
9

Low Voltage Products & Systems	 9.A
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Limit
switches

Limit switches
Index

Selection guide..9.1 - 9.10
Selection

 Applications..9.1
 Description..9.1
 General information..9.1
 Selection guide, Key safety, 30 & 40mm..9.8
 Selection guide, Metal casing, 30, 40, & 60mm..9.4, 9.5
 Selection guide, Miniature, pre-wired, 30 & 35mm..9.6, 9.7
 Selection guide, Plastic casing, 30, 40, & 60mm...9.2, 9.3
 Selection guide, Pull cable, 30, 40 & 60mm...9.9

Plastic casing limit switches....................................9.11 - 9.36
Selection

 Applications..9.11
 Assembled, 30mm...9.14, 9.15, 9.16, 9.17
 Assembled, 40mm..9.22, 9.23, 9.24, 9.25, 9.26
 Assembled, 60mm...9.34, 9.35
 Catalog number explanation...9.13
 Components, 30mm..9.20, 9.21
 Components, 40mm..9.30, 9.31, 9.32, 9.33
 Components, 40mm, Catalog number explanation..9.27
 Components, 40mm, Selection guide...9.28, 9.29
 Components, catalog number explanation...9.18
 Components, selection guide...9.19
 Description..9.11
 General information, 30, 40 & 60mm..9.12

Technical data
 Electrical data...9.36
 General technical data..9.36

Metal casing limit switches......................................9.37 - 9.64
Selection

 Applications..9.37
 Assembled, 30mm...9.40, 9.41
 Assembled, 40mm...9.42, 9.43, 9.44, 9.45, 9.46, 9.47
 Assembled, 60mm...9.54, 9.55
 Catalog number explanation, 30, 40 & 60mm..9.39
 Components, 40mm..9.50, 9.51, 9.52, 9.53
 Components, 40mm, Catalog number explanation..9.48
 Components, 40mm, Selection guide..9.49
 Components, 60mm...9.59, 9.60, 9.61
 Components, 60mm, Catalog number explanation..9.56
 Components, 60mm, Selection guide...9.57, 9.58
 Description..9.37
 General information, 30, 40 & 60mm..9.38

Technical data
 Electrical data...9.62
 General technical data..9.62

Miniature limit switches..9.65 - 9.72
Selection

 Assembled, plastic & metal casing, pre-wired, 30mm...9.67, 9.68
 Assembled, plastic & metal casing, pre-wired, 35mm...9.69, 9.70
 Catalog number explanation...9.66
 Description..9.65
 Description, applications..9.66
 General information, metal & plastic, pre-wired...9.66

Technical data
 Plastic & metal casing, 30 & 35mm...9.71, 9.72

Safety switches...9.73 - 9.104
General information

 Description of Red Safety Range..9.73
Latch key selection

 Applications..9.75
 Catalog number explanation...9.75
 Description..9.75
 Latch key, 30mm..9.78, 9.80, 9.81, 9.82

Rotative axis selection
 30mm...9.84, 9.85
 Applications..9.83
 Catalog number explanation...9.83
 Description..9.83

Latch & manual reset selection
 30mm...9.88, 9.89
 Applications..9.87
 Catalog number explanation...9.87
 Description..9.87

Technical data
 Control system categories as per EN 954-1...9.91
 Definitions...9.90
 EC Declaration of Conformity...9.90
 European directives..9.90
 Latch & manual reset...9.100, 9.101, 9.102, 9.103
 Latch key technical data..9.93, 9.94
 Risk assessment & determination of control system categories....................................9.92
 Rotative axis technical data..9.95, 9.96, 9.97, 9.98, 9.99
 Specifications...9.90
 Standards..9.90

Foot switches..9.105 - 9.120
Selection

 Applications...9.105, 9.106
 Components...9.109
 Description..9.105
 Description of foot switches with covers..9.106
 Description of mini foot switches..9.106
 Foot switches with covers..9.108
 Mini-foot switches...9.107

Technical data
 EN 50041 standard...9.119
 EN 50047 standard...9.118
 Electrical data...9.110
 Footswitches with covers...9.112
 General technical data...9.110, 9.113
 Implementation...9.114
 Mini-footswitches..9.111
 Terminology...9.115
 Travel and operation diagrams...9.116
 Utilization precautions..9.117

Dimensions
 Dimensions, footswitches...9.112
 Dimensions, mini-footswitches...9.111

9 - Limit switches

9

9.B	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Lim
it

switc
hes Notes

9

Limit switches

Low Voltage Products & Systems 9.1
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage 1SXU000023C0202

Limit Switches
Selection Guide

Description
Limit switches can be mounted into remote
locations so that they are actuated by an
object other than a human operator. They
are used for detecting presence/absence,
counting, travel limit, and more.

Limit switches are made of reinforced UL-V0
thermoplastic fiberglass, offer double insula-
tion and a degree of protection of IP 65
and UL Type 4.

Casings come in 4 dimensions:
• 30mm width

• 35mm width
• 40mm width

• 60mm width

Applications
Easy to use, electromechanical limit
switches offer specific qualities:
• Visible operation
• Electrically separated contacts
• Precise operating points (consistency)
• Immune to electromagnetic disturbances

Limit switches used for these mechanical
applications:
• Presence/absence
• Positioning and travel limit
• Objects passing/counting

UL Listed file #E191693

S
el

ec
tio

n
G

ui
de

Li
m

it
sw

itc
he

s

9

Lim
it s

witc
hes

9.2 Low Voltage Products & Systems

1SXU000023C0202 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Selection guide
Plastic casing, 30mm, 40mm, & 60mm
IP65, UL Type 4

 Adjustable roller lever Adjustable roller lever Adjustable roller lever Flexible lever Flexible lever Adjustable rod lever

 LS..P51, LS..P53 LS..P52 LS..P55 LS..P61 LS..P62 LS..P71, LS..P72

N/A N/A N/A N/A N/A N/A

Type

Actuator

Action type

CENELEC Conformity / Positive opening operation

 Plain plunger Roller plunger Plain plunger Roller lever

 LS..P10, LS..P11 LS..P12, LS..P13 LS..P14 LS..P31

EN 50047 EN 50047 EN 50047 EN 50047

Type

Actuator

Action type

CENELEC Conformity / Positive opening operation

 Plain plunger Roller plunger Roller lever Roller Lever

 LS..P11 LS..P13 LS..P31 LS..P41

EN 50041 EN 50041 N/A EN 50041

Plastic Casing NEMA 4, IP65 - Double Insulation

30 mm

60 mm
Width 0 = Pg 13.5

1 = Pg 11
5 = 1/2" NPT

L S 3 P..B11 ➀

L S 7 P..B11 ➀

Electrical
Connection

Plastic Casing NEMA 4, IP65 Double Insulation

40 mm
Width 0 = Pg 13.5

5 = 1/2" NPT

L S 4 P..B11 ➀

Electrical
Connection

➀ B11 = 1NO + 1NC Snap action contacts. Other contact configurations are available. Refer to catalog pages.

9

Limit switches

Low Voltage Products & Systems	 9.3
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Selection guide
Plastic casing, 30mm, 40mm, & 60mm
IP65, UL Type 4

	 LS..P73	 LS..P74	 LS..P78	 LS..P91	 LS..P92	 LS..P98B11-A

N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	

	 Adjustable rod lever	 Adjustable rod lever	 Adjustable rod lever	 Flexible rod	 Flexible rod	 Pull action

	 LS..P44	 LS..P51	 LS..P54	 LS..P61	 LS..P72	 LS..P91

N/A	 	 N/A	 	 N/A	 	 N/A	 	 EN 50041	 	 N/A	

	 Roller lever	 Adjustable roller levers	 Adjustable flexible and rigid rod levers	 Flexible rod

	 Roller lever	 Roller lever	 Roller lever	 Roller lever	 Roller lever	 Roller lever

	 LS..P32	 LS..P35	 LS..P38	 LS..P41, LS..P43	 LS..P42	 LS..P45, LS..P46

N/A	 	 EN 50047	 	 N/A	 	 EN 50047	 	 N/A	 	 N/A	

9

Lim
it s

witc
hes

9.4	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Selection guide
Metal casing, 30mm, 40mm, & 60mm
IP66, UL Type 4X

Metal Casing NEMA 4X, IP66

30 mm

60 mm
Width

➀ B11 = 1NO + 1NC Snap action contacts. Other contact configurations are available. Refer to catalog pages.

