
www.klinkmann.com

386

cex-EP2

Red catalogue numbers: New products

P 17 Tempra IP 44 - LV 16 and 32 A
sockets, plugs, mobile sockets, appliance inlets

 Pack Cat.Nos Surface mounting sockets

 Closing without screws
 16 A 32 A 100/130 VA
 10 555 50 2P+E
 200/250 VA
 10 555 53 555 73 2P+E
 380/415 VA
 10 555 57 555 77 3P+E
 10 555 58 555 78 3P+N+E

 Pack Cat.Nos Straight plugs

 Cable clamping and closing without screws
 16 A 32 A 100/130 VA
 10 574 31 2P+E
 200/250 VA
 10 574 34 581 34 2P+E
 380/415 VA
 10 574 38 581 38 3P+E
 10 574 39 581 39 3P+N+E

 Mobile sockets

 Cable clamping and closing without screws
 16 A 32 A 100/130 VA
 10 575 11 2P+E
 200/250 VA
 10 575 14 582 14 2P+E
 380/415 VA
 10 575 18 582 18 3P+E
 10 575 19 582 19 3P+N+E

 Panel mounting sockets
inclined outlet

 Can be fixed on plain faceplates or
pre-drilled (p. 394) and on flush mounting
boxes (p. 387)

 16 A 32 A 100/130 VA
 5 576 10 2P+E
 200/250 VA
 10 576 11 576 12 2P+E
 380/415 VA
 10 576 17 576 18 3P+E
 10 576 23 576 24 3P+N+E

 Phase inverter plugs

 Straight plugs for changing rotation
direction of a 3-phase electric motor

 16 A 32 A 380/415 VA
 5 574 40 581 40 3P+E
 5 574 41 581 41 3P+N+E

 Panel mounting sockets
straight outlet small flange

 Can be fixed only on plain faceplates
Cat.Nos 577 15/16 (p. 394)

 16 A 200/250 VA
 5 573 54 2P+E

574 34555 53 575 14 575 84573 54

 Appliance inlets

 16 A 32 A 200/250 VA
 5 575 84 582 84 2P+E
 380/415 VA
 5 575 88 582 88 3P+E
 5 575 89 582 89 3P+N+E

Technical characteristics (p. 389)

For 480/500 V devices,
please consult us

www.klinkmann.com

387

cex-EP2

Red catalogue numbers: New products

P 17 Tempra IP 44 - ELV 16 and 32 AP 17 Tempra - domestic pin configuration
16 A - 250 VA

Technical characteristics (p. 390) Technical characteristics (p. 391)

 Appliance inlets

 16 A 32 A 20/25 VA
 5 552 41 552 91 2P

 Mobile sockets

 16 A 32 A 20/25 VA
 5 552 31 552 81 2P

 Straight plugs

 16 A 32 A 20/25 VA
 5 552 21 552 71 2P

 Panel mounting sockets

 16 A 32 A 20/25 VA
 5 552 45 552 95 2P

 Pack Cat.Nos Surface mounting sockets

 16 A 32 A 20/25 VA
 5 552 06 552 56 2P

552 21

552 45

552 06

577 22

576 72576 69

521 05 + 741 30

to be equipped

with Mosaic

mechanism

 Pack Cat.Nos Panel mounting sockets

 Domestic pin configuration sockets
 IP 54 cover closed - IP 44 connected
 IK 09 according to IEC 62262 and EN 62262

2P+E 250 VA
 Material: plastic
 Self-extinguishing: 850 °C
 20 576 69 White panel mounting sockets with small flange
 Cannot be fixed on pre-drilled faceplate
 20 576 72 Blue panel mounting sockets
 Can be fixed on faceplate of the P17 combined

units (p. 394)

 Panel mounting adaptor

 8 539 48 Accepts Mosaic mechanisms 2 modules
(except particular prominence)

 Flush mounting boxes

 IP 55
 For panel mounting sockets inclined outlet

installation (IP 44 or IP 66/67)
 Flush mounting boxes with faceplates
 3 577 21 For 2 panel mounting sockets

With single fixing centres
70 x 70 mm - 16 A

 3 577 22 For 1 panel mounting socket
With single fixing centres
70 x 70 mm - 16 or 32 A
(32 A to be fixed horizontally)

539 48

 Adaptor

 10 521 05 16 A - 250 VA
IEC input 2P+E
Output: empty model to be equipped
with Mosaic mechanism all standards

These products are part of industrial
equipment > See p. 266-267

www.klinkmann.com

388

cex-EP3

P 17 Tempra IP 66/67 - LV 63 and 125 AP 17 Tempra IP 66/67 - LV 16 and 32 A

553 07 587 14587 05568 07 6571 06

 Pack Cat.Nos Surface mounting sockets

 16 A 32 A 200/250 VA
 5 553 03 553 23 2P+E
 380/415 VA
 5 553 07 553 27 3P+E
 5 553 08 553 28 3P+N+E

 Panel mounting sockets

 Can be fixed on the faceplates (p. 394)
 16 A 32 A 200/250 VA
 5 576 51 576 52 2P+E
 380/415 VA
 5 576 57 576 58 3P+E
 5 576 63 576 64 3P+N+E

 Straight plugs

 16 A 32 A 200/250 VA
 5 563 03 563 23 2P+E
 380/415 VA
 5 563 07 563 27 3P+E
 5 563 08 563 28 3P+N+E

 Mobile sockets

 16 A 32 A 200/250 VA
 5 562 03 562 23 2P+E
 380/415 VA
 5 562 07 562 27 3P+E
 5 562 08 562 28 3P+N+E

 Appliance inlets

 16 A 32 A 200/250 VA
 5 568 03 568 23 2P+E
 380/415 VA
 5 568 07 568 27 3P+E
 5 568 08 568 28 3P+N+E

 Other voltages (on request)

 Combined unit, plug and mobile
socket for refrigerated containers

 32 A - 440 VA - 50/60 Hz - 3P+E - 3 hours
IK 09
Plastic body and cover - Stainless steel screws

 1 6571 06 Combined unit with interlocked switched
socket - Double mechanical interlock -
Cable glands are not supplied

 1 6571 26 Straight plug
With cable grip Ø12 to 21.5 mm

 1 6571 46 Mobile socket
 With cable grip Ø12 to 21.5 mm

 Pack Cat.Nos Surface mounting sockets

 63 A 125 A 200/250 VA
 2 587 40 2P+E
 380/415 VA
 2 |1 587 44 591 06 3P+E
 2 |1 587 45 591 07 3P+N+E

 Panel mounting sockets

 Can be fixed on the faceplates Cat.Nos
577 17/19 (p. 394)

 63 A 125 A 200/250 VA
 2 587 20 2P+E
 380/415 VA
 2 |1 587 24 591 16 3P+E
 2 |1 587 25 591 17 3P+N+E

 Straight plugs

 63 A 125 A 200/250 VA
 2 587 00 2P+E
 380/415 VA
 2 |1 587 04 591 26 3P+E
 2 |1 587 05 591 27 3P+N+E

 Mobile sockets

 63 A 125 A 200/250 VA
 2 587 10 2P+E
 380/415 VA
 2 |1 587 14 591 36 3P+E
 2 |1 587 15 591 37 3P+N+E

 Appliance inlets

 63 A 125 A 200/250 VA
 2 587 30 2P+E
 380/415 VA
 2 |1 587 34 591 46 3P+E
 2 |1 587 35 591 47 3P+N+E

 Plexo 66 (p. 749)

Technical characteristics (p. 391) Technical characteristics (p. 392)

easy connection

disconnection

These products are part of industrial
equipment > See p. 266-267

www.klinkmann.com

389

cex-EP2

P 17 Tempra IP 44 - LV 16 and 32 A

Panel mounting sockets inclined outlet (p. 386)

Ø 4.2

Ø 76.2Ø d

70 4.5

84 G H

10
°

F

d
1

35

70

I

 Dimensions
Surface mounting sockets (p. 386)

 LV 16 A LV 32 A

 2P+E 3P+E 3P+N+E 2P+E 3P+E 3P+N+E
 A 158 158 171 181 181 192

 B 121 123 130 135 135 140

94

Fi
xi

ng
 7

0

38
Fixing 70

Ø 4.3

M20/25

B
42.5

18.5

30
13

5

A

M20/25

M20/25

15°

Ø 47 Ø 5.5

47 78
.5

47

98.5

58 22.4

5.5

50 Weight: 0.105 kg

Panel mounting socket straight outlet small flange (p. 386)

Cat.No 573 54

 Weight
 Ø d d1 F G H I (kg)

 LV 16 A

 2P+E 0.110 – – 84 42 33 83.5

 3P+E 0.140 – – 84 43 34.5 91.3

 3P+N+E 0.165 – – 84 43 36.5 100

 LV 32 A

 2P+E
 0.220 – – 94 54 44 112

 3P+E

 3P+N+E 0.255 8 36 94 54 45 120

 Characteristics

Terminal connection:
 Panel and surface mounting sockets

16 A: max. 1 x 4 mm2 rigid
32 A: max. 1 x 10 mm2 rigid
 Appliance inlets:

16 A: max. 1 x 2.5 mm2 rigid
32 A: max. 1 x 6 mm2 rigid
 Plugs and mobile sockets:

16 A: max. 1 x 2.5 mm2 flexible
32 A: max. 1 x 6 mm2 flexible
IP 44 according to IEC and EN 60529
IK 09 according to IEC 62262 and EN 62262
Material: plastic
Self-extinguishing: 850 °C (support of active parts) / 650 °C (plastic
housing)
- 25 °C to + 40 °C according to IEC 60309-1

Mobile sockets (p. 386)
Cat.Nos 575 11/14/18/19 and 582 14/18/19

A

C B

D

Ø

Straight plugs (p. 386)

Cat.Nos 574 31/34/38/39 and 581 34/38/39

A

B

C
D

E

Ø

A

B

C
D

E

Ø

 LV 16 A

 LV 32 A

 A B C D Ø

 2P+E 153 to 169 55 78 56 8 to 14

 3P+E 153 to 169 62 85 56 8 to 14

 3P+N+E 164 to 180 70 94 65 10 to 18

 2P+E 174 to 190 71 98 65 10 to 18

 3P+E 174 to 190 71 98 65 12 to 20

 3P+N+E 177 to 191 77 101 72 14 to 21

 LV 16 A

 LV 32 A

 A B C D E Ø

 2P+E 143 to 159 106 to 122 30 65 56 8 to 14

 3P+E 143 to 159 106 to 122 34 69 56 8 to 14

 3P+N+E 152 to 168 115 to 131 38 78 65 10 to 18

 2P+E 161 to 177 115 to 131 39 79 65 10 to 18

 3P+E 161 to 177 115 to 131 39 79 65 12 to 20

 3P+N+E 167 to 181 121 to 135 45 88 72 14 to 21

www.klinkmann.com

390

cex-EP2

P 17 Tempra domestic pin configurationP 17 Tempra IP 44 - LV 16 and 32 A
(continued)

 Dimensions
Domestic pin configuration sockets (p. 387)

62

Ø
 4

3

50

25

38

26 17
67

Ø 4.5

Ø 44

Adaptor 16 A - 230 V (p. 387)

Cat.No 521 05

Cat.No 576 69

Weight: 0.046 Kg

Cat.No 576 72

Cat.No 577 21

Cat.No 539 48

Cat.No 577 22

Weight: 0.052 Kg

Flush mounting boxes (p. 387)

Panel mounting adaptor (p. 387)

84

60

124

56

160

25
5

109

70

70

84

84 34

160
14

0
99

62

Ø
 4

3

75

25

60

Ø 4.5

Ø 44

26
67

17

F

H
CE

G

B D

A

C

10°

Ø

Appliance inlets (p. 386)

Cat.Nos 575 84/88/89 and 582 84/88/89

 Weight A B C D F G H CE Ø (kg)

 LV 16 A

 2P+E 0.168 84 84 72 72 77 126 34 M20 4.3

 3P+E 0.232 84 84 72 72 84 134 34 M20 4.3

 3P+N+E 0.256 84 84 72 72 91 141 34 M20 4.3

 LV 32 A

 2P+E
 0.325 110 110 98 98 96 168 39 M25 5.3 3P+E

 3P+N+E 0.364 110 110 98 98 102 168 39 M25 5.3

www.klinkmann.com

391

cex-EP2

P 17 Tempra IP 66/67 - LV 16 and 32 AP 17 Tempra IP 44 - ELV 16 and 32 A

Surface mounting sockets (p. 387)
Cat.Nos 552 06/56

Mobile sockets (p. 387)

75.956.3

15
4.

