DILM170 DILMP63 - DILMP200	DILM32-XAB 129538 DILM150-XAB 121712		10 Off 	For preventing manual actuation. Cannot be combined with additional surface mounting accessories.	UL/CSA certification not required
Suppressor circuits for vacuum contactors (on load side) 	DILM580 DILM650 DILM750 DILM820 DILM1000 DILH2000 DILH2200 DILH2600	DILM1000-XSM 125947 DILH2600-XSM 125946		1 Off 	For damping the cutout overvoltage when switching off inductive loads.	NA Certification Request filed for UL and CSA

Rated operational current			Actuating voltage	Actuating current	Circuit symbol	For use with	Part no.	Price	Std. pack	Information relevant for export to North America
AC-15		DC						See price list		
230 V	400 V	220 V								
I_e	I_e	I_e	U_s	I						
A	A	A	V DC	mA						

Amplifier module for separate mounting

Input with integrated suppressor circuit for overvoltage limitation

	2	2	0.03	24	25		...DILM DIMLP... DILL... DILK...	ETS4-VS3 083094	1 Off 	Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
										UL File No.	E29184
										UL CCN	NKCR
										CSA File No.	012528
										CSA Class No.	2411-03, 3211-04
										NA Certification	UL Listed, CSA certified

Notes Contactor coils with rated operational current > 2 A must be actuated via the DILER-G mini contactor relay.
Rated operational current DC:
Making and breaking conditions DC-13, time L/R 300ms

For use with	DC voltage	Prices	AC voltage	Price	Std. pack	Notes
	Part no.	See price list	Part no.	See price list		
	Article no.		Article no.			
	DILM17 DILM25 DILM32 DILM38	DILM32-XSP(RDC24) ¹⁾ 281155	DILM32-XSP(230V50HZ,240V60HZ) 281141		1 Off 	For additional actuating voltages → Page 5/79
	DILM40 DILM50 DILM65 DILM72	DILM65-XSP(RDC24) ¹⁾ 281185	DILM65-XSP(230V50HZ,240V60HZ) 281171			
	DILM80 DILM95	DILM95-XSP(RDC24) ¹⁾ 230080	DILM95-XSP(230V50HZ,240V60HZ) 230062			
	DILM115 DILM150 DILM170	DILM150-XSP(RDC24) ¹⁾ 230115	DILM150-XSP(RAC240) ¹⁾ 230112			
	DILM185A DILM225A	DILM225A-XSP(RDC24) ¹⁾ 139568	DILM225A-XSP(RAC240) ¹⁾ 139565			

Notes ¹⁾ Incl. electronic module

Information relevant for export to North America

Product Standards	IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No.	E29096
UL CCN	NLDX
CSA File No.	012528
CSA Class No.	2411-03, 3211-04
NA Certification	UL Listed, CSA certified

For use with	DC voltage		AC voltage		Std. pack	Notes
	Part no. Article no.	Price See price list	Part no. Article no.	Price See price list		
Electronic modules including coils						
	DILM250 DILM300A	DILM250-XSP/E(RA250) ¹⁾ 208252	DILM250-XSP/E(RA250) ¹⁾ 208252		1 Off 	For additional actuating voltages → Page 5/81
	DILM400 DILM500	DILM500-XSP/E(RA250) ¹⁾ 208256	DILM500-XSP/E(RA250) ¹⁾ 208256			
	DILM580 DILM650 DILM750 DILM820 DILM1000	DILM1000-XSP/E(RA250) ¹⁾ 289145	DILM1000-XSP/E(RA250) ¹⁾ 289145			
	DILH1400	–	DILH1400-XSP/E(RAW250) ²⁾ 289161			
	DILM250-S DILM300A-S	–	DILM250-S-XSP/E(220-240V50/60HZ) ²⁾ 274202			
	DILM400-S DILM500-S	–	DILM500-S-XSP/E(220-240V50/60HZ) ²⁾ 274205			

1)

2)

Information relevant for export to North America

Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05;
CE marking
UL File No. E29096
UL CCN NLDX
CSA File No. 1017510
CSA Class No. 3211-04
NA Certification UL Listed, CSA certified

Information relevant for export to North America

Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05;
CE marking
UL File No. E29096
UL CCN NLDX
CSA File No. 012528
CSA Class No. 3211-04
NA Certification UL Listed, CSA certified

CMD

Description, ordering

General

For safety-related off switching to safety category 3 and 4 according to EN 954-1, at present two contactors must be used in series. Especially with larger contactors this is an expensive solution.

Application

This is where the CMD can be used. The function of the CMD is to monitor the main contacts of a contactor against welding. For this the control voltage of the contactor is compared with the state of the main contacts which is reliably monitored using a mirror contact (IEC EN 60947-4-1 Annex F). If the coil is de-energized and the contactor does not drop out the CMD trips the upstream circuit-breaker/motor protective circuit breaker/switch-disconnector via a shunt release.

Safety

The CMD has a safety-compliant design so that in safety combinations with a circuit-breaker/motor protective circuit breaker/switch disconnector the reliable switch off in the case of a "welded contactor" can be guaranteed. In this application it replaces the series connection of a second contactor. As a component it conforms to safety category 3 according to EN 954-1 and EN ISO 13849.

Mounting

The CMD can be combined with the following Eaton components:

- Contactors:
 - DILEM
 - DILM7 to DILM150
 - DILM185(-S) to DILM500(-S):
 - DILM580 to DILM1600
 - DILH1400 ... DILH2000
 - SE-1A-PKZ2 and S-PKZ2
- Motor-protective circuit-breakers/ circuit-breakers:
 - PKZ2 + U-PKZ2(18VDC)
 - NZM1 + NZM1-XUVL
 - NZM2 + NZM2/3-XUV
 - NZM3 + NZM2/3-XUV
 - NZM4 + NZM4-XUV
 - N1 + NZM1-XUVL
 - N2 + NZM2/3-XUV
 - N3 + NZM2/3-XUV
 - N4 + NZM4-XUV

For the wiring of the CMD the auxiliary N/C contact, mirror contact must be according to IEC/EN 60947-4-1 and the auxiliary N/O contact must be interlocked and opposing according to IEC/EN 60947-5-1. Also the auxiliary N/C contact for the feedback circuit must have a mirror contact function according to IEC/EN 60947-4-1.

Auxiliary contact requirements per contactor:

	CMD	Self maintaining	Feedback circuit	Electrical interlock
DOL starter	1 N/O + 1 N/C	1S	1 B	
Reversing starter	1 N/O + 1 N/C	1S	1 B	1 B

Ordering

	Part no. Article no.	Price See Price List	Std. pack
CMD contactor monitoring device			
	CMD(24VDC) 106170		1 Off
	CMD(220-240VAC) 106172		1 Off

Engineering

DOL starter

Reversing starter

- ① Switching by safety relay of safety PLC
- ② Signal contact to PLC evaluation
- ③ CMD (24VDC)

Ordering

AC	DILER-40(...)	DILER-31(...)	DILER-22(...)	DILEEM-10(...)	DILEEM-01(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list	See price list
24V 50Hz	010094	010251	010344	051604	051629
48V 50Hz	010190	010044	010201	051603	051628
240V 50Hz	010478	010300	010138	051602	051627
115V 60Hz	010270	010204	010211	051598	051624
42V 50Hz, 48V 60Hz	–	–	–	051612	051637
110V 50Hz, 120V 60Hz	051756	051765	051774	051611	051636
190V 50Hz, 220V 60Hz	051757	051766	051775	051610	051635
220V 50Hz, 240V 60Hz	051758	051767	051776	051609	051634
230V 50Hz, 240V 60Hz	051759	051768	051777	051608	051633
380V 50Hz, 440V 60Hz	051760	051769	051778	051607	051632
400V 50Hz, 440V 60Hz	051761	051770	051779	051606	051631
415V 50Hz, 480V 60Hz	051762	051771	051780	051605	051630
24V 50/60Hz	021924	021594	021704	051596	051621
42V 50/60Hz	033459	029869	029433	051595	051620
110V 50/60Hz	021961	021624	021871	051592	051618
230V 50/60Hz	052725	052509	052508	056674	058771
DC	DILER-40-G(...)	DILER-31-G(...)	DILER-22-G(...)	DILEEM-10-G(...)	DILEEM-01-G(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list	See price list
12V DC	079711	079761	080728	051644	051649
24V DC	010223	010157	010042	051643	051650
48V DC	010255	010205	010346	051642	051648
110V DC	010287	010253	010043	051640	051646
220V DC	010303	010269	010091	051639	051645

Notes

¹⁾ To obtain the article number for ordering, read under selected part number and actuating voltage from the table.
Devices with dual-voltage coils are to be ordered under a single article number.

AC	DILEM-10(...)	DILEM-01(...)	DILEM12-10(...)	DILEM12-01(...)	DILEM4(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list	See price list
24V 50Hz	010005	010086	127067	127083	014754
48V 50Hz	010020	010294	–	–	–
240V 50Hz	010032	010151	–	–	014305
115V 60Hz	010024	010470	–	–	–
42V 50Hz, 48V 60Hz	051782	051791	–	–	–
110V 50Hz, 120V 60Hz	051783	051792	127072	127088	051801
190V 50Hz, 220V 60Hz	051784	051793	–	–	–
220V 50Hz, 240V 60Hz	051785	051794	–	–	051803
230V 50Hz, 240V 60Hz	051786	051795	–	–	051804
380V 50Hz, 440V 60Hz	051787	051796	–	–	–
400V 50Hz, 440V 60Hz	051788	051797	–	–	051806
415V 50Hz, 480V 60Hz	051789	–	–	–	–
24V 50/60Hz	021417	020402	127079	127095	022044
42V 50/60Hz	032174	033233	–	–	–
110V 50/60Hz	021455	020436	127081	127097	–
230V 50/60Hz	052302	051114	127082	127098	052506
DC	DILEM-10-G(...)	DILEM-01-G(...)	DILEM12-10-G(...)	DILEM12-01-G(...)	DILEM4-G(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list	See price list
12V DC	079594	079642	–	–	079680
24V DC	010213	010343	127132	127137	012701
48V DC	010245	010496	–	–	–
110V DC	010309	010136	–	–	–
220V DC	010325	010168	–	–	–

Notes

¹⁾ To obtain the article number for ordering, read under selected part number and actuating voltage from the table. Devices with **dual-voltage coils** are to be ordered under a **single** article number.

AC	With screw terminals			With Spring-loaded terminals		
	DILA-40(...)	DILA-31(...)	DILA-22(...)	DILAC-40(...)	DILAC-31(...)	DILAC-22(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list	See price list	See price list
24V 50Hz	276316	276351	276386	276431	276463	276495
240V 50Hz	276318	276353	276388	–	–	–
110V 50Hz 120V 60Hz	276326	276361	276396	276438	276470	276502
190V 50Hz 220V 60Hz	276327	276362	276397	–	–	–
220V 50Hz 240V 60Hz	276328	276363	276398	–	–	–
230V 50Hz 240V 60Hz	276329	276364	276399	276441	276473	276505
380V 50Hz 440V 60Hz	276330	276365	276400	–	–	–
400V 50Hz 440V 60Hz	276331	276366	276401	–	–	–
24V 50Hz/60Hz	276333	276368	276403	276445	276477	276509
42V 50Hz/60Hz	276334	276369	276404	–	–	–
110V 50Hz/60Hz	276335	276370	276405	–	–	–
220V 50Hz/60Hz	276336	276371	276406	–	–	–
230V 50Hz/60Hz	276337	276372	276407	276449	276481	276513
Special voltages other than the already shown normal voltages ²⁾	See price list	See price list	See price list	See price list	See price list	See price list
...V 50Hz(12-500V)³⁾	276341	276376	276411	276453	276485	276517
...V 60Hz(12-600V)³⁾	276342	276377	276412	276454	276486	276518
DC	With screw terminals			With Spring-loaded terminals		
	DILA-40(...)	DILA-31(...)	DILA-22(...)	DILAC-40(...)	DILAC-31(...)	DILAC-22(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list	See price list	See price list
24V DC	276344	276379	276414	276456	276488	276520
48V DC	276345	276380	276415	–	–	–
110V DC	276347	276382	276417	276459	276491	276523
220V DC	276348	276383	276418	276460	276492	276524
Special voltages other than the already shown normal voltages ²⁾	See price list	See price list	See price list	See price list	See price list	See price list
...V DC(12-250V)³⁾	276349	276384	276419	276461	276493	276525

Notes

¹⁾ The article number is a combination of part no. and operating voltage devices with dual-voltage coils can be ordered under a single article no.

²⁾ With non-standard voltages the required actuating voltage from the defined range (...-...V) must be stated.

³⁾ Minimum order quantity 10 units

HPL05073EN

DILM

AC	DILM7-10 (...)	DILM7-01 (...)	DILM9-10 (...)	DILM9-01 (...)	DILM12-10 (...)	DILM12-01 (...)	DILM15-10 (...)	DILM15-01 (...)
	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	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
24V 50Hz	276537	276572	276677	276712	276817	276852	290045	290080
240V 50Hz	276539	276574	276679	276714	276819	276854	–	–
42V 50Hz 48V 60Hz	276546	–	276686	–	276826	–	–	–
110V 50Hz 120V 60Hz	276547	276582	276687	276722	276827	276862	290055	290090
190V 50Hz 220V 60Hz	276548	276583	276688	276723	276828	276863	–	–
220V 50Hz 240V 60Hz	276549	276584	276689	276724	276829	276864	–	–
230V 50Hz 240V 60Hz	276550	276585	276690	276725	276830	276865	290058	290093
380V 50Hz 440V 60Hz	276551	276586	276691	276726	276831	276866	–	–
400V 50Hz 440V 60Hz	276552	276587	276692	276727	276832	276867	–	–
415V 50Hz 480V 60Hz	276553	–	276693	–	276833	–	–	–
24V 50Hz/60Hz	276554	276589	276694	276729	276834	276869	290062	290097
42V 50Hz/60Hz	276555	276590	276695	276730	276835	276870	–	–
110V 50Hz/60Hz	276556	276591	276696	276731	276836	276871	–	–
220V 50Hz/60Hz	276557	276592	276697	276732	276837	276872	–	–
230V 50Hz/60Hz	276558	276593	276698	276733	276838	276873	290066	290101
Special voltages other than the already shown normal voltages ²⁾	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
...V 50Hz (12 – 600V)³⁾	276562	276597	276702	276737	276842	276877	290070	290105
...V 60Hz (12 – 600V)³⁾	276563	276598	276703	276738	276843	276878	290071	290106
DC	DILM7-10 (...)	DILM7-01 (...)	DILM9-10 (...)	DILM9-01 (...)	DILM12-10 (...)	DILM12-01 (...)	DILM15-10 (...)	DILM15-01 (...)
	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	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
24V DC	276565	276600	276705	276740	276845	276880	290073	290108
48V DC	276566	276601	276706	276741	276846	276881	–	–
110V DC	276568	276603	276708	276743	276848	276883	–	–
220V DC	276569	276604	276709	276744	276849	276884	–	–
Special voltages other than the already shown normal voltages ²⁾	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
...V DC (12-250V)³⁾	276570	276605	276710	276745	276850	276885	290078	290113

Notes

- ¹⁾ To obtain the article number for ordering, read under selected part number and actuating voltage from the table. devices with dual-voltage coils can be ordered under a single article no.
- ²⁾ With non-standard voltages the required actuating voltage from the defined range (...–...V) must be stated.
- ³⁾ Minimum order quantity 10 units

AC	DILM17-10 (...)	DILM17-01 (...)	DILM25-10 (...)	DILM25-01 (...)	DILM32-10 (...)	DILM32-01 (...)	DILM38-10(...)	DILM38-01(...)
	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	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
24V 50Hz	276991	277023	277119	277151	277247	277279	112378	112446
240V 50Hz	276993	–	277121	–	277249	–	112420	–
42V 50Hz 48V 60Hz	277000	–	277128	–	277256	–	112424	–
110V 50Hz 120V 60Hz	277001	277033	277129	277161	277257	277289	112425	112454
190V 50Hz 220V 60Hz	277002	–	277130	–	277258	–	112426	–
220V 50Hz 240V 60Hz	277003	–	277131	–	277259	–	112427	–
230V 50Hz 240V 60Hz	277004	277036	277132	277164	277260	277292	112428	112457
380V 50Hz 440V 60Hz	277005	–	277133	–	277261	–	112429	–
400V 50Hz 440V 60Hz	277006	277038	277134	277166	277262	277294	112430	112459
415V 50Hz 480V 60Hz	277007	–	277135	–	277263	–	112431	–
24V 50Hz/60Hz	277008	277040	277136	277168	277264	277296	112432	112461
42V 50Hz/60Hz	277009	–	277137	–	277265	–	112433	–
110V 50Hz/60Hz	277010	277042	277138	277170	277266	277298	112434	112463
220V 50Hz/60Hz	277011	277043	277139	277171	277267	277299	112435	112464
230V 50Hz/60Hz	277012	277044	277140	277172	277268	277300	112436	112465
Special voltages other than the already shown normal voltages ²⁾	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
...V 50Hz (24 – 600V)	277016 ⁷⁾	277048 ⁷⁾	277144 ⁷⁾	277176 ⁷⁾	277272 ⁷⁾	277304 ⁸⁾	112440 ⁷⁾	112468 ⁷⁾
...V 60Hz (24 – 600V)	277017 ⁷⁾	277049 ⁷⁾	277145 ⁷⁾	277177 ⁷⁾	277273 ⁷⁾	277305 ⁸⁾	112441 ⁷⁾	112469 ⁷⁾
DC	DILM17-10(...)	DILM17-01(...)	DILM25-10(...)	DILM25-01(...)	DILM32-10(...)	DILM32-01(...)	DILM38-10(...)	DILM38-01(...)
	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	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
RDC 24 ³⁾	277018	277050	277146	277178	277274	277306	112442	112470
RDC 60 ⁴⁾	277019	277051	277147	277179	277275	277307	112443	112471
RDC 130 ⁵⁾	277020	277052	277148	277180	277276	277308	112444	112472
RDC 240 ⁶⁾	277021	277053	277149	277181	277277	277309	112445	112473