	 Adjustable roller lever	 Adjustable roller lever	 Adjustable roller lever	 Flexible lever	 Flexible lever	 Adjustable rod lever
					

	 LS..M51, LS..M53	 LS..M52	 LS..M55	 LS..M61	 LS..M62	 LS..M71, LS..M72

N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	

Type

Actuator

Action type

CENELEC Conformity / Positive opening operation

	 Plain plunger	 Roller plunger	 Plain plunger	 Roller lever
		

	 LS..M11	 LS..M12, LS..M13	 LS..M14	 LS..M31

EN 50047	 	 EN 50047	 	 EN 50047	 	 EN 50047	

Type

Actuator

Action type

CENELEC Conformity / Positive opening operation

	 Plain plunger	 Roller plunger	 Plain plunger	 Roller plunger	 Roller lever
				

	 LS..M11	 LS..M13	 LS..M21	 LS..M22	 LS..M31

EN 50041	 	 EN 50041	 	 EN 50041	 	 EN 50041	 	 N/A	

0 = Pg 13.5
1 = Pg 11
5 = 1/2" NPT

L S 3 M..B11➀

L S 7 M..B11➀

Electrical
Connection

Metal Casing NEMA 4X, IP66

40 mm
Width 0 = Pg 13.5

5 = 1/2" NPT

L S 4 M..B11 ➀

Electrical
Connection

9

Limit switches

Low Voltage Products & Systems	 9.5
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Selection guide
Metal casing, 30mm, 40mm, & 60mm
IP66, UL Type 4X

	 LS..M73	 LS..M74	 LS..M78	 LS..M91	 LS..M92	 LS..M98B11-A

N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	

	 Adjustable rod lever	 Adjustable rod lever	 Adjustable rod lever	 Flexible rod	 Flexible rod	 Pull action

	 LS..M41	 LS..M51	 LS..M54	 LS..M61	 LS..M72	 LS..M91

EN 50041	 	 N/A	 	 N/A	 	 N/A	 	 EN 50041	 	 N/A	

	 Roller lever	 Adjustable roller levers	 Adjustable flexible and rigid rod levers	 Flexible rod

	 Roller lever	 Roller lever	 Roller lever	 Roller lever	 Roller lever	 Roller lever

	 LS..M32	 LS..M35	 LS..M38	 LS..M41, LS..M43	 LS..M42	 LS..M45, LS..M46

N/A	 	 EN 50047	 	 N/A	 	 EN 50047	 	 N/A	 	 N/A	

9

Lim
it s

witc
hes

9.6	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Selection guide
Miniature pre-wired, 30mm & 35mm
IP67, UL Type 4X, 6

30 mm width
Metal Casing NEMA 4, 4X, 6, IP67
Plastic Casing NEMA 1, IP67 – Double insulation
L S 2	 	 ... B11 - U01
		 		 M	 = Metal casing
		 		 P		 = Plastic casing

		 0	 =	 Cable output left / right ➀

		 1	 =	 Cable output bottom

➀ Standard cable length 1m. Other lengths available.

35 mm width
Metal Casing NEMA 4, 4X, 6, IP67
Plastic Casing NEMA 1, IP67 – Double insulation
L S 2	 	 ... B11 - U01
		 		 M	 = Metal casing
		 		 P		 = Plastic casing

		 5	 =	 Cable output left / right ➀

		 6	 =	 Cable output bottom

	 ø14 plastic roller lever	 ø14 steel roller lever	 ø18 plastic roller	 ø18 steel roller	 Adjustable ø18	 Adjustable ø18
			 with bent lever	 with bent lever	 plastic roller lever	 steel roller lever

	 LS2..M41, LS2..P41	 LS2..M42, LS2..P42	 LS2..M45, LS2..P45	 LS2..M46, LS2..P46	 LS2..M51, LS2..P51	 LS2..M54, LS2..P54

N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	

Type

Actuator

Action type

CENELEC Conformity / Positive opening operation

	 Brass plain plunger	 Steel roller plunger	 Plastic roller plunger	 Cross steel roller plunger
		

	 LS2..M11, LS2..P11	 LS2..M12, LS2..P12	 LS2..M13, LS2..P13	 LS2..M14, LS2..P14

N/A	 	 N/A	 	 N/A	 	 N/A	

Type

Actuator

Action type

CENELEC Conformity / Positive opening operation

	 Brass plain plunger	 Steel roller plunger	 Cross steel roller plunger	 Brass plain plunger
				 with fixing nuts

	 LS2..M11, LS2..P11	 LS2..M12, LS2..P12	 LS2..M14, LS2..P14	 LS2..M21, LS2..P21

N/A	 	 N/A	 	 N/A	 	 N/A	

9

Limit switches

Low Voltage Products & Systems	 9.7
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Selection guide
Miniature pre-wired, 30mm & 35mm
IP67, UL Type 4X, 6

	 LS2..M71, LS2..P71	 LS2..M72, LS2..P72	 LS2..M73, LS2..P73	 LS2..M78, LS2..P78	 LS2..M91, LS2..P91	 LS2..M92, LS2..P92

N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	

	 Adjustable ø3	 Adjustable ø3	 Adjustable ø6	 Adjustable ø3	 Spring rod	 Flexible rod w/ insulated end
	 steel rod lever	 fibre-glass rod lever	 polyamide rod lever	 steel rod lever		

	 Steel roller plunger	 Cross steel roller lever	 ø14 Plastic roller lever	 Adjustable ø18	 Adjustable ø3	 Spring rod
	 with fixing nuts	 with fixing nuts		 plastic roller lever	 steel rod lever	

	 LS2..M22, LS2..P22	 LS2..M24, LS2..P24	 LS2..M41, LS2..P41	 LS2..M51, LS2..P51	 LS2..M71, LS2..P71	 LS2..M91, LS2..P91

N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	

	Cross plastic roller plunger	 Brass plain plunger	 Steel roller plunger	 Plastic roller plunger	 Cross roller plunger	 Cross plastic roller plunger
		 with fixing nuts	 with fixing nuts	 with fixing nuts	 with fixing nuts	 with fixing nuts

	 LS2..M15, LS2..P15	 LS2..M21, LS2..P21	 LS2..M22, LS2..P22	 LS2..M23, LS2..P23	 LS2..M24, LS2..P24	 LS2..M25, LS2..P25

N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	 	 N/A	

9

Lim
it s

witc
hes

9.8	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Selection guide
Key safety, 30mm, 40mm
Latch & manual reset, 30mm

Latch and Manual Reset Switches

30 mm
Width

L S 3 ..B11➀-R
0 = Pg 13.5
5 = 1/2" NPT

Electrical
Connection

 P = Plastic casing
M = Metal casing

Keys
(required for Key Safety Limit Switches)

	 LSA30P03	 LSA30P04	 LSA30P05	 LSA30P06	 LSA30P07	 LSA30P08	 LSA30P09	

	 	 	 LSA40X05	 LSA40X06	 LSA40X07	 LSA40X08	 LSA40X09	

	 22 mm	 22 mm	 13 mm	 13 mm	 15 mm	 15 mm	 40 mm

Keys for LS3...Limit Switches

Keys for LS4...Limit Switches

Actuator

Mounting Width

Limit Switches

Operating head options:

Action type: Translation with small latch (key)

Positive opening operation

	 Adjustable head	 Pivoting head	 Adjustable head

	LS3..P80..-S	 LS3..M80..-S	 LS3..P81..-S	 LS3..M81..-S	 LS4..P80..-S	 LS4..M80..-S

	 	 	

Type

Actuator

Action type

Positive opening operation

	 Galvanized steel plain plunger	 Galvanized steel roller plunger
		

	 LS3..P11..-R	 LS3..M11..-R	 LS3..P12..-R	 LS3..M12..-R

	 	

Key Safety Limit Switches
(Key ordered separately)

30 mm
40 mm
Width

L S 3 ..B11➀-S
L S 4 ..B11➀-S

0 = Pg 13.5
5 = 1/2" NPT

Electrical
Connection

 P = Plastic casing
M = Metal casing

	 Right	 Straight	 Right	 Straight	 Right angle	 Straight	 Adjustable
	 angle	 key	 angle	 key	 key +	 key +	 angle
	 key		 key		 shock	 shock	 key
					 absorber	 absorber

➀ B11 = 1NO + 1NC Snap action contacts. Other contact configurations are available. Refer to catalog pages.

