
Features
Ex9C contactors are intended for various applications including
heavy industrial loads. Nine frame sizes allows optimization of
electrical parameters and mechanical dimensions. A range of
overload relays are available in a variety of frame sizes to fit
respective contactors of given rated current.

•	 Nine frame sizes with rated current up to 1000 A at 690 V AC-3

•	 Coil control voltages available in AC and DC with ranges from
24-600 V.

•	 Wide range electronic coil available for 9-500 A contactors
features built-in surge suppression.

•	 DIN rail 35 mm and panel mountable

IEC Contactors
Ex9C Product Overview

Certifications

•	 UL 508 Listed, File Number E353866, UL 60947-1 and 60947-4-1

•	 Certified for Canada according to CSA standards 22.2 No. 14

•	 IEC/EN 60947-4-1

•	 CE Approved

•	 CCC Certified

43

https://tecotechnology.com/pages/request-a-quote

F

IEC Contactors
9CS 6 -12 A Miniature

Amperes
120 Vac Coil 24 Vdc Coil

Catalog Number Catalog Number Catalog Number Catalog Number

Power Poles - 3NO
Auxiliary Contact - 1NO

Power Poles - 3NO
Auxiliary Contact - 1NC

Power Poles - 3NO
Auxiliary Contact - 1NO

Power Poles - 3NO
Auxiliary Contact - 1NC

3
P

o
le

s 6 Ex9CS0610G7 Ex9CS0601G7 Ex9CS06D10B Ex9CS06D01B

9 Ex9CS0910G7 Ex9CS0901G7 Ex9CS09D10B Ex9CS09D01B

12 Ex9CS1210G7 Ex9CS1201G7 Ex9CS12D10B Ex9CS12D01B

Power Poles - 4NO Power Poles - 2NO+2NC Power Poles - 4NO Power Poles - 2NO+2NC

4
P

o
le

s 6 Ex9CS06G7C Ex9CS06G7B Ex9CS06DBC Ex9CS06DBB

9 Ex9CS09G7C Ex9CS09G7B Ex9CS09DBC Ex9CS09DBB

12 Ex9CS12G7C Ex9CS12G7B Ex9CS12DBC Ex9CS12DBB

•	 Built-in auxiliary contacts on
3-pole; additional auxiliary
contacts are front mounted

•	 Non-Reversing

•	 Built-in auxiliary contacts on
3-pole; additional auxiliary
contacts are front mounted

•	 Reversing

Amperes
120 Vac Coil 24 Vdc Coil

Catalog Number Catalog Number Catalog Number Catalog Number

Power Poles - 3NO
Auxiliary Contact - 1NO

Power Poles - 3NO
Auxiliary Contact - 1NC

Power Poles - 3NO
Auxiliary Contact - 1NO

Power Poles - 3NO
Auxiliary Contact - 1NC

3
P

o
le

s 6 Ex9CSR0610G7 Ex9CSR0601G7 Ex9CSR06D10B Ex9CSR06D01B

9 Ex9CSR0910G7 Ex9CSR0901G7 Ex9CSR09D10B Ex9CSR09D01B

12 Ex9CSR1210G7 Ex9CSR1201G7 Ex9CSR12D10B Ex9CSR12D01B

Power Poles - 4NO Power Poles - 2NO+2NC Power Poles - 4NO Power Poles - 2NO+2NC

4
P

o
le

s 6 Ex9CSR06G7C - Ex9CSR06DBC -

9 Ex9CSR09G7C - Ex9CSR09DBC -

12 Ex9CSR12G7C - Ex9CSR12DBC -

Certifications

IEC/EN 60947-1, 60947-4-1
UL 60947-1, 60947-4-1

Additional products, accessories and higher ratings available. Contact your NOARK representative or visit na.noark-electric.com for additional information.

Green Highlight = Most Popular

44

IEC Contactors
Ex9CS/CSR Technical Data

Ex9CS/CSR

6 9 12

General Information

Pole 3, 4

Production Standard
IEC 60947-1, IEC 60947-4-1,
UL 60947-1, UL 60947-4-1

Environmental Testing According to
IEC 60068-2-1, IEC 60068-
2-2, IEC 60068-2-11, IEC

60068-2-30
Rated Frequency (Hz) 50/60
Conventional
Free Air
Thermal
Current Ith (A)

0≤104 ºF (0≤40 ºC)
20

0≤140 ºF (0≤60 ºC)

0≤158 ºF (0≤70 ºC) 16

Rated Insulating Voltage Ui (V) 690

Rated Impulse Withstand Voltage Uimp (kV) 6

Electrical Life
AC-3

380/400 V
1,200,000

AC-4 50,000 40,000

Mechanical Life 10,000,000
Operating
Cycles Per Hour
(cycles/h)

AC-3 1,200

AC-4 300

Environmental
Temperature

Transportation or Storage -76 to 176 ºF (-60 to +80 ºC)

Working At -4 to 140 ºF (-20 to +60 ºC)

Maximum -40 to 158 ºF (-40 to +70 ºC)

Altitude ft (m) 6,562 (2,000)

Pollution Degree Class III

Rated Operational Current Ie (A)

At -82 to 131
ºF
(-25 to 40 ºC)

AC-1 690 V 20

AC-3 380/400 V 6 9 12

AC-3 660/690 V 3.8 4.9

AC-4 380/400 V 6 9 12

AC-4 660/690 V 3.8 4.9

Rated Power of 3-Phase Motor

For IEC (kW)

AC-3
230 Vac -

AC-4

AC-3
380/400 Vac 2.2 4 5.5

AC-4

AC-3
660/690 Vac 3 4

AC-4

AC-3
1,000 Vac -

AC-4

UL Rating

Ith (A) 20

Single-Phase (HP)
110-120 Vac 0.5 0.75

220-240 Vac 1 1.5 2

Three-Phase (HP)

200-208 Vac 1.5
3

220-240 Vac 2

440-480 Vac 3 5 7.5

550-600 Vac 5 7.5 10

Coil Voltage (V) 24-500Vac, 12-250 Vdc

Ex9CS/CSR
6 9 12

Coil Electrical Parameters
Tolerance of
Control Voltage
50/60 Hz

Operation (Uc) Standard 85% -,110%

Drop-Off (Uc) Standard
20% - 75% (AC)
10% - 75% (DC)