Notes

- ¹⁾ To obtain the article number for ordering, read under selected part number and actuating voltage from the table. devices with dual-voltage coils can be ordered under a single article no.
- ²⁾ With non-standard voltages the required actuating voltage from the defined range (...–...V) must be stated.
- ³⁾ 24 – 27 V DC
- ⁴⁾ 48 – 60 V DC
- ⁵⁾ 110 – 130 V DC
- ⁶⁾ 200 – 240 V DC
- ⁷⁾ Minimum order quantity 10 units
- ⁸⁾ Minimum order quantity 5 units

DILM

HPL05075EN

AC	DILM40(...)	DILM50(...)	DILM65(...)	DILM72(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list
24V 50Hz	277753	277817	277881	–
240V 50Hz	277755	277819	277883	109183
42V 50Hz 48V 60Hz	277762	277826	277890	–
110V 50Hz 120V 60Hz	277763	277827	277891	109191
190V 50Hz 220V 60Hz	277764	277828	277892	–
220V 50Hz 240V 60Hz	277765	277829	277893	–
230V 50Hz 240V 60Hz	277766	277830	277894	107670
380V 50Hz 440V 60Hz	277767	277831	277895	–
400V 50Hz 440V 60Hz	277768	277832	277896	109195
415V 50Hz 480V 60Hz	277769	277833	277897	–
24V 50Hz/60Hz	277770	277834	277898	109197
42V 50Hz/60Hz	277771	277835	277899	–
110V 50Hz/60Hz	277772	277836	277900	109199
220V 50Hz/60Hz	277773	277837	277901	109200
230V 50Hz/60Hz	277774	277838	277902	109201
Special voltages other than the already shown normal voltages ²⁾	See price list	See price list	See price list	See price list
...V 50Hz (24 – 600V)	277778 ⁸⁾	277842 ⁸⁾	277906 ⁸⁾	109205 ⁷⁾
...V 60Hz (24 – 600V)	277779 ⁸⁾	277843 ⁸⁾	277907 ⁸⁾	109206 ⁷⁾
DC	DILM40(...)	DILM50(...)	DILM65(...)	DILM72(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list
RDC 24 ³⁾	277780	277844	277908	107671
RDC 60 ⁴⁾	277781	277845	277909	–
RDC 130 ⁵⁾	277782	277846	277910	–
RDC 240 ⁶⁾	277783	277847	277911	109209

Notes

- ¹⁾ To obtain the article number for ordering, read under selected part number and actuating voltage from the table.
devices with dual-voltage coils can be ordered under a single article no.
- ²⁾ With non-standard voltages the required actuating voltage from the defined range (...-...V) must be stated.
- ³⁾ 24 – 27 V DC
- ⁴⁾ 48 – 60 V DC
- ⁵⁾ 110 – 130 V DC
- ⁶⁾ 200 – 240 V DC
- ⁷⁾ Minimum order quantity 10 units

AC	DILM80 (...)	DILM95 (...)	AC	DILM115 (...)	DILM150 (...)	DILM170 (...)	DILM185A/ 22(...)	DILM225A/ 22(...)						
	Article no. ¹⁾	Article no. ¹⁾		Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾						
Standard voltages	See price list	See price list	Standard voltages	See price list	See price list	See price list	See price list	See price list						
24 V 50 Hz	235904	239467	RAC 24⁷⁾	239545	239585	107010	139534	139544						
240V 50Hz	235910	239469	RAC 48⁸⁾	239546	239586	107011	139535	139545						
42V 50Hz 48V 60Hz	239394	239476	RAC 120⁹⁾	239547	239587	107012	139536	139546						
110V 50Hz 120V 60Hz	239399	239477	RAC 240¹⁰⁾	239548	239588	107013	139537	139547						
190V 50Hz 220V 60Hz	239400	239478	RAC 440¹¹⁾	239549	239589	107014	139538	139548						
220V 50Hz 240V 60Hz	239401	239479	RAC 500¹²⁾	239550	239590	107015	139539	139549						
230V 50Hz 240V 60Hz	239402	239480	DC	DILM115 (...)	DILM150 (...)	DILM170 (...)	DILM185A/ 22(...)	DILM225A/ 22(...)						
380V 50Hz 440V 60Hz	239403	239481							Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	
400V 50Hz 440V 60Hz	239404	239482							See price list	See price list	See price list	See price list	See price list	
415V 50Hz 480V 60Hz	239405	239483							RDC 24³⁾	239555	239591	107016	139540	139550
24V 50Hz/60Hz	239406	239484							RDC 60⁴⁾	239560	239592	107017	139541	139551
42V 50Hz/60Hz	239407	239485							RDC 130⁵⁾	239567	239593	107018	139542	139552
110V 50Hz/60Hz	239408	239486							RDC 240⁶⁾	239572	239594	107019	139543	139553
220V 50Hz/60Hz	239409	239487							Notes	¹⁾ The article no. results from combining the part no. and the actuating voltage. Devices with dual-voltage coils must be ordered under a single article no. ²⁾ With non-standard voltages the required actuating voltage from the defined range (...-...V) must be stated. ³⁾ 24 - 27 V DC ⁴⁾ 48 - 60 V DC ⁵⁾ 110 - 130 V DC ⁶⁾ 200 - 240 V DC ⁷⁾ 24 V 50/60 Hz ⁸⁾ 42 - 48 V 50/60 Hz ⁹⁾ 100 - 120 V 50/60 Hz ¹⁰⁾ 190 - 240 V 50/60 Hz ¹¹⁾ 380 - 440 V 50/60 Hz ¹²⁾ 480 - 500 V 50/60 Hz ¹³⁾ Minimum order quantity 5 units				
230V 50Hz/60Hz	239410	239488												
Special voltages other than the already shown normal voltages ²⁾	See price list	See price list												
...V 50Hz (24 - 600V) ¹³⁾	239414	239504												
...V 60Hz (24 - 600V) ¹³⁾	239415	239509												
DC	DILM80 (...)	DILM95 (...)												
	Article no. ¹⁾	Article no. ¹⁾												
Standard voltages	See price list	See price list												
RDC 24³⁾	239416	239510												
RDC 60⁴⁾	239417	239511												
RDC 130⁵⁾	239418	239512												
RDC 240⁶⁾	239419	239513												

DILM

HPL05077EN

AC	DILMC7-10 (...)	DILMC7-01 (...)	DILMC9-10 (...)	DILMC9-01 (...)	DILMC12-10 (...)	DILMC12-01 (...)	DILMC15-10 (...)	DILMC15-01 (...)
	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	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
24 V 50 Hz	277379	277411	277443	277475	277507	277539	293938	293933
110V 50Hz 120V 60Hz	277386	277418	277450	277482	277514	277546	293908	293943
230V 50Hz 240V 60Hz	277389	277421	277453	277485	277517	277549	293911	293946
24V 50Hz/60Hz	277393	277425	277457	277489	277521	277553	293915	293950
230V 50Hz/60Hz	277397	277429	277461	277493	277525	277557	293919	293954
Special voltages other than the already shown normal voltages ²⁾	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
...V 50Hz (12 – 600V)⁶⁾	277401	277433	277465	277497	277529	277561	293923	293958
...V 60Hz (12 – 600V)⁶⁾	277402	277434	277466	277498	277530	277562	293924	293959
DC	DILMC7-10 (...)	DILMC7-01 (...)	DILMC9-10 (...)	DILMC9-01 (...)	DILMC12-10 (...)	DILMC12-01 (...)	DILMC15-10 (...)	DILMC15-01 (...)
	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	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
24V DC	277404	277436	277468	277500	277532	277564	293926	293961
110V DC	277407	277439	277471	277503	277535	277567	293929	293964
220V DC	277408	277440	277472	277504	277536	277568	293930	293965
Special voltages other than the already shown normal voltages ²⁾	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
...VDC (12 – 250V)⁶⁾	277409	277441	277473	277505	277537	277569	293931	293966
AC	DILMC17-10 (...)	DILMC17-01 (...)	DILMC25-10 (...)	DILMC25-01 (...)	DILMC32-10 (...)	DILMC32-01 (...)		
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	
Standard voltages	See price list	See price list	See price list	See price list	See price list	See price list	See price list	
24 V 50 Hz	277570	277600	277630	277660	277690	277720		
110V 50Hz 120V 60Hz	277578	277608	277638	277668	277698	277728		
230V 50Hz 240V 60Hz	277581	277611	277641	277671	277701	277731		
24V 50Hz/60Hz	277585	277615	277645	277675	277705	277735		
220V 50Hz/60Hz	277588	277618	277648	277678	277708	277738		
230V 50Hz/60Hz	277589	277619	277649	277679	277709	277739		
Special voltages other than the already shown normal voltages ²⁾	See price list	See price list	See price list	See price list	See price list	See price list		
...V 50Hz (24 – 600V)⁶⁾	277593	277623	277653	277683	277713	277743		
...V 60Hz (24 – 600V)⁶⁾	277594	277624	277654	277684	277714	277744		
DC	DILMC17-10 (...)	DILMC17-01 (...)	DILMC25-10 (...)	DILMC25-01 (...)	DILMC32-10 (...)	DILMC32-01 (...)		
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	
Standard voltages	See price list	See price list	See price list	See price list	See price list	See price list	See price list	
RDC 24³⁾	277595	277625	277655	277685	277715	277745		
RDC 130⁴⁾	277597	277627	277657	277687	277717	277747		
RDC 240⁵⁾	277598	277628	277658	277688	277718	277748		

Notes

- ¹⁾ The article no. results from combining the part no. and the actuating voltage.
Devices with dual-voltage coils must be ordered under a single article no.
- ²⁾ With non-standard voltages the required actuating voltage from the defined range (...-...V) must be stated.
- ³⁾ 24 - 27 V DC
- ⁴⁾ 110 - 130 V DC
- ⁵⁾ 200 - 240 V DC
- ⁶⁾ Minimum order quantity 10 units

AC	DILMP20 (...)	DILMP32- 10	DILMP32- 01	DILMP45- 10	DILMP45- 01	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⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
240V 50Hz	–	109798	–	109827	–	109856	109885	–	–	–
110V 50Hz 120V 60Hz	276967	109790	118912	109819	118915	109848	109877	–	–	–
230 V 50Hz 240V 60Hz	276970	109797	118911	109826	118914	109855	109884	–	–	–
24V 50/60Hz	276974	109799	–	109828	–	109857	109886	–	–	–
230V 50/60Hz	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⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
RAC 24⁴⁾	–	–	–	–	–	–	–	109904	109914	109924
RAC 120⁵⁾	–	–	–	–	–	–	–	109903	109913	109923
RAC 240⁶⁾	–	–	–	–	–	–	–	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⁾	Article no. ¹⁾	Article no. ¹⁾
Non-standard voltages ²⁾	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
... V 50Hz (12 – 600V)³⁾	276982	109787	109787	109816	109816	109845	109874	–	–	–
... V 60Hz (12 – 600V)³⁾	276983	109788	109788	109817	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⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
24V DC	276985	–	–	–	–	–	–	–	–	–
RDC 24⁷⁾	–	109811	118913	109840	118916	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⁾	Article no. ¹⁾	Article no. ¹⁾
Non-standard voltages ²⁾	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
... V DC (12 – 250V)³⁾	276990	–	–	–	–	–	–	–	–	–

Notes

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

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

³⁾ Minimum order quantity: 10 units

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

DILM...XSP...

HPL05079EN

AC	DILM32-XSP (...)	DILM65-XSP (...)	DILM95- XSP
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list
24V 50Hz	281130	281160	229984
240V 50Hz	281132	281162	229986
24V 60Hz	281134	281164	229988
115V 60Hz	281136	281166	229990
42V 50Hz 48V 60Hz	281137	281167	229994
110V 50Hz 120V 60Hz	281138	281168	230058
190V 50Hz 220V 60Hz	281139	281169	230059
220V 50Hz 240V 60Hz	281140	281170	230061
230V 50Hz 240V 60Hz	281141	281171	230062
380V 50Hz 440V 60Hz	281142	281172	230063
400V 50Hz 440V 60Hz	281143	281173	230064
415V 50Hz 480V 60Hz	281144	281174	230065
24V 50Hz/60Hz	281145	281175	230066
42V 50Hz/60Hz	281146	281176	230067
110V 50Hz/60Hz	281147	281177	230068
220V 50Hz/60Hz	281148	281178	230073
230V 50Hz/60Hz	281149	281179	230074
Special voltages other than the already shown normal-voltages ²⁾	See price list	See price list	See price list
...V 50Hz (24 – 600V)	281153 ¹³⁾	281183 ¹⁴⁾	230078 ¹⁴⁾
...V 60Hz (24 – 600V)	281154 ¹³⁾	281184 ¹⁴⁾	230079 ¹⁴⁾
DC	DILM32-XSP (...)	DILM65-XSP (...)	DILM95- XSP
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list
RDC 24³⁾	281155	281185	230080
RDC 60⁴⁾	281156	281186	230081
RDC 130⁵⁾	281157	281187	230082
RDC 240⁶⁾	281158	281188	230107

AC	DILM150-XSP (...)	DILM225A-XSP (...)
	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list
RAC 24⁷⁾	230109	139562
RAC 48⁸⁾	230110	139563
RAC 120⁹⁾	230111	139564
RAC 240¹⁰⁾	230112	139565
RAC 440¹¹⁾	230113	139566
RAC 500¹²⁾	230114	139567
DC	DILM150-XSP (...)	DILM225A-XSP (...)
	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list
RDC 24³⁾	230115	139568
RDC 60⁴⁾	230116	139569
RDC 130⁵⁾	230117	139570
RDC 240⁶⁾	230122	139571

Notes

- 1) To obtain the article number for ordering, read under selected part number and actuating voltage from the table.
Devices with dual-voltage coils are to be ordered under a single article number.
- 2) With non-standard voltages the required actuating voltage from the defined range (...-...V) must be stated.
- 3) 24 – 27 V DC
- 4) 48 – 60 V DC
- 5) 110 – 130 V DC
- 6) 200 – 240 V DC
- 7) 24 V 50/60 Hz
- 8) 42 – 48 V 50/60 Hz
- 9) 100 – 120 V 50/60 Hz
- 10) 190 – 240 V 50/60 Hz
- 11) 380 – 440 V 50/60 Hz
- 12) 480 – 500 V 50/60 Hz
- 13) Minimum order quantity 10 units
- 14) Minimum order quantity 5 units

AC	DILK12-11 (...)	DILK20-11 (...)	DILK25-11 (...)	DILK33-10 (...)	DILK50-10 (...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list	See price list
110V 50Hz, 120V 60Hz	293985	294007	294029	294051	294073
190V 50Hz, 220V 60Hz	293986	294008	294030	294052	294074
230V 50Hz, 240V 60Hz	293988	294010	294032	294054	294076
400V 50Hz, 440V 60Hz	293990	294012	294034	294056	294078
Special voltages other than the already shown normal voltages ²⁾	See price list	See price list	See price list		
...V 50Hz (24 – 600V) ³⁾	293997	294019	294041	–	–
...V 60Hz (24 – 600V) ³⁾	293998	294020	294042	–	–

Notes

¹⁾ The article no. results from combining the part no. and the actuating voltage.

Devices with dual-voltage coils must be ordered under a single article no.

²⁾ With non-standard voltages the required actuating voltage from the defined range (...-...V) must be stated.

³⁾ Minimum order quantity 10 units

Contactors up to 150 A with electronic actuation

AC	DILMF8-10 (...)	DILMF8-01 (...)	DILMF11-10 (...)	DILMF11-01 (...)	DILMF14-10 (...)	DILMF14-01 (...)	DILMF17-10 (...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list	See price list	See price list	See price list
RAC 24 ¹⁾	104410	104414	104418	104422	104426	104430	104434
RAC 48 ³⁾	104411	104415	104419	104423	104427	104431	104435
RAC 120 ⁴⁾	104412	104416	104420	104424	104428	104432	104436
RAC 240 ⁵⁾	104413	104417	104421	104425	104429	104433	104437
AC	DILMF17-01 (...)	DILMF25-10 (...)	DILMF25-01 (...)	DILMF32-10 (...)	DILMF32-01 (...)	DILMF40 (...)	DILMF50 (...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltages	See price list	See price list	See price list	See price list	See price list	See price list	See price list
RAC 24 ²⁾	104438	104442	104446	104450	104454	104458	104462
RAC 48 ³⁾	104439	104443	104447	104451	104455	104459	104463
RAC 120 ⁴⁾	104440	104444	104448	104452	104456	104460	104464
RAC 240 ⁵⁾	104441	104445	104449	104453	104457	104461	104465
AC	DILMF65 (...)	DILMF80 (...)	DILMF95 (...)	DILMF115 (...)	DILMF150 (...)		
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾		
Standard voltages	See price list	See price list	See price list	See price list	See price list		
RAC 24 ²⁾	104466	104470	104474	104478	104482		
RAC 48 ³⁾	104467	104471	104475	104479	104483		
RAC 120 ⁴⁾	104468	104472	104476	104480	104484		
RAC 240 ⁵⁾	104469	104473	104477	104481	104485		

Notes

¹⁾ The article no. results from combining the part no. and the actuating voltage.