9

Limit switches

Low Voltage Products & Systems 9.9
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage 1SXU000023C0202

Selection guide
Pull cable, 30mm, 40mm, & 60mm
Rotative axis & lever, 30mm

Rotative Axis and Lever Safety Limit Switches

30 mm
Width

L S 3 ..B11➀-S
0 = Pg 13.5
5 = 1/2" NPT

Electrical
Connection

 P = Plastic casing
M = Metal casing

Limit Switches

Actuator:

Action type:

Positive opening operation

 Galvanized steel rotative axis Stainless steel rotative axis Galvanized steel lever

 LS3..P75..-S LS3..M75..-S LS3..P76..-S LS3..M76..-S LS3..P77..-S LS3..M77..-S

Limit Switches

Operating head options:

Action type: Pulling

Positive opening operation

 By red cable By red cable

 LS3..P98..-SCR LS3..M98..-SCR LS4..M98..-SCR LS6..M98..-SCR

 LS3..P13..-R LS3..M13..-R LS3..P31..-R LS3..M31..-R LS3..P32..-R LS3..M32..-R LS3..P41..-R LS3..M41..-R

 Plastic roller plunger Plastic roller lever on galvanized steel plunger Rotary lever with plastic roller

Pull Cable Safety Limit Switches

30 mm
Width

40 mm
60 mm
Width

L S 4 M..B11➀-SCR
L S 6 M..B11➀-SCR

L S 3 ..B11➀-SCR
0 = Pg 13.5
5 = 1/2" NPT

0 = Pg 13.5
5 = 1/2" NPT

Electrical
Connection

Electrical
Connection

 P = Plastic casing
M = Metal casing

00

➀ B11 = 1NO + 1NC Snap action contacts. For other contact configurations available, consult ABB.

Metal only:

9

Lim
it s

witc
hes

9.10	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Notes

9

Plastic

Limit switches

Low Voltage Products & Systems 9.11
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage 1SXU000023C0202

Discount schedule RM [LI]

Limit Switches
Plastic casing, 30mm , 40mm, & 60mm
Assembled units
Components

Description
Limit switches are made of reinforced UL-V0
thermoplastic fiberglass, offer double insula-
tion and a degree of protection of IP 65
and UL Type 4.

Casings come in 3 dimensions:
• 30mm width

 – LS35P
• 40mm width

 – LS45P
• 60mm width

 – LS75P

Applications
Easy to use, electromechanical limit
switches offer specific qualities:
• Visible operation
• Electrically separated contacts
• Precise operating points (consistency)
• Immune to electromagnetic disturbances

Limit switches used for these mechanical
applications:
• Presence/absence
• Positioning and travel limit
• Objects passing/counting

UL Listed file #E191693

P
la

st
ic

Li
m

it
sw

itc
he

s

9

Plastic

Lim
it s

witc
hes

9.12	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

General information
30mm, 40mm & 60mm, IP65, UL Type 4

Applications
Easy to use, electromechanical limit switches offer specific qualities:
	 • Visible operation
	 • Able to switch strong currents (10 A conventional thermal current)
	 • Electrically separated contacts
	 • Precise operating points (consistency)
	 • Immune to electromagnetic disturbances

Limit switches used for these mechanical applications:
	 • Presence/absence
	 • Positioning and travel limit
	 • Objects passing/counting

Description
Limit switches, which are made of reinforced UL-V0 thermoplastic fiberglass, offer double insulation and a degree of protection of IP 65 and
UL type 4.

Casings come in 3 dimensions:	
	 • 30mm width

		 – LS35P
	 • 40mm width

		 – LS45P
	 • 60mm width

		 – LS75P

Mounting the casing
•	 2 x M4 screws on top part for 30mm

width
•	 2 or 4 x M5 screws for 40mm width
•	 2 or 4 x M5 screws for 60mm width

Block of 2 contacts
•	 Contact configuration: N.O. + N.C., 2 N.O., 2

N.C.
•	 Positive opening operation
•	 Snap action or slow action
•	 Zb shape: the 2 contacts are electrically

separated

Connecting terminals
•	 M3.5 (+,–) pozidriv 2 screw
•	 Screw head with captive cable clamp
•	 Markings conform with IEC 947—1, IEC

947—5—1,
	 EN 50005 and 50013 standards

Electrical connection
•	 1 x Pg 11 cable gland for LS31P
•	 1 x Pg 13.5 cable gland for LS30P
•	 1 x Pg 13.5 cable gland for LS40P
•	 1 x 1/2" NPT cable gland for LS35P (standard)
•	 1 x 1/2" NPT cable gland for LS45P (standard)

Cover
•	 Closed using ø 3 screws for 30mm width
•	 Self clipping closure for 40mm width
One piece sealing gasket to ensure tightness

A variety of operating heads
•	 Plain plunger
•	 Roller plunger
•	 Roller lever, adjustable or not, etc.
Assembled using 4 x ø 3 screws for 30mm width
Assembled using 4 x ø 4 screws for 40mm width

30 or 40mm width casings with standardized
dimensions corresponding to:
•	 EN 50047 for 30mm width
• 	 EN 50041 for 40mm width

9

Plastic

Limit switches

Low Voltage Products & Systems	 9.13
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Discount schedule RM [LI]

Catalog number explanation

General information
30mm, 40mm & 60mm, IP65, UL Type 4
Catalog number explanation

Limit switch

Operating heads (see selection guides)
Use codes 40 or 50 to indicate casins without

operating heads, (see page 9.19)

Plastic casing

Contact type
B: Zb Snap action
L: Zb Slow action (contact dependent)
D: Zb Slow action non-overlapping late make
C: Zb Slow action overlapping early make

Contact block
11: 1 N.O. contact + 1 N.C. contact
20: 2 N.O. contacts
02: 2 N.C. contacts

LS 3 5 P	 41	 B 11

Casing width
3: 30mm
4: 40mm
7: 60mm

Electrical connection
0: pg 13.5
1: pg 11
5: 1/2" NPT (standard)

9

Plastic

Lim
it s

witc
hes

9.14	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

Assembled
30mm, IP 65, UL Type 4

Movement to be detected

 	 Right angle	 Straight 	 Plain thermoplastic	 Plain steel
	 key	 key	 plunger	 plunger

	 Key translation, on end or lateral 	 On end

Operating head type

Approximate dimensions (mm)

4

53

O 4

30.3

20

22
12.5

1/2" NPT

24.5
15

30.5

24

24

13

9.4

30 37

1.
6

4.
4

8
5

6.5

90

24

22

8

30

24

24
13

9.4

30 37

4.
48

5

6.5

90

24

2

8

49

1.
6

O 8

20

12.5

73

O 8

20

12.5

73

Snap action contacts	 Catalog number		 LS35P15B11	 LS35P16B11	 LS35P10B11	 LS35P11B11
	 List price		 $ 46.50	 $ 49.50	 $ 33	 $ 33

21

22

13

14

Zb
	 Operation 		

2.8 6.70
21-22
13-14
21-22
13-14

9.6 mm1.2

	

2.8 6.70
21-22
13-14
21-22
13-14

9.6 mm1.2

	

1.9 4.50
21-22
13-14
21-22
13-14

6.5 mm0.8

	

1.9 4.50
21-22
13-14
21-22
13-14

6.5 mm0.8

	 diagram				

Non-overlapping 	 Catalog number		 LS35P15D11	 LS35P16D11	 LS35P10D11	 LS35P11D11
Slow action contacts	 List price		 49.50	 52.50	 34.50	 34.50

21

22

13

14

Zb	 Operation		
2.1 4.10

21-22
13-14

9.2 mm

3.8
	

2.1 4.10
21-22
13-14

9.2 mm

3.8
	

1.5 2.90
21-22
13-14

6.5 mm

2.7
	

1.5 2.90
21-22
13-14

6.5 mm

2.7
	 diagram				

Overlapping 	 Catalog number		 LS35P15C11	 LS35P16C11	 LS35P10C11	 LS35P11C11
Slow action contacts	 List price		 51	 54	 36	 36

21

22

13

14

Zb	 Operation		
3.7 5.70

21-22
13-14

9.2 mm

2.1
	

3.7 5.70
21-22
13-14

9.2 mm

2.1
	

2.6 4.00
21-22
13-14

6.5 mm

1.5
	

2.6 4.00
21-22
13-14

6.5 mm

1.5
	 diagram				

Slow action contacts	 Catalog number		 LS35P15L02	 LS35P16L02	 LS35P10L02	 LS35P11L02
	 List price		 51	 54	 36	 36