Coil Power Consumption
In Rush (VA) AC 70
Sealed (VA) AC 9
Pick-Up (W) DC 4
Hold (W) DC 4
Operating Time
(ms)

Operation Standard 10-20
Drop-Off Standard 4-16

IEC AC Contactor Working at DC Power Data

Rated Working
Voltage (V)

Poles
connected in

Series
Rated Working Current (A)

Working Type:
DC-1, Resistive
Load

Time Data:
L/R≤1ms

Environmental
Temperature:
≤140 ºF
(≤60 ºC)

24
1

15

2
3

48/75
1
2
3

125
1 4
2

15
3

225
1 1
2 4
3 15

IEC AC Contactor Working at DC Power Data

Rated Working
Voltage (V)

Poles
connected in

Series
Rated Working Current (A)

Working Type:
DC-2 to DC-5,
Inductive Load

Time Data:
L/R≤15ms

Environmental
Temperature:
≤140 ºF
(≤60 ºC)

24
1

152
3

48/75
1 5
2

15
3

125
1 1.5
2 11
3 15

225
1 0.5
2 1.5
3 5

45

F

Ex9CS/CSR

6 9 12

Built-In Auxiliary Contacts
Auxiliary Contacts 1NO or 1NC (3P), None (4P)
Rated Operation Voltage Ue (V)

690
Rated Insulating Voltage Ui (V)
Rated Impulse Withstand Voltage Uimp (kV) 6
Rated Frequency (Hz) 50/60
Conventional Free Air Thermal Current Ith (A) 10

Rated Operational Current Ie (A)

AC-15

 24 V -
120 V 6
230 V -
240 V 3
380 V 1.9
400 V -
600 V 1.2
690 V -

DC-13
125 V 0.55
220 V 0.31
250 V -

Mounting
Screw (mm) ø4
DIN rail (mm) 35/7.5

Dimension LxWxH in 1.93 x 2.32 x 2.28
Weight lb (kg) 0.40 (0.18)
Degree of Protection IP 20

Main Power Terminal Connection

Flexible Cable Without Cold-Press
Terminal AWG*

Single Cable

#18-12
Dual Cable

Stiff Cable Without Cold-Press
Terminal AWG*

Single Cable
Dual Cable

Screw Size ø (mm) M3
Torque of Terminals in-lb (N.m) 7 (0.80)

Auxiliary Contact Terminal Connection

Flexible Cable Without Cold-Press
Terminal AWG*

Single Cable

#18-12

Dual Cable
Stiff Cable With Cold-Press Terminal
AWG*

Single Cable
Dual Cable

Stiff Cable Without Cold-Press
Terminal AWG*

Single Cable
Dual Cable

Screw Size ø (mm) M3
Torque of Terminals in-lb (N.m) 7 (0.80)

IEC Contactors
Ex9CS/CSR Technical Data

* AWG = American Wire Gauge

46

Thermal Overload Relay
Ex9R - Thermal Overload Relay

12 A

Amperes
Range

Use with Contactors: Ex9CS06-12

Catalog Number

0.1-0.16 Ex9R12B0.16A

0.16-0.25 Ex9R12B0.25A

0.25-0.4 Ex9R12B0.4A

0.4-0.63 Ex9R12B0.63A

0.63-1 Ex9R12B1A

1-1.6 Ex9R12B1.6A

1.6-2.5 Ex9R12B2.5A

2.5-4 Ex9R12B4A

4-6 Ex9R12B6A

5.5-8 Ex9R12B8A

7-10 Ex9R12B10A

9-12 Ex9R12B12A

Ex9R 12 A
Current Rated (A) 0.16-1.6 2.5-12

Current Setting Range (A) 0.1-0.16 0.16-0.25 0.25-0.4 0.4-0.63 0.63-1 1-1.6 1.6-2.5 2.5-4 4-6 5.5-8 7-10 9-12

Short Circuit Rating, 3 Phase at 600 Vac (kA) 1 5

Power Terminal #18-10 AWG*

Power Terminal Torque in-lb (N.m) 15 (1.7)

Matched Contactor Type Ex9CS06-12

Matched Adapter AD51

Ex9R
Tripping Class Class 10/10 A

Operating Frequency (Hz) 50/60

Phase Failure Protection Function

Yes

Automatic and Manual Reset

Temperature Compensation

Tripping Indicator

Test and Stop Pushbutton

Environmental
Conditions

Altitude ft (m) 6,562 (2,000)

Pollution Degree Class III

Rated Tripping Current (In) 1.2

Sensitivity to Phase Failure (In) 30%

Rated Working Voltage (V) 600

Rated Impulse Withstand Voltage Uimp 6 kV

Auxiliary
Contacts

Number of Contacts 1NO+1NC

Rated Operating
Voltage Ue (V)

AC-15 220/380

DC-13 220

Rated Operating
Current le (A)

AC-15 1.64 / 0.95

DC-13 0.13

Circuit Continuous Current (5 A) 600 Vac, (1 A) 300 Vdc

Contact Rating B600, R300

Terminal Wire Range AWG* #18-12

Terminal Torque in-lb (N.m) 15 (1.70)

Terminal Wire Strip Length in 0.43

Accessory Description Catalog Number

Surface mount
for Ex9R 0.16-12A only

AD51

Mounting Base AD51

Current Rating (A) 12

Voltage (Vac) 600

Terminal Wire Range #18-12 AWG*

Terminal Torque in-lb (N.m) 7 (0.80)

Matched Contactor Type Ex9CS6-12

AD51 shown with Ex9R12
for reference only

Additional products, accessories and higher ratings available. Contact your NOARK representative or visit na.noark-electric.com for additional information.

Green Highlight = Most Popular

•	 Allows surface mounting of overload
relays listed above (Ex9R 0.16-12A)
remotely from miniature contactor (Ex9CS).

Disclaimer: Proper Sizing of an overcurrent
protection device is the responsibility of the
customer and should be determined using
the application standards of the NEC*,
CEC**, or other applicable standards.