5

Weight (kg) = 0.16

Straight plugs (p. 387)

56.3 54.7

15
1

Weight (kg) = 0.132

84

73

84 72

Ø 4.3

101

10
3

13
4.

5

19
M 25

Weight (kg) = 0.167

Panel mounting sockets (p. 387)
Cat.Nos 552 45/95

84

84 33 32.5

4.5

10°

83

Ø 63

Ø 4.2

70

72

72

11
7.

584

84 70

34
CE (M25)

Ø 4.3 mm

10°

 Dimensions

Appliance inlets (p. 387)
Cat.Nos 552 41/91

Surface mounting sockets (p. 388)
Cat.Nos 553 03/07/08/23/27/28

F

H
CE

G

B D

I

A

C

Ø

Straight plugs (p. 388)

A

Ø

B

A

Ø

B

 Dimensions

Panel mounting sockets (p. 388)

Cat.Nos 576 51/52/57/58/63/64

 Weight A B C D F G H I CE Ø
 (kg)

 LV 16 A

 2P+E 0.230 84 84 73 72 94 112 20 130 M 20 4.3

 3P+E 0.289 100 100 88 87 108 128 24 154 M 20 4.3

 3P+N+E 0.317 100 100 88 87 110 129 24 157 M 20 4.3

 LV 32 A

 2P+E
 0.425 110 110 98 97 126 146 30 175 M 25 5.3 3P+E

 3P+N+E 0.467 110 110 98 97 136 170.5 30 205 M 25 5.3

 Weight A B Ø (kg)

 LV 16 A

 2P+E 0.165 122 72.5 8 to 14

 3P+E 0.175 126 81 8 to 14

 3P+N+E 0.218 142 86.5 10 to 17.5

 LV 32 A

 2P+E 0.255 152 94.5 10 to 17.5

 3P+E 0.276 152 94.5 12 to 21.5

 3P+N+E 0.325 158 101 12 to 21.5

 Characteristics
Terminal connection:
Max. 1 x 10 mm2 (rigid for fixed products flexible for mobile products)
IP 44 according to IEC 60529 and EN 60529
IK 09 according to IEC 62262 and EN 62262
Material: plastic
Self-extinguishing: 850 °C (support of active parts) / 650 °C (plastic
housing)
Temp. rating: - 25 °C to + 40 °C
Conform to IEC 60309-1 / IEC 60309-2 and EN 60309-1 / EN 60309-2

 Characteristics
Terminal connection:
 Panel and surface mounting sockets

16 A: max. 1 x 4 mm2 rigid - 32 A: max. 1 x 10 mm2 rigid
 Plugs, mobile sockets:

16 A: max. 1 x 2,5 mm2 flexible - 32 A: max. 1 x 6 mm2 flexible
 Appliance inlets:

16 A: max. 1 x 2.5 mm2 rigid - 32 A: max. 1 x 6 mm2 rigid
IP 66/67 according to IEC 60529 and EN 60529
IK 09 according to IEC 62262 and EN 62262
Material: plastic
Self-extinguishing: 850 °C (support of active parts) / 650 °C (plastic housing)
Temp. rating: - 25 °C to + 40 °C
Conform to IEC 60309-1 and IEC 60309-2

G H

Ø

Ø DØ d

A E

L

F K

d
1

C

B

J

10°

I

 Weight Dimensions (mm)
 (kg) A B C ØD Ød d1 E F G H I J K L Ø
 LV 16 A
 2P+E 0.140 70 70 35 76.2 - - 84 84 42 39 83 4.5 90 72.5 4.2
 3P+E 0.165 70 70 35 76.2 - - 84 84 43 41 98 4.5 93 81 4.2
 3P+N+E 0.195 70 70 35 76.2 - - 84 84 43 41 99 4.5 91 86.5 4.2
 LV 32 A
 2P+E/3P+E 0.240 70 70 35 76.2 - - 84 94 54 50 113 4.5 101 94.5 4.2
 3P+N+E 0.270 70 70 35 76.2 8 36 84 94 54 51 120 4.5 103 101 4.2

www.klinkmann.com

392

cex-EP2

P 17 Tempra IP 66/67 - LV 63 and 125 AP 17 Tempra IP 66/67 - LV 16 and 32 A
(continued)

Mobile sockets (p. 388)

Appliance inlets (p. 388)

A

Ø

B C

A

Ø

B C

B D

A
C

F

H
CE

10°

G

Ø

Ø X

 Weight A B C Ø (kg)

 LV 16 A

 2P+E 0.180 139 72.5 78.5 8 to 14

 3P+E 0.215 144 81 89.5 8 to 14

 3P+N+E 0.275 160 86.5 92 10 to 17.5

 LV 32 A

 2P+E 0.320 171 94.5 103 10 to 17.5

 3P+E 0.320 171 94.5 103 12 to 21.5

 3P+N+E 0.387 177 101 109 12 to 21.5

 Weight A/B C/D F G H CE Ø (kg)

 LV 16 A

 2P+E 0.188 84 72 87 126 34 M 20 4.3

 3P+E 0.257 84 72 95 134 34 M 20 4.3

 3P+N+E 0.297 84 72 100 141 34 M 20 4.3

 LV 32 A

 2P+E
0.370 110 98 107 168 39 M 25 5.3

 3P+E

 3P+N+E 0.413 110 98 113 168 39 M 25 5.3

 Characteristics
Terminal connection:
 Panel and surface mounting sockets

63 A: max. 1 x 25 mm2 rigid - 125 A: max. 1 x 70 mm2 rigid
 Appliance inlets:

63 A: max. 1 x 16 mm2 rigid - 125 A: max. 1 x 50 mm2 rigid
 Plugs and mobile sockets:

63 A: max. 1 x 16 mm2 flexible - 125 A: max. 1 x 50 mm2 flexible
IP 66/67 according to IEC 60529 and EN 60529
IK 09 according to IEC 62262 and EN 62262
Material: plastic
Self-extinguishing: 850 °C (support of active parts) / 650 °C (plastic housing)
Temp. rating: - 25 °C to + 40 °C. Conform to IEC 60309-1 and IEC 60309-2

Surface mounting sockets (p. 388)
Cat.Nos 587 40/44/45

77

85

Drilling

Ø 92 Ø 6.5
113.5

10
6

106 98 79

53
74

158

20°

6

220

162
30

23
615

5

15°

Ø 5.3

 M32

M
 2

5/
32

118

131

Appliance inlets (p. 388)
Cat.Nos 587 30/34/35

50
30

27
0

29
0

FI
X

.2
34

M 20 M 32

M 32
117

130

225

4

Ø
 5

.3

35°

Straight plugs
(p. 388)

Mobile sockets
(p. 388)

Ø 113.5

23
8

/ 2
43

26
2

/ 2
67

Ø 113.5

 Weight
 (kg)

 3P+E 0.71

 3P+N+E 0.77

 Weight (kg)
 Ø Straight Mobile
 plugs sockets

 3P+E 19.3 to 28.5 0.57 0.78

 3P+N+E 21.3 to 31.3 0.64 0.85

 Weight
 (kg)

 3P+E 1.54

 3P+N+E 1.61

 Weight
 (kg)

 3P+E 0.90

 3P+N+E 0.95

 Dimensions for 63 A

Panel mounting sockets (inclined outlet) (p. 388)
Cat.Nos 587 20/24/25

www.klinkmann.com

393

cex-EP2

P 17 Tempra IP 66/67 - LV 63 and 125 A (continued)

Straight plugs (p. 388)

Appliance inlets (p. 388)

Cat.Nos 591 46/47

27
0

/ 2
80

Ø 131

Mobile sockets (p. 388)

30
0

/ 3
10

Ø 136

Ø A

Ø 131

70
Fix 152

Fi
x

26
0

30
0

35
6

53

170

 M50

 M40

 M20 8

230

290

40

Ø
 6

.3

70

Fix. 152

Fi
x

26
0

30
0

32
6

53

170

 M50

 M40

 M20
8

230

40
262

Ø
 6

.3

65°

336

146

14
6

73
84

84 93

182

8

124

12
4

Ø 6.5Ø 120

Drilling

20°

 Weight
 (kg)

 3P+E 1

 3P+N+E 1.2

 Weight
 (kg)

 3P+E 2.6

 3P+N+E 2.73

 Weight Ø (kg)

 3P+E 1.1 26 to 43

 3P+N+E 1.22 28.5 to 50

 Weight A (kg)

 3P+E 1.4 26 to 43

 3P+N+E 1.53 28.5 to 50

 Dimensions for 125 A
Surface mounting sockets (p. 388)

Cat.Nos 591 06/07

Panel mounting sockets (p. 388)

Cat.Nos 591 16/17

www.klinkmann.com

394 395

cex-EP3cex-EP2

P17 Tempra combined units
to be composed

 Pack Cat.No Pack Cat.No Pack Cat.No Pack Cat.No

 4 577 18(1) 2 577 19(1) 4 577 14(1) 4 577 16

 IK 08 according to IEC 62262
 Self-extinguishing: 650 °C
 Max. IP 66

 BASES FOR 220 x 125 MM FACEPLATES - MAX IP 66 220 X 125 MM FACEPLATES

 1 socket 2 sockets 1 socket Plain plate
 16 or 32 A 16 A 63 A

 Example of combined unit configuration

 Number of faceplates
 Nb of

Intensity

Cat.No

 sockets 16 A 16 A or 63 A 577 18 577 19 577 14
 32 A
 With box or base
 577 11 2 sockets - 2 - 1 - -
 or - 1 1 - 1 -
 577 20 3 sockets 3 - - - - 1

 - 4 - 2 - -
 4 sockets - 2 2 - 2 -
 - 3 1 1 1 -

577 03
 3 1 1 - 1 1

5 sockets

 3 2 - 1 - 1
 6 sockets 6 - - - - 2
 - 6 - 3 - -
 6 sockets - 3 3 - 3 -
 - 5 1 2 1 -
 - 4 2 1 2 -
 3 2 2 - 2 1

577 04
 7 sockets 3 4 - 2 - 1

 3 3 1 1 1 1
 8 sockets 6 1 1 - 1 2
 6 2 - 1 - 2
 9 sockets 9 - - - - 3

 Number of faceplates
 Nb of

Intensity

Cat.No

 sockets 16 A 16 A or 63 A 577 12 577 13 577 17
 32 A
 With box or base
 577 10 1 socket - 1 - 1 - -
 or - - 1 - - 1
 589 38 2 sockets 2 - - - 1 -
 - 2 - 2 - -
 2 sockets - 1 1 1 - 1
 - - 2 - - 2
 577 05 3 - - 1 1 -
 3 sockets 2 1 - 1 1 -
 2 - 1 - 1 1
 4 sockets 4 - - - 2 -
 - 3 - 3 - -
 3 sockets - - 3 - - 3
 - 1 2 1 - 2
 - 2 1 2 - 1
 577 06 4 sockets 2 1 1 1 1 1
 2 2 - 2 1 -
 2 - 2 - 1 2
 5 sockets 4 1 - 1 2 -
 4 - 1 - 2 1
 6 sockets 6 - - - 3 -