21

22

11

12

Zb	 Operation 		
1.8 3.80

11-12
21-22

9.2 mm

	
1.8 3.80

11-12
21-22

9.2 mm

	
1.3 2.70

11-12
21-22

6.5 mm

	
1.3 2.70

11-12
21-22

6.5 mm

	 diagram				

Slow action contacts	 Catalog number		 LS35P15L20	 LS35P16L20	 LS35P10L20	 LS35P11L20
	 List price		 51	 54	 36	 36

23

24

13

14

Zb
	 Operation		

1.80
13-14
23-24

9.2 mm

	
1.80

13-14
23-24

9.2 mm

	
1.30

13-14
23-24

6.5 mm

	
1.30

13-14
23-24

6.5 mm

	 diagram				

Snap action contacts	 Catalog number		 LS35P15B02	 LS35P16B02	 LS35P10B02	 LS35P11B02
	 List price		 51	 54	 36	 36

21

22

11

12

Zb
	 Operation 		

2.8 6.70
11-12
21-22
11-12
21-22

9.6 mm1.2

	

2.8 6.70
11-12
21-22
11-12
21-22

9.6 mm1.2

	

1.9 4.50
11-12
21-22
11-12
21-22

6.5 mm0.8

	

1.9 4.50
11-12
21-22
11-12
21-22

6.5 mm0.8

	 diagram				

Weight (packing per unit)		 kg	 0.085	 0.085	 0.065	 0.070

Conformity / (N.C. contact with positive opening operation)				 		 	 	 EN 50 047		 	 EN 50 047 		
Maximum actuation speed	 m/s		 0.5			 0.5			 0.5			 0.5
Min. force:	 - actuation	 N		 18			 18			 9			 9	
	 - positive opening operation	 N		 60			 60			 44			 44

9

Plastic

Limit switches

Low Voltage Products & Systems	 9.15
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Discount schedule RM [LI]

O 11

31

20

30� 12.5
3.5

84

O
12

.5 39

19
.531

20

30�

92

5.2
12.5

O
12

.5 39

19
.531

20

30�

92

5.2
12.5

O 12.5

39
19

.5

29

20
21

30�

92

5.2
12.5

O 12.5

39
19

.5

29

20
21

30�

92

5.2
12.5

Assembled
30mm, IP 65, UL Type 4

	30° Cam Translat.	 30° Unidirectional Cam Translation Movement

	 Plastic roller	 Plastic roller lever	 Plastic roller lever	 Plastic roller lever	 Plastic roller lever		
	 plunger	 on plastic plunger	 on steel plunger	 on steel plunger	 on plastic plunger	

EN 50 047		 	 EN 50 047		 	 EN 50 047		 			 		   	
	 0.3			 1			 1			 1			 1				
	 12			 7			 7			 3			 3				
	 41			 24			 24			 24			 24				

	 LS35P13B11	 LS35P30B11	 LS35P31B11	 LS35P32B11	 LS35P34B11	 	
	 $ 37.50	 $ 36	 $ 37.50	 $ 36	 $ 37.50

3.3 7.80
21-22
13-14
21-22
13-14

11.2 mm1.4

	
7.1 16.90

21-22
13-14
21-22
13-14

24.4 mm3.0

	
7.1 16.90

21-22
13-14
21-22
13-14

24.4 mm3.0

	
6.2 14.70

21-22
13-14
21-22
13-14

21.3 mm2.6

	
6.2 14.70

21-22
13-14
21-22
13-14

21.3 mm2.6

	

	 LS35P13D11	 LS35P30D11	 LS35P31D11	 LS35P32D11	 LS35P34D11
	 39	 37.50	 39	 37.50	 39

2.6 5.10
21-22
13-14

11.4 mm

4.7
	

5.6 10.90
21-22
13-14

24.4 mm

10.1
	

5.6 10.90
21-22
13-14

24.4 mm

10.1
	

4.9 9.40
21-22
13-14

21.1 mm

8.8
	

4.9 9.40
21-22
13-14

21.1 mm

8.8

	 LS35P13C11	 LS35P30C11	 LS35P31C11	 LS35P32C11	 LS35P34C11
	 40.50	 39	 40.50	 39	 40.50

4.6 7.00
21-22
13-14

11.4 mm

2.6
	

9.8 15.00
21-22
13-14

24.4 mm

5.6
	

9.8 15.00
21-22
13-14

24.4 mm

5.6
	

8.5 13.00
21-22
13-14

21.1 mm

4.9
	

8.5 13.00
21-22
13-14

21.1 mm

4.9

	 LS35P13L02	 LS35P30L02	 LS35P31L02	 LS35P32L02	 LS35P34L02
	 40.50	 39	 40.50	 39	 40.50

2.3 4.70
11-12
21-22

11.4 mm
	

4.9 10.10
11-12
21-22

24.4 mm
	

4.9 10.10
11-12
21-22

24.4 mm

	
4.2 8.80

11-12
21-22

21.1 mm

	
4.2 8.80

11-12
21-22

21.1 mm

	 LS35P13L20	 LS35P30L20	 LS35P31L20	 LS35P32L20	 LS35P34L20
	 40.50	 39	 40.50	 39	 40.50

2.30
13-14
23-24

11.4 mm

	
4.90

13-14
23-24

24.4 mm
	

4.90
13-14
23-24

24.4 mm

	
4.20

13-14
23-24

21.1 mm

	
4.20

13-14
23-24

21.1 mm

	 LS35P13B02	 LS35P30B02	 LS35P31B02	 LS35P32B02	 LS35P34B02
	 40.50	 39	 40.50	 39	 40.50

3.3 7.80
11-12
21-22
11-12
21-22

11.2 mm1.4

	
7.1 16.90

11-12
21-22
11-12
21-22

24.4 mm3.0

	
7.1 16.90

11-12
21-22
11-12
21-22

24.4 mm3.0

	
6.2 14.70

11-12
21-22
11-12
21-22

21.3 mm2.6

	
6.2 14.70

11-12
21-22
11-12
21-22

21.3 mm2.6

	 0.070	 0.065	 0.070	 0.075	 0.070

9

Plastic

Lim
it s

witc
hes

9.16	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

4

53

O 4

30.3

20

22
12.5

1/2" NPT

24.5
15

30.5

O 18

17
.5

53

15
40
45

36

10
6

5.5

O 45

17
.5

66
.5

43.5
51

36

11
9.

5

9
O 18

17
.5

45
.5

...
11

7.
5

34
41
45.5

42

98
.5

...
17

0.
5

5.5

17
.5

70
...

12
8.

5

O 45
32.5

44.5
52

42

12
3.

..1
81

.5

9

Movement to be detected

Assembled
30mm, IP 65, UL Type 4

Operating head type
 	 Ø 18 Polyamide	 Ø 45 Rubber	 Adjustable Ø 18 	 Adjustable Ø 45
	 roller lever	 roller lever	 polyamide roller lever	 rubber roller lever	

Additional technical data

Dimensions (mm)

30° Cam translation movement		

Snap action contacts	 Catalog number		 LS35P41B11	 LS35P42B11	 LS35P51B11	 LS35P52B11
	 List price		 $ 39	 $ 40.50	 $ 40.50	 $ 42

21

22

13

14

Zb	 Operation 		

23° 55°0
21-22
13-14
21-22
13-14

77°9°

	
23°0

21-22
13-14
21-22
13-14

77°9°

	
23°0

21-22
13-14
21-22
13-14

77°9°

	
23�0

21-22
13-14
21-22
13-14

77�9�

	 diagram				

Non-overlapping	 Catalog number		 LS35P41D11	 LS35P42D11	 LS35P51D11	 LS35P52D11
slow action contacts	 List price	 	 40.50	 43.50	 42	 45

21

22

13

14

Zb	 Operation		
18° 34°0

21-22
13-14

77°

32°
	

18°0
21-22
13-14

77°

32°
	

18°0
21-22
13-14

77°

32°
	

18�0
21-22
13-14

77�

32�	 diagram				

Overlapping	 Catalog number		 LS35P41C11	 LS35P42C11	 LS35P51C11	 LS35P52C11
slow action contacts	 List price		 42	 45	 43.50	 45