*NEC-National Electric Code
** CEC-Canadian Electrical Code

* AWG = American Wire Gauge

47

F

IEC Contactors
Ex9CS/R Accessories

Accessory Description Matched Contactor Catalog Number

Auxiliary Contact
Front Mount

Mechanically Linked Contacts (in accordance with
IEC 60947-5-1 Annex L) and Mirror Contacts (in

accordance with IEC 60947-4-1 Annex F)

Ex9CS06-12
Ex9CSR06-12
(Front Mount)

AX4122UL

•	For contactors Ex9CS and
Ex9CSR

•	Field installable

•	One unit used with a
contactor

Accessory Description Matched Contactor Catalog Number

Surge Suppressor Block Ex9CS06-12 CCU41BUL

Accessory Description Suitable For Catalog Number

Star Delta Wiring Kit (SDWK) Ex9CS or Ex9CSR SDWK41

Surge Suppressor Block Specifications

Electrical Parameters

Internal Technology Varistor

Control Coil Voltage Uc
(Protection Range)

24-48 Vac/dc
110-240 Vac/dc
380-415 Vac/dc

Maximum Peak Voltage Up (Uc) 2kV

Mechanical Parameters

Matched Contactor Type Ex9CS06-12

Mounting
Mounts to Contactor Control Coil

Terminals
Weight lb (kg) 0.04 (0.02)

Auxiliary Contact Specifications

UL Standard File Number E353866

IEC Standard File Number IEC/EN 60947-5-1

Certifications UL Listed, CSA, CCC

Electrical Parameters

Rated Frequency (Hz) 50/60

Rated Working
Voltage Ue

AC-15 (V) 380/400/415

DC-13 (V) 220/250

Rated Working
Current le

AC-15 (A) 1.9A

DC-13 (A) 0.31

Rated Capacity
AC-15 (VA) 720

DC-13 (W) 69

Rated Thermal Current Ith (A) 10

Rated Impulse Withstand Voltage Uimp (kV) 6 (1.2/50 ms)

Rated Insulation Voltage Ui (V) 690

Mechanical Parameters

Dimensions (L x W x H) in 1.46 x 1.30 x 1.54

Degree of Protection IP 20

Terminals Lift

Terminal Capacity AWG* #18-12

Torque of Terminals in-lb (N.m) 7 (0.80)

•	Reduces voltage peaks in
control circuit

•	Versions with varistor and
RC circuit technology

•	 Includes cable lugs for
connecting to contactor
terminals

The Ex9CS/C line shares accessories and every contactor can be equipped with one front-mounted unit, two units of
side-mounted contact (one from the left, the other from the right) and surge suppressor block.

Note: external surge protection accessory, CCU42BUL / CCU43BUL is not needed on the F-type
contactor with a wide range coil since it is already integral to the coil.

Green Highlight = Most Popular* AWG = American Wire Gauge

48

•	 Built-in auxiliary contacts; 1NO/1NC
additional auxiliary contacts are front
or side mounted

•	 Non-Reversing

Amperes

Wide Range Electronic Coil (with built-in surge suppression)

120 Vac Coil 24-60 Vac/dc Coil 48-130 Vac/dc Coil 100-250 Vac/dc Coil

Catalog Number Catalog Number Catalog Number Catalog Number

Power Poles - 3NO
Auxiliary Contact - 1NO+1NC

3
P

o
le

s

9 Ex9C0911G7 Ex9C09F11J Ex9C09F11H Ex9C09F11K

12 Ex9C1211G7 Ex9C12F11J Ex9C12F11H Ex9C12F11K

18 Ex9C1811G7 Ex9C18F11J Ex9C18F11H Ex9C18F11K

25 Ex9C2511G7 Ex9C25F11J Ex9C25F11H Ex9C25F11K

32 Ex9C3211G7 Ex9C32F11J Ex9C32F11H Ex9C32F11K

38 Ex9C3811G7 Ex9C38F11J Ex9C38F11H Ex9C38F11K

40 Ex9C4011G7 Ex9C40F11J Ex9C40F11H Ex9C40F11K

50 Ex9C5011G7 Ex9C50F11J Ex9C50F11H Ex9C50F11K

65 Ex9C6511G7 Ex9C65F11J Ex9C65F11H Ex9C65F11K

80 Ex9C8011G7 Ex9C80F11J Ex9C80F11H Ex9C80F11K

100 Ex9C10011G7 Ex9C100F11J Ex9C100F11H Ex9C100F11K

Power Poles - 3NO
Auxiliary Contact - 2NO+2NC

115 Ex9C115E22G Ex9C115F22H Ex9C115F22K Ex9C115F22L

150 Ex9C150E22G Ex9C150F22H Ex9C150F22K Ex9C150F22L

185 Ex9C185E22G Ex9C185F22H Ex9C185F22K Ex9C185F22L

225 Ex9C225E22G Ex9C225F22H Ex9C225F22K Ex9C225F22L

265 Ex9C265E22G Ex9C265F22H Ex9C265F22K Ex9C265F22L

300 Ex9C300E22G Ex9C300F22H Ex9C300F22K Ex9C300F22L

400 Ex9C400E22G Ex9C400F22H Ex9C400F22K Ex9C400F22L

500 Ex9C500E22G Ex9C500F22H Ex9C500F22K Ex9C500F22L

630 Ex9C630E22GG - - -

800 Ex9C800E22GG - - -

1,000 Ex9C1000E22GG - - -

IEC Contactors
Ex9C 9-1000 A Standard/Heavy-duty

Certifications

IEC/EN 60947-1, 60947-4-1
UL 60947-1, 60947-4-1

Additional products, accessories and higher ratings available. Contact your NOARK representative or visit na.noark-electric.com for additional information.

Green Highlight = Most Popular

49

F

IEC Reversing Contactors
Ex9CR 9-500 A Standard/Heavy-duty

•	 Built-in auxiliary contacts;
additional auxiliary contacts are
front or side mounted

•	 Reversing
•	 Reversing contactor is comprised

of 2 contactor joined by a
mechanical interlock and power
connection on 115A and above.