Possible combinations with bases
for 220 x 125 mm faceplates

Possible combinations with bases
for 280 x 125 mm faceplates

 Surface Base up to Base up to Base up to
 mounting 2 sockets 4 sockets 6 sockets
 box 16 A 16 A 16 A

 220 x 125 mm(4) 371 x 125 mm(4) 441 x 265 mm(4) 441 x 405 mm(4)
 Rail 5 Lexic Rail 12 Lexic Rail 18 Lexic
 modules modules modules

 Pack Cat.No Pack Cat.No Pack Cat.No Pack Cat.No

 2 577 10 1 589 38 1 577 05 1 577 06

 Pack Cat.No Pack Cat.No Pack Cat.No Pack Cat.No

 5 577 12 5 577 13(1) 2 577 17 5 577 15

(1) Supplied with blanking plate (2) To be fixed horizontally except 16 A domestic pin sockets, vertically (IP 44 - connected)
(3) IP 54 cover closed - IP 44 connected (4) External dimensions: H x W

 BASES FOR 280 x 125 MM FACEPLATES - MAX IP 66

 Surface Base up to Base up to Base up to
 mounting 3 sockets 6 sockets 9 sockets
 box 16 A 16 A 16 A

 280 x 125 mm(4) 421 x 125 mm(4) 501 x 265 mm(4) 501 x 405 mm(4)
 Rail 5 Lexic Rail 12 Lexic Rail 18 Lexic
 modules modules modules

 Pack Cat.No Pack Cat.No Pack Cat.No Pack Cat.No

 3 577 11 1 577 20 1 577 03 1 577 04

 280 x 125 MM FACEPLATE

 2 sockets 1 socket 3 sockets
 16 or 32 A 16 or 32 A and 16 A(2) Plain plate
 1 socket 63 A

COMBINED UNITS HEIGHT 220 MM TO 441 MM

COMBINED UNITS HEIGHT 280 MM TO 501 MM

Technical characteristics (p. 396)

base faceplate sockets combined unit

EXAMPLE OF SOCKETS

ELV (p. 387) IP 44

20/25 V±
16 A 2P 552 45

32 A 2P 552 95

Domestic pin (p. 387) IP 54(3)

250 V 16 A 2P+E 576 72

LV (p. 386 to 388) IP 44 IP 66-67

100/130 V± 16 A 2P+E 576 10 -

200/250 V±

16 A 2P+E 576 11 576 51

32 A 2P+E 576 12 576 52

63 A 2P+E - 587 20

380/415 V±

16 A
3P+E 576 17 576 57

3P+N+E 576 23 576 63

32 A
3P+E 576 18 576 58

3P+N+E 576 24 576 64

63 A
3P+E - 587 24

3P+N+E - 587 25

EXAMPLE OF SOCKETS

ELV (p. 387) IP 44

20/25 V±
16 A 2P 552 45

32 A 2P 552 95

Domestic pin (p. 387) IP 54(3)

250 V 16 A 2P+E 576 72

LV (p. 386 to 388) IP 44 IP 66-67

100/130 V± 16 A 2P+E 576 10 -

200/250 V±

16 A 2P+E 576 11 576 51

32 A 2P+E 576 12 576 52

63 A 2P+E - 587 20

380/415 V±

16 A
3P+E 576 17 576 57

3P+N+E 576 23 576 63

32 A
3P+E 576 18 576 58

3P+N+E 576 24 576 64

63 A
3P+E - 587 24

3P+N+E - 587 25

These products are part of industrial
equipment > See p. 266-267

www.klinkmann.com

394 395

cex-EP3cex-EP2

P17 Tempra combined units
to be composed

 Pack Cat.No Pack Cat.No Pack Cat.No Pack Cat.No

 4 577 18(1) 2 577 19(1) 4 577 14(1) 4 577 16

 IK 08 according to IEC 62262
 Self-extinguishing: 650 °C
 Max. IP 66

 BASES FOR 220 x 125 MM FACEPLATES - MAX IP 66 220 X 125 MM FACEPLATES

 1 socket 2 sockets 1 socket Plain plate
 16 or 32 A 16 A 63 A

 Example of combined unit configuration

 Number of faceplates
 Nb of

Intensity

Cat.No

 sockets 16 A 16 A or 63 A 577 18 577 19 577 14
 32 A
 With box or base
 577 11 2 sockets - 2 - 1 - -
 or - 1 1 - 1 -
 577 20 3 sockets 3 - - - - 1

 - 4 - 2 - -
 4 sockets - 2 2 - 2 -
 - 3 1 1 1 -

577 03
 3 1 1 - 1 1

5 sockets

 3 2 - 1 - 1
 6 sockets 6 - - - - 2
 - 6 - 3 - -
 6 sockets - 3 3 - 3 -
 - 5 1 2 1 -
 - 4 2 1 2 -
 3 2 2 - 2 1

577 04
 7 sockets 3 4 - 2 - 1

 3 3 1 1 1 1
 8 sockets 6 1 1 - 1 2
 6 2 - 1 - 2
 9 sockets 9 - - - - 3

 Number of faceplates
 Nb of

Intensity

Cat.No

 sockets 16 A 16 A or 63 A 577 12 577 13 577 17
 32 A
 With box or base
 577 10 1 socket - 1 - 1 - -
 or - - 1 - - 1
 589 38 2 sockets 2 - - - 1 -
 - 2 - 2 - -
 2 sockets - 1 1 1 - 1
 - - 2 - - 2
 577 05 3 - - 1 1 -
 3 sockets 2 1 - 1 1 -
 2 - 1 - 1 1
 4 sockets 4 - - - 2 -
 - 3 - 3 - -
 3 sockets - - 3 - - 3
 - 1 2 1 - 2
 - 2 1 2 - 1
 577 06 4 sockets 2 1 1 1 1 1
 2 2 - 2 1 -
 2 - 2 - 1 2
 5 sockets 4 1 - 1 2 -
 4 - 1 - 2 1
 6 sockets 6 - - - 3 -

Possible combinations with bases
for 220 x 125 mm faceplates

Possible combinations with bases
for 280 x 125 mm faceplates

 Surface Base up to Base up to Base up to
 mounting 2 sockets 4 sockets 6 sockets
 box 16 A 16 A 16 A

 220 x 125 mm(4) 371 x 125 mm(4) 441 x 265 mm(4) 441 x 405 mm(4)
 Rail 5 Lexic Rail 12 Lexic Rail 18 Lexic
 modules modules modules

 Pack Cat.No Pack Cat.No Pack Cat.No Pack Cat.No

 2 577 10 1 589 38 1 577 05 1 577 06

 Pack Cat.No Pack Cat.No Pack Cat.No Pack Cat.No

 5 577 12 5 577 13(1) 2 577 17 5 577 15

(1) Supplied with blanking plate (2) To be fixed horizontally except 16 A domestic pin sockets, vertically (IP 44 - connected)
(3) IP 54 cover closed - IP 44 connected (4) External dimensions: H x W

 BASES FOR 280 x 125 MM FACEPLATES - MAX IP 66

 Surface Base up to Base up to Base up to
 mounting 3 sockets 6 sockets 9 sockets
 box 16 A 16 A 16 A

 280 x 125 mm(4) 421 x 125 mm(4) 501 x 265 mm(4) 501 x 405 mm(4)
 Rail 5 Lexic Rail 12 Lexic Rail 18 Lexic
 modules modules modules

 Pack Cat.No Pack Cat.No Pack Cat.No Pack Cat.No

 3 577 11 1 577 20 1 577 03 1 577 04

 280 x 125 MM FACEPLATE

 2 sockets 1 socket 3 sockets
 16 or 32 A 16 or 32 A and 16 A(2) Plain plate
 1 socket 63 A

COMBINED UNITS HEIGHT 220 MM TO 441 MM

COMBINED UNITS HEIGHT 280 MM TO 501 MM

Technical characteristics (p. 396)

base faceplate sockets combined unit

EXAMPLE OF SOCKETS

ELV (p. 387) IP 44

20/25 V±
16 A 2P 552 45

32 A 2P 552 95

Domestic pin (p. 387) IP 54(3)

250 V 16 A 2P+E 576 72

LV (p. 386 to 388) IP 44 IP 66-67

100/130 V± 16 A 2P+E 576 10 -

200/250 V±

16 A 2P+E 576 11 576 51

32 A 2P+E 576 12 576 52

63 A 2P+E - 587 20

380/415 V±

16 A
3P+E 576 17 576 57

3P+N+E 576 23 576 63

32 A
3P+E 576 18 576 58

3P+N+E 576 24 576 64

63 A
3P+E - 587 24

3P+N+E - 587 25

EXAMPLE OF SOCKETS

ELV (p. 387) IP 44

20/25 V±
16 A 2P 552 45

32 A 2P 552 95

Domestic pin (p. 387) IP 54(3)

250 V 16 A 2P+E 576 72

LV (p. 386 to 388) IP 44 IP 66-67

100/130 V± 16 A 2P+E 576 10 -

200/250 V±

16 A 2P+E 576 11 576 51

32 A 2P+E 576 12 576 52

63 A 2P+E - 587 20

380/415 V±

16 A
3P+E 576 17 576 57

3P+N+E 576 23 576 63

32 A
3P+E 576 18 576 58

3P+N+E 576 24 576 64

63 A
3P+E - 587 24

3P+N+E - 587 25

These products are part of industrial
equipment > See p. 266-267

www.klinkmann.com

396

cex-EP3

P 17 Tempra combined unitsw
to be composed

17.5

13
0

Fi
x.

 2
90

36
1

5
10

Fix. 86
125

31

107

72

25

Max. M25

Max. M32

 Dimensions
Cable glands are not supplied
Entries to drill

Bases (p. 394)
Cat.No 589 38

46

20

23
max.
M20

125
Fix. 70 31

107

max.
M32

42
1

Fi
x.

 3
51

13
0

28
0

5

Cat.No 577 20

Cat.No 577 05

76.58852

44
1

265 122

31

25

Fix. 174

Max. M25

Max. M32

5
Fi

x.
 3

50

Cat.No 577 06

140 140

Fi
x.

 3
50

405

Fix. 314

Max. M25

Max. M32

76.5

44
1

122

31

25

5

18

Cat.No 577 03

46

50
1

122

9347

Fi
x.

 2
10

Fi
x.

 2
00

20

265

Fix. 174 31

Max. M20

Max. M325

Cat.No 577 04

46

50
1

122

140140
18

Fi
x.

 2
10

Fi
x.

 2
00

20

405

Fix. 314 31

Max. M20

Max. M325

Surface mounting boxes (p. 394)

125
Fix.86

18 25

22
0

Fi
x.

 9
5

76.5
31

max.
M25

max.
M32

5

Cat.No 577 11 Cat.No 577 10
46 125

Fix.70

28
0

max.
M20

max.
M25

Fi
x.

