Lighting Contactors for the Construction Market

C30CN Electrically and Mechanically Held – Overview

- For efficient control of industrial, commercial and outdoor lighting applications
- Modular design with up to 12 power poles (30A per pole max.), flexibility to add/remove poles
- Power poles convert from NO to NC with a simple 180 degree turn
- Field convertible from electrically held to mechanically held and vice versa
- Suitable for tungsten, ballast, HID, and non-motor AC resistive loads

C30CN Components - Model Selection

Electrically Held Base Contactor – Overview

The C30CNE20_0 electrically held base contactor contains a 2NO power pole as standard and will allow the addition of power poles to build an electrically held contactor up to 12 poles maximum. A mechanically held module kit can also be added to convert the electrically held contactor to mechanically held in the field.

Electrically Held Base Contactor – Model Selection

Power Poles	Catalog Number ¹
2N0	C30CNE20_0

When ordering, replace magnet coil alpha designation in catalog number
() with proper code suffix from table below.

Electrically Held Base Contactor – Coil Voltage

Coil Voltage/Hertz	Code Suffix	Coil Voltage/Hertz	Code Suffix
115-120/60, 110/50	А	265-277/60, 240/50	Н
230-240/60, 220/50	В	24/60, 20/50	T
460-480/60, 440/50	С	28/60, 24/50	V
575-600/60, 550/50	D	347/60	Х
200-208/60	E		-

Auxiliary Contacts - Model Selection

Auxiliary Block	Catalog Number	
Single-Pole	C320AMH1	
Double-Pole	C320AMH2	

Mechanically Held Module Kits - Overview

These kits are for converting electrically held contactors to mechanically held units. Kits include control module, latch, latch cover and auxiliary contacts plus installation instructions.

Mechanically Held Kits - Model Selection

Coil Volts	Control Volts	Catalog Number
2-Wire		
24-277V AC	110-120V AC	C320MH2WA0
	200-277V AC	C320MH2WH0
	24V AC	C320MH2WT0
	12-24V DC	C320MH2WT1
3-Wire		
24-277V AC	110-120V AC	C320MH3WA0
	200-277V AC	C320MH3WH0
	24V AC	C320MH3WT0
	12-24V DC	C320MH3WT1

Power Poles - Overview

The C30CN contactor accepts up to a maximum six single- or double-pole (or combinations) power poles. These can be used to form up to:

- 12 NO poles max. when six double-poles are used in NO positions (1-6)
- 8 NC poles max. with four double-poles in the NC position (1-4) and four NO poles with two double-poles in the two NO positions (5-6)

Power Poles - Model Selection

Power Poles	Catalog Number
Single-Pole	C320PRP1
Double-Pole	C320PRP2

A202 Magnetically Latched - Overview

- Designed with a permanent magnet that will maintain the contactor in its energized state indefinitely without using control power
- Ideal for applications where contact closure is required during power failure
- Easy to install and maintain
- No control power necessary to maintain contact closure

A202 Contactors – Model Selection

Holding Circuit Auxiliary Contact or Pushbutton Station Not Included

Continuous Amperes		Open Type
(Enclosed)	Number of Poles	Catalog Number 1,2
30	2	A202K1B_M
	3	A202K1C_M
	4	A202K1D_M
	5	A202K1E_M
	6	A202K1F_M
	8	A202K1G_M
	10	A202K1H_M
	12	A202K1K_M
60	2	A202K2B_M
	3	A202K2C_M
	4	A202K2D_M
	5	A202K2E_M
	6	A202K2F_M
	8	A202K2G_M
	10	A202K2H_M
	12	A202K2K_M
100	2	A202K3B_M
	3	A202K3C_M
	4	A202K3D_M
	5	A202K3E_M
	6	A202K3F_M
	8	A202K3G_M
	10	A202K3H_M
	12	A202K3K_M
200	Additional models with hi	igher continuous amperes available
300	Consult the Controls Catalog (CA08102001E), Tab 37 for a full	
400	model listing.	

¹ The underscore (_) indicates missing code letter for magnet coil selection, see table below.

A202 Magnet Coil - Selection

Coil Voltage/Hertz	Catalog Number Suffix	Coil Voltage/Hertz	Catalog Number Suffix
120/60	А	600/60	E
208/60	В	120/60, 110/50	Α
277/60	Z	220/50, 240/60	Q
440/50, 480/60	Χ	24/60	3

 $^{^{\}scriptscriptstyle 3}$ Available in 2- to 5-pole, 30 and 60A devices and on 2- to 3-pole, 100 and 200A devices.

CN35 Electrically Held - Overview

- Easy to install and maintain
- Full line of Freedom snap-on accessories
 - Standard with 1NO auxiliary contact

CN35 Contactors - Model Selection

		Open Type	
Maximum Ampere Rating 4	Number of Poles	Catalog Number ⁵	
10	2	CN35AN2_B	
	3	CN35AN3_B	
	4	CN35AN4_B	
20	2	CN35BN2_B	
	3	CN35BN3_B	
	4	CN35BN4_B	
	6	CN35BN6_B	
	9	CN35BN9_B	
	12	CN35BN12_B	
30	2	CN35DN2_B	
	3	CN35DN3_B	
	4	CN35DN4_B	
	5	CN35DN5_B	
	6	CN35DN6_B	
	9	CN35DN9_B	
	12	CN35DN12_B	
60	2	CN35GN2_B	
	3	CN35GN3_B	
	46	CN35GN4_B	
	5 ⁶	CN35GN5_B	
100	2	CN35KN2_	
	3	CN35KN3_	
200	Additional models with higher maximum amperes ratings		
300	available. Consult the Controls Catalog (CA08102001E), Tab 37		
400 ⁷	for a full model listing.		

⁴ The listed ampere ratings are based on a maximum load voltage of 480V for tungsten lamp applications and 600V for ballast or mercury vapor type applications.

CN35 Magnet Coil - Selection

Coil Voltage/Hertz ⁸	Catalog Number Suffix	Coil Voltage/Hertz	Catalog Number Suffix
120/60, 110/50	А	380-415/60	L
240/60, 220/50	В	550/50	N
480/60, 440/50	С	24/60, 24/50 10	T
600/60, 550/50	D	24/50	U
208/60	E	32/50	V
277/60	Н	48/60	W
208-240/60 ⁹	J	48/50	Υ
240/50	K		

⁸ For DC magnet coils, see the Controls Catalog (CA08102001E), Tab 33.

Electrical Group 1000 Cherrington Parkway MoonTownship, PA 15108 United States 877-ETN-CARE (877-386-2273) Eaton.com

© 2009 Eaton Corporation All Rights Reserved Publication No. TD03701001E April 2009

PowerChain Management®

PowerChain Management is a registered trademark of Eaton Corporation.

All other trademarks are property of their respective owners.

² Lighting contactors are not available with DC coils.

The underscore (_) indicates missing code letter for magnet coil selection, see table below.

⁶ Additional power poles mounted on side(s) of contactor.

⁷ UL ballast and resistive ratings only.

⁹ For 10, 20 and 30A sizes only.

 $^{^{\}rm 10}$ For 10, 20 and 30A sizes only. Sizes 60-400A are 24V/60Hz only.