•	 Built-in auxiliary contacts; additional auxiliary contacts are front or
side mounted

•	 Reversing
•	 Reversing contactor is comprised of 2 contactor joined by a

mechanical interlock and power connection

Amperes
120 Vac Coil

Catalog Number Components to build Reversing Contactor*

Power Poles - 3NO
Auxiliary Contact - 1NO+1NC

Q
ua

nt
it

y

Contactor

Q
ua

nt
it

y

Mechanical
Interlock

3
P

o
le

s

9 Ex9CR0911G7 2 Ex9C0911G7 1 MIT42UL

12 Ex9CR1211G7 2 EX9C1211G7 1 MIT42UL

18 Ex9CR1811G7 2 EX9C1811G7 1 MIT42UL

25 Ex9CR2511G7 2 EX9C2511G7 1 MIT42UL

32 Ex9CR3211G7 2 EX9C3211G7 1 MIT42UL

38 Ex9CR3811G7 2 EX9C3811G7 1 MIT42UL

40 Ex9CR4011G7 2 EX9C4011G7 1 MIT43UL

50 Ex9CR5011G7 2 EX9C5011G7 1 MIT43UL

65 Ex9CR6511G7 2 EX9C6511G7 1 MIT43UL

80 Ex9CR8011G7 2 EX9C8011G7 1 MIT43UL

100 Ex9CR10011G7 2 EX9C10011G 1 MIT43UL

Amperes
120 Vac Coil

Catalog Number Components to build Reversing Contactor

Power Poles - 3NO
Auxiliary Contact - 2NO+2NC

Q
ua

nt
it

y

Contactor

Q
ua

nt
it

y

Mechanical
Interlock

Q
ua

nt
it

y

Power
Connection

3
P

o
le

s

115 Ex9CR115E22G 2 Ex9C115E22G 1 MIT44UL 1 PCL185UL

150 Ex9CR150E22G 2 Ex9C150E22G 1 MIT44UL 1 PCL185UL

185 Ex9CR185E22G 2 Ex9C185E22G 1 MIT44UL 1 PCL185UL

225 Ex9CR225E22G 2 Ex9C225E22G 1 MIT45UL 1 PCL300UL

265 Ex9CR265E22G 2 Ex9C265E22G 1 MIT45UL 1 PCL300UL

300 Ex9CR300E22G 2 Ex9C300E22G 1 MIT45UL 1 PCL300UL

400 Ex9CR400E22G 2 Ex9C400E22G 1 MIT46UL 1 PCL500UL

500 Ex9CR500E22G 2 Ex9C500E22G 1 MIT46UL 1 PCL500UL

Certifications

IEC/EN 60947-1, 60947-4-1
UL 60947-1, 60947-4-1

Additional products, accessories and higher ratings available. Contact your NOARK representative or visit na.noark-electric.com for additional information.

Green Highlight = Most Popular

*Power connection not
included for 09-100A

50

Amperes

Wide Range Electronic Coil (built-in surge suppression)

48-130Vac/dc Coil 100-250 Vac/dc Coil 250-500 Vac/dc Coil

Catalog Number Catalog Number Catalog Number

Power Poles - 3NO
Auxiliary Contact - 2NO+2NC

3
P

o
le

s

115 Ex9CR115F22H Ex9CR115F22K Ex9CR115F22L

150 Ex9CR150F22H Ex9CR150F22K Ex9CR150F22L

185 Ex9CR185F22H Ex9CR185F22K Ex9CR185F22L

225 Ex9CR225F22H Ex9CR225F22K Ex9CR225F22L

265 Ex9CR265F22H Ex9CR265F22K Ex9CR265F22L

300 Ex9CR300F22H Ex9CR300F22K Ex9CR300F22L

400 Ex9CR400F22H Ex9CR400F22K Ex9CR400F22L

500 Ex9CR500F22H Ex9CR500F22K Ex9CR500F22L

IEC Reversing Contactors
Ex9CR 115-500 A Standard/Heavy-duty

Certifications

IEC/EN 60947-1, 60947-4-1
UL 60947-1, 60947-4-1

Green Highlight = Most Popular

Additional products, accessories and higher ratings available. Contact your NOARK representative or visit na.noark-electric.com for additional information.

•	 Built-in auxiliary contacts;
additional auxiliary contacts are
front or side mounted

•	 Reversing
•	 Reversing contactor is comprised

of 2 contactor joined by a
mechanical interlock and power
connection

51

F

IEC Contactors
Ex9C/CR Technical Data

Ex9C/CR

9 12 18 25 32 38 40 50

General Information

Pole 3

Production Standard IEC 60947-1, IEC 60947-4-1, UL 60947-1, UL 60947-4-1

Environmental Testing According to IEC 60068-2-1, IEC 60068-2-2, IEC 60068-2-11, IEC 60068-2-30

Rated Frequency (Hz) 50/60

Conventional Free
Air Thermal Current
Ith (A)

0≤104 ºF (0≤40 ºC)
25 32 40 50 60 80

0≤140 ºF (0≤60 ºC)

0≤158 ºF (0≤70 ºC) 17 22 28 35 42 56

Rated Insulating Voltage Ui (V) 690 1,000

Rated Impulse Withstand Voltage Uimp (kV) 6 8

Electrical Life
AC-3

380/400 V
1,200,000

AC-4 50,000 40,000 50,000 40,000 35,000 30,000

Mechanical Life 10,000,000

Operating Cycles
Per Hour (cycles/h)

AC-3 1200 1000

AC-4 300 150 120

Environmental
Temperature

Transportation or Storage -76 to 176 ºF (-60 to +80 ºC)

Working At -4 to 140 ºF (-20 to +60 ºC)

Maximum -40 to 158 ºF (-40 to +70 ºC)

Altitude ft (m) 6,562 (2,000)

Pollution Degree Class III

Rated Operational Current Ie (A)

At -82 to 131 ºF
(-25 to 40 ºC)

AC-1 690 V 25 32 40 50 60 80

AC-3 380/400 V 9 12 18 25 32 38 40 50

AC-3 660/690 V 6.7 9 10.6 17.3 21.9 34 39

AC-4 380/400 V 9 12 18 25 32 40 50

AC-4 660/690 V 6.7 8.9 14 17.3 34 39

Rated Power of 3-Phase Motor

For IEC (kW)

AC-3
380/400 Vac 4 5.5 7.5 11 15 18.5 22

AC-4

AC-3
660/690 Vac

5.5 7.5 9 15 18.5
30 33

AC-4 5.5 7.5 11 15

UL Rating

Ith (A) 25 32 40 50 60 80

Single-Phase (HP)
110-120 Vac 0.5 1 1.5 2 3 5

220-240 Vac 1.5 2 3 5 7.5 10

Three-Phase (HP)