 2
10

21

20

23

5

www.klinkmann.com

397

cex-EP3

P 17 Tempra combined unit LV 16 to 63 A
interlocked switched sockets

P 17 Tempra combined units LV 16 to 63 A
interlocked switched sockets

125 155

28
0

A

125 A B

22
0

With empty Din rail
LV 16/32 A

 IP 44 Dimensions (mm) IP 55 Dimensions (mm)
 Cat.Nos A B Cat.Nos A B
 2P+E 566 01 127 122 566 21 133 128

LV
 3P+E 566 05 129 124 566 25 134 129

16 A

 3P+N+E 566 06 130 125 566 26 135 130
 2P+E 566 09 138 133 566 29 143 138

LV

 3P+E 566 13 138 133 566 33 143 138

32 A

 3P+N+E 566 14 139 134 566 34 144 139

Dimensions

Without rail
LV 16/32 A

LV 63 A

Cat.Nos 572 98 and 589 10

125

175

42
1

107

LV 63 A

Cat.Nos 589 18 and 572 99

125

175

50
1

55
0

122

 A
 IP 44 IP 66
 LV 16 A 290 300
 LV 32 A 295 310

16-32 A without rail with empty Din rail

according to
IEC 60529 and
EN 60529

to IEC 62262

IEC 60439-1

cable glands

650 °C

IP 44 IP 55 IP 44 IP 66

Pack Cat.Nos Pack Cat.Nos Pack Cat.Nos Pack Cat.Nos

200 to
250 V±
50/60 Hz

16 A 2P+E 1 566 01 1 566 21 1 566 41 1 566 61

32 A 2P+E 1 566 09 1 566 29 1 566 49 1 566 69

415 V±
50/60 Hz

16 A

3P+E 1 566 05 1 566 25 1 566 45 1 566 65

3P+N+E 1 566 06 1 566 26 1 566 46 1 566 66

32 A

3P+E 1 566 13 1 566 33 1 566 53 1 566 73

3P+N+E 1 566 14 1 566 34 1 566 54 1 566 74

63 A without rail with empty Din rail

IEC 60529 and EN 60529

IEC 62262

glands

650 °C

IP 66 IP 66

Pack Cat.Nos Pack Cat.Nos

415 V±
50/60 Hz

63 A

3P+E 1 572 98 1 589 18

3P+N+E 1 589 10 1 572 99

 110 VA (on request)

These products are part of industrial
equipment > See p. 266-267

www.klinkmann.com

398 399

cex-EP3cex-EP2

IP 44 sockets and plugs metal, plastic, rubber, IP 44/55 Prisinter
LV 16 to 63 A and ELV 16 and 32 A

Conform to IEC 60309-1
and IEC 60309-2
IP 44 according to
IEC 60529
IK 09: plastic and
rubber
IK 10: metal according
to IEC 62262
Self-extinguishing:
- 850°C (support
of active parts) / 960 °C
for Prinsinter)
- 650 °C: plastic
housing conform to
IEC 60695-2-10
- 50°C to + 100°C
(- 20°C for Prisinter)

LV

FUNCTIONS FUNCTIONS

Prisinter(2) Panel mounting sockets Surface mounting
sockets

Through wiring
surface mounting

sockets
Straight plugs Angled plugs Mobile sockets Panel appliance inlets Surface appliance

inlets

Panel mounting sockets Surface mounting
sockets

metal plastic
with single

fixing
centresmetal plastic metal plastic metal plastic plastic metal plastic rubber metal plastic rubber metal plastic metal plastic metal plastic

100 to
130 V±
50/60 Hz

16 A 2P+E - 519 10 - 519 10 +
520 49 - 519 20 519 19 - 519 20 +

520 29(1)
519 20 +
520 89 - 519 40 - - - - 519 80 - - 519 70 - 519 70 +

520 79

200 to
250 V±
50/60 Hz

16 A 2P+E 520 12 520 02 520 12 +
520 59

520 02 +
520 49 520 32 520 22(1) 520 18(1) 520 32 +

520 39
520 22(1) +
520 29(1)

520 22(1) +
520 89 521 42 520 42(1) 520 52(1) 520 72 520 62(1) 521 52 520 82(1) 520 92 521 62 521 72 521 62 +

520 69
521 72 +
520 79

32 A 2P+E - 527 02 - 527 02 +
529 49 527 32 - 527 18 527 32 +

529 39
527 18 +
529 40

527 18 +
529 90 - 527 42 527 52 527 72 527 62 527 82 527 92 528 62 528 72 528 62 +

529 69
528 72 +
529 79

380 to
415 V±
50/60 Hz

16 A

3P+E 522 13 522 03 522 13 +
520 59

522 03 +
520 49 522 33 522 23(1) 522 19(1) 522 33 +

522 39(1)
522 23(1) +
522 29(1)

522 23(1) +
522 89 521 43 522 43(1) 522 53(1) 522 73 522 63(1) 521 53(1) 522 83(1) 522 93(1) 521 63 521 73 521 63 +

522 69
521 73 +
522 79

3P+N+E 522 14 522 04 522 14 +
529 59

522 04 +
522 49 522 34 522 24(1) 522 20 522 34 +

522 39(1)
522 24(1) +
522 29(1)

522 24(1) +
522 89 521 44 522 44(1) 522 54 522 74 522 64 521 54 522 84 522 94 521 64 521 74 521 64 +

522 69
521 74 +
522 79

32 A

3P+E 529 13 529 03 529 13 +
522 59

529 03 +
529 49 529 33 - 529 19 529 33 +

529 39
529 19 +
529 40

529 19 +
529 90 528 43 529 43(1) 529 53(1) 529 73 529 63 528 53 529 83 529 93(1) 528 63 528 73 528 63 +

529 69
528 73 +
529 79

3P+N+E 529 14 529 04 529 14 +
522 59

529 04 +
529 49 529 34 - 529 20 529 34 +

529 39
529 20 +
529 40

529 20 +
529 90 528 44 529 44(1) 529 54 529 74 529 64 528 54 529 84 529 94 528 64 528 74 528 64 +

529 69
528 74 +
529 79

63 A

3P+E 538 00 536 03 538 00 +
538 09

536 03 +
537 49 538 33 538 23 - 537 33 537 23 538 23 +

538 89 - 538 43 538 53 538 73 - 538 63 538 83 538 93 537 63 537 73 537 63 +
538 69

537 73 +
538 79

3P+N+E 538 01 536 04 538 01 +
538 09

536 04 +
537 49 538 34 538 24 - 537 34 537 24 538 24 +

538 89 - 538 44 538 54 538 74 - 538 64 538 84 538 94 537 64 537 74 537 64 +
538 69

537 74 +
538 79

480 to
500 V±
50/60 Hz

16 A 3P+E - - - - - 523 20 523 19 - 523 20 +
522 29(1)

523 20 +
522 89 - 523 21 - - - - 523 22 - - - - -

32 A 3P+E - - - - - - 523 59 - 523 59 +
529 40

523 59 +
529 90 - 523 61 - - - - 523 62 - - - - -

ELV

20 to
25 V±

50/60 Hz

16 A 2P - - - - - 524 01(1) - - 524 01(1) +
524 19(1) - - 524 21(1) - - - 524 41(1) 524 81 524 61 - - - -

32 A 2P - - - - - 525 01 - - 525 01 +
524 19(1) - - 525 21 - - - 525 41 525 81 525 61 - - - -

Pack = 1 except (1) pack = 5
(2) Dust resistance IP may be increased by rubber push-button (on request) - IP 55 cover closed or connected - IP 44 connected

Special voltages and frequencies
available on request

Please consult us

Dimensions
(p. 401 to 407)

These products are part of industrial
equipment > See p. 266-267

www.klinkmann.com

398 399

cex-EP3cex-EP2

IP 44 sockets and plugs metal, plastic, rubber, IP 44/55 Prisinter
LV 16 to 63 A and ELV 16 and 32 A

Conform to IEC 60309-1
and IEC 60309-2
IP 44 according to
IEC 60529
IK 09: plastic and
rubber
IK 10: metal according
to IEC 62262
Self-extinguishing:
- 850°C (support
of active parts) / 960 °C
for Prinsinter)
- 650 °C: plastic
housing conform to
IEC 60695-2-10
- 50°C to + 100°C
(- 20°C for Prisinter)

LV

FUNCTIONS FUNCTIONS

Prisinter(2) Panel mounting sockets Surface mounting
sockets

Through wiring
surface mounting

sockets
Straight plugs Angled plugs Mobile sockets Panel appliance inlets Surface appliance

inlets

Panel mounting sockets Surface mounting
sockets

metal plastic
with single

fixing
centresmetal plastic metal plastic metal plastic plastic metal plastic rubber metal plastic rubber metal plastic metal plastic metal plastic

100 to
130 V±
50/60 Hz

16 A 2P+E - 519 10 - 519 10 +
520 49 - 519 20 519 19 - 519 20 +

520 29(1)
519 20 +
520 89 - 519 40 - - - - 519 80 - - 519 70 - 519 70 +

520 79

200 to
250 V±
50/60 Hz

16 A 2P+E 520 12 520 02 520 12 +
520 59

520 02 +
520 49 520 32 520 22(1) 520 18(1) 520 32 +

520 39
520 22(1) +
520 29(1)

520 22(1) +
520 89 521 42 520 42(1) 520 52(1) 520 72 520 62(1) 521 52 520 82(1) 520 92 521 62 521 72 521 62 +

520 69
521 72 +
520 79

32 A 2P+E - 527 02 - 527 02 +
529 49 527 32 - 527 18 527 32 +

529 39
527 18 +
529 40

527 18 +
529 90 - 527 42 527 52 527 72 527 62 527 82 527 92 528 62 528 72 528 62 +

529 69
528 72 +
529 79

380 to
415 V±
50/60 Hz

16 A

3P+E 522 13 522 03 522 13 +
520 59

522 03 +
520 49 522 33 522 23(1) 522 19(1) 522 33 +

522 39(1)
522 23(1) +
522 29(1)

522 23(1) +
522 89 521 43 522 43(1) 522 53(1) 522 73 522 63(1) 521 53(1) 522 83(1) 522 93(1) 521 63 521 73 521 63 +

522 69
521 73 +
522 79

3P+N+E 522 14 522 04 522 14 +
529 59

522 04 +
522 49 522 34 522 24(1) 522 20 522 34 +

522 39(1)
522 24(1) +
522 29(1)

522 24(1) +
522 89 521 44 522 44(1) 522 54 522 74 522 64 521 54 522 84 522 94 521 64 521 74 521 64 +

522 69
521 74 +
522 79

32 A

3P+E 529 13 529 03 529 13 +
522 59

529 03 +
529 49 529 33 - 529 19 529 33 +

529 39
529 19 +
529 40

529 19 +
529 90 528 43 529 43(1) 529 53(1) 529 73 529 63 528 53 529 83 529 93(1) 528 63 528 73 528 63 +

529 69
528 73 +
529 79

3P+N+E 529 14 529 04 529 14 +
522 59

529 04 +
529 49 529 34 - 529 20 529 34 +

529 39
529 20 +
529 40

529 20 +
529 90 528 44 529 44(1) 529 54 529 74 529 64 528 54 529 84 529 94 528 64 528 74 528 64 +

529 69
528 74 +
529 79

63 A

3P+E 538 00 536 03 538 00 +
538 09

536 03 +
537 49 538 33 538 23 - 537 33 537 23 538 23 +

538 89 - 538 43 538 53 538 73 - 538 63 538 83 538 93 537 63 537 73 537 63 +
538 69

537 73 +
538 79

3P+N+E 538 01 536 04 538 01 +
538 09

536 04 +
537 49 538 34 538 24 - 537 34 537 24 538 24 +

538 89 - 538 44 538 54 538 74 - 538 64 538 84 538 94 537 64 537 74 537 64 +
538 69