21

22

13

14

Zb	 Operation 		
30° 49°0

21-22
13-14

77°

18°
	

30°0
21-22
13-14

77°

18°
	

30°0
21-22
13-14

77°

18°
	

30�0
21-22
13-14

77�

18�	 diagram				

Slow action contacts	 Catalog number		 LS35P41L02	 LS35P42L02	 LS35P51L02	 LS35P52L02
	 List price		 42	 45	 43.50	 45

21

22

11

12

Zb	 Operation 		
15° 31°0

11-12
21-22

77°

	
15°0

11-12
21-22

77°

	
15°0

11-12
21-22

77°

	
15�0

11-12
21-22

77�

	 diagram				

Slow action contacts	 Catalog number		 LS35P41L20	 LS35P42L20	 LS35P51L20	 LS35P52L20
	 List price		 42	 45	 43.50	 45

	 23

24

13

14

Zb	 Operation 		
15°0

13-14
23-24

77°

	
15°0

13-14
23-24

77°

	
15°0

13-14
23-24

77°

	
1.30

13-14
23-24

6.5 mm

	
	 diagram

Snap action contacts	 Catalog number		 LS35P41B02	 LS35P42B02	 LS35P51B02	 LS35P52B02
	 List price		 42	 45	 43.50	 45

21

22

11

12

Zb
	 Operation 		

23° 55°0
11-12
21-22
11-12
21-22

77°9°

	
23°0

11-12
21-22
11-12
21-22

77°9°

	
23°0

11-12
21-22
11-12
21-22

77°9°

	
23°0

11-12
21-22
11-12
21-22

77°9°

	 diagram				

Weight (packing per unit)		 kg	 0.090	 0.120	 0.100	 0.130

Conformity / (N.C. contact with positive opening operation)		 EN 50 047				 							
Maximum actuation speed	 m/s		 1.5			 1.5			 1.5			 1.5
Min. torque:	 - actuation	 N.m		 0.10			 0.10			 0.10			 0.10	
	 - positive opening operation	 N.m		 0.32			 —			 —			 —

9

Plastic

Limit switches

Low Voltage Products & Systems	 9.17
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Discount schedule RM [LI]

Dimensions (mm)

4

53

O 4

30.3

20

22
12.5

1/2" NPT

24.5
15

30.5

O 3

17
.5

M
ax

i 1
37

.5

41

M
ax

i 1
90

.5

13
0

36

O 3

17
.5

M
ax

i 1
37

.5

41

M
ax

i 1
90

.5

13
0

36

13
5

O 1.2

O 6.3

18
8

11
5

O 6.2

16
8

	 Fully directional translation 	 Multidirectional

Assembled
30mm, IP 65, UL Type 4

Movement to be detected

Operating head type
	 Adjustable ø 3
	 stainless 	 Adjustable ø 3 	 Spring rod	 Flexible rod
	 steel rod lever 	 fiber-glass rod lever 		 with insulated end 	

Snap action contacts	 Catalog number		 LS35P71B11	 LS35P72B11	 LS35P91B11	 LS35P92B11
	 List price		 $ 40.50	 $ 40.50	 $ 37.50	 $ 37.50

21

22

13

14

Zb
	 Operation		

23°0
21-22
13-14
21-22
13-14

77°9°

	
23°0

21-22
13-14
21-22
13-14

77°9°

	
16°0

21-22
13-14
21-22
13-14

52°6°

	
16°0

21-22
13-14
21-22
13-14

52°6°

	 diagram				

Non-overlapping	 Catalog number		 LS35P71D11	 LS35P72D11	 LS35P91D11	 LS35P92D11
Slow action contacts	 List price		 42	 42	 40.50	 40.50

21

22

13

14

Zb	 Operation 		
18°0

21-22
13-14

77°

32°
	

18°0
21-22
13-14

77°

32°
	

12°0
21-22
13-14

50°

21°
	

12°0
21-22
13-14

50°

21°	 diagram				

Overlapping	 Catalog number		 LS35P71C11	 LS35P72C11	 LS35P91C11	 LS35P92C11
Slow action contacts	 List price		 43.50	 43.50	 40.50	 40.50

21

22

13

14

Zb	 Operation		
30°0

21-22
13-14

77°

18°
	

30°0
21-22
13-14

77°

18°
	

19�0
21-22
13-14

50�

12�
	

19°0
21-22
13-14

50°

12°	 diagram				

Slow action contacts	 Catalog number		 LS35P71L02	 LS35P72L02	 LS35P91L02	 LS35P92L02
	 List price		 43.50	 43.50	 40.50	 40.50

21

22

11

12

Zb
	 Operation 		

15°0
11-12
21-22

77°
	

15°0
11-12
21-22

77°

	
10°0

11-12
21-22

50°

	
10°0

11-12
21-22

50°

	 diagram				

Slow action contacts	 Catalog number		 LS35P71L20	 LS35P72L20	 LS35P91L20	 LS35P92L20
	 List price		 43.50	 43.50	 40.50	 40.50

23

24

13

14

Zb	 Operation 		
15°0

13-14
23-24

77°

	
15°0

13-14
23-24

77°

	
10°0

13-14
23-24

50°

	
10°0

13-14
23-24

50°

	 diagram				

Snap action contacts	 Catalog number		 LS35P71B02	 LS35P72B02	 LS35P91B02	 LS35P92B02
	 List price		 43.50	 43.50	 40.50	 40.50

21

22

11

12

Zb
	 Operation 		

23°0
11-12
21-22
11-12
21-22

77°9°

	
23°0

11-12
21-22
11-12
21-22

77°9°

	
16°0

11-12
21-22
11-12
21-22

52°6°

	
16°0

11-12
21-22
11-12
21-22

52°6°

	 diagram				

Weight (packing per unit)	 	 kg	 0.100	 0.100	 0.080	 0.080

Conformity / (N.C. contact with positive opening operation)						 		
Maximum actuation speed	 m/s		 1.5			 1.5			 1			 1
Min. torque:	 - actuation	 N.m		 0.10			 0.10			 0.12			 0.12	
	 - positive opening operation	 N.m		 —			 —			 —			 —

9

Plastic

Lim
it s

witc
hes

9.18	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

LS35P40B11

LSA30X41

LSC30XD11

Limit Switch.. LS

Cable inlet
1 cable inlet for Pg 13.5 cable gland.. 0
1 cable inlet for Pg 11 cable gland .. 1
1 cable inlet by 1/2" NPT plastic adaptor................................... 5

Plastic casing..P

Operating heads (without actuator)
With angular movement for non-adjustable roller levers..40	
With angular movement for adjustable roller or rod levers.......................................50

Contacts
111 N.O. + 1 N.C. contacts
022 N.C. contacts
202 N.O. contacts

Snap action
BZb	 Snap

Dependent (slow) action
LZb	 Slow / Simultaneous
DZb	 Non-overlapping late make
CZb	 Overlapping early make

Casings with contact block and angular motion head (without actuator)

	 L	S	 3	5	 P	 4	0	 B	1	1

Limit Switch.. LS

Actuator (lever, key) ..A

Casing width: 30 mm..30

Separate actuators (lever, key)

	 L	S	 A	 3	0	 X	 4	1

Actuator:
05, 06key
41, 42non-adjustable roller lever
51, 52adjustable roller lever
71, 72, 73, 74adjustable rod lever

For casing of:
M Metal
P Plastic
X Plastic or metal

Limit Switch.. LS

Contact blocks .. C

For casing of:
Metal... M
Plastic..P
Plastic or metal..X

Contacts
111 N.O. + 1 N.C. contacts
022 N.C. contacts
202 N.O. contacts

Snap action
BZb	 Snap

Dependent (slow) action
LZb	 Slow / Simultaneous
DZb	 Non-overlapping late make
CZb	 Overlapping early make

Separate contact blocks

	 L	S	 C	 3	0	 X	 D	 1	1

Casing width 30 mm..30

Casing width 30 mm...3

Components
Catalog number explanation
30mm, IP 65, UL Type 4

9

Plastic

Limit switches

Low Voltage Products & Systems	 9.19
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Discount schedule RM [LI]

LSA30X52

LS35P40 casings (equipped with angular mo-
tion head) for roller levers (non-adjustable)

Roller levers (non-adjustable) Adjustable roller levers Adjustable rod levers

LS35P40B11, LS35P40D11, LS35P40C11,
LS35P40L02, LS35P40B02

LS35P40L20

	 Suitable for positive opening operation (IEC 60947-5-1
and EN 50041).

Warning! The positive opening operation of limit switch is
only guaranteed if the elements noted with are fitted.