200-208 Vac
3 5 7.5 10

10 15

220-240 Vac 15 20

440-480 Vac 5 7.5 10 15 20
30 40

550-600 Vac 7.5 10 15 20 25

Coil Voltage (V) 24-600 Vac, 24-250Vac/dc

52

IEC Contactors
Ex9C/CR Technical Data

Ex9C/CR

65 80 100 115 150 185 225 265 300 400 500 630 800 1000

General Information

Pole 3

Production Standard IEC 60947-1, IEC 60947-4-1, UL 60947-1, UL 60947-4-1

Environmental Testing According to IEC 60068-2-1, IEC 600682-2, IEC 60068-2-11, IEC 60068-2-30

Rated Frequency (Hz) 50/60

Conventional
Free Air Thermal
Current Ith (A)

0≤104 ºF (0≤40 ºC)
80 125 160

185 215 275 330 400 500 610 800 1000 1000

0≤140 ºF (0≤60 ºC) 170 200 260 300 360 430 550 720 850 850

0≤158 ºF (0≤70 ºC) 56 80 140 160 180 200 260 290 400 480 630 750 750

Rated Insulating Voltage Ui (V) 1,000 1,000

Rated Impulse Withstand Voltage Uimp (kV) 8 8

Electrical Life
AC-3

380/400 V
1,200,000 1,000,000 800,000 500,000

AC-4 30,000 25,000 200,000 200, 000

Mechanical Life 10,000,000 8,000,000 5,000,000 3,000,000

Operating Cycles
Per Hour (cycles/h)

AC-3 1,000 900 750 500 420 300 120

AC-4 120 130 100

Environmental
Temperature

Transportation or Storage -76 to 176 ºF (-60 to +80 ºC)

Working At -4 to 140 ºF (-20 to +60 ºC)

Maximum -40 to 158 ºF (-40 to +70 ºC)

Altitude ft (m) 6,562 (2,000)

Pollution Degree Class III

Rated Operational Current Ie (A)

At -82 to 131 ºF
(-25 to 40 ºC)

AC-1 690 V 80 125 160 185 215 275 330 400 500 650 800 1000 1260

AC-3 380/400 V 65 80 100
115 150

185
225 265

300
400

500 630 800 1000

AC-3 660/690 V 42 49 170 280 450 560 650 700

AC-4 380/400 V 65 80 100 54 68 81 96 117 125 150 175 225 242 260

AC-4 660/690 V 42 49 48 57 65 85 105 115 135 150 200 215 230

Rated Power of 3-Phase Motor

For IEC (kW)

AC-3
230 Vac -

37 45 55 75 90 132 160 200 250 315

AC-4 18.5 22 30 37 40 45 55 75 80

AC-3
380/400 Vac 30 37 45

55 75 90 110 132 160 220 250 335 450 560

AC-4 30 37 45 55 63 75 90 100 110 132 150

AC-3
660/690 Vac 37 45

110 132 160 200 250 355 400 560 630 710

AC-4 50 55 63 80 100 110 132 150 185 200 220

AC-3
1,000 Vac -

75 90 90 132 250 315 400 450 500

AC-4 50 55 63 80 110 150 200

UL Rating

Ith (A) 80 125 160 185 215 275 330 400 500 610 800 900 1000

Single-Phase (HP)
110-120 Vac 5 7.5 10 15 -

- -
220-240 Vac 15 20 25 30 40

Three-Phase (HP)

200-208 Vac 20
30

30 40 50 60 75 100 125 150 250 300 350

220-240 Vac 25 40 50 60 75 100 125 150 200 500 600 750

440-480 Vac
50 60

100 125 150 200 250 300 400 600 700 800

550-600 Vac 125 150 200 250 300 400 500 -

Coil Voltage (V) 24-600 Vac 24-600 Vac/dc
36-600
Vac/dc

48 - 480 Vac/dc

53

F

IEC Contactors
Ex9C/CR Technical Data

Ex9C/CR
9 12 18 25 32 38 40 50

Coil Electrical Parameters

Tolerance of
Control Voltage
50/60 Hz

Operation (Uc)
Standard 85% - 110%
AC/DC Widerange 85% - 110%

Drop-Off (Uc)
Standard 20% - 75% (AC) 10 - 75% (DC)
AC/DC Widerange 20% - 75% (AC), 10 - 75% (DC)

Coil Power Consumption

AC Only Coil
In Rush (VA) 90 100 240
Sealed (VA) 9.5 11.4 36.6

DC Only Coil Pick-Up (W) 7 17 36.6
Hold (W) 7 17 6

AC/DC (Widerange)

In Rush (VA) 100 200
Sealed (VA) 2.5 6
Pick-Up (W) 70 150

Hold (W) 2 4.5

Operating Time
(ms)

AC Only and
 DC Only Coil

Operation 12-24 14-27 20-30
Drop-Off 6-20 7-22 8-20

AC/DC
(Widerange)

Operation 100-170 50-100
Drop-Off 40-80 20-120

IEC AC Contactor Working at DC Power Data

Rated Working
Voltage (V)

Poles of Series
Connection

Rated Working Current (A)

Working Type:
DC-1, Resistive
Load

Time Data:
L/R≤1ms

Environmental
Temperature:
≤140 ºF
(≤60 ºC)

24
1

20 25 32 40 50 65

2
3

48/75
1
2
3

125
1 4 7
2

20 25 32 40 50 65
3

225
1 1 1.5
2 4 7
3 20 25 32 40 50 65

IEC AC Contactor Working at DC Power Data

Rated Working
Voltage (V)

Poles of Series
Connection

Rated Working Current (A)

Working Type:
DC-2 to DC-5,
Inductive Load

Time Data:
L/R≤15ms

Environmental
Temperature:
≤140 ºF
(≤60 ºC)

24
1

20 25

32 40 50 65

2
3

48/75
1 8
2

20 25
3

125
1 2 3 4
2 15

32 40 50 65
3 20 25

225
1 0.5 1 1.5
2 2 3 4
3 8 32 40 50 65

54

IEC Contactors
Ex9C/CR Technical Data

Ex9C/CR Ex9C
65 80 100 115 150 185 225 265 300 400 500 630 800 1000

Coil Electrical Parameters

Tolerance of Control Voltage
50/60 Hz

Operation (Uc) 85% - 110%
Drop-Off (Uc) 20% - 70% 20% - 60%

Coil Power Consumption

AC Only Coil
In Rush (VA) 240 280 400 590 600 850
Sealed (VA) 36 10

DC Only Coil
Pick-Up (W)