537 74 +
538 79

480 to
500 V±
50/60 Hz

16 A 3P+E - - - - - 523 20 523 19 - 523 20 +
522 29(1)

523 20 +
522 89 - 523 21 - - - - 523 22 - - - - -

32 A 3P+E - - - - - - 523 59 - 523 59 +
529 40

523 59 +
529 90 - 523 61 - - - - 523 62 - - - - -

ELV

20 to
25 V±

50/60 Hz

16 A 2P - - - - - 524 01(1) - - 524 01(1) +
524 19(1) - - 524 21(1) - - - 524 41(1) 524 81 524 61 - - - -

32 A 2P - - - - - 525 01 - - 525 01 +
524 19(1) - - 525 21 - - - 525 41 525 81 525 61 - - - -

Pack = 1 except (1) pack = 5
(2) Dust resistance IP may be increased by rubber push-button (on request) - IP 55 cover closed or connected - IP 44 connected

Special voltages and frequencies
available on request

Please consult us

Dimensions
(p. 401 to 407)

These products are part of industrial
equipment > See p. 266-267

www.klinkmann.com

400
Red catalogue numbers: New products

cex-EP3

IP 66/67-55 plastic - increased safety
LV 16 to 125 A

Conform to IEC
60309-1 and
IEC 60309-2
IP according to
IEC 60529
IK 09: Plastic
Self-extinguishing:
850°C (support of
active parts) / 650°C
(plastic housing)

FUNCTIONS

Panel mounting
sockets

Surface
mounting
sockets

Through
wiring surface

mounting
sockets

Straight
plugs

Angled
plugs

Mobile
sockets

Surface
appliance

inlets

Straight
panel

appliance
inlets

Socket
with break
isolatine
switch

LV inclined
outlets

with single
fixing

centres

200 to
250 V±
50/60 Hz

16 A 2P+E 511 26(1) 511 46 511 26 +
520 29(1)

511 26 +
520 89 511 56(1) 511 06 511 76 511 86 - -

32 A 2P+E - 530 46 530 46 +
529 40

530 46 +
529 90 530 56 530 06 530 76 530 86 - -

380 to
415 V±
50/60 Hz

16 A

3P+E 511 30 511 50 511 30 +
522 29(1)

511 30 +
522 89 511 60(1) 511 10 511 80 511 90 - -

3P+N+E 511 31 511 51 511 31 +
522 29(1)

511 31 +
522 89 511 61(1) 511 11 511 81 511 91 - -

32 A

3P+E - 530 50 530 50 +
529 40

530 50 +
529 90 530 60 530 10 530 80 530 90 - -

3P+N+E - 530 51 530 51 +
529 40

530 51 +
529 90 530 61 530 11 530 81 530 91 - -

63 A

3P+E 594 27 - 594 37 594 27 +
538 89 594 47 - 594 87 - 594 77(2) -

3P+N+E 594 28 - 594 38 594 28 +
538 89 594 48 - 594 88 - 594 78(2) -

125 A

3P+E 595 12 - 595 02 - 595 22 - 595 32 - 595 42 591 14

3P+N+E 595 13 - 595 03 - 595 23 - 595 33 - 595 43 591 15

Pack = 1 except (1) pack = 5
(2) Can be fixed on Cat.No 538 89 to obtain a straight surface mounting appliance inlet
(3) With a pair of Hypra IP 66/67-55 products

Dimensions (p. 402)

IP 66/67 obtained with
the ring locked

When not connected
IP 55 automatically assured
when cover is closed IP 66/67
obtained with the ring locked

When connected(3), IP 55
guaranted with the cover
closed

63 A and 125 A

easy connection

disconnection

www.klinkmann.com

401

cex-EP2

 IP 44 and IP 44/55 PrisinterTM

LV 16 to 125 A

LV 63 A (p. 398)

Reversible box for Prisinter sockets

LV 16 A (p. 398)

Fix B
M 20 M 20

M 20

40

22
5

 5
.3

60

A

A

Fi
x

C

Knockout cable
entries on
plastic box
Ø 24 & Ø 22

Sleeve for
metal socket’s
ground pin

LV 32 A (p. 398)

Fix 125
M 20M 25

M 25

40

26

5
Ø

 5
.3

80

143

14
3

10
0

Knockout cable
entries on
plastic box
Ø 30 & Ø 22

Sleeve for
metal socket’s
ground pin

125

M32

M20

18.5 27.5 100

Knockout cable
entries on
plastic box
Ø 32 & Ø 22

5

5.
314
3

10
0

M32

143

30

Sleeve for
metal socket’s
ground pin

Prisinter - panel mounting sockets - LV 16-32-63 A (p. 398)
Terminal connection (max.)
BT 16 A : rigid - 1 x 4 mm2

BT 32 A : rigid - 1 x 10 mm2

BT 63 A : rigid - 1 x 25 mm2

Prisinter sockets 32 A : flexible - 1 x 6 mm2

Prisinter sockets 63 A : flexible - 1 x 16 mm2

Conform to EN 60309-1, NF EN 60309-2, IEC 60309-1
and IEC 60309-2
IK 09 : plastic and rubber
IK 10 : metal according to EN 62262 et IEC 62262
Self-extinguishing :
850 °C support of active parts, 950 °C for Prisinter
650 °C plastic honsing
- 50 °C à + 100 °C (- 20 °C pour les Prisinter)
Icc 10 kA according to EN 60309-1 and IEC 60309-1
Dust resistance IP may be increased by rubber push-button (on request)

H

20°

Drilling

D

D
5.5 (16/32 A)

BA

C

E
= =

E
G

8 (63 A) Ø 5.3

Ø F

Breaking capacity 3 x 400 V± according to IEC 60947-1-3

 Material Weight A B C
 (kg) (mm) (mm) (mm)

 2P+E Plastic 0.14
115 97 78

 3P+E Metal 0.8

3P+N+E

 Plastic 0.16
125 107 88

 Metal 0.9

3 entries among which
1 M20 sealed with B20P blanking plug for auxiliary contact
1 M32 sealed with B32P blanking plug
Fitted with 1 outside earth terminal on metal box

 Material Weight A B C D E F G H
 (kg) min max max

 16 A

2P+E

 Plastic 0.42
46 70 132 115 100 92 98 46 6 to 10

 Metal 1.25

3P+E

 Plastic 0.48
46 70 138 115 100 92 96 46 6 to 10

 Metal 1.33

3P+N+E

 Plastic 0.57
46 75 156 125 110 102 106 51.5 7

 Metal 1.47

 32 A

2P+E

 Plastic 0.57
54 77 153 143 125 115 122 58.5 10 to 20

 Metal 1.47

3P+E

 Plastic 0.61
54 77 153 143 125 115 122 58.5 10 to 20

 Metal 1.5

3P+N+E

 Plastic 0.65
55 79 169 143 125 119 122 58.5 9 to 13

 Metal 1.8

 63 A

2P+E

 Plastic 0.87
55 99 205 143 125 120 122 59.5 10 to 20

 Metal 1.5

3P+E

 Plastic 0.95
55 99 205 143 125 120 122 59.5 10 to 20

 Metal 1.85

3P+N+E

 Plastic 0.98
55 99 205 143 125 120 122 59.5 10 to 20

 Metal 2.2

3 entries among which
1 M20 sealed with B20P blanking plug for auxiliary contact
1 M25 sealed with B25P blanking plug
Fitted with 2 connected earth terminals and 1 outside terminal on metal
box

3 entries among which
2 entries M20 sealed with B20P blanking plug for auxiliary contact use
Fitted with 2 connected earth terminals and 1 outside terminal on metal
box

Category 16 A 32 A 63 A Category 125 A
AC 1 16 A 32 A 63 A

AC 22
AC 23

400 V 70 kW

AC 23
8.4 kW 16.8 kW 33 kW

500 V 87 kW

AC 3 600 V 120 kW

Dust resistance IP can be
increased by a rubber
push-button

on special request

www.klinkmann.com

402

cex-EP2

 IP 44, IP 66/67-55 panel mounting sockets
LV 16 to 125 A and ELV 16 and 32 A

Dimensions

IP 44 - LV 16 to 63 A (p. 398) and ELV 16 and 32 A
External screws in stainless steel - Nickel-plated contacts
Enable realization of surface mounting sockets, associated with
reversible box
Terminal connection (max.):
 LV 16 A: 1 x 4 mm2 rigid
 LV 32 A: 1 x 10 mm2 rigid
 LV 63 A: 1 x 25 mm2 rigid
 ELV: 1 x 10 mm2 rigid

F K

E

J

H G

20°

I
A

Ø D
Drilling

Ø T
B

 C

Ø d

= =

76

(6
3A

)
IP 66/67-55 - LV 16 A (p. 400)

External screws in stainless steel - Nickel-plated contacts
Terminal connection (max.): 1 x 4 mm2 rigid or flexible

IP 66/67-55 - LV 16 and 32 A with single fixing centres (p. 400)

Terminal connection (max.):
 16 A: 1 x 4 mm2 rigid
 32 A: 1 x 10 mm2 rigid

K

E

ØL

F

J

G H
I

20°

A

ØD ØT

B

C

= =

Drilling

IP 66/67-55 - LV 63 and 125 A (p. 400)

Terminal connection (max.):
 63 A: 1 x 25 mm2 rigid
 125 A: 1 x 70 mm2 rigid

BF

L

E

C

d
1

ØDØd

Ø

K

G H

J
I

A

10°

Drilling

IP 44 - LV 16 and 32 A with single fixing centres (p. 398)

A

E

BF

C

d
1

Ød

Ø

ØD

K

G H

J
I

10°

Drilling

20°

E

L

K F

G H

I

J

B

C

A

Ø TØ D

 Weight Drilling Dimensions (mm)

 (kg) A B C ØD Ød d1 Ø E F G H I J K ØL

 LV 16 A

 2P+E 0.140 70 70 35 76.2 - - 4.2 84 84 42 39 83 4.5 90 72.5

 3P+E 0.165 70 70 35 76.2 - - 4.2 84 84 43 41 98 4.5 93 81

 3P+N+E 0.195 70 70 35 76.2 - - 4.2 84 84 43 41 99 4.5 91 86.5

 LV 32 A

 2P+E 0.240 70 70 35 76.2 - - 4.2 84 94 54 50 113 4.5 101 94.5

 3P+E 0.240 70 70 35 76.2 - - 4.2 84 94 54 50 113 4.5 101 94.5

 3P+N+E 0.270 70 70 35 76.2 8 36 4.2 84 94 54 51 120 4.5 103 101

Material Weight
(kg)

Drilling Dimensions
A B C ØD Ød ØT E F G H I J K

LV - 16 A

2P+E
Plastic 0.110

52 60 28 55 14.5 4.2 64 72 41 40 94 5.5 78.5
Metal 0.340

3P+E
Plastic 0.140

60 70 31 63.5 14.5 5.2 74 84 44 40 98 5.5 88
Metal 0.405

3P+N+E
Plastic 0.165

60 70 33 70.6 - 5.2 80 84 44 44 110 5.5 93
Metal 0.450

LV - 32 A
2P+E/
3P+E Metal 0.605 70 80 38 76.2 10 5.2 84 94 50 53 120 5.5 103

3P+N+E Metal 0.660 70 80 38 76.2 10 5.2 84 94 52 56 124 5.5 107

LV - 63 A

2P+E
Plastic 0.600

77 85 - 92 - 6.5 106 106 98 70 160 6 129

Metal 0.950

3P+E
Plastic 0.640

Metal 1.000

3P+N+E
Plastic 0.700

Metal 1.200

ELV-16/32 A
2P Plastic 0.120 52 60 30 55 - 4.2 64 72 33 47 94 5.5 78.5

Weight
(kg) A B C ØD Ød d1 E F G H I J K Ø

LV 16 A
2P+E 0.110 70 70 35 76.2 / / 84 84 37 36 89 4.5 88 4.2

3P+E 0.140 70 70 35 76.2 / / 84 84 43 36 97 4.5 89 4.2

3P+N+E 0.165 70 70 35 76.2 / / 84 84 43 37 106 4.5 91 4.2

LV - 32 A
2P+E/
3P+E 0.220 70 70 35 76.2 – – 84 94 54 45 117 4.5 100 4.2

3P+N+E 0.255 70 70 35 76.2 8 36 84 94 54 46 125 4.5 102 4.2

Weight
(kg) Drilling Dimensions

A B C ØD ØT E F G H I J K L
LV - 16 A
2P+E 0.140 52 60 33 55 4.2 64 72 40 45 91 5.5 87 72.5

3P+E 0.165 60 70 39 63.5 5.2 74 84 41 48 102 5.5 96 81

3P+N+E 0.195 60 70 37 70.6 5.2 80 84 42 50 106 5.5 96 86.5

Weight
(kg)