²⁾ 24 - 24 V

³⁾ 42 - 48

⁴⁾ 100 - 120

⁵⁾ 190 - 240

HPL05081EN

DILM

Complete comfort devices	DILM250 /22(...)	DILM300A /22(...)	DILM400 /22(...)	DILM500 /22(...)	DILM580 /22(...)	DILM650 /22(...)	DILM750 /22(...)	DILM820 /22(...)	DILM1000 /22(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Voltage variants	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list	See price list
RDC 48 ²⁾	208199	139554	208207	208211	–	–	–	–	–
RA 110 ³⁾	208200	139555	208208	208212	208215	208218	208221	208224	–
RA 250 ⁴⁾	208201	139556	208209	208213	208216	208219	208222	208225	267214
RAC 500 ^{5) 6)}	208202	139557	208210	208214	208217	208220	208223	208226	–

Complete units Standard	DILM250 -S/22(...)	DILM300A -S/22(...)	DILM400 -S/22(...)	DILM500 -S/22(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Voltage variants	See price list	See price list	See price list	See price list
110-120V 50/60Hz	274189	139558	274195	274198
220-240V 50/60Hz	274190	139559	274196	274199

Electronic module, incl. coil, for comfort model	DILM250-XSP/E(...)	DILM500-XSP/E(...)	DILM1000-XSP/E(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Voltage variants	See price list	See price list	See price list
RDC 48 ²⁾	208250	208254	–
RA 110 ³⁾	208251	208255	289146
RA 250 ⁴⁾	208252	208256	289145
RAC 500 ^{5) 6)}	208253	208257	289147

Electronic module, incl. coil, for standard model	DILM250-S-XSP/E(...)	DILM500-S-XSP/E(...)
	Article no. ¹⁾	Article no. ¹⁾
Voltage variants	See price list	See price list
110-120V 50/60Hz	274201	274204
220-240V 50/60Hz	274202	274205

Notes

- ¹⁾ The article no. results from combining the part no. and the voltage variant.
- ²⁾ 24 – 48 V DC
- ³⁾ 48 – 110 V 40 – 60 Hz/48 – 110 V DC
- ⁴⁾ 110 – 250 V 40 – 60 Hz/110 – 250 V DC
- ⁵⁾ 250 – 500 V 40 – 60 Hz
- ⁶⁾ DC on request

Engineering

The diagrams show the closing and opening travel of the contacts at no load.

	N/O	x1		x2	
		0	x1	0	x2
DILE AC	N/O	1.9	2.8		
	NC	0.95	2.8		
...DILE	N/O	1.9	2.8		
	NC	0.9	2.8		
...DDILE	NO early-make	1.06	2.9		
	Late-break N/C contact	1.86	2.9		
	N/O	1.9	2.8		
	NC	0.9	2.8		
DILE DC	N/O	1.9	2.85		
	NC	0.95	2.85		
DILE...	N/O	1.9	2.8		
	NC	0.9	2.8		
...DDILE	NO early-make	1.06	2.9		
	Late-break N/C contact	1.86	2.9		
	N/O	1.9	2.8		
	NC	0.9	2.8		
DILA-AC	N/O	3.3	4.5		
	NC	1.0	4.5		
DILA-XHI	N/O	3.2	4.5		
	NC	1.6	4.5		
DILA-XHIV	NO early-make	2.0	4.5		
	Late-break N/C contact	2.8	4.5		
	N/O	3.2	4.5		
	NC	1.6	4.5		
DILA-DC	N/O	2.1	2.9		
	NC	0.7	2.9		
DILA-XHI	N/O	2.3	2.9		
	NC	0.7	2.9		
DILA-XHIV	NO early-make	1.1	2.9		
	Late-break N/C contact	1.9	2.9		
	N/O	2.3	2.9		
	NC	0.7	2.9		
DILM7/9 AC	N/O	3.3	4.5		
	NC	1.0	4.5		
DILM32-XHI, DILA-XHI	N/O	3.2	4.5		
	NC	1.6	4.5		
DILA-XHIV	NO early-make	2.0	4.5		
	Late-break N/C contact	2.8	4.5		
	N/O	3.2	4.5		
	NC	1.6	4.5		
DILM7/9 DC	N/O	2.1	2.9		
	NC	0.7	2.9		
DILM32-XHI, DILA-XHI	N/O	2.3	2.9		
	NC	0.7	2.9		
DILA-XHIV	NO early-make	1.1	2.9		
	Late-break N/C contact	1.9	2.9		
	N/O	2.3	2.9		
	NC	0.7	2.9		
DILM12/15/P20 AC	N/O	3.3	4.5		
	NC	1.0	4.5		
DILM32-XHI, DILA-XHI	N/O	3.2	4.5		
	NC	1.6	4.5		
DILA-XHIV	NO early-make	2.0	4.5		
	Late-break N/C contact	2.8	4.5		
	N/O	3.2	4.5		
	NC	1.6	4.5		
DILM12/15/P20 DC	N/O	3.3	4.4		
	NC	1.0	4.4		
DILM32-XHI, DILA-XHI	N/O	3.2	4.4		
	NC	1.6	4.4		

The diagrams show the closing and opening travel of the contacts at no load.

	N/O	x1		x2	
		0	x1	0	x2
DILA-XHIV	NO early-make	2.0	4.4		
	Late-break N/C contact	2.8	4.4		
	N/O	3.2	4.4		
	NC	1.6	4.4		
DILM17/25/32/P32/P45	N/O	4.0	6.0		
	Auxiliary N/C	1.8	6.0		
	Auxiliary N/O	3.2	6.0		
DILM32-XHI, DILA-XHI	N/O	3.2	6.0		
	NC	1.6	6.0		
DILA-XHIV	NO early-make	2.0	6.0		
	Late-break N/C contact	2.8	6.0		
	N/O	3.2	6.0		
	NC	1.6	6.0		
DILM40/50/65/P63/P80	N/O	5.1	7.5		
DILM150-XHI	N/O	5.7	7.5		
	NC	3.9	7.5		
DILM150-XHIV	NO early-make	3.8	7.5		
	Late-break N/C contact	5.4	7.5		
	N/O	5.7	7.5		
	NC	3.9	7.5		
DILM1000-XHI	N/O	5.5	7.5		
	NC	3.6	7.5		
DILM1000-XHIV	NO early-make	4.1	7.5		
	Late-break N/C contact	5.0	7.5		
DILM80/95/115/150/170/P125/P160/P200	N/O	8.0	11		
DILM150-XHI	N/O	9.2	11		
	NC	7.4	11		
DILM150-XHIV	NO early-make	7.3	11		
	Late-break N/C contact	8.9	11		
	N/O	9.2	11		
	NC	7.4	11		
DILM1000-XHI	N/O	9.0	11		
	NC	7.1	11		
DILM1000-XHIV	NO early-make	7.6	11		
	Late-break N/C contact	8.5	11		
DILM185A/225A	N/O	10.0	13.0		
DILM1000-XHI	N/O	10.0	13.0		
	NC	8.1	13.0		
DILM1000-XHIV	NO early-make	8.4	13.0		
	Late-break N/C contact	9.5	13.0		
DILM250/300A	N/O	10.1	13.1		
DILM820-XHI	N/O	10.3	13.1		
	NC	8.4	13.1		
DILM820-XHIV	NO early-make	8.7	13.1		
	Late-break N/C contact	9.8	13.1		
DILM400/500/570	N/O	8.9	13.1		
DILM820-XHI	N/O	10.3	13.1		
	NC	8.4	13.1		
DILM820-XHIV	NO early-make	8.7	13.1		
	Late-break N/C contact	9.8	13.1		
DILM580/650/750/820	N/O	2.0	4.1		
DILM820-XHI	N/O	7.4	10.5		
	NC	5.5	10.5		
DILM820-XHIV	NO early-make	6.0	10.5		
	Late-break N/C contact	6.8	10.5		
DILM1000/1600, DILH1400/2000/2200/2600	N/O	2.0	4.1		
DILM820-XHI	N/O	7.4	10.5		
	NC	5.5	10.5		
DILM820-XHIV	NO early-make	6.0	10.5		
	Late-break N/C contact	6.8	10.5		

Components	Contactor selection				
	With top mounting auxiliary contacts	With side mounting auxiliary contacts	With overload relay	With parallel connector	Insulated enclosures
Part no.					
DILE...(-G)(-C)	—	—	—	—	CI-K1-95-TS
DILE...(-G)(-C)	•	—	—	—	CI-K2-145-TS
DILE...(-G)	•	—	•	—	CI-K2-145-AD
DILE...(-G)	—	—	—	•	CI-K2-100-TS
DILE...(-G)	•	—	—	•	CI-K2-145-TS
DILM7 to DILM15	•	—	—	—	CI-K2-145-TS
DILM7 to DILM15	•	—	•	—	CI-K3-160-TS
DILM17 to DILM32	—	—	—	—	CI-K2-145-TS
DILM17 to DILM32	•	—	•	—	CI23E-150
DILM40 to DILM65	—	•	—	—	CI-K3-160-TS
DILM40 to DILM65	•	•	•	—	CI43E-150
DILM80 to DILM170	•	•	—	—	CI43E-200
DILM80 to DILM170	•	•	•	—	CI44E-200
DILM185A	—	•	—	—	CI48-250
DILM225A	—	•	—	—	CI48-250
DILM250	—	•	—	—	CI48-250
DILM300A	—	•	—	—	CI48-250
DILM400	—	•	—	—	CI48-250
DILM500	—	•	—	—	CI48-250
DILM580	—	•	—	—	CI48-250
DILM650	—	•	—	—	CI48-250
DILM750	—	•	—	—	CI48-250
DILM820	—	•	—	—	CI48-250
DIULE...	•	—	—	—	CI-K3-125-TS
DIULE...	•	—	•	—	CI-K3-125-TS
DIULM7 to DIULM12	•	—	—	—	CI-K4-160-TS
DIULM17 to DIULM32	•	—	—	—	CI23E-150
DIULM40 to DIULM65	•	—	—	—	CI43E-200
SDAINLEM...	•	—	—	—	CI-K5-125-TS CI-K5-125-M
SDAINLM12 to SDAINLM22	•	—	—	—	CI-K5-160-TS
SDAINLM30 to SDAINLM65	•	—	—	—	CI23E-150
SDAINLM70 to SDAINLM115	•	—	—	—	CI43E-200

Notes	CI-K small enclosure	Terminal for CI-K enclosure	CI enclosure	Insulated PE, N or PEN terminal for enclosure CI-K
	→ Chapter 20	→ Chapter 20	→ Chapter 20	→ Chapter 20

Rating data for approved types

Maximum alternating current-motor rating
Single-phase

GENERAL USE

Maximum motor-rated current
I_{th}
Open/enclosed

Contactors

NEMA size

Single-phase		3-phase				A	Part no.	
115 V 120 V HP	230 V 240 V HP	200 V 208 V HP	230 V 240 V HP	460 V 480 V HP	575 V 600 V HP			
1/2	1 1/2	2	3	5	5	15/13.5	DILEM(4)	00
1/4	1	1 1/2	2	3	5	20	DILM7-...(…)	00
1/2	1 1/2	3	3	5	7 1/2	20	DILM9-...(…)	00
1	2	3	3	10	10	20	DILM12-...(…)	0
1	3		5	10	10	20	DILM15-...(…)	0
2	3	5	7 1/2	10	15	35	DILM17-...(…)	0
2	5	7 1/2	7 1/2	15	20	35	DILM25-...(…)	1
3	5	10	10	20	25	40	DILM32-...(…), DILM38-...(…)	1
3	7 1/2	10	15	30	40	55	DILM40(…)	2
3	10	15	20	40	50	65	DILM50(…)	2
5	15	20	25	40	60	80	DILM65(…), DILM70(…)	2
7 1/2	15	25	30	60	75	125	DILM80(…)	3
7 1/2	15	25	40	75	100	125	DILM95(…)	3
10	25	40	50	100	125	160	DILM115(…)	4
15	30	40	60	125	125	160	DILM150(…), DILM170(…)	4
–	–	50	60	125	150	225	DILM185(…)	4
–	–	60	75	150	200	250	DILM225(…)	4
–	–	75	100	200	250	350	DILM250(…)	5
–	–	100	125	250	300	350	DILM300(…)	5
–	–	125	150	300	400	450	DILM400(…)	5
–	–	150	200	400	500	550	DILM500(…)	6
–	–	200	200	400	600	630	DILM580(…)	6
–	–	200	250	500	600	700	DILM650(…)	6
–	–	250	300	600	700	800	DILM750(…)	6
–	–	290	350	700	860	850	DILM820(…)	6
–	–	350	400	800	1000	1000	DILM1000(…)	7
–	–	560	640	1200	1300	1600	DILM1600(…)	8

Further approvals → 5/85

- Elevator control
- Refrigeration control
- Resistance air heating
- Incandescent lamps
- Electrical discharge lamps
- Capacitive switching

**Approved rating data
UL - File No. E29184
for auxiliary contacts**

Part no.

Pilot Duty

General Use

AC	DC	AC V	A	DC V	A
----	----	---------	---	---------	---

DIL(E)EM-10(-01) DILER-40(31)(22) ...(D)DILE	A600	P300	600	10	250	0.5
DILM7-10(-01) To DILM32-10(-01) DILA...	A600	P300	600	15	250	1
DILA-XHI... DILM32-XHI...	A600	P300	600	15	250	1
DILM...-XHI11-SI DILM...-XHI11-SA DILM...-XHI11V-SI	A600	P600	600	10	–	–

Special purpose rating

	DIL	M7	M9	M12	M15	M17	M25 MP32 MP45	M32	M40 MP63	M50 MP80	M65 M72	M80 MP125	M95 MP160	M115	M150 M170 MP200
Electrical discharge lamps (ballast)															
480V 60Hz 3phase, 277V 60Hz 1phase	A	12	18	20	20	27	35	40	63	79	88	85	100	136	160
600V 60Hz 3phase, 347V 60Hz 1phase	A	12	18	20	20	27	35	40	63	79	88	85	100	136	160
Incandescent lamps (Tungsten)															
480V 60Hz 3phase, 277V 60Hz 1phase	A	8	11	14	14	23	32	40	55	74	88	85	100	136	160
600V 60Hz 3phase, 347V 60Hz 1phase	A	8	11	14	14	23	32	40	55	74	88	85	100	136	160
Resistance air heating															
480V/60Hz 3phase, 277V/60Hz 1phase	A	12	18	20	20	27	35	40	63	79	88	94	110	136	160
600V/60Hz 3phase, 347V/60Hz 1phase	A	12	18	20	20	27	35	40	63	79	88	94	110	136	160
Refrigeration control (CSA only)															
LRA 480V 60Hz 3phase	A	60	60	60	60	240	240	240	270	270	270	540	540	540	540
LRA 600V 60Hz 3phase	A	60	60	60	60	180	180	180	270	270	270	420	420	540	540
480V 60Hz 3phase	A	6	7.5	10	10	23	32	40	26	36	45	63	70	84	90
600V 60Hz 3phase	A	6	7.5	10	10	17	24	30	26	36	45	63	70	84	90
Elevator control															
200V 60Hz 3phase	HP (A)	¾ (3.7)	2 (7.8)	2 (7.8)	2 (7.8)	3 (11)	3 (11)	7½ (25.3)	7½ (25.3)	10 (32.2)	10 (32.2)	20 (62.1)	20 (62.1)	30 (92)	30 (92)
240V 60Hz 3phase	HP (A)	1½ (6.0)	2 (6.8)	2 (6.8)	3 (9.6)	3 (9.6)	5 (15.2)	7½ (22)	10 (28)	15 (42)	15 (42)	25 (68)	30 (80)	40 (104)	40 (104)
480V 60Hz 3phase	HP (A)	2 (3.4)	3 (4.8)	7½ (11)	7½ (11)	7½ (11)	10 (14)	20 (27)	25 (34)	30 (40)	30 (40)	50 (65)	60 (77)	75 (96)	75 (96)
600V 60Hz 3phase	HP (A)	3 (3.9)	5 (6.1)	7½ (9.6)	7½ (9.6)	10 (11)	15 (17)	20 (22)	30 (32)	40 (41)	40 (41)	60 (62)	75 (77)	100 (99)	100 (99)

	DIL	K12	K20	K25	K33	K50
Capacitor Switching						
240V 60Hz 3phase	A	18	28	36	48	72
480V 60Hz 3phase	A	18	28	36	48	72
600V 60Hz 3phase	A	14.4	28	38.4	48	72
240V 60Hz 3phase	kvar	7.5	12	15	20	30
480V 60Hz 3phase	kvar	15	20	30	40	60
600V 60Hz 3phase	kvar	15	30	40	50	75