LSC30XB11, LSC30XD11, LSC30XC11,
LSC30XL02, LSC30XB02

LSC30XL20

LS30P50 ... LS35P50 (equipped with angular
motion head) for adjustable roller or rod
levers

LSA30X42

LSA30X41 (A Shape) LSA30X51 LSA30X71

LSA30X72

LSA30X73

LSA30X74

Components
Selection guide
30mm, IP 65, UL Type 4

LS35P50B11, LS35P50D11, LS35P50C11,
LS35P50L02, LS35P50L20, LS35P50B02

Non-adjustable actuators Adjustable actuators

Casings Contact blocks

9

Plastic

Lim
it s

witc
hes

9.20	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

Zb Zb Zb Zb Za Zb

Casings with angular motion head for non-adjustable roller levers, delivered without actuator
Contact blocks					 Positive	 Actuation	 Unit	 Catalog	 List		
						 opening	 speed	 weight	 number	 price
						 operation	 max. m/s	 kg (1 pc)
								

	 B11	 D11	 C11	 L02	 L20	 B02				

	 1						 	 1.5	 0.092	 LS35P40B11	 $ 34.50

		 1					 	 1.5	 0.092	 LS35P40D11	 36.00

			 1				 	 1.5	 0.092	 LS35P40C11	 37.50

				 1			 	 1.5	 0.092	 LS35P40L02	 37.50

					 1		 	 1.5	 0.092	 LS35P40L20	 37.50

						 1	 	 1.5	 0.092	 LS35P40B02	 37.50

LS35P40B11

 "N.C." contact with positive
opening operation or element (subas-
sembly, head, lever) suitable for positive
opening operation.

Warning! The positive opening
operation of limit switch is only
guaranteed if the elements noted
with are fitted.

Components
Casings with angular motion head
30mm, IP 65, UL Type 4

9

Plastic

Limit switches

Low Voltage Products & Systems	 9.21
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Discount schedule RM [LI]

LS35P50B11

LSC30XD11	 LSR1305

LSA30P05 LSA30P06

LSA30X51 LSA30X71

LSA30X41 LSA30X42

"N.C." contact with positive opening
operation or element (subassembly,
head, lever) suitable for positive
opening operation.

Warning! The positive opening
operation of limit switch is only
guaranteed if the elements noted
with are fitted.

Casings with angular motion head for adjustable rod or roller levers, delivered without actuator
Contact blocks					 Positive	 Actuation	 Unit	 Catalog	 List		
						 opening	 speed	 weight	 number	 price
						 operation	 max. m/s	 kg (1 pc)
								

	 B11	 D11	 C11	 L02	 L20	 B02				

	 1						 	 1.5	 0.092	 LS35P50B11	 $ 34.50

		 1					 	 1.5	 0.092	 LS35P50D11	 36.00

			 1				 	 1.5	 0.092	 LS35P50C11	 37.50

				 1			 	 1.5	 0.092	 LS35P50L02	 37.50

					 1		 	 1.5	 0.092	 LS35P50L20	 37.50

						 1	 	 1.5	 0.092	 LS35P50B02	 37.50

Actuators for LS35P40 (delivered with M3.5 screw)

To be actuated by 30° cam
ø 18mm polyamide roller lever 1	 	 —	 0.012	 LSA30X41	 4.50
ø 45mm rubber roller lever 1	 	 —	 0.026	 LSA30X42	 7.50

Actuators for LS35P50 (delivered with M3.5 screw and adaptation parts)
To be actuated by 30° cam
ø 18mm adjustable polyamide roller lever 1	 	 —	 0.022	 LSA30X51	 7.50
ø 45mm adjustable rubber roller lever 1	 	 —	 0.035	 LSA30X52	 9.00

To be actuated by fully directional translation movement
ø 3mm adjustable inox rod lever, 170mm 1	 	 —	 0.021	 LSA30X71	 7.50
ø 3mm adjustable fiberglass rod lever, 170mm 1	 	 —	 0.015	 LSA30X72	 7.50
ø 6mm adjustable polyamide rod lever, 195mm 1	 	 —	 0.018	 LSA30X73	 7.50
ø 6mm adjustable fiberglass rod lever, 195mm 1	 	 —	 0.022	 LSA30X74	 9.00

Right angle key for LS35P15
Right angle key (mounting 13mm)	 	 —	 0.013	 LSA30P05	 7.50

Straight key for LS35P16
Straight key (mounting 13mm)	 	 —	 0.013	 LSA30P06	 7.50

Separate contact blocks
1 NC & 1 NO 2-pole snap action	 	 —	 0.025	 LSC30XB11	 21.00
1 NC & 1 NO 2-pole non-overlapping slow action	 	 —	 0.025	 LSC30XD11	 21.00
1 NO & 1 NC 2-pole non-overlapping slow action	 	 —	 0.025	 LSC30XC11	 24.00
2 NC 2-pole simultaneous slow action	 	 —	 0.025	 LSC30XL02	 24.00
2 NO 2-pole simultaneous slow action	 	 —	 0.025	 LSC30XL20	 24.00
2 NC 2-pole snap action	 	 —	 0.025	 LSC30XB02	 24.00

1/2" NPT plastic adaptors

1 piece	 —	 —	 0.007	 LSR1305	 7.50

1	 Free position adjustment of lever 10° by 10° over 360°.

Components
Casings with angular motion head
30mm, IP 65, UL Type 4

Zb Zb Zb Zb Za Zb

9

Plastic

Lim
it s

witc
hes

9.22	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

Dimensions (mm)

Assembled
40mm, IP 65, UL Type 4

Movement to be detected

Operating head type
	 Steel plain 	 Steel ball	 Steel roller	 Polyamide
	 plunger	 plunger	 plunger	 roller lever

Conformity / (N.C. contact with positive opening operation)		 EN 50 041		 	 EN 50 041	 	 	 EN 50 041		 			
Maximum actuation speed	 m/s		 0.5			 0.5			 0.5			 1
Min. force/torque:	 - actuation			 22 N			 22 N			 16 N			 12 N	
	 - positive opening operation			 66 N			 66 N			 48 N			 40 N

5.4

7.
4

74

O 5.4

7
60

30
41

15.5

Pg13.5

6.
4

30.5
17

40.5

O 10

37

10
4

15.5 O 10

38
.5

10
5.

5

15.5

O 12

20
44

30�

50

11
7

5
15.5

O 10

54

31
.5

27

48
.5

20

O
 2

2

30�

12
1

15.5
6

Snap action contacts	 Catalog number 		 LS45P11B11	 LS45P12B11	 LS45P13B11	 LS45P31B11
	 List price		 $ 45	 $ 48	 $ 55.50	 $ 51

21

22

13

14

Zb	 Operation 		
1.9 4.50

21-22
13-14
21-22
13-14

6.5 mm0.8

	
1.9 4.50

21-22
13-14
21-22
13-14

6.5 mm0.8

	
3.5 8.40

21-22
13-14
21-22
13-14

12.1 mm1.5

	
4.6 10.90

21-22
13-14
21-22
13-14

15.8 mm1.9

	 diagram				

Non-overlapping 	 Catalog number 		 LS45P11D11	 LS45P12D11	 LS45P13D11	 LS45P31D11
Slow action contacts	 List price		 48	 51	 58.50	 54

21

22

13

14

Zb	 Operation 		
1.5 2.90

21-22
13-14

6.5 mm

2.7
	

1.5 2.90
21-22
13-14

6.5 mm

2.7
	

3.5 6.80
21-22
13-14

15.2 mm

6.3
	

3.0 5.80
21-22
13-14

13.0 mm

5.4	 diagram				

Overlapping	 Catalog number 		 LS45P11C11	 LS45P12C11	 LS45P13C11	 LS45P31C11
Slow action contaacts	 List price		 49.50	 52.50	 60	 55.50

21

22

13

14

Zb	 Operation 		
2.6 4.00

21-22
13-14

6.5 mm

1.5
	

2.6 4.00
21-22
13-14

6.5 mm

1.5
	

6.1 9.30
21-22
13-14

15.2 mm

3.5
	

5.2 8.00
21-22
13-14

13.0 mm

3.0	 diagram				

Slow action contacts	 Catalog number 		 LS45P11L02	 LS45P12L02	 LS45P13L02	 LS45P31L02
	 List price		 49.50	 52.50	 60	 55.50