Drilling Dimensions
A B C ØD ØT E F G H I J K ØL

LV - 63 A
2P+E 0.680

77 85 42.5 92 6.5 106 106 98 79 158 6 127 113.53P+E 0.710

3P+N+E 0.770

LV - 125 A
3P+E 1.400

124 124 62 120 6.5 146 146 84 93 182 8 157 131
3P+N+E 1.550

 For more information, please consult
 e-catalogue www.legrandelectric.com

www.klinkmann.com

403

cex-EP3

 IP 44, IP66/67-55 and IP 66/67
through wiring surface mounting sockets

 IP 44, IP 66/67-55 surface
mounting sockets reversible box
LV 16 to 63 A and ELV 16 and 32 A

Dimensions

IP 44 ELV 16 and 32 A - IP 44, IP 66/67-55 - LV 16 A (p. 398, 400)

Dimensions

IP 44 - LV 16 to 63 A, IP 66/67-55 - LV 16 and 32 A,
IP 66/67 - LV 63 A (p. 398, 400)

IP 44, IP 66/67-55 - LV 32 A (p. 398, 400)

C A
2

B

A

CG

D
4 5°

E

Ø
 T

 A1

Ø d

C A
3

B

A

D
4 5°

E

Ø
 T

CG

D

F
X Z

C A

B

X E

I

G 5°

K

H

Y

Y YJ

X

Fix A1 and A2:
Blind optional fixing points
Metal boxes fitted with
- 2 connected earth

terminals and
1 outside terminal

- 1 sleeve for metal
socket’s ground pin

Plastic boxes fitted with 2
connected earth terminals
Metal boxes fitted with
- 2 connected earth
(16/32 A) terminals and
1 outside terminal
- 1 sleeve for metal
socket’s ground pin
- 3 connected earth (63 A)
terminals

Blind optional fixing points
Metal boxes fitted with
- 2 connected earth

 terminals and
1 outside terminal

- 1 sleeve for metal
socket’s ground pin

Surface
mounting
sockets
Panel
mounting
sockets

Material Weight
(kg)

Drilling Dimensions

A B H C D E F G I J K X Y Z

16 A

2P+E
Plastic 0.330

145 74 5.3 182 86 22 34 75 4 - - - M 20
Metal 0.830

3P+E/
3P+N+E

Plastic 0.440
175 88 5.3 212 100 22 40 77 4 - - - M 20 -

Metal 0.980

32 A
2P+E/
3P+E/
3P+N+E

Plastic 0.670
234 117 5.3 270 130 30 50 120 4 - - - M 25 -

Metal 1.730

63 A (Panel appliance inlets 63 A can be fixed)
2P+E/
3P+E/
3P+N+E

Plastic 2.000
260

152
6.3 300 170 40 - 150 8 50 70 M 32 - M 20

Metal 4.300 157

Surface
mounting
sockets
Panel
mounting
sockets

Material Weight
(kg)

Drilling Dimensions
CG

cable
glandA1 A2 Ød A ØT B C D E

IP 44 - ELV 16/32 A
2P+E Plastic 0.115 51 68 4.2 64 5.3 74 106 58 20 M 25

IP 44 and IP 66/67-55 - LV 16 A

2P+E
Plastic 0.115

51 68 4.2 64 5.3 74 106 58 20 M 20
Metal 0.400

 3P+E/
3P+N+E

Plastic 0.160
68 68 4.2 85 5.3 96 122 60 22 M 20

Metal 0.520

Surface
mounting
sockets
Panel
mounting
sockets

Material Weight
(kg)

Drilling Dimensions
CG

cable
glandA A3 ØT B C D E

IP 44 and IP 66/67-55 - LV 32 A
2P+E/
3P+E/
3P+N+E

Plastic 0.340
90 125 5.3 102 162 90 26 M 25

Metal 0.910

www.klinkmann.com

404

cex-EP2

 IP 44 - panel appliance inlets
and reversible boxes

 IP 44 and IP 66/67-55
surface mounting sockets

120

4 5°

30

Ø
 5

.3

25°

181

273

27
0

Fi
x

23
4

130

Fix 117

M20 M3250

M32

27
0

Fi
x

23
4

130

Fix 117

M20

M32

M3250

120
4 5°

30

Ø
 5

.3

190

271

25°

70

Fix 152

Fi
x

26
0

30
0

53

170

M50 M20

M40

8

230

65
°

40
262

336

6.
3

IP 66/67-55 - LV 125 A (p. 400)
Terminal connection: 1 x 70 mm2 rigid max.

 Weight (kg)

 2P+E 1.500

 3P+E 1.550

 3P+N+E 1.600

External screws in stainless steel - Nickel-plated contacts

IP 44 - LV 63 A (p. 398)
Terminal connection: 1 x 25 mm2 rigid max.

External screws in stainless steel - Nickel-plated contacts

Panel appliance inlets (inclined)

 IP 44: LV 16, 32 and 63 A (p. 398)

Terminal connections:
 16 A: 1 x 2.5 mm2 max. rigid
 32 A: 1 x 6 mm2 max. rigid
 63 A: 1 x 25 mm2 max. rigid

IP 66/67-55 - LV 63 A (p. 400)

Ø TØ D

A

B

G

H

I

50°

D

C

E

F

Reversible boxes for surface appliance inlets

LV 16 A (p. 399)

Fix A1 and Fix 68 :
Blind optional fixing points

Plastic Metal
B

Ø 4.2

C
Fi

x
68

Fix A1
Fix A

Cable gland E Cable gland

4
41.5

Ø
 5

.3

Bushing for socket
earthing pins

 Material Weight (kg)

3P+E

 Plastic 1.45

 Metal 4.95

3P+N+E

 Plastic 1.5

 Metal 5

 Material Weight A A1 B C E (kg) Cable gland

2P+E

 Plastic 0.085
64 51 74 106

 20
M20

 Metal 0.250 22

 3P+E Plastic 0.110
85 68 96 122 22 M20

 3P+N+E Metal 0.360

 Weight (kg)

 3P+E 3.5

 3P+N+E 3.7

Material Weight
(kg)

Drilling Dimensions
A B ØT ØD G H C D E F I

LV - 16 A

2P+E
Plastic 0.140

94 62 4.5 40 - - 104 72 121 78 6
Metal 0.530

3P+E
Plastic 0.160

109 83 4.5 40 - - 120 94

135

86 6
Metal 0.630

3P+N+E
Plastic 0.190

139
Metal 0.690

LV - 32 A

2P+E/
3P+E

Plastic 0.280

149 90 5.5 40 - - 160 101

176 111

6
Metal 0.950

3P+N+E
Plastic 0.320

174 108
Metal 1.000

LV - 63 A
2P+E Plastic 0.560

163 93 6.5 80 42 62 183 113 221 120 8
3P+E

Plastic 0.630

Metal 2.230

3P+N+E
Plastic 0.690

Metal 2.450

www.klinkmann.com

405

cex-EP3

 IP 66/67-55 - appliance inlets
and sockets with break isolating switch

 IP 44 and IP 66/67-55 - appliance
inlets and reversible boxes

Surface mounting appliance inlets

IP 66/67-55 - LV 16 and 32 A (p. 400)
Terminal connections:
 16 A: 1 x 2.5 mm2 max. rigid
 32 A: 1 x 6 mm2 max. rigid

B D

A
C

F

H
CG

10°

G

Ø

Ø X

LV 32 A (p. 399) Panel mounting appliance inlets
External screws in stainless steel - Nickel-plated contacts

IP 66/67-55 - 63 A (p. 400)
Can be fixed on box Cat.No 538 89 (p. 398)
Terminal connection: 1 x 16 mm2 max. rigid

Socket with break isolating switch

IP 66/67-55 - LV 125 A (p. 400)

IP 67 according to IEC and EN 60529
Icc 10 kA according to IEC and EN 60309-1
Panel mounting sockets: IK 09 according to IEC and EN 62262
External screws in stainless steel

Fitted with 2 connected earth terminals and 1 outside terminal
on metal box

Plastic Metal

Bushing for socket
earthing pins

16
2

102

Fix 90

Fi
x

12
5

M25

16
2

102

Fix 90

Fi
x

12
5

M25

62.5

26

4

 Ø
 5

.3

 Material Weight (kg)

 Plastic 0.240

 Metal 0.650

LV 63 A (p. 399)

Fitted with 2 connected earth terminals and 1 outside terminal
on metal box

27
0

Fi
x

23
4

130

Fix 117

M20

120

4
5°

30

Ø
 5

.3

M32

M32 50

16
3 62

42

Ø 80

93

 Material Weight (kg)

 Plastic 0.67

 Metal 1.73

Ø 80 to Ø 95

85 =
=

Ø 5.6

77
= =

114.3 9738

11
4.

3

IP 66/67-55 - 125 A (p. 400)
Terminal connection: 1 x 50 mm2 max. rigid

14
6

146 21 122

12
4

=
=

124
==

Ø 6.5Ø 100 to Ø 120

Drilling

 Weight (kg)

 2P+E 0.490

 3P+E 0.548

 3P+N+E 0.610

 Weight (kg)

 3P+E 1.00

 3P+N+E 1.15

37
0

35
6

30
0

230

216

150

M40

M40 M50

M50
Ø6.2

Ø6.2

254

10

41 (M50)

38 (M40)

50°

324

Weight A/B C/D F G H
CG

cable
gland

Ø ØX

16 A
2P + E 0.188

84 72
87 126

34 M 20 4.3 173P + E 0.257 95 134
3P+N+ E 0.297 100 141
32 A
2P + E

0.370
110 98

107
168 39 M 25 5.3 243P + E

3P+N+ E 0.413 113

www.klinkmann.com

406

cex-EP2

 IP 44 and IP66/67-55 straight and angled plugs
LV 16 to 125 A and ELV 16 and 32 A

Angled plugs IP 44

LV and ELV 16 and 32 A (p. 399) LV 63 A (p. 399)

Characteristics

External screws in stainless steel - Nickel-plated contacts
Terminal connection:
 LV 16 A: 1 x 2.5 mm2 max. flexible
 LV 32 A: 1 x 6 mm2 max. flexible
 LV 63 A: 1 x 16 mm2 max. flexible
 LV 125 A: 1 x 50 mm2 max. flexible
 ELV 16/32 A: 1 x 10 mm2 max. flexible

Dimensions

Straight plugs IP 44

LV and ELV 16/32 A (p. 399) LV 63 A (p. 399)

Straight plugs IP 66/67-55

LV 16/32 A (p. 400)

Straight plugs IP 66/67-55

LV 63 A (p. 400) LV 125 A (p. 400)

 Weight Dimensions (mm) Ø clamping
 (kg) A B and grip
 16 A
 2P+E 0.165 135 72.5 8 to 15
 3P+E 0.195 139 81 8 to 15
 3P+N+E 0.220 154 86.5 10 to 18
 32 A
 2P+E 0.280 164 94.5 10 to 18
 3P+E 0.280 164 94.5 12 to 22
 3P+N+E 0.325 170 101 12 to 22