UL/CSA Short circuit current rating

DILM**Short circuit current rating (SCCR)**

Contactor	Basic Rating			480 V High Fault				600 V High Fault			
	kA	Max. fuse A	Max. CB A	kA	Max. fuse A	kA	Max. CB A	kA	Max. fuse A	kA	Max. CB A
DILM7-...(…)	5	45	60	100	20 Class J	-	Fuse only	30	25	-	Fuse only
DILM9-...(…)	5	45	60	100	20 Class J	-	Fuse only	30	25	-	Fuse only
DILM12-...(…)	5	45	60	100	20 Class J	-	Fuse only	30	25	-	Fuse only
DILM15-...(…)	5	45	60	100	20 Class J	-	Fuse only	30	25	-	Fuse only
DILM17-...(…)	5	125	125	100	70 Class J	10	50	10	125	10	50
DILM25-...(…)	5	125	125	100	100 Class J	10	50	10	125	10	50
DILM32-...(…)	5	125	125	100	125 Class J	10	50	10	125	10	50
DILM38-...(…)	5	125	125	100	125 Class J	10	50	10	125	10	50
DILM40(…)	10	250	250	100	150 Class J	65	100	30	250	30	250
DILM50(…)	10	250	250	100	150 Class J	65	100	30	250	30	250
DILM65(…)	10	250	250	100	150 Class J	65	100	30	250	30	250
DILM72(…)	10	250	250	100	150 Class J	65	100	30	250	30	250
DILM80(…)	10	600	600	100	300 Class J	65	250	30	300	30	350
DILM95(…)	10	600	600	100	300 Class J	65	250	30	300	30	350
DILM115(…)	10	600	600	100	300 Class J	65	250	30	300	30	350
DILM150(…)	10	600	600	100	300 Class J	65	250	30	300	30	350
DILM170(…)	10	600	600	100	300 Class J	65	250	30	300	30	350
DILM185(…)	18	700	600	-	CB only	65	250	-	-	-	-
DILM225(…)	18	700	600	-	CB only	65	250	-	-	-	-
DILM250(…)	18	700	600	-	CB only	65	250	-	-	-	-
DILM300(…)	30	800	600	-	CB only	42	600	30	800	30	600
DILM400(…)	30	800	600	-	CB only	42	600	30	800	30	600
DILM500(…)	30	800	600	-	CB only	42	600	30	800	30	600
DILM570(…)	30	800	600	-	CB only	42	600	30	800	30	600
DILM580(…)	30	2000	1200	85	2000	85	1200	85	2000	85	1200
DILM650(…)	30	2000	1200	85	2000	85	1200	85	2000	85	1200
DILM750(…)	42	2000	1200	85	2000	85	1200	85	2000	85	1200
DILM820(…)	42	2000	1200	85	2000	85	1200	85	2000	85	1200
DILM1000(…)	85	2000	1200	85	2000	85	1200	85	2000	85	1200
DILM1600(…)	85	2000	-	85	2000	-	-	85	2000	85	-

Rating data

Single-phase rating AC-1

Voltage in V			Max. upstream fuse gG/gL	Rated operational current $I_e = I_{th}$ or I_{the} A
220	380	660		
230	400	690		
240	440			
kW	kW	kW	A	A

Three-phase rating AC-1

Voltage in V			Max. upstream fuse gG/gL	Rated operational current $I_e = I_{th}$ or I_{the} A
220	380	660		
230	400	690		
240	440			
kW	kW	kW	A	A

Three-phase rating AC-1

Voltage in V			Max. upstream fuse gG/gL	Rated operational current $I_e = I_{th}$ or I_{the} A
220	380	660		
230	400	690		
240	440			
kW	kW	kW	A	A

Open version

Single-phase rating AC-1					Three-phase rating AC-1					Three-phase rating AC-1				
10	18	31	50	50	7	13	20	20	20	18	31	54	50	50
10	18	31	50	50	7	13	20	20	20	18	31	54	50	50
12	21	37	63	60	-	-	-	-	-	21	37	65	63	60
10	18	31	-	50	7	13	22	-	20	18	31	54	-	50
13	22	38	-	60	-	-	-	-	-	22	38	65	-	60
18	32	55	-	88	13	22	38	-	35	32	55	95	-	88
21	36	63	-	100	14	25	43	-	40	36	63	109	-	100
26	45	78	-	125	18	31	54	-	50	45	78	136	-	125
34	59	102	-	163	24	41	71	-	65	59	102	176	-	163
42	72	125	-	200	29	50	87	-	80	72	125	217	-	200
47	81	141	-	225	33	56	98	-	90	81	141	244	-	225
57	99	172	-	275	40	69	119	-	110	100	172	299	-	275
68	117	204	-	325	47	81	141	-	130	118	203	353	-	325
84	144	251	-	400	58	100	174	-	160	145	250	434	-	400
101	175	317	-	460	70	120	220	-	185	175	302	549	-	460
144	248	431	800	688	100	172	299	315	275	262	453	786	-	688
165	284	494	800	788	114	197	342	315	315	300	519	900	-	788
172	297	516	1000	825	120	206	357	400	330	333	576	1000	-	875
183	316	548	1000	875	126	219	380	400	350	381	658	1143	-	1000
261	451	784	1250	1250	181	313	543	500	500	476	825	1429	-	1250
366	632	1097	-	1750	253	438	760	800	700	667	1152	2000	-	1750
418	722	1254	-	2000	290	500	869	800	800	762	1316	2286	-	2000
444	767	1332	-	2125	308	531	923	1000	850	810	1400	2429	-	2125
470	812	1411	-	2250	326	563	977	1000	900	857	1480	2572	-	2250
523	903	1568	-	2500	362	625	1086	1000	1000	953	1646	2858	-	2500
732	1264	2195	-	3500	507	875	1520	-	1400	1334	2300	4000	-	3500
1045	1805	3135	-	5000	724	1251	2172	-	2000	1905	3290	5716	-	5000
1150	1985	3449	-	5500	796	1376	2389	-	2200	2095	3619	6288	-	5500
1358	2346	4075	-	6500	941	1626	2827	-	2600	2476	4277	7430	-	6500

Notes

¹⁾ Contact 7 – 8 only with DILEM4(-G), DILMP20...

Part no.	Ordering data	Required accessories:	Notes
		Paralleling links	
AC operated	Page	Part no.	
DILEM-10(...)	→ 5/4	P1DILEM	
DILEM-01(...)	→ 5/4	P1DILEM	
DILEM4(...)	→ 5/4	P1DILEM	
DILM7-...(...)	→ 5/18	DILM12-XP1	
DILMP20(...)	→ 5/36	DILM12-XP1	
DILM17-...(...)	→ 5/18	DILM32-XP1	
DILM25-...(...)	→ 5/18	DILM32-XP1	
DILM40(...)	→ 5/20	DILM65-XP1	
DILM50(...)	→ 5/20	DILM65-XP1	
DILM65(...)	→ 5/20	DILM65-XP1	
DILM80(...)	→ 5/20	DILM150-XP1	
DILM95(...)	→ 5/20	DILM150-XP1	
DILM115(...)	→ 5/20	DILM150-XP1	
DILM150(...)	→ 5/20	DILM150-XP1	
DILM170(...)	→ 5/20	DILM150-KP1	
DILM185A(...)	→ 5/32	DILM185-XP1	
DILM225A(...)	→ 5/32	DILM185-XP1	
DILM250(...)	→ 5/32	-	
DILM300A(...)	→ 5/32	-	
DILM400(...)	→ 5/32	-	
DILM500(...)	→ 5/32	-	
DILM580(...)	→ 5/32	-	
DILM650(...)	→ 5/32	-	
DILM750(...)	→ 5/32	-	
DILM820(...)	→ 5/32	-	
DILH1400(...)	→ 5/34	-	
DILH2000(...)	→ 5/34	-	
DILH2200(...)	→ 5/34	-	
DILH2600(...)	→ 5/34	-	

Accessories	Page
Auxiliary contact modules	→ 5/6
	→ 5/38
Set of paralleling links	→ 5/57
Enclosure	→ 5/67
Accessories	→ 5/56

DILA (AC-15)

Component lifespan (operations)
 I_e = Rated operational current

DILA DC¹⁾

Component lifespan (operations)
 I_e = Rated operational current

¹⁾ Three contacts in series

DILER (AC-15)

Component lifespan (operations)
 I_e = Rated operational current

Normal switching duty

Normal AC induction motor

Operating characteristics

Make: from stop

Break: during run

Electrical characteristics:

Make: up to 6 X rated motor current

Break: 1 X rated motor current

Utilization category

100 % AC-3

Typical applications:

- | | | |
|--|-----------------|-----------------------|
| Compressors | Lifts | Mixers |
| Pumps | Escalators | Agitators |
| Fan | Conveyor belts | Centrifuges |
| Hinged flaps | Bucket-elevator | Air conditioning sys- |
| General drives for manufacturing and processing machines | | |

Extreme switching duty

Normal AC induction motor

Operating characteristics

Inching, plugging, reversing

Electrical characteristics:

Make: up to 6 X rated motor current

Break: 6 X rated motor current

Utilization category

100 % AC-4

Typical applications:

- | | | |
|---|--------------|-------------|
| Printing machines | Wire-drawing | Centrifuges |
| Special drives on manufacturing and processing machines | | |

Extreme switching duty

Normal AC induction motor

Operating characteristics

Inching, plugging, reversing

Electrical characteristics:

Make: up to 6 X rated motor current

Break: 6 X rated motor current

Utilization category

100 % AC-4

Typical applications:

Printing machines Wire-drawing machines Centrifuges

Special drives on manufacturing and processing machines

Switching conditions for 3 pole, non-motor loads

Operating characteristics

Non inductive and slightly inductive loads

Electrical characteristics:

Make: 1 X rated operational current

Break: 1 X rated operational current

Utilization category

100 % AC-1

Typical applications:

Electric heat

Switching conditions for 4 pole, non-motor loads

- Operating characteristics
 - Non inductive and slightly inductive loads
- Electrical characteristics:
 - Make: 1 X rated operational current
 - Break: 1 X rated operational current
- Utilization category
 - 100 % AC-1
- Typical applications:
 - Electric heat

Short-time loading 3 pole

Time interval between two loads: 15 minutes

Determination of the maximum operating frequency dependent on the rating and utilization category (recommended values) for 400 V

P_N = max. rated motor output (kW) of respective contactor according to → Page 5/18 and → Page 5/4
 S/h = max. operation per hour

Part no.	Characteristic AC-1	AC-3	AC-2 AC-4
DILE(E)M(-12)	7	6	8
DILM7, 9, 12, 15	3	1	5
DILM17, 25, 32, 38	3	2	5
DILM40, 50, 65, 72	3	2	5
DILM80, 95, 115, 150, 170	3	4	5

Determination of the maximum operating frequency dependent on the rating and utilization category (recommended values)

P_N = max. rated motor output (kW) of respective contactor according to → Page 5/30 and → Page 5/34
 S/h = max. operation per hour

Part no.	Characteristic AC-1	AC-3	AC-4
DILM185A	2	1	8
DILM225A	2	1	8
DILM250	2	1	8
DILM300A	3	2	9
DILM400	3	2	9
DILM500	3	2	9
DILM580	3	4	7
DILM650	3	4	7
DILM750	3	4	7
DILM820	3	4	7
DILM1000	3	4	7
DILM1600	10	10	7
DILH1400	10	—	—
DILH2000	10	—	—
DILH2200	10	—	—
DILH2600	10	—	—

DC current switching

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

DILEEM ... DILM700

Without overload relay
≤ 60 V DC

> 60 V DC

With overload relay
> 60 V DC

1 pole

2 pole

**DILEM4
DILMP...**

1 pole

2 pole

Wiring, star-delta combination with DILM32-XTEY20

DILER, DILA

Technical data

			DILA	DILA...XHI	DILER	DILE...	
General							
Standards			IEC/EN 60947, VDE 0660, UL, CSA				
Lifespan, mechanical							
AC operated	Operations	x 10 ⁶	20	10	10	10	
DC operated	Operations	x 10 ⁶	20	10	20	20	
Maximum operating frequency							
Maximum operating frequency	Operations/h		9000	9000	9000	9000	
Climatic proofing			Damp heat, constant, to IEC 60068-2-78; Damp heat, cyclic, to IEC 60068-2-30				
Ambient temperature							
Open		°C	-25...60	-25...60	-25...50	-25...50	
Enclosed		°C	-25...40	-25...40	-25...40	-25...40	
Ambient temperature for storage		°C	-40 - 80	-40 - 80			
Mounting position						Any, except vertically with terminals A1/A2 below	
Mechanical shock resistance (IEC/EN 60068-2-27)							
Half-sinusoidal shock 10 ms							
Basic devices with auxiliary contact module							
	N/O	g	7	7	10	10	
	NC	g	5	5	8	8	
Protection type			IP20	IP20	IP20	IP20	
Protection against direct contact when actuated from front (EN 50274)			Finger- and back-of-hand proof				
Weight							
AC operated		kg	0.23	0.05	0.17	–	
DC operated		kg	0.28	0.05	0.2	–	
Terminal capacity							
Screw terminals							
Solid		mm ²	1 x (0.75 - 4) 2 x (0.75 - 2.5)	1 x (0.75 - 4) 2 x (0.75 - 2.5)	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)	
Flexible with ferrule		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)	1 x (0.75 - 1.5) 2 x (0.75 - 1.5)	1 x (0.75 - 1.5) 2 x (0.75 - 1.5)	
Solid or stranded		AWG	18 - 14	18 - 14	18 - 14	18 - 14	
Terminal screw			M3.5	M3.5	M3.5	M3.5	
Pozidriv screwdriver		Size	2	2	2	2	
Flat-blade screwdriver		mm	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	
Max. tightening torque		Nm	1.2	1.2	1.2	1.2	
Spring-loaded terminals							
Solid		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)	1 x (1 - 2.5) 2 x (1 - 2.5)	1 x (1 - 2.5) 2 x (1 - 2.5)	
Flexible with ferrule		mm ²	1 x (0.75 - 1.5) 2 x (0.75 - 1.5)	1 x (0.75 - 1.5) 2 x (0.75 - 1.5)	1 x (1 - 2.5) 2 x (1 - 2.5)	1 x (1 - 2.5) 2 x (1 - 2.5)	
Flexible without ferrule DIN 46228		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)	1 x (0.75 - 1.5) 2 x (0.75 - 1.5)	–	–	
Solid or stranded		AWG	18 - 14	18 - 14	1 x (16 - 14) 2 x (16 - 14)	1 x (16 - 14) 2 x (16 - 14)	
Flat-blade screwdriver		mm	0.6 x 3.5	0.6 x 3.5	0.6 x 3.5	0.6 x 3.5	

DILER, DILA

			DILA	DILA...XHI	DILER	DILE...
Contacts						
Interlocked opposing contacts to EN 60947-4-1, Annex L, including auxiliary contact module			Yes	Yes	Yes	Yes
Rated impulse withstand voltage	U_{imp}	V AC	6000	6000	6000	6000
Overtoltage category/degree of pollution			III/3	III/3	III/3	III/3
Rated insulation voltage	U_i	V AC	690	690	690	690
Rated operating voltage	U_e	V AC	690	500	600	600
Safe isolation according to EN 61140						
Between coil and auxiliary contacts		V AC	400	400	300	300
Between the auxiliary contacts		V AC	400	400	300	300
Rated operational current						
AC-15						
220/240 V	I_e	A	4	4	6	4
380/415 V	I_e	A	4	4	3	2
500 V	I_e	A	1.5	1.5	1.5	1.5
DC ¹⁾						
L/R ≤ 15 ms						
Contacts in series:						
1	24 V	A	10	10	2.5	2.5
1	60 V	A	6	6	–	–
2	60 V	A	10	10	2.5	2.5
1	110 V	A	3	3	–	–
3	110 V	A	6	6	1.5	1.5
1	220 V	A	1	1	–	–
3	220 V	A	5	5	0.5	0.5
L/R ≤ 50 ms						
Contacts in series:						
3	24 V	A	4	2.5	–	–
3	60 V	A	4	1	–	–
3	110 V	A	2	0.5	–	–
3	220 V	A	1	0.25	–	–
DC-13 (6xP)						
Contacts in series:						
3	24 V	A	2.5	2.5	–	–
3	60 V	A	1	1	–	–
3	110 V	A	0.5	0.5	–	–
3	220 V	A	0.25	0.25	–	–
Control circuit reliability (at $U_e = 24$ V DC, $U_{min} = 17$ V, $I_{min} = 5.4$ mA)	Fault probability	λ	<10 ⁻⁹ , < one failure in 100 million operations			
Conventional thermal current	I_{th}	A	16	16	10	10
Short-circuit strength without welding						
Maximum overcurrent protection device						
220/240 V		PKZM 0	4	–	4	4
380/415 V		PKZM 0	4	–	4	4
Short-circuit protection rating maximum fuse ²⁾						
500 V		A gG/ gL	10	10	6	6
500 V		A fast	–	–	10	10
Current heat loss at load of I_{th}						
AC operated		W	0.3	0.3	0.2	0.2
DC operated		W	0.3	0.3	0.3	0.3

Notes

¹⁾ Switch-on and switch-off conditions based on DC-13, time constant as specified

²⁾ See characteristic curve "Fuses" for time/current characteristics (please enquire)