17
400 590 600 850

Hold (W) 10

AC/DC (Wide-range)
In Rush (VA) 200 400 590 600 -
Sealed (VA) 6 10 -
Pick-Up (W) 150 400 590 600 -
Hold (W) 4.5 10 -

Operating Time
(ms)

AC Only and DC
Only Coil

Operation 20-30 20-35 31-64 45-100 58-95 100-180
Drop-Off 8-20 6-20 44-68 47-67 85-120 100-120

AC/DC Wide-
range

Operation 50-100 31-64 45-100 58-95 -
Drop-Off 20-120 44-68 47-67 85-120 -

IEC AC Contactor Working at DC Power Data

Rated Working
Voltage (V)

Poles of Series
Connection

Rated Working Current (A)

Working Type:
DC-1, Resistive
Load

Time Data:
L/R≤1ms

Environmental
Temperature:
≤140 ºF
(≤60 ºC)

24
1

65 100 160 200 300 400

2
3

48/75
1
2
3

125
1 7 12 18 33
2

65 100 160 200 300 400
3

225
1 1.5 3.4 3.8
2 7 12 20 30 40
3 65 100 160 200 300 400

IEC AC Contactor Working at DC Power Data

Rated Working
Voltage (V)

Poles of Series
Connection

Rated Working Current (A)

Working Type:
DC-2 to DC-5,
Inductive Load

Time Data:
L/R≤15ms

Environmental
Temperature:
≤140 ºF
(≤60 ºC)

24

1

65 100 160 200 300 400

2

3

48/75

1

2

3

125

1 4 5 7.5 11

2
65 100 160 200 300 400

3

225

1 1.5 2 2.5

2 4 5 7.5 11

3 65 100 160 200 300 400

55

F

IEC Contactors
Ex9C/CR Technical Data

Ex9C/CR

9 12 18 25 32 38 40 50

Built-In Auxiliary Contacts
Auxiliary Contacts 1NO+1NC, 2NO+2NC 1NO+1NC
Rated Operation Voltage Ue (V)

690
Rated Insulating Voltage Ui (V)
Rated Impulse Withstand Voltage Uimp (kV) 6
Rated Frequency (Hz) 50/60
Conventional Free Air Thermal Current Ith (A) 10

Rated Operational Current Ie (A)

AC-15

 24 V -
120 V 6
230 V -
240 V 3
380 V 1.9
400 V -
600 V 1.2
690 V -

DC-13
125 V 0.55
220 V 0.31
250 V 0.27

Mounting
Screw (mm) ø4 ø5
DIN rail (mm) 35 35 or 75

Dimension LxWxH in 3.50 x 1.77 x 3.70 3.94 x 1.77 x 4.25 4.80 x 2.99 x 4.84

Weight lb (kg) 0.77 (0.35) 0.88 (0.40) 2.71 (1.23)
Degree of Protection IP 20 (Control Circuit Terminal), IP 00 (Main Circuit Terminal)

Main Power Terminal Connection

Flexible Cable Without Cold-Press
Terminal AWG*

Single Cable

#18-10 #14-8 #14-4
Dual Cable

Stiff Cable Without Cold-Press
Terminal AWG*

Single Cable
Dual Cable

Screw Size ø (mm) M3.5 M4 M8
Torque of Terminals in-lb (N.m) 15 (1.70) 22 (2.50) 53 (6)

Auxiliary Contact Terminal Connection

Flexible Cable Without Cold-Press
Terminal AWG*

Single Cable

#18-12

Dual Cable
Stiff Cable With Cold-Press Terminal
AWG*

Single Cable
Dual Cable

Stiff Cable Without Cold-Press
Terminal AWG*

Single Cable
Dual Cable

Screw Size ø (mm) M3.5
Torque of Terminals in-lb (N.m) 15 (1.70)

* AWG = American Wire Gauge

56

IEC Contactors
Ex9C/CR Technical Data

Ex9C/CR

65 80 100 115 150 185 225 265 300 400 500

Built-In Auxiliary Contacts
Auxiliary Contacts 1NO+1NC 2NO+2NC
Rated Operation Voltage Ue (V)

690
Rated Insulating Voltage Ui (V)
Rated Impulse Withstand Voltage Uimp (kV) 6
Rated Frequency (Hz) 50/60
Conventional Free Air Thermal Current Ith (A) 10

Rated Operational Current Ie (A)

AC-15

 24 V - 6
120 V 6 -
230 V - 3.13
240 V 3
380 V 1.9 -
400 V - 1.8
600 V 1.2 -
690 V - 1.04

DC-13
125 V 0.55
220 V 0.31
250 V 0.27

Mounting
Screw (mm) ø5 ø8 ø9
DIN rail (mm) 35 or 75 -

Dimension LxWxH in 4.80 x 2.99
x 4.84 5.12 x 3.43 x 5.12 6.81 x 4.72 x 6.85 8.39 x 5.71 x 8.19 8.50 x 6.30 x 9.02

Weight lb (kg) 2.71 (1.23) 3.31 (1.50) 6.61 (3) 13.23 (6) 20.94 (9.5)
Degree of Protection IP 20

Main Power Terminal Connection

Flexible Cable Without Cold-Press
Terminal AWG*

Single Cable

#14-4

#12 - 1/0

(1x) #4 - (2x) 250 MCM (1x) 1/0 - (2x) 500 MCM
Dual Cable #12 - 1

Stiff Cable Without Cold-Press
Terminal AWG*

Single Cable #12 - 1/0
Dual Cable #12 - 1

Screw Size ø (mm) M8 M10
Torque of Terminals in-lb (N.m) 53 (6) 79 (9) 159 (18) 310 (35)

Bus Bar Terminal Connection

Bus Bar Size
-

2x0.75x0.25
(2x20x5)

2x1x0.25
(2x30x5)

2x1.25x0.25
(2x40x5)

Screw Size ø (mm) M8 M10
Torque of Terminals in-lb (N.m) 159 (18) 310 (35)

Auxiliary Contact Terminal Connection

Flexible Cable Without Cold-Press
Terminal AWG*

Single Cable

#18-12

Dual Cable
Stiff Cable With Cold-Press Terminal
AWG*

Single Cable
Dual Cable

Stiff Cable Without Cold-Press
Terminal AWG*

Single Cable
Dual Cable

Screw Size ø (mm) M3.5
Torque of Terminals in-lb (N.m) 15 (1.70)