 Weight Dimensions (mm) Ø clamping
 (kg) A B C D and grip
 16 A
 2P+E 0.165 136 72.5 29.5 100 8 to 15
 3P+E 0.195 141 81 33.5 105 8 to 15
 3P+N+E 0.220 150 86.5 37.5 114 10 to 18
 32 A
 2P+E 0.280 161 94.5 39.5 116 10 to 18
 3P+E 0.280 161 94.5 39.5 116 12 to 22
 3P+N+E 0.325 167 101 44.5 122 12 to 22

A

Ø

B

Ø

113,5

25
5

D

A

Ø

B

C

Ø

A

B

D

 Weight Ø clamping
 (kg) and grip
 2P+E 0.620 16 to 26
 3P+E 0.680 18.5 to 29
 3P+N+E 0.750 20.5 to 32

 Weight Ø clamping
 (kg) and grip
 3P+E 1.5 24 to 48
 3P+N+E 1.7 28 to 48

34
0

Ø 131

Ø

E

A

B

Ø

30°

C
D

A

E
D

C

Ø

30°

B

Angled plugs IP 66/67-55

LV 16-32 A - plastic (p. 400)

A

Ø

30°

C
D

B

 Material Weight Dimensions (mm) Ø clamping
 (kg) A B C D and grip
 LV 16 A
 Plastic 0.150

135 100 57 55 8 to 15
 2P+E Metal 0.365
 Rubber 0.205 135 100 60 61 8 to 15
 Plastic 0.175

139 103 65 60 8 to 15
 3P+E Metal 0.425
 Rubber 0.260 139 103 68 66 8 to 15
 Plastic 0.210

154 118 73 66 10 to 18
 3P+N+E Metal 0.535
 Rubber 0.300 154 118 77 72 10 to 18

 LV 32 A
 Plastic 0.260

164 119 78 70,5 10 to 18
 2P+E Metal 0.645
 Rubber 0.360 164 119 81 76,5 10 to 18
 Plastic 0.260

164 119 78 70,5 12 to 22
 3P+E Metal 0.645
 Rubber 0.360 164 119 81 76,5 12 to 22
 Plastic 0.300

170 125 86 77 12 to 22
 3P+N+E Metal 0.685
 Rubber 0.415 170 125 89 83 12 to 22

 LV 63 A
 2P+E

Plastic 0.580 255 188.5 - 102 16 to 26
 Rubber 0.900 255 188.5 - 110 16 to 26

 3P+E Plastic 0.640 255 188.5 - 102 18.5 to 29
 Rubber 0.980 255 188.5 - 110 18.5 to 29

 3P+N+E
Plastic 0.700 255 188.5 - 102 20.5 to 32

 Rubber 1.050 255 188.5 - 110 20.5 to 32
ELV 16/32 A
 2P Plastic 0.180 142 107 62 55 8.5 to 22

 Material Weight Dimensions (mm) Ø clamping
 (kg) A B C D E and grip
 LV 16 A
 Plastic 0.145

136 100 29.5 100 55 8 to 15
 2P+E Metal 0.395
 Rubber 0.230 136 100 29.5 100 61 8 to 15
 Plastic 0.185

141 105 33.5 105 60 8 to 15
 3P+E Metal 0.455
 Rubber 0.290 141 105 33.5 105 66 8 to 15
 Plastic 0.220

150 114 37.5 114 66 10 to 18
 3P+N+E Metal 0.585
 Rubber 0.330 150 114 37.5 114 72 10 to 18

 LV 32 A
 Plastic 0.275

161 116 39.5 116 70.5 10 to 18
 2P+E Metal 0.745
 Rubber 0.390 161 116 39.5 116 76.5 10 to 18
 Plastic 0.275

161 116 39.5 116 70.5 12 to 22
 3P+E Metal 0.745
 Rubber 0.390 161 116 39.5 116 76.5 12 to 22
 Plastic 0.320

167 122 44.5 122 77 12 to 22
 3P+N+E Metal 0.790
 Rubber 0.435 167 122 44.5 122 83 12 to 22

 LV 63 A
 2P+E Metal 0.100 243.5 177 51 168 102 16 to 26

 3P+E
 Metal 1.150 243.5 177 51 168 102 18.5 to 29

 Rubber 1.030 243.5 177 51 168 110 18.5 to 29

 3P+N+E
 Metal 1.250 243.5 177 51 168 102 20.5 to 32

 Rubber 1.100 243.5 177 51 168 110 20.5 to 32
 ELV 16/32 A
 2P Rubber 0.250 131 107 30 107 61 8.5 to 22

www.klinkmann.com

407

cex-EP2

Characteristics
External screws in stainless steel - Nickel-plated contacts
Icc 10 kA according to IEC 60309-1

Dimensions

Mobile sockets IP 44 - LV and ELV 16 - 32 A (p. 399)
Terminal connections:
 LV 16 A: 1 x 2.5 mm2 max. flexible
 LV 32 A: 1 x 6 mm2 max. flexible
 ELV 16/32 A: 1 x 10 mm2 max. flexible

A

Ø

B

D

C

LV 63 A (p. 399)
Terminal connection: 1 x 16 mm2 max. flexible

A

B C

Ø

LV 125 A (p. 400)
Terminal connection: 1 x 50 mm2 max. flexible

CB

A

Ø

36
4

Ø 131 136

Ø

 Weight Ø clamping
 (kg) and grip

 125 A

 3P+E 1.8 24 to 48

 3P+N+E 2.0 28 to 48

Material

 Weight Dimensions Ø clamping
 (kg) A B C and grip

 LV 16 A

 2P+E Plastic 0.180 150 72.5 75.5 8 to 15

 3P+E Plastic 0.215 154 81 86 8 to 15

 3P+N+E Plastic 0.275 169 86.5 89 10 to 18

 LV 32 A

 2P+E Plastic 0.320 179 94.5 99 10 to 18

 3P+E Plastic 0.320 179 94.5 99 12 to 22

 3P+N+E Plastic 0.375 185 101 105 12 to 22

 LV 63 A

 2P+E Plastic 0.780 278 113.5 119 16 to 26

 3P+E Plastic 0.850 278 113.5 119 18.5 to 29

 3P+N+E Plastic 0.910 278 113.5 119 20.5 to 32

Mobile sockets IP 66/67-55 (p. 400)

LV 16 - 32 A
Terminal connections:
 LV 16 A: 1 x 2.5 mm2 max. flexible
 LV 32 A: 1 x 6 mm2 max. flexible

(1) With a pair of IP 66/67-55 products

When connected(1),
IP 55 guaranted with
the cover closed

A

Ø

B C

LV 63 A
Terminal connection: 1 x 16
mm2 max. flexible

Material

 Weight Dimensions (mm) Ø clamping
 (kg) A B C D and grip
 LV 16 A

2P+E

 Plastic 0.170 147 54.5 74 55 8 to 15

 Rubber 0.250 147 58 74 61 8 to 15

3P+E

 Plastic 0.200 151 61.5 81 60 8 to 15

 Rubber 0.285 151 65 81 66 8 to 15

3P+N+E

 Plastic 0.245 172 69.5 90 66 10 to 18

 Rubber 0.335 172 72.5 90 72 10 to 18

 LV 32 A

 2P+E
 Plastic 0.300 177 71 93 70.5 10 to 18

 Rubber 0.400 177 74.5 93 76.5 10 to 18

 3P+E
 Plastic 0.300 177 71 93 70.5 12 to 22

 Rubber 0.400 177 74.5 93 76.5 12 to 22

 3P+N+E
 Plastic 0.350 183 77.5 100 77 12 to 22

 Rubber 0.475 183 80.5 100 83 12 to 22

 LV 63 A

2P+E

 Plastic 0.700 273 96 119 - 16 to 26

 Rubber 1.200 273 110 124 - 16 to 26

3P+E

 Plastic 0.770 273 96 119 - 18.5 to 29

 Rubber 1.300 273 110 124 - 18.5 to 29

 3P+N+E
 Plastic 0.830 273 96 119 - 20.5 to 32

 Rubber 1.400 273 110 124 - 20.5 to 32
 ELV 16/32 A

 2P / 3P Plastic 0.190 148 54.5 74 55 8.5 to 22

 2P Rubber 0.240 148 58 74 61 8.5 to 22

 IP 44, IP 66/67-55 mobile sockets

IP 66/67-55

IP 66/67 obtained
with the ring locked

When not connected
IP 55 automatically
assured when
cover is closed
IP 66/67 obtained
with the ring locked

www.klinkmann.com

408

cex-EP3

bells for industrial and alarm use electromechanical sirens

414 62 413 49 414 19 415 23 415 33 with claws

 Pack Cat.Nos Class I

 Double insulated
Polyester corrosion resistant finish
200 hours maxi. continuous rating

 IP 44 - IK 10 - Direct current version
 Ø150 mm gong
 Voltage Average Average Weight

 = Consumption acoustic (kg)
 (mA) output

 RAL 3000 at 1 m
 Red (dB)

 1 414 62 24 V 70 90 1

 IP 40 - IK 08 - 50/60 Hz - Alternating current version
 Ø100 mm gong
 Voltage Consumption Average Weight

 ± (mA) acoustic (kg)
 output

 RAL 7037 at 1 m
 Grey (dB)

 1 413 49 230 V 50 95 0.8

 IP 44 - IK 10
 Ø150 mm gong
 Voltage Consumption Average Weight

 ± (mA) acoustic (kg)
 output

 at 1 m
 (dB)

 1 414 16 24V 360 98 1
 1 414 18 110/130 V 90 98 1
 1 414 19 230 V 50 98 1
 Ø250 mm gong
 1 414 39 230 V 70 98 2.1

 Pack Cat.Nos Industrial warning devices 110 dB
IP 20 - IK 08

 Frequency 350/400 Hz, continuous sound
Operates intermittently: 1 min on / 10 min off

 Consumption in mA

 1 415 20 24 V± and = power supply: 820
 1 415 23 230 V± power supply: 120

 Electromechanical sirens IP 30 - IK 05

 Supplied with screws for semi-flush mounting

 D.C. current
 Average Max.

 acoustic continuous
 Voltage Power Consumption output Weight rating

 = (W) (mA) at 1 m (dB) (kg) (hr)

 1 415 32 12 V 11 889 98 0.2 200
 1 415 33 24 V 12 516 100 0.2 200

 A.C. current - 50/60 Hz
 1 415 36 24 V 12.5 531 100 0.2 200
 1 415 38 110 V 70 400 105 0.35 100
 1 415 39 230 V 57 250 105 0.35 100

 Multi-sound electronic sirens

 97 to 106 dB
16 electronic sounds possible for identification of
each defined event
Easy to identify and select sounds for each
appliance using coded wheel
Adjustable sound level

 1 415 45 230 V±, IP 44 - IK 07

www.klinkmann.com

409

cex-EP1

illuminated signalling electromechanical sirens

413 08

 Pack Cat.Nos Rotating lights

 Halogen lamp 20 W (supplied)
Light intensity: 1 500 Cd (p)
Screw-mounting
Dim.: height 185 mm, Ø140 mm
IP 65 - IK 10 Consumption (mA)

 1 413 08 230 V±, orange 300

 Halogen lamp

 10 413 62 BA9 S H 12 V - 20 W: rotating lights
Cat.No 413 08

 Flashing light

 Xenon lamp 2 joules 1 Flash (supplied)
Light intensity: 1 050 Cd (p)
Screw-mounting
Dim.: height 185 mm, Ø140 mm
IP 65 - IK 10 Consumption (mA)

 1 413 57 230 V±, red 72

 Blinking or steady lights
Environmental high quality LEDs

 Screw-mounting
Dim. height: 85 mm, Ø105 mm
Equipped with 16 LEDs Ø5 mm, high brightness, low
consumption
Light intensity: 55 Cd(p)

 Colour and voltage (A) Consumption (mA)

 1 413 09 Orange, 24 V ac/dc 90
 1 413 13 Red, 24 V ac/dc 90
 1 413 10 Orange, 230 V ac 20
 1 413 14 Red, 230 V ac 20

 Dimensions

Electromechanical sirens
Cat.Nos 415 32/33/36/38/39

Multi-sound electronic sirens
Cat.No 415 45

42

103

60

72
.5

121

14
3

61.5

Selection chart of sounds (Cat.No 415 45)

413 14

Type of
signal

Exemple of
application

Position
of code

Sound level
(in Db at 1m) Frequency

in Hz
Consumption

in mA
max. min.