DILER, DILA

			DILA	DILA...XHI	DILER	DILE...
Magnet systems						
Voltage tolerance						
AC operated						
Single-voltage coil 50 Hz and dual-voltage coil 50 Hz, 60 Hz	Pick-up	x U _c	0.8...1.1	–	0.8...1.1	–
Dual-frequency coil 50/60 Hz	Pick-up	x U _c	0.8...1.1	–	0.85...1.1	–
DC operated ¹⁾						
Starting voltage	Pick-up	x U _c	0.8...1.1	–	0.85...1.3	–
At 24 V: without auxiliary contact module (40 °C)	Pick-up	x U _c	0.7 - 1.3	–	0.7 - 1.3	–
Power consumption						
50 Hz	Pick-up	VA	24	–	25	–
50 Hz	Sealing	VA	3.4	–	4.6	–
50 Hz	Sealing	W	1.2	–	1.3	–
60 Hz	Pick-up	VA	30	–	25	–
60 Hz	Sealing	VA	4.4	–	4.6	–
60 Hz	Sealing	W	1.4	–	1.3	–
50/60 Hz	Pick-up	VA	27 25	–	30 29	–
50/60 Hz	Sealing	VA	4.2 3.3	–	5.4 3.9	–
50/60 Hz	Sealing	W	1.4 1.2	–	1.6 1.1	–
DC operated	Pick-up = sealing	W	3	–	2.6	–
Duty factor		% DF	100	–	100	–
Changeover times at 100 % U _c (recommended values)						
AC operated closing delay		ms	15 - 21	–	14 - 21	–
AC operated normally open contact opening delay		ms	9 - 18	–	8 - 18	–
AC operated with auxiliary contact module, max. closing delay		ms	–	–	45	45
DC operated closing delay		ms	31	–	26 - 35	–
DC operated normally open contact opening delay		ms	12	–	15 - 25	–
DC operated with auxiliary contact module, max. closing delay		ms	–	–	70	70

Notes

¹⁾ Smoothed DC, three-phase bridge rectifier or smoothed two-phase bridge rectifier

				ETS4-VS3	DILM32-XTE	CMD(24VDC) CMD(220-240VAC)
General						
Standards				IEC/EN 60947, VDE 0660, UL, CSA	DIN EN 61812, IEC/EN 60947, VDE 0660, UL, CSA	IEC/EN 60947 UL CSA
Lifespan, mechanical						
AC operated	c (contacts)	x 10 ⁶		–	3	10
DC operated	c (contacts)	x 10 ⁶		30	3	3
Maximum operating frequency						
DC operated	c (contacts)	x 10 ⁶		72000	–	9000
Climatic proofing				Damp heat, constant, to IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30		
Ambient temperature						
Storage		°C		–	-40 - 80	-40 - 80
Open		°C		-25 - 60	-25 - 60	-25 - 50
Enclosed		°C		-25 - 45	-25 - 40	–
Mounting position				Any	As required, except suspended	Any
Mechanical shock resistance (IEC/EN 60068-2-27)						
Half-sinusoidal shock 20 ms						
N/O		g		10	–	–
Half-sinusoidal shock 10 ms						
N/O		g		–	6	4
NC		g		–	6	4
Protection type				IP20	IP20	IP20
Protection against direct contact when actuated from front (EN 50274)				Finger- and back-of-hand proof		
Weight		kg		0.09	0.08	0.1
Terminal capacity						
Solid		mm ²		1 x (0.75 - 2.5) 2 x (0.75 - 2.5) ¹⁾	1 x (0.75 - 2.5) 2 x (0.75 - 1.5)	1 x (0.75...2.5) 2 x (0.75...1.5)
Flexible with ferrule		mm ²		1 x (0.75 - 2.5) 2 x (0.75 - 1.5) ¹⁾	1 x (0.75 - 1.5) 2 x (0.75 - 1.5)	1 x (0.75...1.5) 2 x (0.75...1.5)
Solid or stranded		AWG		16 - 14	18 - 14	18...14
Terminal screw				M3.5	M3.5	M3.5
Pozidriv screwdriver		Size		2	2	2
Flat-blade screwdriver		mm		0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6
Max. tightening torque		Nm		1.2	1.2	1.2

Notes¹⁾ Use equal cross-sections only

			ETS4-VS3	DILM32-XTE	CMD(24VDC)	CMD(220-240VAC)
Contacts						
Rated impulse withstand voltage	U_{imp}	V AC	6000	6000	8000	4000
Overtoltage category/degree of pollution			III/2	III/3	III/3	III/3
Rated insulation voltage	U_i	V AC	440	600	100	250
Rated operating voltage	U_e	V	440 AC	400 AC	24 DC	250 AC
Rated operational current						
AC-15						
220/240 V	I_e	A	2	3	–	–
380/415 V	I_e	A	2	–	–	–
DC-13 ¹⁾						
DC-13 L/R \leq 15 ms						
Contacts in series:						
1	24 V	A	2.6	1	–	–
1	60 V	A	1	0.2	–	–
1	110 V	A	0.6	0.2	–	–
1	220 V	A	0.2	0.1	–	–
DC-13 L/R \leq 50 ms						
Contacts in series:						
1	24 V	A	2	1	–	–
1	60 V	A	0.6	0.2	–	–
1	110 V	A	0.08	0.2	–	–
1	220 V	A	0.08	0.1	–	–
DC-13 L/R \leq 300 ms						
Contacts in series:						
1	24 V	A	0.6	1	–	–
1	60 V	A	0.2	0.2	–	–
1	110 V	A	0.08	0.2	–	–
1	220 V	A	0.03	0.1	–	–
Safe isolation according to EN 61140						
Between coil and auxiliary contacts		V AC	–	250	–	–
Between the auxiliary contacts		V AC	–	250	–	–
Control circuit reliability (at $U_e = 24$ V DC, $U_{min} = 17$ V, $I_{min} = 5.4$ mA)	Fault probability	λ	$<10^{-8}$, < one failure in 100 million operations	–	–	–
Conventional thermal current	I_{th}	A	6	4	–	–
Component lifespan						
AC-15						
230 V, $I_e = 0.1$ A	Switch operations	$\times 10^6$	7	–	–	–
230 V, $I_e = 1.2$ A	Switch operations	$\times 10^6$	1	–	–	–
Short-circuit rating without welding						
Short-circuit protection rating maximum fuse ²⁾						
500 V		A gG/gL	–	4	2	2
500 V		A fast	4	–	–	–

Notes

- ¹⁾ Switch-on and switch-off conditions based on DC-13, time constant as specified
- ²⁾ See transparent overlay "Fuses" for time/current characteristics (please enquire)

				ETS4-VS3	DILM32-XTE	CMD(24VDC) CMD(220-240VAC)
Magnet systems						
Voltage tolerance						
Starting voltage						
AC operated						
	Pick-up	$x U_c$	–	0.85 - 1.1	0.85 - 1.1	
DC operated ¹⁾						
	Pick-up	$x U_c$	0.85 - 1.2	0.7 - 1.2	0.85 - 1.1	
Power consumption						
AC operated						
	Sealing	VA	–	2	4	
AC operated						
	Sealing	W	–	1.8	4	
DC operated						
	Pick-up = sealing	W	0.6	–	4	
Duty factor						
		% DF	100	100	100	
Changeover times at 100 % U_c (recommended values)						
DC operated closing delay						
		ms	7	–	–	
DC operated opening delay						
		ms	3	–	–	
Maximum operating frequency						
Max. operating frequency						
		Ops/h	–	3600	–	
6 A/250 V						
		Ops/h	–	360	–	
Minimum on duration						
On-delayed						
		ms	–	< 50	–	
Off-delayed						
		ms	–	< 200	–	
Repetition accuracy (with constant parameters)						
	Deviation	%	–	< 5	–	
Recovery time (after 100% time delay)						
		ms	–	70	–	
Contact changeover time						
DILM32-XTEE11/DILM32-XTED11						
	t_u	ms	–	10	–	
DILM32-XTEY20						
	t_u	ms	–	50	–	
CMD						
	t_u	ms	–	–	100 ± 20%	

Notes

¹⁾ Smoothed DC, three-phase bridge rectifier or smoothed two-phase bridge rectifier

DILEEM, DILEM

			DILEEM DILEM DILEM12	DILEEM-G DILEM-G DILEM12-G	DILEM4	DILEM4-G
General						
Standards			IEC/EN 60947, VDE 0660, CSA, UL			
Lifespan, mechanical; Coil 50/60 Hz	at 50 Hz		7	–	7	–
Lifespan, mechanical	c (contacts)	x 10 ⁶	10	20	20	–
Maximum operating frequency						
Mechanical		Ops/h	9000			
Electrical (Contactor without overload relay)			→ Characteristic curves Page 5/95			
Climatic proofing			Damp heat, constant, to IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30			
Ambient temperature						
Open		°C	-25 - 50			
Enclosed		°C	-25 - 40			
Mounting position			Any, except for vertically with terminals A1/A2 below			
Mechanical shock resistance (IEC/EN 60068-2-27)						
Half-sinusoidal shock 10 ms						
Basic device without auxiliary contact module						
Main circuit normally open contact		g	10			
Auxiliary contacts NC/Normally open contact		g	10/8	10/8	–	–
Basic devices with auxiliary contact module						
Main circuit normally open contact		g	10			
Auxiliary contacts Normally open contact/NC		g	20/20			
Protection type			IP20			
Protection against direct contact when actuated from front (EN 50274)			Finger- and back-of-hand proof			
Weight		kg	0.2	0.17	0.2	0.17
Terminal capacity: main and auxiliary contacts						
Solid		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)			
Flexible with ferrule		mm ²	1 x (0.75 - 1.5) 2 x (0.75 - 1.5)			
Solid or stranded		AWG	18 - 14			
Terminal screw			M3.5			
Pozidriv screwdriver		Size	2			
Flat-blade screwdriver		mm	0.8 x 5.5 1 x 6			
Max. tightening torque		Nm	1.2			
Terminal capacity springloaded terminals main and control circuits						
Solid		mm ²	1 x (1 - 2.5) 2 x (1 - 2.5)			
Flexible with ferrule		mm ²	1 x (1 - 2.5) 2 x (1 - 2.5)			
Flat-blade screwdriver		mm	0.6 x 3.5			

DILEEM, DILEM

				DILEEM DILEEM-G	DILEM DILEM-G	DILEM4	DILEM4-G	DILEM12 DILEM12-G
Main contacts								
Rated impulse withstand voltage	U_{imp}	V AC		6000	6000	6000	6000	6000
Overvoltage category/pollution degree				III/3	III/3	III/3	III/3	III/3
Rated insulation voltage	U_i	V AC		690	690	690	690	690
Rated operating voltage	U_e	V AC		690	690	690	690	690
Safe isolation according to EN 61140								
	Between coil and contacts	V AC		300	300	300	300	300
	Between the contacts	V AC		300	300	300	300	300
Making capacity of up to 440 V (cos ϕ as specified in IEC/EN 60947)								
Breaking capacity	220/230 V	A		90	90	90	90	96
	380/400 V	A		90	90	90	90	96
	500 V	A		64	64	64	64	72
	660/690 V	A		42	42	42	42	42
Devices lifespan	AC-1			→ Engineering Page 5/92				
	AC-3			→ Engineering Page 5/91				
	AC-4			→ Engineering Page 5/91				
Short-circuit protection rating maximum fuse								
	Type "2" coordination 500 V	gL/gG	A	10	10	10	10	20
	Type "1" coordination 500 V	gL/gG	A	20	20	20	20	35
AC voltage								
AC-1 operation								
Conventional thermal current 3 pole 50 - 60 Hz								
Open	at 40 °C	I_{th}	A	22	22	22	22	22
				20	20	20	20	20
				19	19	19	19	19
Enclosed ¹⁾	at 50 °C	I_{th}	A	19	19	19	19	19
				16	16	16	16	16
				16	16	16	16	16
Enclosed ¹⁾	at 55 °C	I_{th}	A	16	16	16	16	16
				16	16	16	16	16
				16	16	16	16	16
Conventional thermal current, 1-pole								
Open ¹⁾		I_{th}	A	50	50	60	60	50
				40	40	50	50	40
Enclosed ¹⁾		I_{th}	A	40	40	50	50	40
				40	40	50	50	40
AC-3 operation								
Rated operational current AC-3 open, 50 - 60 Hz, 3-pole1)	220/230 V	I_e	A	6.6	9	9	9	12
	240 V	I_e	A	6.6	9	9	9	12
	380/400 V	I_e	A	6.6	9	9	9	12
	415 V	I_e	A	6.6	9	9	9	12
	440 V	I_e	A	6.6	9	9	9	10.5
	500 V	I_e	A	5	6.4	6.4	6.4	9
Motor rating	220/230 V	P	kW	1.5	2.2	2.2	2.2	3.5
	240 V	P	kW	1.8	2.5	2.5	2.5	3
	380/400 V	P	kW	3	4	4	4	5.5
	415 V	P	kW	3.1	4.3	4.3	4.3	5.5
	440 V	P	kW	3.3	4.6	4.6	4.6	5.5
	500 V	P	kW	3	4	4	4	5.5
660/690 V	P	kW	3	4	4	4	4	
	P	kW	3	4	4	4	4	
	P	kW	3	4	4	4	4	
	P	kW	3	4	4	4	4	
	P	kW	3	4	4	4	4	
	P	kW	3	4	4	4	4	
AC-4 operation								
Rated operational current AC-4 open, 50 - 60 Hz, 3-pole1)	220/230 V	I_e	A	5	6.6	6.6	6.6	6.6
	240 V	I_e	A	5	6.6	6.6	6.6	6.6
	380/400 V	I_e	A	5	6.6	6.6	6.6	6.6
	415 V	I_e	A	5	6.6	6.6	6.6	6.6
	440 V	I_e	A	5	6.6	6.6	6.6	6.6
	500 V	I_e	A	3.7	5	5	5	5
660/690 V	I_e	A	2.9	3.4	3.4	3.4	3.4	
	P	kW	1.1	1.5	1.5	1.5	1.5	
	P	kW	1.3	1.8	1.8	1.8	1.8	
	P	kW	2.2	3	3	3	3	
	P	kW	2.3	3.1	3.1	3.1	3.1	
	P	kW	2.4	3.3	3.3	3.3	3.3	
Rated operational power	220/230 V	P	kW	1.1	1.5	1.5	1.5	1.5
	240 V	P	kW	1.3	1.8	1.8	1.8	1.8
	380/400 V	P	kW	2.2	3	3	3	3
	415 V	P	kW	2.3	3.1	3.1	3.1	3.1
	440 V	P	kW	2.4	3.3	3.3	3.3	3.3
	500 V	P	kW	2.2	3	3	3	2.2
660/690 V	P	kW	2.2	3	3	3	2.2	
	P	kW	2.2	3	3	3	2.2	

Notes

¹⁾ At maximum permissible ambient air temperature

DILEEM, DILEM

				DILEEM	DILEEM-G	DILEM	DILEM-G	DILEM4	DILEM4-G	DILEM12	DILEM12-G
DC voltage											
Operations				→ Engineering Page 5/96							
Rated operational current open											
DC-1	12 V	I_e	A	20	20	20	20	20	20	20	20
	24 V	I_e	A	20	20	20	20	20	20	20	20
	60 V	I_e	A	20	20	20	20	20	20	20	20
	110 V	I_e	A	20	20	20	20	20	20	20	20
	220 V	I_e	A	20	20	20	20	20	20	20	20
DC-3	12 V	I_e	A	6	6	8	8	8	8	8	8
	24 V	I_e	A	6	6	8	8	8	8	6	8
	60 V	I_e	A	3	3	4	4	4	4	4	4
	110 V	I_e	A	2	2	3	3	3	3	3	3
	220 V	I_e	A	–	–	–	–	1	1	–	–
DC-5	12 V	I_e	A	1.8	1.8	2.5	2.5	2.5	2.5	2.5	2.5
	24 V	I_e	A	1.8	1.8	2.5	2.5	2.5	2.5	2.5	2.5
	60 V	I_e	A	1.8	1.8	2.5	2.5	2.5	2.5	2.5	2.5
	110 V	I_e	A	1.8	1.8	1.5	1.5	2.5	2.5	1.5	1.5
	220 V	I_e	A	0.2	0.2	0.3	0.3	1	1	0.3	0.3
Current heat loss (3-pole or 4-pole)											
At I_{th}			W	2	3.5	2	3.5	2.7	4.7	2	3.5
At I_e to AC-3/400 V			W	0.5	0.7	0.5	0.7	–	–	0.5	0.7
Magnet systems											
Voltage tolerance											
Single-voltage coil 50 Hz and dual-voltage coil 50 Hz, 60 Hz			Pick-up $x U_c$	0.8 - 1.1	–	0.8 - 1.1	–	0.8 - 1.1	–	0.8 - 1.1	–
Dual-frequency coil 50/60 Hz			Pick-up $x U_c$	0.8 - 1.1	–	0.85 - 1.1	–	0.85 - 1.1	–	0.8 - 1.1	–
DC operated			Pick-up $x U_c$	–	0.8 - 1.1	–	0.8 - 1.1	–	0.85 - 1.1	–	0.8 - 1.1
Power consumption											
AC operation	Single-voltage coil, 50 Hz, and dual-voltage coil, 50 Hz, 60 Hz	Pick-up	VA	25	–	25	–	25	–	25	–
		Pick-up	W	22	–	22	–	22	–	22	–
		Sealing	VA	4.6	–	4.6	–	4.6	–	4.6	–
		Sealing	W	1.3	–	1.3	–	1.3	–	1.3	–
	Dual-frequency coil 50/60 Hz at 50 Hz	Pick-up	VA	30	–	30	–	30	–	30	–
		Pick-up	W	26	–	26	–	26	–	26	–
		Sealing	VA	5.4	–	5.4	–	5.4	–	5.4	–
		Sealing	W	1.6	–	1.6	–	1.6	–	1.6	–
	Dual-frequency coil 50/60 Hz at 60 Hz	Pick-up	VA	29	–	29	–	29	–	29	–
		Pick-up	W	24	–	24	–	24	–	24	–
		Sealing	VA	3.9	–	3.9	–	3.9	–	3.9	–
		Sealing	W	1.1	–	1.1	–	1.1	–	1.1	–
	Single-voltage coil, 50 Hz, and dual-voltage coil, 50 Hz, 60 Hz	Pick-up	VA	25	–	25	–	25	–	25	–
		Dual-frequency coil 50/60 Hz at 50 Hz	Pick-up	VA	30	–	30	–	30	–	30
Dual-frequency coil 50/60 Hz at 60 Hz		Pick-up	VA	29	–	29	–	29	–	29	–
DC operation ¹⁾	Power consumption pick-up = sealing	VA/W	–	2.6	–	2.6	–	2.6	–	2.6	
Duty factor			% DF	100	100	100	100	100	100	100	100
Switching times at 100 % U_c											
N/O	Closing delay min.	ms	14	26	14	26	14	26	14	26	26
	Closing delay max.	ms	21	35	21	35	21	35	21	35	35
	Opening delay min.	ms	8	15	8	15	8	15	8	15	15
	Opening delay max.	ms	18	25	18	25	18	25	18	25	25
	Closing delay with top mounting auxiliary contact	ms	Max. 45	Max. 70	Max. 45	Max. 70	Max. 45	Max. 70	Max. 45	Max. 70	Max. 70
Reversing contactors	Changeover time at 110 % U_c										
	Changeover time min.	ms	16	40	16	40	16	40	16	40	40
	Changeover time max.	ms	21	50	21	50	21	50	21	50	50
Arcing time at 690 V AC			ms	Max. 12	Max. 12	Max. 12	Max. 12	Max. 12	Max. 12	Max. 12	Max. 12
Coil	Lifespan, mechanical; Coil 50/60 Hz	c (contacts) $x 10^6$	7	–	7	–	7	–	7	–	–