21

22

11

12

Zb	 Operation 		
1.3 2.70

11-12
21-22

6.5 mm

	
1.3 2.70

11-12
21-22

6.5 mm

	
3.0 6.30

11-12
21-22

15.2 mm

	
2.6 5.40

11-12
21-22

13.0 mm

	 diagram				

Slow action contacts	 Catalog number 		 LS45P11L20	 LS45P12L20	 LS45P13L20	 LS45P31L20
	 List price		 49.50	 52.50	 60	 55.50

23

24

13

14

Zb	 Operation 		
1.30

13-14
23-24

6.5 mm

	
1.30

13-14
23-24

6.5 mm

	
3.00

13-14
23-24

15.2 mm

	
2.60

13-14
23-24

13.0 mm

	 diagram				

Snap action contacts	 Catalog number 		 LS45P11B02	 LS45P12B02	 LS45P13B02	 LS45P31B02
	 List price		 49.50	 52.50	 60	 55.50

21

22

11

12

Zb
	 Operation 		

1.9 4.50
11-12
21-22
11-12
21-22

6.5 mm0.8

	
1.9 4.50

11-12
21-22
11-12
21-22

6.5 mm0.8

	
3.5 8.40

11-12
21-22
11-12
21-22

12.1 mm1.5

	
4.6 10.90

11-12
21-22
11-12
21-22

15.8 mm1.9

	 diagram				

Weight (packing per unit)		 kg	 0.140	 0.140	 0.145	 0.175

	 On end	 30° Cam translation 	 Unidirectional

9

Plastic

Limit switches

Low Voltage Products & Systems	 9.23
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Discount schedule RM [LI]

Dimensions (in mm)

	 Stainless steel	 Ball-bearing 	 Ø 22 Polyamide 	 Ø 22 Stainless steel	 Ø 22 Ball-bearing 	 Ø 45 Rubber
	 roller lever	 roller lever	 roller lever	 roller lever	 roller lever 	 roller lever

	30° Cam translat.	 30° Cam translation movement		

Assembled
40mm, IP 65, UL Type 4

54

31
.5

27

48
.5

20

O
 2

2

30�

12
1

15.5
6 54

31
.548

.5
20

O
 2

2

30�

27

12
1

15.5
7

63

22

O 22

13
0

638.2
53.7

59

52

63

O 22

22

13
0

638.2
53.7

59

52

63

O 22

22

13
0

738.2
53.7

59

52

74
.5

O 45

22

14
1.

5

9
57
64.5

52

	 LS45P32B11	 LS45P33B11	 LS45P41B11	 LS45P42B11	 LS45P43B11	 LS45P44B11
	 $ 58.50	 $ 54	 $ 58.50	 $ 70.50	 $ 63	 $ 61.50

	

4.6 10.90
21-22
13-14
21-22
13-14

15.8 mm1.9

	

4.6 10.90
21-22
13-14
21-22
13-14

15.8 mm1.9

	
21° 50°0

21-22
13-14
21-22
13-14

87°9°

	
21° 50°0

21-22
13-14
21-22
13-14

87°9°

	
21° 50°0

21-22
13-14
21-22
13-14

87°9°

	
21°0

21-22
13-14
21-22
13-14

87°9°

	 LS45P32D11	 LS45P33D11	 LS45P41D11	 LS45P42D11	 LS45P43D11	 LS45P44D11
	 63	 57	 63	 75	 67.50	 66

3.0 5.80
21-22
13-14

13.0 mm

5.4
	

3.0 5.80
21-22
13-14

13.0 mm

5.4
	

16° 31°0
21-22
13-14

87°

30°
	

16° 31°0
21-22
13-14

87°

30°
	

16° 31°0
21-22
13-14

87°

30°
	

16°0
21-22
13-14

87°

30°

	 LS45P32C11	 LS45P33C11	 LS45P41C11	 LS45P42C11	 LS45P43C11	 LS45P44C11
	 64.50	 58.50	 64.50	 78	 70.50	 67.50

5.2 8.00
21-22
13-14

13.0 mm

3.0
	

5.2 8.00
21-22
13-14

13.0 mm

3.0
	

28° 45°0
21-22
13-14

87°

16°
	

28° 45°0
21-22
13-14

87°

16°
	

28° 45°0
21-22
13-14

87°

16°
	

28°0
21-22
13-14

87°

16°

	 LS45P32L02	 LS45P33L02	 LS45P41L02	 LS45P42L02	 LS45P43L02	 LS45P44L02
	 64.50	 58.50	 64.50	 78	 70.50	 67.50

2.6 5.40
11-12
21-22

13.0 mm
	

2.6 5.40
11-12
21-22

13.0 mm

	
14° 29°0

11-12
21-22

87°

	
14° 29°0

11-12
21-22

87°

	
14° 29°0

11-12
21-22

87°

	
14°0

11-12
21-22

87°

	 LS45P32L20	 LS45P33L20	 LS45P41L20	 LS45P42L20	 LS45P43L20	 LS45P44L20
	 64.50	 58.50	 64.50	 78	 70.50	 67.50

2.60
13-14
23-24

13.0 mm

	
2.60

13-14
23-24

13.0 mm

	
14°0

13-14
23-24

87°

	
14°0

13-14
23-24

87°

	
14°0

13-14
23-24

87°

	
14°0

13-14
23-24

87°

	 LS45P32B02	 LS45P33B02	 LS45P41B02	 LS45P42B02	 LS45P43B02	 LS45P44B02
	 64.50	 58.50	 64.50	 78	 70.50	 67.50

4.6 10.90
11-12
21-22
11-12
21-22

15.8 mm1.9

	
4.6 10.90

11-12
21-22
11-12
21-22

15.8 mm1.9

	
21° 50°0

11-12
21-22
11-12
21-22

87°9°

	
21° 50°0

11-12
21-22
11-12
21-22

87°9°

	
21° 50°0

11-12
21-22
11-12
21-22

87°9°

	
21°0

11-12
21-22
11-12
21-22

87°9°

	 0.185	 0.185	 0.185	 0.195	 0.195	 0.205	

		 			 	 EN 50 041		 	 EN 50 041		 	 EN 50 041	 	 		 	
	 1			 1			 1.5			 1.5			 1.5			 1.5	
	 12 N			 12 N			 0.15 N.m			 0.15 N.m			 0.15 N.m			 0.15 N.m	
	 40 N			 40 N			 0.44 N.m			 0.44 N.m			 0.44 N.m			 –	

9

Plastic

Lim
it s

witc
hes

9.24	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

		 Adjustable Ø 22 	 Adjustable Ø 22
 	 Adjustable Ø 22 	 stainless steel 	 stainless steel 	 Adjustable Ø 45
	 polyamide roller lever	 roller lever	 ball-bearing roller lever	 rubber roller lever 	

Operating head type

Conformity / (N.C. contact with positive opening operation)				 	 	 	 			 			
Maximum actuation speed	 m/s		 1.5			 1.5			 1.5			 1.5
Min. torque:	 - actuation	 N.m		 0.15			 0.15			 0.15			 0.15	
	 - positive opening operation	 N.m		 —			 —			 —			 —

Assembled
40mm, IP 65, UL Type 4

Dimensions (in mm)

5.4

7.
4

74

O 5.4

7
60

30
41

15.5

1/2" NPT

6.
4

30.5
17

40.5

68
...

12
4

O 22

22

13
5.

..1
91

6
46

55

61.5

60

68
...

12
4

O 22

22

13
5.

..1
91

6
46

55

61.5

60

68
...

12
4

O 22

22

13
5.

..1
91

7
46

55

61.5

60

79
.5

...
13

5.
5

O 45

22

14
6.