Danger

Moving equipment
or vehicle

0 98 68 2400 to 2800 70

1 102 73 1000 to 1500 45

Interruption of
a dangerous

manufacturing
process

2 98 70 2400 to 2800 75

3 98 70 2400 to 2800 50

4 99 72 2400 to 2800 100

5 104 75 2400 to 2800 100

Defect

Interruption of a
non-dangerous
manufacturing

process

6 102 70 1000 to 1500 30

7 97 68 1000 to 1500 30

8 101 73 1000 to 1500 50

9 101 73 1000 to 1500 50

A 102 74 1000 to 1500 30

Miscellaneous Access to a school,
a work shop

B 99 70 554 20

C 102 74 3000 100

Evacuation Fire D 98 69 440 to 554 20

Intrusion
Inside alarm E 106 81 3200 / 3700 130

Outside alarm F 104 77 1400 / 1600 50

www.klinkmann.com

410 411

cex-EP2cex-EP2

Home
automation,
home
networks,
access control

Radio/ZigBee®

technology ArteorTM

In One by Legrand

PLC technology
CélianeTM

In One by Legrand

Home networks
In One by Legrand

Access control
In One by Legrand

P. 416
Lighting control
and automation
mechanisms

P. 417
Touch
plates

P. 417
Other
functions

P. 418
Switches,
dimmers
max. loads
(selection chart)

P. 422
Lighting control
and automation
mechanisms

P. 428
Temperature
control

P. 424
Actuators,
BUS power
supplies
accessories

P. 432
Intruder alarm
installation

P. 426
Lighting control
installation

P. 442
Lighting
control

P. 444
Roller blinds
control

P. 445
Heating control,
technical detectors

P. 447
IP Axiophone,
Media Server
characteristics

P. 452
Structured
wiring
technical
characteristics

P. 454
Home networks
multimedia modular
system

P. 455
Multimedia
modular system
technical
characteristics

P. 462
Galea Life video
and audio door
entry systems

P. 450
Home networks
structured wiring

P. 466
Audio and video
door entry
systems
1>128 apartments

P. 423
Key covers

P. 429
Temperature
control
installation

P. 430
Intruder alarm

P. 414
Presentation
of Radio/Zigbee®

technology

P. 420
Presentation
of BUS/SCS
technology

P. 427
Switches,
dimmers
max. loads
(selection chart)

P. 440
Presentation
of PLC technology

P. 448
Presentation
of Home networks

P. 471
Kits for video
and audio door
entry systems
1>12 apartments

P. 480
Electronic
chimes

P. 458
Céliane video
and audio door
entry systems

P. 435
Sound diffusion
installation

P. 439
Door entry
systems
installation

P. 433
Sound diffusion

P. 437
Door entry systems

P. 436
House
management
system

Home networks
structured wiring
(p. 450 to 452)

Home networks
multimedia
modular system
(p. 454 to 455)

 NEW IN 2009

ArteorTM

Radio/ZigBee®

technology
In One by Legrand

(p. 414 to 419)

ArteorTM

BUS/SCS
technology
In One by Legrand

(p. 420 to 439)

NEW

NEW

NEW

NEW

NEW

NEW NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

BUS/SCS
technology
ArteorTM

In One by Legrand

1 2 3 4 5

legrand

DSL FILTER

LINE PHONE

legrand

ON

OFF

ON

OFF

ON

OFF

ZigBee® Certifi ed product - Manufacturer Specifi c Profi le

Arteor
Radio/ZigBee
technology
In One

(p. 414 to 419)

www.klinkmann.com

410 411

cex-EP2cex-EP2

Home
automation,
home
networks,
access control

Radio/ZigBee®

technology ArteorTM

In One by Legrand

PLC technology
CélianeTM

In One by Legrand

Home networks
In One by Legrand

Access control
In One by Legrand

P. 416
Lighting control
and automation
mechanisms

P. 417
Touch
plates

P. 417
Other
functions

P. 418
Switches,
dimmers
max. loads
(selection chart)

P. 422
Lighting control
and automation
mechanisms

P. 428
Temperature
control

P. 424
Actuators,
BUS power
supplies
accessories

P. 432
Intruder alarm
installation

P. 426
Lighting control
installation

P. 442
Lighting
control

P. 444
Roller blinds
control

P. 445
Heating control,
technical detectors

P. 447
IP Axiophone,
Media Server
characteristics

P. 452
Structured
wiring
technical
characteristics

P. 454
Home networks
multimedia modular
system

P. 455
Multimedia
modular system
technical
characteristics

P. 462
Galea Life video
and audio door
entry systems

P. 450
Home networks
structured wiring

P. 466
Audio and video
door entry
systems
1>128 apartments

P. 423
Key covers

P. 429
Temperature
control
installation

P. 430
Intruder alarm

P. 414
Presentation
of Radio/Zigbee®

technology

P. 420
Presentation
of BUS/SCS
technology

P. 427
Switches,
dimmers
max. loads
(selection chart)

P. 440
Presentation
of PLC technology

P. 448
Presentation
of Home networks

P. 471
Kits for video
and audio door
entry systems
1>12 apartments

P. 480
Electronic
chimes

P. 458
Céliane video
and audio door
entry systems

P. 435
Sound diffusion
installation

P. 439
Door entry
systems
installation

P. 433
Sound diffusion

P. 437
Door entry systems

P. 436
House
management
system

Home networks
structured wiring
(p. 450 to 452)

Home networks
multimedia
modular system
(p. 454 to 455)

 NEW IN 2009

ArteorTM

Radio/ZigBee®

technology
In One by Legrand

(p. 414 to 419)

ArteorTM

BUS/SCS
technology
In One by Legrand

(p. 420 to 439)

NEW

NEW

NEW

NEW

NEW

NEW NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

BUS/SCS
technology
ArteorTM

In One by Legrand

1 2 3 4 5

legrand

DSL FILTER

LINE PHONE

legrand

ON

OFF

ON

OFF

ON

OFF

ZigBee® Certifi ed product - Manufacturer Specifi c Profi le

Arteor
Radio/ZigBee
technology
In One

(p. 414 to 419)

412 413

cex-EP2cex-EP2

ARTEOR™

LIGHTING CONTROL
(See p. 422-425)
Control the lighting
for even greater
comfort

ARTEOR™ TEMPERATURE
CONTROLLER
(See p. 428)
Manage your energy
consumption by
choosing exactly the
temperature you want

- Céliane (See p. 528-539)
- Galea Life (See p. 648-671)
- Vela (See p. 704-711)
- Synergy (See p. 590-591)
- Mallia (See p. 630-631)

ARTEOR™ SOUND DISTRIBUTION
(See p. 433-434)
Listen to your favourite music
programme anywhere in the house

ARTEOR™ ACCESS CONTROL
(See p. 437-438)
Check visitors’ identity in
total safety with the audio
and video door entry kits

ARTEOR™ SCENARIO
CONTROLLERS
(See p. 436)
Centralisation and
control of all the
functions at a single
point in the house

ARTEOR™ ROLLER
BLIND CONTROLS
(See p. 422-425)
Create scenarios
adapted to the
lifestyles of the users

OTHER LEGRAND SYSTEMS AND RANGES FOR YOUR PROJECTS

Lexic modular DIN-Rail equipment
See p. 142-143

Home networks
See p. 448-449 and 453

International standards wiring accessories
See p. 484-485

Weatherproof and vandal-proof wiring accessories systems
See p. 738-739

In One by Legrand SOLUTIONS
Today Legrand can provide even more comfort, freedom
of communication and safety. With the In One by Legrand
system, controlling and programming all the electricity
and multimedia systems in your home becomes a real pleasure:
- Dim the lights, control the motorised roller blinds and adjust
the heating with a single action
- Communicate as you choose throughout the house - whatever
the medium, the sockets recognise the type of device and the
panel sends the right signal
- Whether you want to monitor your house or welcome friends
for a dinner party, the In One by Legrand solutions can monitor
people’s safety and ensure peace of mind for the whole family

 In One by Legrand
FUNCTIONS IN OTHER RANGES

Mobile scenarios
controller

 COMFORT FUNCTIONS NEW

 SAFETY FUNCTIONS NEW COMMUNICATION FUNCTIONS NEW

Customized solutions
for comfort, safety

and communication
With the In One by Legrand in your home, controlling
and programming the electricity and the multimedia systems
become a real pleasure.

www.klinkmann.com

www.klinkmann.com

412 413

cex-EP2cex-EP2

ARTEOR™

LIGHTING CONTROL
(See p. 422-425)
Control the lighting
for even greater
comfort

ARTEOR™ TEMPERATURE
CONTROLLER
(See p. 428)
Manage your energy
consumption by
choosing exactly the
temperature you want

- Céliane (See p. 528-539)
- Galea Life (See p. 648-671)
- Vela (See p. 704-711)
- Synergy (See p. 590-591)
- Mallia (See p. 630-631)

ARTEOR™ SOUND DISTRIBUTION
(See p. 433-434)
Listen to your favourite music
programme anywhere in the house

ARTEOR™ ACCESS CONTROL
(See p. 437-438)
Check visitors’ identity in
total safety with the audio
and video door entry kits

ARTEOR™ SCENARIO
CONTROLLERS
(See p. 436)
Centralisation and
control of all the
functions at a single
point in the house

ARTEOR™ ROLLER
BLIND CONTROLS
(See p. 422-425)
Create scenarios
adapted to the
lifestyles of the users

OTHER LEGRAND SYSTEMS AND RANGES FOR YOUR PROJECTS

Lexic modular DIN-Rail equipment
See p. 142-143

Home networks
See p. 448-449 and 453

International standards wiring accessories
See p. 484-485

Weatherproof and vandal-proof wiring accessories systems
See p. 738-739

In One by Legrand SOLUTIONS
Today Legrand can provide even more comfort, freedom
of communication and safety. With the In One by Legrand
system, controlling and programming all the electricity
and multimedia systems in your home becomes a real pleasure:
- Dim the lights, control the motorised roller blinds and adjust
the heating with a single action
- Communicate as you choose throughout the house - whatever
the medium, the sockets recognise the type of device and the
panel sends the right signal
- Whether you want to monitor your house or welcome friends
for a dinner party, the In One by Legrand solutions can monitor
people’s safety and ensure peace of mind for the whole family

 In One by Legrand
FUNCTIONS IN OTHER RANGES

Mobile scenarios
controller

 COMFORT FUNCTIONS NEW

 SAFETY FUNCTIONS NEW COMMUNICATION FUNCTIONS NEW

Customized solutions
for comfort, safety

and communication
With the In One by Legrand in your home, controlling
and programming the electricity and the multimedia systems
become a real pleasure.