Notes

¹⁾ Smoothed DC or three-phase bridge rectifier

DILEEM, DILEM

				DILE(E)M(-12)...	...DILEM
Auxiliary contact					
Interlocked opposing contacts to EN 60947-5-1 Annex L, including auxiliary contact module				Yes	Yes
Rated impulse withstand voltage	U_{imp}	V AC	6000	6000	
Overvoltage category/pollution degree			III/3	III/3	
Rated insulation voltage	U_i	V AC	690	690	
Rated operating voltage	U_e	V AC	600	600	
Safe isolation according to EN 61140					
Between coil and auxiliary contacts		V AC	300	300	
Between the auxiliary contacts		V AC	300	300	
Rated operational current					
AC-15					
	220/240 V	I_e	A	6	4
	380/415 V	I_e	A	3	2
	500 V	I_e	A	1.5	1.5
DC					
L/R ≤ 15 ms					
Contacts in series:					
	1	24 V	A	2.5	2.5
	2	60 V	A	2.5	2.5
	3	100 V	A	1.5	1.5
	3	220 V	A	0.5	0.5
Conventional thermal current				I_{th}	A
Control circuit reliability (at $U_e = 24$ V DC, $U_{min} = 17$ V, $I_{min} = 5.4$ mA)				Fault probability	λ
				<10 ⁻⁸ , < one failure in 100 million operations	
Component lifespan at $U_e = 240$ V					
AC-15		c (contacts)	x 10 ⁶	0.2	0.2
DC ¹⁾					
L/R = 50 ms: 2 contacts in series at $I_e = 0.5$ A		c (contacts)	x 10 ⁶	0.15	0.15
Short-circuit rating without welding					
Maximum overcurrent protective device				PKZM0-4	PKZM0-4
Short-circuit protection rating maximum fuse					
500 V			A gG/gL	6	6
500 V			A fast	10	10
Current heat loss at load of I_{th}					
Per contact			W	0.2	0.2

Notes

¹⁾ Switch-on and switch-off conditions based on DC-13, time constant as specified

			DILM7	DILM9	DILM12	DILM15	DILM17	DILM25
General								
Standards			IEC/EN 60947, VDE 0660, UL, CSA					
Lifespan, mechanical								
AC operated	c (contacts)	x 10 ⁶	10	10	10	10	10	10
DC operated	c (contacts)	x 10 ⁶	10	10	10	10	10	10
Operating frequency, mechanical								
Mechanical, AC operated	Operations/h		9000	9000	9000	5000	5000	5000
DC operated	Operations/h		9000	9000	9000	5000	5000	5000
Maximum operating frequency								
Electrical (Contactor without overload relay)			→ Characteristic curves Page 5/78					
Climatic proofing								
			Damp heat, constant, to IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30					
Ambient temperature								
Open		°C	-25...60	-25...60	-25...60	-25...60	-25...60	-25...60
Enclosed		°C	-25...40	-25...40	-25...40	-25...40	-25...40	-25...40
Storage		°C	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80
Mounting position AC- and DC operated								
Mechanical shock resistance (IEC/EN 60068-2-27)								
Half-sinusoidal shock 10 ms								
Main contacts		g	10	10	10	10	10	10
Auxiliary contacts		g	7	7	7	7	7	7
N/O		g	5	5	5	5	5	5
NC		g	5	5	5	5	5	5
Mechanical shock resistance (IEC/EN 60068-2-27) with table mounting								
Half-sinusoidal shock 10 ms								
Main contacts		g	5.7	5.7	5.7	5.7	6.9	6.9
Auxiliary contacts		g	3.4	3.4	3.4	3.4	5.3	5.3
N/O		g	3.4	3.4	3.4	3.4	3.5	3.5
NC		g	3.4	3.4	3.4	3.4	3.5	3.5
Protection type								
Protection against direct contact when actuated from front (EN 50274)			Finger- and back-of-hand proof					
Weight								
AC operated		kg	0.23	0.23	0.23	0.23	0.42	0.42
DC operated		kg	0.28	0.28	0.28	0.28	0.48	0.48
Terminal type, screw connection								
Terminal capacity of main cable								
Solid		mm ²	1 x (0.75 - 4) 2 x (0.75 - 2.5)			1 x (0.75 - 16) 2 x (0.75 - 10)		
Flexible with ferrule		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5) ¹⁾			1 x (0.75 - 16) 2 x (0.75 - 10)		
Stranded		mm ²	-			1 x 16		
Solid or stranded		AWG	18 - 10			18 - 6		
Flat conductor	Number of layers x width x thickness	mm	-			-		
Terminal capacity of control circuit cable								
Solid		mm ²	1 x (0.75 - 4) 2 x (0.75 - 2.5)			1 x (0.75 - 4) 2 x (0.75 - 4)		
Flexible with ferrule		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)			1 x (0.75 - 2.5) 2 x (0.75 - 2.5)		
Solid or stranded		AWG	18 - 10			18 - 14		

Notes

¹⁾ Also without ferrule.

DILM32	DILM38	DILM40	DILM50	DILM65	DILM72	DILM80	DILM95	DILM115	DILM150	DILM170
IEC/EN 60947, VDE 0660, UL, CSA										
10	10	10	10	10	10	10	10	10	10	10
10	10	10	10	10	10	10	10	10	10	10
5000	5000	5000	5000	5000	5000	3600	3600	3600	3600	3000
5000	5000	5000	5000	5000	5000	3600	3600	3600	3600	3000
→ Characteristic curves Page 5/78										
Damp heat, constant, to IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30										
-25...60	-25...60	-25...60	-25...60	-25...60	-25...60	-25...60	-25...60	-25...60	-25...60	-25...60
-25...40	-25...40	-25...40	-25...40	-25...40	-25...40	-25...40	-25...40	-25...40	-25...40	-25...40
-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80
Mechanical shock resistance (IEC/EN 60068-2-27)										
Half-sinusoidal shock 10 ms										
10	10	10	10	10	10	10	10	10	10	10
7	7	7	7	7	7	7	7	7	7	7
5	5	5	5	5	5	5	5	5	5	5
Mechanical shock resistance (IEC/EN 60068-2-27) with table mounting										
Half-sinusoidal shock 10 ms										
6.9	6.9	10	10	10	10	10	10	10	10	10
5.3	5.3	7	7	7	7	7	7	7	7	7
3.5	3.5	5	5	5	5	5	5	5	5	5
IP00	IP00	IP00	IP00	IP00	IP00	IP00	IP00	IP00	IP00	IP00
Finger- and back-of-hand proof										
0.42	0.42	0.9	0.9	0.9	0.9	2	2	2	2	2
0.48	0.48	1.1	1.1	1.1	1.1	2.1	2.1	2.1	2.1	2.1
Terminal type, screw connection										
Terminal capacity of main cable										
1 x (0.75 - 16) 2 x (0.75 - 10)		1 x (0.75 - 16) 2 x (0.75 - 16)		-		-		-		-
1 x (0.75 - 16) 2 x (0.75 - 10)		1 x (0.75 - 35) 2 x (0.75 - 25)		1 x (10 - 95) 2 x (10 - 70)		-		-		-
1 x 16		1 x 16		1 x (16 - 50) 2 x (16 - 35)		1 x (16 - 95) 2 x (16 - 70)		-		-
18 - 6		18 - 6		12 - 2		12 - 2		12 - 2		12 - 2
-		-		2 x (6 x 9 x 0.8)		2 x (6 x 16 x 0.8)		-		-
Terminal capacity of control circuit cable										
1 x (0.75 - 4) 2 x (0.75 - 4)		1 x (0.75 - 4) 2 x (0.75 - 4)		-		-		-		-
1 x (0.75 - 2.5) 2 x (0.75 - 2.5)		1 x (0.75 - 2.5) 2 x (0.75 - 2.5)		1 x (0.75 - 2.5) 2 x (0.75 - 2.5)		1 x (0.75 - 2.5) 2 x (0.75 - 2.5)		-		-
18 - 14		18 - 14		18 - 14		18 - 14		18 - 14		18 - 14

			DILM7	DILM9	DILM12	DILM15	DILM17	DILM25	
General									
Main cable connection screw/bolt			M3.5	M3.5	M3.5	M3.5	M5	M5	
Tightening torque		Nm	1.2	1.2	1.2	1.2	3.2	3.2	
Control circuit cable connection screw/bolt			M3.5	M3.5	M3.5	M3.5	M3.5	M3.5	
Tightening torque		Nm	1.2	1.2	1.2	1.2	1.2	1.2	
Tools									
Main conductors									
Pozidriv screwdriver		Size	2	2	2	2	2	2	
Internal hexagon	SW	mm	–	–	–	–	–	–	
Flat-blade screwdriver		mm	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	
Auxiliary conductors									
Pozidriv screwdriver		Size	2	2	2	2	2	2	
Flat-blade screwdriver		mm	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	
Terminal type spring-cage terminal									
Terminal capacity of main cable									
Solid		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)				–	–	
Flexible		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)				–	–	
Flexible with ferrule		mm ²	1 x (0.75 - 1.5) 2 x (0.75 - 1.5)				–	–	
Flexible without ferrule		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)				–	–	
Solid or stranded		AWG	18 - 14	18 - 14	18 - 14	18 - 14	–	–	
Terminal capacity of control circuit cable									
Solid		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)				–	–	
Flexible		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)				–	–	
Flexible with ferrule		mm ²	1 x (0.75 - 1.5) 2 x (0.75 - 1.5)				–	–	
Flexible without ferrule		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)				–	–	
Solid or stranded		AWG	18 - 14	18 - 14	18 - 14	18 - 14	18 - 14	18 - 14	
Tools									
Strip length		mm	10	10	10	10	10	10	
Screwdriver blade width		mm	3.5	3.5	3.5	3.5	3.5	3.5	
Main contacts									
Rated impulse withstand voltage	U _{imp}	V AC	8000	8000	8000	8000	8000	8000	
Overvoltage category/pollution degree			III/3	III/3	III/3	III/3	III/3	III/3	
Rated insulation voltage	U _i	V AC	690	690	690	690	690	690	
Rated operating voltage	U _e	V AC	690	690	690	690	690	690	
Safe isolation according to EN 61140									
Between coil and contacts		V AC	400	400	400	400	440	440	
Between the contacts		V AC	400	400	400	400	440	440	
Making capacity (cos φ to IEC/EN 60947)	To 690 V	A	112	112	144	155	238	350	
Breaking capacity									
230 V		A	70	90	120	124	170	250	
380/400 V		A	70	90	120	124	170	250	
500 V		A	50	70	100	100	170	250	
660/690 V		A	40	50	70	70	120	150	
Short-circuit rating									
Short-circuit protection rating maximum fuse									
Type "2" coordination									
	400 V	gG/gL 500 V	A	20	20	20	20	35	35
	690 V	gG/gL 690 V	A	16	16	20	20	35	35
Type "1" coordination									
	400 V	gG/gL 500 V	A	35	35	35	63	63	100
	690 V	gG/gL 690 V	A	20	20	25	50	50	50

DILM32	DILM38	DILM40	DILM50	DILM65	DILM72	DILM80	DILM95	DILM115	DILM150	DILM170
M5	M5	M6	M6	M6	M6	M10	M10	M10	M10	M10
3.2	3.2	3.3	3.3	3.3	3.3	14	14	14	14	14
M3.5	M3.5	M3.5	M3.5	M3.5	M3.5	M3.5	M3.5	M3.5	M3.5	M3.5
1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2
2	2	2	2	2	2	–	–	–	–	–
–	–	–	–	–	–	5	5	5	5	5
0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	–	–	–	–	–
2	2	2	2	2	2	2	2	2	2	2
0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6
–	–	–	–	–	–	–	–	–	–	–
–	–	–	–	–	–	–	–	–	–	–
–	–	–	–	–	–	–	–	–	–	–
–	–	–	–	–	–	–	–	–	–	–
1 x (0.75 - 2.5) 2 x (0.75 - 2.5)										
1 x (0.75 - 2.5) 2 x (0.75 - 2.5)										
1 x (0.75 - 1.5) 2 x (0.75 - 1.5)										
–	–	–	–	–	–	–	–	–	–	–
18 - 14	18 - 14	18 - 14	18 - 14	18 - 14	18 - 14	18 - 14	18 - 14	18 - 14	18 - 14	18 - 14
10	10	10	10	10	10	10	10	10	10	10
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
8000	8000	8000	8000	8000	8000	8000	8000	8000	8000	8000
III/3	III/3	III/3	III/3	III/3	III/3	III/3	III/3	III/3	III/3	III/3
690	690	690	690	690	690	690	690	690	690	690
690	690	690	690	690	690	690	690	690	690	690
440	440	440	440	440	440	690	690	690	690	690
440	440	440	440	440	440	690	690	690	690	690
384	384	560	700	910	910	1120	1330	1610	2100	2100
320	320	400	500	650	650	800	950	1150	1500	1500
320	320	400	500	650	650	800	950	1150	1500	1500
320	320	400	500	650	650	800	950	1150	1500	1500
180	180	250	320	370	370	650	800	1100	1200	1320
63	63	63	80	125	125	160	160	250	250	250
35	35	50	63	80	80	160	160	250	250	250
125	125	125	160	250	250	250	250	250	250	250
63	63	80	80	100	100	200	200	250	250	250

			DILM7	DILM9	DILM12	DILM15	DILM17	DILM25
Current heat loss (3 pole)								
Current heat loss at I _{th}		W	3	3	3	3	7.3	9.6
Current heat loss at I _θ to AC-3/400 V		W	0.37	0.6	1.1	1.8	1.9	3.8
Impedance per pole		mΩ	2.5	2.5	2.5	2.5	2	2
Magnet systems								
Voltage tolerance								
AC operated	Pick-up	x U _c	0.8 - 1.1	0.8 - 1.1	0.8 - 1.1	0.8 - 1.1	0.8 - 1.1	0.8 - 1.1
AC operated	Drop-out	x U _c	0.3 - 0.6	0.3 - 0.6	0.3 - 0.6	0.3 - 0.6	0.3 - 0.6	0.3 - 0.6
DC operated ³⁾	Pick-up	x U _c	0.8 - 1.1	0.8 - 1.1 ¹⁾	0.8 - 1.1 ¹⁾	0.8 - 1.1 ¹⁾	0.7 - 1.2 ²⁾	0.7 - 1.2 ²⁾
DC operated ³⁾	Drop-out	x U _c	0.15 - 0.6	0.15 - 0.6	0.15 - 0.6	0.15 - 0.6	0.15 - 0.6	0.15 - 0.6
Power consumption of the coil in a cold state and 1.0 x U _c								
50 Hz	Pick-up	VA	24	24	24	24	52	52
50 Hz	Sealing	VA	3.4	3.4	3.4	3.4	7.1	7.1
50 Hz	Sealing	W	1.2	1.2	1.2	1.2	2.1	2.1
60 Hz	Pick-up	VA	30	30	30	30	67	67
60 Hz	Sealing	VA	4.4	4.4	4.4	4.4	8.7	8.7
60 Hz	Sealing	W	1.4	1.4	1.4	1.4	2.6	2.6
50/60 Hz	Pick-up	VA	27	27	27	27	62	62
50/60 Hz	Sealing	VA	4.2	4.2	4.2	4.2	9.1	9.1
50/60 Hz	Sealing	W	3.3	3.3	3.3	3.3	6.5	6.5
DC operated	Pick-up	W	3	3	4.5	4.5	12	12
DC operated	Sealing	W	3	3	4.5	4.5	0.5	0.5
Duty factor		% DF	100	100	100	100	100	100
Changeover times at 100 % U _c (recommended values)								
Main contacts								
AC operated	Closing delay	ms	15...21	15...21	15...21	15...21	16...22	16...22
	Opening delay	ms	9...18	9...18	9...18	9...18	8...14	8...14
DC operated	Closing delay	ms	31	31	31	31	47	47
	Opening delay	ms	12	12	12	12	30	30
Arcing time		ms	10	10	10	10	10	10
Permissible residual current when A1 - A2 are actuated from the electronic system (with 0 signal)		mA	—	—	—	—	—	—
Lifespan, mechanical; Coil 50/60 Hz	At 50 Hz		Mechanical lifespan at 50 Hz approx. 30% lower than under → Technical data general					
Electromagnetic compatibility (EMC)								
Emitted interference			To EN 60947-1					
Interference immunity			To EN 60947-1					