* AWG = American Wire Gauge

57

F

IEC Contactors
Ex9C Technical Data

Ex9C

630 800 1000

Built-In Auxiliary Contacts

Auxiliary Contacts 2NO+2NC

Rated Operation Voltage Ue (V)
690

Rated Insulating Voltage Ui (V)

Rated Impulse Withstand Voltage Uimp (kV) 6

Rated Frequency (Hz) 50/60

Conventional Free Air Thermal Current Ith (A) 10

Rated Operational Current Ie (A)

AC-15

 24 V 6

120 V -

230 V 3.13

240 V 3

380 V -

400 V 1.8

600 V -

690 V 1.04

DC-13

125 V 0.55

220 V 0.31

250 V 0.27

Mounting
Screw (mm) 11.5

DIN rail (mm) -

Dimension LxWxH in 11.73 x 9.06 x 10.47 12.68 x 9.06 x 10.47

Weight lb 44.53 48.5 49.16

Degree of Protection
IP 20 (Control Circuit Terminal)

IP 00 (Main Circuit Terminal)
Main Power Terminal Connection

Flexible Cable Without Cold-Press
Terminal AWG*

Single Cable

LTC25NB 250-600
LTC25NC 4/0-500

LTC26NC 3/0-750 LTC26ND 3/0-500
Dual Cable

Stiff Cable Without Cold-Press
Terminal AWG*

Single Cable

Dual Cable

Screw Size ø (mm) M12 4*M10

Torque of Terminals in-lb (N.m) 310(45) 310(35)

Auxiliary Contact Terminal Connection

Flexible Cable Without Cold-Press
Terminal AWG*

Single Cable

#18-12

Dual Cable

Stiff Cable With Cold-Press Terminal
AWG*

Single Cable

Dual Cable

Stiff Cable Without Cold-Press
Terminal AWG*

Single Cable

Dual Cable

Screw Size ø (mm) M3.5

Torque of Terminals in-lb (N.m) 15 (1.70)

* AWG = American Wire Gauge

58

Features
•	 For use with Ex9C and Ex9CR*

•	 Rated current up to 500 A @ 600 Vac, 50/60 Hz

•	 Adjustable current setting for overload protection

•	 Overload protection trip Class 10 and Class 10 A

•	 Phase loss protection

•	 Automatic or manual reset selectable

•	 Status indication

•	 STOP and TEST function

•	 Direct mount to contactors or 35 mm DIN rail mount-
ing base option

•	 5-Year limited warranty

Thermal Overload Relays
Ex9R Product Overview

Certifications

•	 UL Listed, File Number E353865, UL 60947-1 and 60947-4-1

•	 Certified for Canada according to CSA standards

•	 IEC/EN 60947-4-1

•	 CE Approved

•	 CCC Certified

*see page 47 for overloads for use with miniature contactors.

59

G

Thermal Overload Relays
Ex9R 38-500 A

Current
Amperes

38 A
Use with Contactors: Ex9C09-38

Catalog Number

0.63-1 Ex9R38B1A

1-1.6 Ex9R38B1.6A

1.6-2.5 Ex9R38B2.5A

2.5-4 Ex9R38B4A

4-6 Ex9R38B6A

5.5-8 Ex9R38B8A

7-10 Ex9R38B10A

9-13 Ex9R38B13A

12-18 Ex9R38B18A

16-24 Ex9R38B24A

23-32 Ex9R38B32A

30-38 Ex9R38B38A

Current
Amperes

100 A
Use with Contactors: Ex9C40-100

Catalog Number

23-32 Ex9R100B32A

30-40 Ex9R100B40A

37-50 Ex9R100B50A

48-65 Ex9R100B65A

55-70 Ex9R100B70A

63-80 Ex9R100B80A

80-104 Ex9R100B104A

Current
Amperes

185 A
Use with Contactors: Ex9C115-185

Catalog Number

75-115 Ex9R185B115A

110-150 Ex9R185B150A

140-210 Ex9R185B210A

Current
Amperes

500 A
Use with Contactors: Ex9C225-500

Catalog Number

160-225 Ex9R500B225A

210-300 Ex9R500B300A

280-400 Ex9R500B400A

380-500 Ex9R500B500A

Certifications

IEC/EN 60947-4-1

Additional products, accessories and higher ratings available. Contact your NOARK representative or visit na.noark-electric.com for additional information.

Green Highlight = Most Popular

60

Thermal Overload Relays
Ex9R Technical Data

Ex9R
Tripping Class Class 10/10 A

Operating Frequency (Hz) 50/60

Phase Failure Protection Function

Yes

Automatic and Manual Reset

Temperature Compensation

Tripping Indicator

Test and Stop Pushbutton

Environmental
Conditions

Altitude ft (m) 6,562 (2,000)

Pollution Degree Class III

Rated Tripping Current (In) 1.2

Sensitivity to Phase Failure (In) 30%

Rated Working Voltage (V) 600

Rated Impulse Withstand Voltage Uimp 6 kV

Auxiliary
Contacts

Number of Contacts 1NO+1NC

Rated Operating
Voltage Ue (V)

AC-15 220/380

DC-13 220

Rated Operating
Current le (A)

AC-15 1.64 / 0.95

DC-13 0.13

Circuit Continuous Current 5 A 600 Vac, 1 A 300 Vdc

Contact Rating B600, R300

Terminal Wire Range AWG* #18-12

Terminal Torque in-lb (N.m) 15 (1.70)

Terminal Wire Strip Length in 0.43

* AWG = American Wire Gauge

61

G

Thermal Overload Relays
Ex9R Technical Data

38 A
Current Rated (A) 1-1.6 2.5-38

Current Setting Range (A) 0.63-1 1-1.6 1.6-2.5 2.5-4 4-6 5.5-8 7-10 9-13 12-18 16-24 23-32 30-38

Short Circuit Rating, 3 Phase at 600 Vac (kA) 1 5

Power Terminal #18-8 AWG*

Power Terminal Torque in-lb (N.m) 22 (2.5)

Matched Contactor Type Ex9C09-38

Surface mount adapter for remote mounting AD56

100 A
Current Rated (A) 32-50 65-104

Current Setting Range (A) 23-32 30-40 37-50 48-65 55-70 63-80 80-104

Short Circuit Rating, 3 Phase at 600 Vac (kA) 5 10

Power Terminal #12-1 AWG*

Power Terminal Torque in-lb (N.m) 80 (9)

Matched Contactor Type Ex9C40-100

Surface mount adapter for remote mounting AD53

185 A
Current Rated (A) 115-210

Current Setting Range (A) 75-115 110-150 140-210

Short Circuit Rating, 3 Phase at 600 Vac (kA) 10

Power Terminal Bus Bar Only

Power Terminal Torque in-lb (N.m) 159 (18)

Matched Contactor Type Ex9C115-185

Surface mount adapter for remote mounting AD54

500 A
Current Rated (A) 225-500

Current Setting Range (A) 160-225 210-300 280-400 380-500

Short Circuit Rating, 3 Phase at 600 Vac (kA) 30

Power Terminal Bus Bar Only

Power Terminal Torque in-lb (N.m) 310 (35)

Matched Contactor Type Ex9C225-500

Surface mount adapter for remote mounting AD55

* AWG = American Wire Gauge

62

The Ex9CS/C line shares accessories and every contactor can be equipped with one front-mounted unit, two side-
mounted contacts (one left, one right) and surge suppressor block.

IEC Contactors
Ex9C Accessories

Accessory Description Matched Contactor Auxiliary Contact Catalog Number

Auxiliary Contact

Mechanically Linked Contacts
(in accordance with IEC 60947-5-1
Annex L) and Mirror Contacts (in

accordance with IEC 60947-4-1 Annex F)

Ex9C09-500
Ex9CR09-500
(Front Mount)

1NO+1NC AX4211UL

2NO+2NC AX4222UL

2NO+3NC AX4231UL

Ex9C09-100
Ex9CR09-100
(Side Mount)

1NO+1NC AX4311UL

•	Field installable
•	One unit used with a contactor

•	Field installable
•	One unit used with a contactor

on the left side, another unit
on the right side

Auxiliary Contact
Front Mount

AX42
Side Mount

AX43

UL Standard File Number E353866

IEC Standard File Number IEC/EN 60947-5-1

Certifications UL Listed, CSA, CCC

Electrical Parameters

Rated Frequency (Hz) 50/60

Rated Working Voltage Ue
AC-15 (V) 380/400/415

DC-13 (V) 220/250

Rated Working Current le
AC-15 (A) 1.9A

DC-13 (A) 0.31

Rated Capacity
AC-15 (VA) 720

DC-13 (W) 69

Rated Thermal Current Ith (A) 10

Rated Impulse Withstand Voltage
Uimp (kV)

6 (1.2/50 ms)

Rated Insulation Voltage Ui (V) 690

Mechanical Parameters

Device Width in 1.89 0.43

Device Height in 1.46 2.72

Device Depth in
1.02

(1NO+1NC)
1.77

(2NO+2NC, 3NO+1NC)
2.76

(1NO+1NC)

Degree of Protection IP 20

Terminals Lift

Terminal Capacity AWG* #18-12

Torque of Terminals in-lb (N.m) 15 (1.70)

Additional products, accessories and higher ratings available. Contact your NOARK representative or visit na.noark-electric.com for additional information.

* AWG = American Wire Gauge

Green Highlight = Most Popular

Front Mount Auxiliary Conact

Side Mount Auxiliary Conact

63

G

Accessory Description Matched Contactor Catalog Number

Mechanical Interlock (for Ex9C)

Ex9C09-38 MIT42UL

Ex9C40-100 MIT43UL

Ex9C115-185 MIT44UL

Ex9C225-300 MIT45UL

Ex9C400-500 MIT46UL

Power Connection (for Ex9C)

Ex9C115-185 PCL185UL

Ex9C225-300 PCL300UL

Ex9C400-500 PCL500UL

Surge Suppressor Block
Ex9C09-38 CCU42BUL

Ex9C40-100 CCU43BUL

•	Reduces voltage peaks in control
circuit

•	Versions with varistor and RC
circuit technology

•	 Includes cable lugs for
connecting to contactor
terminals

Specifications CCU42 CCU43

Electrical Parameters

Internal Technology Resistance

Control Coil Voltage Uc
(Protection Range)

110-240 Vac/dc

Maximum Peak Voltage Up (Uc) 3kV

Mechanical Parameters

Matched Contactor Type Ex9C09-38 Ex9C40-100

Mounting Mounts to Contactor Control Coil Terminals

Weight lb (kg) 0.04 (0.02)

IEC Contactors
Ex9C Accessories

Note: external surge protection accessory, CCU42BUL / CCU43BUL is not needed with wide range coil since it is
already integral to the coil.

Additional products, accessories and higher ratings available. Contact your NOARK representative or visit na.noark-electric.com for additional information.

Green Highlight = Most Popular

Surge Suppressor Block

Mechanical Interlock

Power Connection

64

IEC Contactors
Ex9C Accessory Specifications

Accessory Description Matched Contactor Relay Type Timing Range Catalog Number

Time Delay Relay
(Pneumatic Timer)

Ex9C09-500

Off Delay

0.1 - 3 s AXCD0UL

0.1 - 30 s AXCD2UL

10 - 180 s AXCD4UL

On Delay

0.1 - 3 s AXCT0UL

0.1 - 30 s AXCT2UL

10 - 180 s AXCT4UL

Accessory Description Type Number of Holes Catalog Number

Terminal Lugs (for Ex9C)

630A
2 Holes LTC25NB

3 Holes LTC25NC

800/1000A
3 Holes LTC26NC

4 holes LTC26ND

Accessory Description Suitable For Catalog Number

Star Delta Wiring Kit Ex9C 115-185 SDWK45

Accessory Description Use with Relay Catalog Number

Surface mount

Ex9R38 AD56

Ex9R100 AD53

Ex9R185 AD54

Ex9R500 AD55

Mounting Base AD56 AD53 AD54 AD55

Current Rating (A) 38 104 185 500

Voltage (Vac) 600

Terminal Wire Range AWG* #18 - #8 #12 - #1

-
Terminal Torque in-lb (N.m) 22 (2.50) 80 (9)

Wire Strip Length in 0.51 0.71

Matched Contactor Type Ex9C09-38 Ex9C40-100 Ex9C115-185 Ex9C225-500

AD56 shown with Ex9R38
for reference only

Additional products, accessories and higher ratings available. Contact your NOARK representative or visit na.noark-electric.com for additional information.

Green Highlight = Most Popular

* AWG = American Wire Gauge

65

https://tecotechnology.com/pages/request-a-quote