- Notes**
- At 24 V DC: 0.7 – 1.3 without auxiliary contact module and at ambient temperature + 40 °C
 - RDC 24 (U_{min} 24 V DC/U_{max} 27 V DC)
RDC 60 (U_{min} 48 V DC/U_{max} 60 V DC)
RDC 130 (U_{min} 110 V DC/U_{max} 130 V DC)
RDC 240 (U_{min} 200 V DC/U_{max} 240 V DC)
Example: U_c = 0.7 x U_{min} - 1.2 x U_{max} / U_c = 0.7 x 24 V - 1.2 x 27 V DC
 - At least: smoothed two-phase bridge rectifier or three-phase rectifier

DILM32	DILM38	DILM40	DILM50	DILM65	DILM72	DILM80	DILM95	DILM115	DILM150	DILM170
12.1	12.1	11.3	19	28.8	28.8	12.2	18.2	20.3	30.7	41.1
6.1	6.1	7.2	11.3	19	23	9.6	13.5	15.9	27	34.7
2	2	1.5	1.5	1.5	1.5	0.5	0.5	0.4	0.4	0.4
0.8 - 1.1	0.8 - 1.1	0.8 - 1.1	0.8 - 1.1	0.8 - 1.1	0.8 - 1.1	0.8 - 1.1	0.8 - 1.1	0.8 - 1.15	0.8 - 1.15	0.8 - 1.15
0.3 - 0.6	0.3 - 0.6	0.3 - 0.6	0.3 - 0.6	0.3 - 0.6	0.3 - 0.6	0.3 - 0.6	0.3 - 0.6	0.25 - 0.6	0.25 - 0.6	0.25 - 0.6
0.7 - 1.2 ²⁾	0.7 - 1.2 ²⁾	0.7 - 1.2 ²⁾	0.7 - 1.2 ²⁾	0.7 - 1.2 ²⁾	0.7 - 1.2 ²⁾	0.7 - 1.2 ²⁾	0.7 - 1.2 ²⁾	0.7 - 1.2 ²⁾	0.7 - 1.2 ²⁾	0.7 - 1.2 ²⁾
0.15 - 0.6	0.15 - 0.6	0.15 - 0.6	0.15 - 0.6	0.15 - 0.6	0.15 - 0.6	0.15 - 0.6	0.15 - 0.6	0.15 - 0.6	0.15 - 0.6	0.15 - 0.6
52	52	149	149	149	149	310	310	180	180	180
7.1	7.1	16	16	16	16	26	26	3.1	3.1	3.1
2.1	2.1	4.3	4.3	4.3	4.3	5.8	5.8	2.1	2.1	2.1
67	67	178	178	178	178	345	345	170	170	170
8.7	8.7	19	19	19	19	30	30	3.1	3.1	3.1
2.6	2.6	5.3	5.3	5.3	5.3	7.1	7.1	2.1	2.1	2.1
62	62	168	168	168	168	372	372	170	170	170
58	58	154	154	154	154	328	328	170	170	170
9.1	9.1	22	22	22	22	37.1	37.1	3.1	3.1	3.1
6.5	6.5	14	14	14	14	22.6	22.6	3.1	3.1	3.1
2.5	2.5	5.3	5.3	5.3	5.3	7.5	7.5	2.1	2.1	2.1
2	2	4.3	4.3	4.3	4.3	6.1	6.1	2.1	2.1	2.1
12	12	24	24	24	24	90	90	149	149	149
0.5	0.5	0.5	0.5	0.5	0.5	1.3	1.3	2.1	2.1	2.1
100	100	100	100	100	100	100	100	100	100	100
16...22	16...22	12...18	12...18	12...18	12...18	14...20	14...20	28...33	28...33	28...33
8...14	8...14	8...13	8...13	8...13	8...13	9...14	9...14	35...41	35...41	35...41
47	47	54	54	54	54	45	45	35	35	35
30	30	24	24	24	24	34	34	30	30	30
10	10	10	10	10	10	15	15	15	15	15
—	—	—	—	—	—	≤ 1	≤ 1	≤ 1	≤ 1	≤ 1
Mechanical lifespan at 50 Hz approx. 30% lower than under → Technical data general										
To EN 60947-1										
To EN 60947-1										

			Contactors						
			DILM185A	DILM225A	DILM250	DILM300A	DILM400	DILM500	DILM570
General									
Standards			IEC/EN 60947, VDE 0660, UL, CSA						
Lifespan, mechanical									
AC operated	c (contacts)	x 10 ⁶	10	10	10	10	7	7	7
DC operated	c (contacts)	x 10 ⁶	10	10	10	10	7	7	7
Operating frequency, mechanical									
AC operated	Operations/h		3000	3000	3000	3000	2000	2000	2000
DC operated	Operations/h		3000	3000	3000	3000	2000	2000	2000
Maximum operating frequency									
Electrical (Contactor without overload relay)			→ Engineering Page 5/95						
Climatic proofing			Damp heat, constant, to IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30						
Ambient temperature									
Open	°C		-25...60	-25...60	-25...60	-25...60	-25...60	-25...60	-25...60
Enclosed	°C		-25...40	-25...40	-25...40	-25...40	-25...40	-25...40	-25...40
Storage	°C		-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80
Mounting position: AC and DC-actuated									
Mechanical shock resistance (IEC/EN 60068-2-27)									
Half-sinusoidal shock 10 ms									
Main contacts									
N/O	g		10	10	10	10	10	10	10
Auxiliary contacts									
N/O	g		10	10	10	10	10	10	10
NC	g		8	8	8	8	8	8	8
Protection type			IP00						
Protection against direct contact when actuated from front (EN 90274)			Finger- and back-of-hand proof with cover or terminal block						
Weight									
Weight	kg		3.2	3.2	6.5	6.5	8	8	8
Terminal capacity of main cable									
Flexible with cable lug	mm ²		50 - 185	50 - 185	50 - 240	50 - 240	50 - 240	50 - 240	50 - 240
Stranded with cable lug	mm ²		50 - 185	70 - 185	70 - 240	70 - 240	70 - 240	70 - 240	70 - 240
Solid or stranded	AWG		1/0 - 350 MCM	2/0 - 250 MCM	2/0 - 500 MCM	2/0 - 500 MCM	2/0 - 500 MCM	2/0 - 500 MCM	2/0 - 500 MCM
Busbar	Width	mm	32	32	25	25	30	30	30
Main cable connection screw/bolt			M10						
Tightening torque			Nm						
Terminal capacity of control circuit cable									
Solid	mm ²		1 x (0.75 - 2.5) 2 x (0.75 - 2.5)						
Flexible with ferrule	mm ²		1 x (0.75 - 2.5) 2 x (0.75 - 2.5)						
Solid or stranded	AWG		2 x (18 - 12)	2 x (18 - 12)	2 x (18 - 12)	2 x (18 - 12)	2 x (18 - 12)	2 x (18 - 12)	2 x (18 - 12)
Control circuit cable connection screw/bolt			M3.5						
Tightening torque			Nm						
Tools									
Main conductors									
Wrench	mm		16	16	16	16	16	16	16
Auxiliary conductors									
Pozidriv screwdriver	Size		2	2	2	2	2	2	2

DILM580	DILM650	DILM750	DILM820	DILM1000	DILM1600	DILH1400	DILH2000	DILH2200	DILH2600	
IEC/EN 60947, VDE 0660, UL, CSA										
5	5	5	5	5	5	5	5	5	5	5
5	5	5	5	5	5	5	5	5	5	5
1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000
1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000
→ Engineering Page 5/95										
Damp heat, constant, to IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30										
-25...60	-25...60	-25...60	-25...60	-25...60	-25...60	-25...60	-25...60	-25...60	-25...60	-25...60
-25...40	-25...40	-25...40	-25...40	-25...40	-25...40	-25...40	-25...40	-25...40	-25...40	-25...40
-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80	-40 - 80
10	10	10	10	10	10	10	10	10	10	10
10	10	10	10	10	10	10	10	10	10	10
8	8	8	8	8	8	8	8	8	8	8
IP00	IP00	IP00	IP00	IP00	IP00	IP00	IP00	IP00	IP00	IP00
Finger- and back-of-hand proof with cover or terminal block										
15	15	15	15	15	32	15	32	32	32	32
50 - 240	50 - 240	50 - 240	50 - 240	50 - 240	-	-	-	-	-	-
70 - 240	70 - 240	70 - 240	70 - 240	70 - 240	-	-	-	-	-	-
2/0 - 500 MCM	2/0 - 500 MCM	2/0 - 500 MCM	2/0 - 500 MCM	2/0 - 500 MCM	-	-	-	-	-	-
50	50	60	60	60	100	80	100	100	100	100
M10	M10	M12	M12	M12	M12	M12	M12	M12	M12	M12
24	24	35	35	35	35	35	35	35	35	35
1 x (0.75 - 2.5) 2 x (0.75 - 2.5)										
1 x (0.75 - 2.5) 2 x (0.75 - 2.5)										
2 x (18 - 12)	2 x (18 - 12)	2 x (18 - 12)	2 x (18 - 12)	2 x (18 - 12)	2 x (18 - 12)	2 x (18...12)	2 x (18 - 12)	2 x (18 - 12)	2 x (18 - 12)	2 x (18 - 12)
M3.5	M3.5	M3.5	M3.5	M3.5	M3.5	M3.5	M3.5	M3.5	M3.5	M3.5
1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2
16										
16	16	18	18	18	18	18	18	18	18	18
2										
2	2	2	2	2	2	2	2	2	2	2

			Contactors						
			DILM185A	DILM225A	DILM250	DILM300A	DILM400	DILM500	DILM570
AC voltage									
AC-4 operation									
Rated operational current AC -4 open, 50 – 60 Hz, 3 pole									
220/230 V	I _e	A	136	164	200	240	296	360	360
240 V	I _e	A	136	164	200	240	296	360	360
380/400 V	I _e	A	136	164	200	240	296	360	360
415 V	I _e	A	136	164	200	240	296	360	360
440 V	I _e	A	136	164	200	240	296	360	360
500 V	I _e	A	136	164	200	240	296	360	360
660/690 V	I _e	A	110	120	200	170	296	296	296
1000 V	I _e	A	55	55	76	76	95	95	95
Rated operational power									
220/230 V	P	kW	41	51	62	75	92	112	112
240 V	P	kW	45	54	68	82	101	122	122
380/400 V	P	kW	75	90	110	132	160	200	200
415 V	P	kW	80	96	117	142	176	216	216
440 V	P	kW	85	102	125	150	186	229	229
500 V	P	kW	96	116	143	172	214	260	260
660/690 V	P	kW	102	110	189	160	283	344	344
1000 V	P	kW	77	77	108	109	132	132	132
Capacitor operation									
Individual compensation rated operational current I _e of alternating current capacitor									
Open									
To 525 V	A		220	220	220	307	307	307	307
690 V	A		133	133	133	177	177	177	177
Max. peak inrush current	x I _e		30	30	30	30	30	30	30
Component lifespan	c (contacts)	x 10 ⁶	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Max. operating frequency		Ops/h	200	200	200	200	200	200	200
DC voltage									
Operations			→ Engineering Page 5/96						
Rated operational current I _e open									
DC-1 operation									
60 V	I _e	A	300	300	300	400	400	400	400
110 V	I _e	A	300	300	300	400	400	400	400
220 V	I _e	A	300	300	300	400	400	400	400
440 V	I _e	A	11	11	11	11	11	11	11
DC-3 operation									
60 V	I _e	A	300	300	300	400	400	400	400
110 V	I _e	A	300	300	300	400	400	400	400
220 V	I _e	A	300	300	300	400	400	400	400
DC-5 operation									
60 V	I _e	A	300	300	300	400	400	400	400
110 V	I _e	A	300	300	300	400	400	400	400
220 V	I _e	A	300	300	300	400	400	400	400
Current heat loss (3 pole)									
Current heat loss at I _{th}	W		34	45	55	37	58	113	130
Current heat loss at I _e to AC-3/400 V	W		16	23	28	21	37	58	78

	DILM580	DILM650	DILM750	DILM820	DILM1000	DILM1600	DILH1400	DILH2000	DILH2200	DILH2600
456	512	576	656	800	1280	–	–	–	–	–
456	512	576	656	800	1280	–	–	–	–	–
456	512	576	656	800	1280	–	–	–	–	–
456	512	576	656	800	1280	–	–	–	–	–
456	512	576	656	800	1280	–	–	–	–	–
456	512	576	656	800	1280	–	–	–	–	–
456	512	576	656	800	1280	–	–	–	–	–
348	348	464	464	700	1120	–	–	–	–	–
143	161	181	209	260	430	–	–	–	–	–
156	176	200	228	280	450	–	–	–	–	–
250	280	315	355	450	750	–	–	–	–	–
274	307	346	394	490	770	–	–	–	–	–
290	326	367	418	520	830	–	–	–	–	–
330	370	417	474	590	940	–	–	–	–	–
440	494	556	633	780	1300	–	–	–	–	–
509	509	678	678	1000	1650	–	–	–	–	–
463	463	463	463	463	–	–	–	–	–	–
265	265	265	265	265	–	–	–	–	–	–
30	30	30	30	30	–	–	–	–	–	–
0.1	0.1	0.1	0.1	0.1	–	–	–	–	–	–
200	200	200	200	200	–	–	–	–	–	–
–	–	–	–	–	–	–	–	–	–	–
–	–	–	–	–	–	–	–	–	–	–
–	–	–	–	–	–	–	–	–	–	–
–	–	–	–	–	–	–	–	–	–	–
–	–	–	–	–	–	–	–	–	–	–
61	69	78	96	96	155	188	192	232	250	–
32	41	54	65	96	123	–	–	–	–	–

			DILMP20	DILMP32 DILMP45	DILMP63 DILMP80	DILMP125 DILMP160 DILMP200
General						
Standards			IEC/EN 60947, VDE 0660, UL, CSA			
Lifespan, mechanical						
AC operated	c (contacts)	x 10 ⁶	10			
DC operated	c (contacts)	x 10 ⁶	10			
Operating frequency, mechanical						
Mechanical, AC operated	Operations/h		5000		3600	
DC operated	Operations/h		5000		3600	
Maximum operating frequency			600			
Electrical (Contactor without overload relay)			600			
Climatic proofing			Damp heat, constant, to IEC 60068-2-3 Damp heat, cyclic, 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		g	10			
Auxiliary contacts						
N/O		g	7			
NC		g	5			
Protection type			IP20	IP00		
With accessories			–	IP20		
Protection against direct contact when actuated from front (EN 50274)			Finger- and back-of-hand proof			
Terminal type, screw connection						
Terminal capacity of main cable						
Solid		mm ²	1 x (0.75 - 4) 2 x (0.75 - 2.5)	1 x (0.75 - 16) 2 x (0.75 - 10)	1 x (2.5 - 16) 2 x (2.5 - 16)	–
Flexible with ferrule		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)	1 x (0.75 - 16) 2 x (0.75 - 10)	1 x (2.5 - 35) 2 x (2.5 - 25)	1 x (10 - 95) 2 x (10 - 70)
Stranded		mm ²	–	1 x 16	1 x (16 - 50) 2 x (16 - 35)	1 x (16 - 120) 2 x (16 - 95)
Solid or stranded		AWG	18 - 14	18 - 6	12 - 2	8 - 250MCM
Flat conductor	Number of layers x width x thickness	mm	–	–	2 x (6 x 9 x 0.8)	2 x (6 x 16 x 0.8)
Terminal capacity of control circuit cable						
Solid		mm ²	1 x (0.75 - 4) 2 x (0.75 - 2.5)	1 x (0.75 - 4) 2 x (0.75 - 2.5)	1 x (0.75 - 4) 2 x (0.75 - 4)	1 x (0.75 - 4) 2 x (0.75 - 4)
Flexible with ferrule		mm ²	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)	1 x (0.75 - 2.5) 2 x (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	1.2
Tools						
Main conductors						
Pozidriv screwdriver		Size	2	2	2	–
Internal hexagon	SW	mm	–	–	–	5
Flat-blade screwdriver		mm	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	–
Auxiliary conductors						
Pozidriv screwdriver		Size	2	2	2	2
Flat-blade screwdriver		mm	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6	0.8 x 5.5 1 x 6

DILMP20 ... DILMP200

				DILMP20	DILMP32 DILMP45		DILMP63 DILMP80	DILMP125 DILMP160 DILMP200					
Main contacts													
Rated impulse withstand voltage	U_{imp}	V AC		8000									
Overvoltage category/pollution degree				III/3									
Rated insulation voltage	U_i	V AC		690									
Rated operating voltage	U_e	V AC		690									
Safe isolation according 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)	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 rating 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 voltage													
AC-1 operation													
Conventional thermal 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 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
Rated operational power													
220/230 V	P	kW		8	12	16	23	29	45	58	72		
240 V	P	kW		9	13	18	25	32	49	63	79		
380/400 V	P	kW		14	20	28	39	50	78	100	125		
415 V	P	kW		15	22	31	43	55	85	109	137		
440 V	P	kW		16	23	33	46	58	90	116	145		
500 V	P	kW		18	26	37	52	66	103	132	165		
690 V	P	kW		24	35	49	68	87	136	174	217		
AC-3 operation													
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		
Rated operational power													
220/230 V	P	kW		3.5	5	7.5	12.5	15.5	25	30	37		
240 V	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 voltage											
Rated operational current I_e 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	10	10	10
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	9	9	9
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	8	8	8
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	$x U_c$		0.8 - 1.1	0.8 - 1.1		0.8 - 1.1		0.8 - 1.1		
AC operated 50/60 Hz		$x U_c$		0.8 - 1.1	0.85 - 1.1		0.85 - 1.1		0.8 - 1.1		
AC operated	Drop-out	$x U_c$		0.4 - 0.6	0.4 - 0.6		0.4 - 0.6		0.4 - 0.6		
DC operated ¹⁾	Pick-up	$x U_c$		0.8 - 1.1	0.7 - 1.2		0.7 - 1.2		0.7 - 1.2		
DC operated ¹⁾	Drop-out	$x U_c$		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	100		100		100		
Changeover times at 100 % U_c (recommended 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	10		10		15		
Permissible residual current when A1 - A2 are actuated from the electronic system (with 0 signal)			mA	≤ 1	≤ 1		≤ 1		≤ 1		

Notes

¹⁾ At least double-pulse bridge rectifier

			DILK12	DILK20	DILK25	DILK33	DILK50	
General								
Standards			IEC/EN 60947, VDE 0660					
Ambient temperature								
Open		°C	-25...60	-25...60	-25...60	-25...60	-25...60	
Enclosed		°C	-25...40	-25...40	-25...40	-25...40	-25...40	
Mounting position								
Protection type			IP00	IP00	IP00	IP00	IP00	
Protection against direct contact when actuated from front (EN 50274)			Finger- and back-of-hand proof					
Weight basic device								
AC operated		kg	0.55	0.55	0.55	1	1	
Terminal capacity of main cable								
Solid		mm ²	1 x (0.75 - 16)	1 x (0.75 - 16)	1 x (0.75 - 16)	1 x (2.5 - 16)	1 x (2.5 - 16)	
Flexible with ferrule		mm ²	1 x (0.75 - 16)	1 x (0.75 - 16)	1 x (0.75 - 16)	1 x (2.5 - 35)	1 x (2.5 - 35)	
Stranded		mm ²	1 x 16	1 x 16	1 x 16	1 x (16 - 50)	1 x (16 - 50)	
Solid or stranded		AWG	18 - 16	18 - 6	18 - 6	12 - 2	12 - 2	
Flat conductor	Number of layers x width x thickness	mm	-	-	-	1 x (6 x 9 x 0.8)	1 x (6 x 9 x 0.8)	
Group compensation								
60 Hz								
230 V		kvar	7.5	11	15	20	25	
400 V		kvar	12.5	20	25	33.3	50	
525 V		kvar	16.7	25	33.3	40	65	
690 V		kvar	20	33.3	40	55	85	
50/60 Hz								
Open								
230 V	I_e	A	18	29	38	50	72	
400 V	I_e	A	18	29	38	50	72	
525 V	I_e	A	18	29	38	50	72	
690 V	I_e	A	18	29	38	50	72	
Enclosed								
230 V	I_e	A	16	26	34	45	65	
400 V	I_e	A	16	26	34	45	65	
525 V	I_e	A	16	26	34	45	65	
690 V	I_e	A	16	26	34	45	65	
Making capacity (i-peak value) without damping			$x I_e$	180	180	180	180	180
Component lifespan			c (contacts)	$x 10^6$	0.15	0.15	0.15	0.15
Maximum operating frequency			Ops/h	120	120	120	120	120

			DILK12	DILK20	DILK25	DILK33	DILK50
Magnet systems							
Voltage tolerance							
AC operated	Pick-up	$x U_c$	0.8 - 1.1	0.8 - 1.1	0.8 - 1.1	0.8 - 1.15	0.8 - 1.15
AC operated	Drop-out	$x U_c$	0.3 - 0.6	0.3 - 0.6	0.3 - 0.6	0.3 - 0.6	0.3 - 0.6
Power consumption of the coil in a cold state and $1.0 \times U_c$							
50 Hz	Pick-up	VA	58	58	58	45	45
50 Hz	Sealing	VA	7.6	7.6	7.6	1.5	1.5
50 Hz	Sealing	W	2.3	2.3	2.3	1.5	1.5
60 Hz	Pick-up	VA	71	71	71	45	45
60 Hz	Sealing	VA	9.3	9.3	9.3	1.5	1.5
60 Hz	Sealing	W	2.8	2.8	2.8	1.5	1.5
50/60 Hz	Pick-up	VA	65 59	65 59	65 59	45 45	45 45
50/60 Hz	Sealing	VA	9.6 7	9.6 7	9.6 7	1.5 1.5	1.5 1.5
50/60 Hz	Sealing	W	2.7 2.2	2.7 2.2	2.7 2.2	1.5 1.5	1.5 1.5
Duty factor		% DF	100	100	100	100	100
Changeover times at 100 % U_c (recommended values)							
Main contacts							
AC operated							
	Closing delay	ms	16...22	16...22	16...22	50	50
	Opening delay	ms	8...14	8...14	8...14	40	40
Arcing time		ms	10	10	10	10	10
Electromagnetic compatibility (EMC)							
Emitted interference			To EN 60947-1	To EN 60947-1	To EN 60947-1	To EN 60947-1	To EN 60947-1
Interference immunity			To EN 60947-1	To EN 60947-1	To EN 60947-1	To EN 60947-1	To EN 60947-1
Further technical data							
As per contactor	DIL		M17	M25	M32	M50	M65

				DILL12	DILL18	DILL20	
General							
Standards				IEC/EN 60947, VDE 0660, UL, CSA			
Lifespan, mechanical							
AC operated	c (contacts)	x 10 ⁶		1	1	1	
Operating frequency, mechanical							
Mechanical, AC operated	Operations/h			60	60	60	
Maximum operating frequency							
Electrical	Operations/h			60	60	60	
Climatic proofing				Damp heat, constant, to IEC 60068-2-78; Damp heat, cyclic, to IEC 60068-2-30			
Ambient temperature	Open	°C		-25...60	-25...60	-25...60	
	Enclosed	°C		-25...40	-25...40	-25...40	
	Storage	°C		-40 - 80	-40 - 80	-40 - 80	
Mounting position							
Mechanical shock resistance (IEC/EN 60068-2-27)							
Half-sinusoidal shock 10 ms				6.9	6.9	6.9	
Protection type				IP00	IP00	IP00	
Weight							
AC operated		kg		0.42	0.42	0.42	
Main contacts							
Rated impulse withstand voltage	U_{imp}	V AC		8000	8000	8000	
Overvoltage category/pollution degree				III/3	III/3	III/3	
Rated insulation voltage	U_i	V AC		690	690	690	
Rated operating voltage	U_e	V AC		690	690	690	
Making capacity		A		238	350	550	
Breaking capacity	380/400 V	A		170	250	320	
Lifespan, electrical	c (contacts)			10000	10000	10000	
Short-circuit protection rating maximum fuse							
400 V	gG/gL 500 V	A		63	100	125	
AC voltage							
AC-1 operation							
Conventional thermal current							
	at 40 °C	I_{th}	A	27	40	45	
	at 60 °C	I_{th}	A	24	35	40	
230 V		I_e	A	12	18	20	
400 V		I_e	A	12	18	20	
AC-1 operation							
220/230 V		I_e	A	14	21	27	
400 V		I_e	A	14	21	27	
Electric lamps							
Filament bulbs							
		A		14	21	27	
Mercury blended lamps							
		A		12	16	23	
Fluorescent lamp load							
Conventional reactor starter connection							
		A		20	26	35	
Duo circuit							
		A		20	26	35	
Electronic upstream devices							
		A		12	18	20	
High-pressure mercury vapour lamps							
		A		12	18	20	
Metal-halide lamps							
		A		12	18	20	
High-pressure sodium lamps							
		A		12	18	20	
Low-pressure sodium lamps							
		A		7.5	10	12	
Maximum permissible compensation capacitance							
		µF		470	470	470	
Further technical data							
As per contactor				DIL	M17	M25	M32

			DILM7-... - DILM38-...	DILA- XHI(C)...(-S)	DILM32- XHI(C)...(-S)	DILM150- XHI...	DILM1000-XHI... DILM820-XHI...	
Auxiliary contact								
Interlocked opposing contacts within an auxiliary contact module (to IEC 60947-5-1 Annex L) ¹⁾			-	Yes	Yes	Yes	Yes	
Normally closed (not late-normally closed) suitable as a mirror contact (to IEC/EN 60947-4-1, Annex F)			DILM7 - DILM38	DILM7 - DILM38	DILM7 - DILM38	DILM40 - DILM170	DILM40 - DILM225A DILM250 - DILM1000	
Rated impulse withstand voltage	U_{imp}	V AC	6000	6000	6000	6000	6000	
Overvoltage category/pollution degree			III/3	III/3	III/3	III/3	III/3	
Rated insulation voltage	U_i	V AC	690	690	690	690	690	
Rated operating voltage	U_e	V AC	500	500	500	500	500	
Safe isolation according to EN 61140								
Between coil and auxiliary contacts			V AC	400	400	400	440	440
Between the auxiliary contacts			V AC	400	400	400	440	440
Rated operational current								
AC-15								
230 V	I_e	A	4	4	4	4	4	
380/415 V	I_e	A	4	4	4	4	4	
500 V	I_e	A	1.5	-	1.5	1.5	1.5	
DC L/R ≤ 15 ms ²⁾								
24 V	I_e	A	10	10	10	10	10	
60 V	I_e	A	6	6	6	6	6	
110 V	I_e	A	3	3	3	3	3	
220 V	I_e	A	1	1	1	1	1	
DC-13 (6xP)								
Contacts in series:								
3	24 V	A	2.5	2.5	2.5	-	-	
3	60 V	A	1	1	1	-	-	
3	110 V	A	0.5	0.5	0.5	-	-	
3	220 V	A	0.25	0.25	0.25	-	-	
Conventional thermal current			I_{th}	A	10	16	16	10
Control circuit reliability (at $U_e = 24$ V DC, $U_{min} = 17$ V, $I_{min} = 5.4$ mA)			Fault probability					
Component lifespan								
at $U_e = 230$ V, AC-15, 3 A			c (contacts)	$\times 10^6$	1.3	1.3	1.3	1.3
Short-circuit rating without welding								
Max. fuse			A gG/gL	10	10	10	16	16

Notes¹⁾ Not with DIL...-XHIV and DIL...-XHICV.²⁾ Switch-on and switch-off conditions based on DC-13, time constant as specified.

			P1DILEM DILM12-XP1	DILM32-XP1	DILM65-XP1	DILM150-XP1	DILM185-XP1
Parallel connector							
Terminal capacity							
Solid		mm ²	1 - 16	16	16	–	–
Flexible with ferrule		mm ²	1 x (0.5 - 25) 2 x (0.5 - 16)	1 x (16 - 35)	1 x (16 - 120)	–	–
Stranded		mm ²	1 x (0.5 - 25) 2 x (0.5 - 16)	1 x (16 - 50)	1 x (16 - 120)	1 x (35 - 300) 2 x (35 - 120)	–
Flat conductor	Number of layers x width x thickness	mm	6 x 9 x 0.8	–	–	2 x (11 x 21 x 1)	1 x (6 x 16 x 0.8) 2 x (20 x 32 x 0.5) 2 x (11 x 21 x 1)
Tightening torque							
Terminal capacity of control circuit cable							
Solid		mm ²	–	–	–	–	1 x (0.75 - 4) 2 x (0.75 - 4)
Flexible with ferrule		mm ²	–	–	–	–	1 x (0.75 - 2.5) 2 x (0.75 - 2.5)
Tools							
Pozidriv screwdriver		Size	2	2	–	–	–
Internal hexagon	SW	mm	–	–	5	6	5
Conventional thermal current							
3 pole	I _{th}	A	50	100	180	400	700
4 pole	I _{th}	A	60	–	–	–	–

Dimensions

Mini contactor relays

DILER...(-C)
DILER...-G(-C)

DILER...(-C) + ...DILE(-C)
DILER...-G(-C) + ...DILE(-C)

DILEEM-..., DILEM...(-C), DILEM-12-...
DILEEM...-G, DILEM...-G(-C), DILEM-12...-G

Part no.	c	c1
DILE(E)M...(-G)	52	83
DILE(E)M...-G(-C)	54	86

DILER... + HDILE
DILER...-G + HDILE

Suppressor circuit

RCDILE...
VGDILE

2DILE... + MVDILE
2DILE...-G + MVDILE

2DILE... + MVDILE + ...DILE
2DILE...-G + MVDILE + ...DILE

Reversing contactors

DIULEM

Star-delta contactors

SDAINLEM

DILER... + TDDILE24

Parallel connector

P1DILEM

Contactor with auxiliary contact module

DILM7...DILM15

DILA...

Part no.	c
DILM32-XHI	117
DILA-XHI	117
DILA-XHI...T	125

DILM7...DILM15

DILAC...

DILA-XHIC...

DILM17...DILM38

DILMC17...DILMC32

DILMF8...DILMF32

Clearance at side to grounded parts: 6 mm

Contactors

DILM40...DILM72
 DILMC40...DILMC65
 DILMF40...DILMF65

Clearance at side to grounded parts: 6 mm

DILM80...DILM170
 DILMC80...DILMC150
 DILMF80...DILMF150

Clearance at side to grounded parts: 10 mm

Suppressor circuits

DILM...XSP...

Part no.	a	b	b1	c
DILM12-XSP...	25	28	≈32	9
DILM32-XSP...	25	28	≈32	9
DILM95-XSP...	25	28	≈32	9

Contactor with auxiliary contact module

DILMP20

DILMP32 DILMP45

Contactors

DILMP63 DILMP80

DILMP125 DILMP160 DILMP200

Motor suppressor module

DILM12-XMSM

5/138 Contactors

Complete units for currents greater than 170 A

...DILM

Complete units

DILM185A...DILM500
DILM250-S...DILM570-S

① DILM1000-XHI...-SI
② DILM1000-XHI11-SA

Part no.	a	a1	a2	b	b1	b2	b3	d1	d2	e	c	f
DILM185A	140	120	160	180	160	165	190	20	41	5	158	83
DILM225A	140	120	160	180	160	165	190	20	41	5	158	83
DILM250	140	120	160	180	160	164	189	25	48	5	208	140
DILM300A	140	120	160	180	160	164	189	25	48	5	208	140
DILM400	160	130	180	200	180	184	209	25	48	6	216	140
DILM500	160	130	180	200	180	189	219	38	57	6	216	140
DILM570	160	130	180	200	180	189	219	38	57	6	216	140

DILM580...DILM1000

① DILM820-XHI...-SI
② DILM820-XHI11-SA

Part no.	b2	b3	d1	e	f
DILM580	256	296	45	6	13.5
DILM650	256	296	45	6	13.5
DILM750	256	296	45	6	13.5
DILM820	256	296	45	6	13.5
DILM1000	256	296	45	10	13.5

AC-1 contactors greater than 1000 A

DILH1400

DILM1600

DILH2000

DILH2200

DILH2600

Contactor for capacitors

DILK...

Part no.	a	b	c	a1	b1	d
DILK12	45	135	138	35	75	2 x M4
DILK20	45	135	138	35	75	2 x M4
DILK25	45	135	138	35	75	2 x M4
DILK33	55	190	147	45	105	2 x M4
DILK50	55	190	147	45	105	2 x M4

Illumination contactors

DILL...

Contactor monitoring devices

CMD(...)

SWD contactor modules

DIL-SWD-32-...

Star-delta contactors

SDAINLM12...SDAINLM115

Part no.	a	b	c
SDAINLM12...22	158	68	117
SDAINLM30...55	158	85	138
SDAINLM70...115	188	115	147

SDAINLM140...SDAINLM260

Reversing contactors

DIULM7...DIULM65

Part no.	a	b	c
DIULM7/21...12/21	90	68	117
DIULM17/21...32/21	90	85	138
DIULM40/11...65/11	110	115	147

DIULM80...DIULM150

5/142 Contactors

Accessories

DILM...XDSB..., ETS4-VS3, DILM...XTE, DILM12-XMC...

Three-phase commoning links

DILM12-XDSB...

Part no.	a
DILM12-XDSB0/3	112
DILM12-XDSB0/4	157
DILM12-XDSB0/5	202

Electronic timer modules

DILM...XTE

Amplifier module

ETS4-VS3

Wiring set for motor feeder plug

DILM12-XMCE

DILM12-XMCP/T

DILM12-XMCP/E

...DILM

Contactors with terminal shrouds

DILM250...DILM1000 + DILM...-XHB

DILM250 + Z5-.../FF250

for part no.	a	b
DILM250, DILM300A	150	384
DILM400	150	404
DILM500	174	426
DILM580...1000	236	506

DILM185A...DILM225A + DILM225A-XHB

Contactor with star-point bridge and terminal shroud

DILM...XS1

for part no.	a	b
DILM185...250	150	127
DILM300...400	150	137
DILM500	176	146

Mechanical interlock

DILM500-XMV

for part no.	a
DILM185...500	15

DILM820-XMV