5.
..2

02
.5

9
43.5

57.5

61.5

65

Movement to be detected

Snap action contacts	 Catalog number 		 LS45P51B11	 LS45P52B11	 LS45P53B11	 LS45P54B11
	 List price		 $ 58.50	 $ 70.50	 $ 64.50	 $ 61.50

21

22

13

14

Zb	 Operation 		
21°0

21-22
13-14
21-22
13-14

87°9°

	
21°0

21-22
13-14
21-22
13-14

87°9°

	
21�0

21-22
13-14
21-22
13-14

87�9�

	
21°0

21-22
13-14
21-22
13-14

87°9°

	 diagram				

Non-overlapping	 Catalog number 		 LS45P51D11	 LS45P52D11	 LS45P53D11	 LS45P54D11
Slow action contacts	 List price		 63	 75	 69	 66

21

22

13

14

Zb	 Operation 		
16°0

21-22
13-14

87°

30°
	

16°0
21-22
13-14

87°

30°
	

16�0
21-22
13-14

87�

30�
	

16°0
21-22
13-14

87°

30°
	 diagram				

Overlapping	 Catalog number 		 LS45P51C11	 LS45P52C11	 LS45P53C11	 LS45P54C11
Slow action contacts	 List price		 64.50	 78	 70.50	 67.50

21

22

13

14

Zb	 Operation 		
28°0

21-22
13-14

87°

16°
	

28°0
21-22
13-14

87°

16°
	

28�0
21-22
13-14

87�

16�
	

28°0
21-22
13-14

87°

16°
	 diagram				

Slow action contacts	 Catalog number 		 LS45P51L02	 LS45P52L02	 LS45P53L02	 LS45P54L02
	 List price		 64.50	 78	 70.50	 67.50

21

22

11

12

Zb	 Operation 		
14°0

11-12
21-22

87°

	
14°0

11-12
21-22

87°

	
14�0

11-12
21-22

87�

	
14°0

11-12
21-22

87°

	 diagram				

Slow action contacts	 Catalog number		 LS45P51L20	 LS45P52L20	 LS45P53L20	 LS45P54L20
	 List price		 64.50	 78	 70.50	 67.50

23

24

13

14

Zb
	 Operation 		

14°0
13-14
23-24

87°

	
14°0

13-14
23-24

87°

	
14�0

13-14
23-24

87�

	
14°0

13-14
23-24

87°

	 diagram				

Snap action contacts	 Catalog number 		 LS45P51B02	 LS45P52B02	 LS45P53B02	 LS45P54B02
	 List price		 64.50	 78	 70.50	 67.50

21

22

11

12

Zb	 Operation 		
21°0

11-12
21-22
11-12
21-22

87°9°

	
21°0

11-12
21-22
11-12
21-22

87°9°

	
21�0

11-12
21-22
11-12
21-22

87�9�

	
21°0

11-12
21-22
11-12
21-22

87°9°

	 diagram				

Weight (packing per unit)		 kg	 0.190	 0.200	 0.200	 0.200

30° Cam translation movement

9

Plastic

Limit switches

Low Voltage Products & Systems	 9.25
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Discount schedule RM [LI]

5.4

7.
4

74

O 5.4

7
60

30
41

15.5

1/2" NPT

6.
4

30.5
17

40.5

13
2

7

22

19
9

61.5

50.5

O 7

13
2

7

22

19
9

61.5

50.5
O 7

14
2

M
ax

i

7

22

20
9

M
ax

i

13
0

61.5

50.5

O 3

21
0

M
ax

i

7

22

27
7

M
ax

i

20
0

61.5

50.5

O 6

Movement to be detected

			 Adjustable Ø 3
	 Flexible lever	 Coil spring lever	 stainless steel	 Adjustable ø 6
	 with insulated end		 rod lever	 polyamide rod lever

Operating head type

Conformity / (N.C. contact with positive opening operation)		 		 	 	 	 	 EN 50 041		 	 EN 50 041		
Maximum actuation speed	 m/s		 1.5			 1.5			 1.5			 1.5
Min. torque:	 - actuation	 N.m		 0.15			 0.15			 0.15			 0.15	
	 - positive opening operation	 N.m		 –			 –			 –			 –

Dimensions (in mm)

Assembled
40mm, IP 65, UL Type 4

Snap action contacts	 Catalog number 		 LS45P61B11	 LS45P62B11	 LS45P71B11	 LS45P72B11
	 List price		 $ 61.50	 $ 61.50	 $ 57	 $ 57

21

22

13

14

Zb	 Operation 		
21°0

21-22
13-14
21-22
13-14

87°9°

	
21°0

21-22
13-14
21-22
13-14

87°9°

	
21°0

21-22
13-14
21-22
13-14

87°9°

	
21°0

21-22
13-14
21-22
13-14

87°9°

	 diagram				

Non-overlapping 	 Catalog number 		 LS45P61D11	 LS45P62D11	 LS45P71D11	 LS45P72D11
Slow action contacts	 List price		 66	 66	 61.50	 61.50

21

22

13

14

Zb	 Operation 		
16°0

21-22
13-14

87°

30°
	

16°0
21-22
13-14

87°

30°
	

16°0
21-22
13-14

87°

30°
	

16°0
21-22
13-14

87°

30°	 diagram				

Overlapping	 Catalog number 		 LS45P61C11	 LS45P62C11	 LS45P71C11	 LS45P72C11
Slow action contacts	 List price		 69	 67.50	 64.50	 63

21

22

13

14

Zb	 Operation 		
28°0

21-22
13-14

87°

16°
	

28°0
21-22
13-14

87°

16°
	

28°0
21-22
13-14

87°

16°
	

28°0
21-22
13-14

87°

16°	 diagram				

Slow action contacts	 Catalog number 		 LS45P61L02	 LS45P62L02	 LS45P71L02	 LS45P72L02
	 List price		 69	 67.50	 64.50	 63

21

22

11

12

Zb
	 Operation 		

14°0
11-12
21-22

87°

	
14°0

11-12
21-22

87°

	
14°0

11-12
21-22

87°

	
14°0

11-12
21-22

87°

	 diagram 				

Slow action contacts	 Catalog number 		 LS45P61L20	 LS45P62L20	 LS45P71L20	 LS45P72L20
	 List price		 69	 67.50	 64.50	 63

23

24

13

14

Zb
	 Operation 		

14°0
13-14
23-24

87°

	
14°0

13-14
23-24

87°

	
14°0

13-14
23-24

87°

	
14°0

13-14
23-24

87°

	 diagram				

Snap action contacts	 Catalog number 		 LS45P61B02	 LS45P62B02	 LS45P71B02	 LS45P72B02
	 List price		 69	 78.00	 64.50	 63

21

22

11

12

Zb	 Operation 		
21°0

11-12
21-22
11-12
21-22

87°9°

	
21°0

11-12
21-22
11-12
21-22

87°9°

	
21°0

11-12
21-22
11-12
21-22

87°9°

	
21°0

11-12
21-22
11-12
21-22

87°9°

	 diagram				

Weight (packing per unit)		 kg	 0.190	 0.190	 0.185	 0.185

Fully directional translation movement

9

Plastic

Lim
it s

witc
hes

9.26	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

5.4

7.
4

74

O 5.4

7
60

30
41

15.5

1/2" NPT

6.
4

30.5
17

40.5

12
8

O 1.3

19
5

15.5

12
8

19
5

15.5

O 7

12
8

O 7

19
5

15.5

Movement to be detected

	 Spring rod	 Flexible rod	 Coil spring rod	
		 with insulated end			

Conformity / (N.C. contact with positive opening operation)						 							
Maximum actuation speed	 m/s		 1			 1			 1			
Min. torque:	 - actuation 	 N.m		 0.18			 0.18			 0.18				
	 - positive opening operation	 N.m		 –			 –			 –			

Operating head type

Dimensions (in mm)

Assembled
40mm, IP 65, UL Type 4

Multidirectional				

Snap action contacts	 Catalog number		 LS45P91B11	 LS45P92B11	 LS45P93B11	
	 List price		 $ 48	 $ 52.50	 $ 49.50	

21

22

13

14

Zb	 Operation 		
14°0

21-22
13-14
21-22
13-14

59°6°

	
14°0

21-22
13-14
21-22
13-14

59°6°

	
14°0

21-22
13-14
21-22
13-14

59°6°

	
	 diagram				

Non-overlapping 	 Catalog number		 LS45P91D11	 LS45P92D11	 LS45P93D11	
Slow action contacts	 List price		 51	 55.50	 52.50	

21

22

13

14

Zb	 Operation		
12°0

21-22
13-14

65°

23°
	

12°0
21-22
13-14

65°

23°
	

12°0
21-22
13-14

65°

23°
	

	 diagram				

Overlapping	 Catalog number		 LS45P91C11	 LS45P92C11	 LS45P93C11	
Slow action contacts	 List price		 52.50	 57	 55.50	

21

22

13

14

Zb	 Operation 		
21°0

21-22
13-14

65°

12°
	

21°0
21-22
13-14

65°

12°
	

21°0
21-22
13-14

65°

12°
	

	 diagram				

Slow action contacts	 Catalog number 		 LS45P91L02	 LS45P92L02	 LS45P93L02	
	 List price		 52.50	 57	 55.50

21

22

11

12

Zb	 Operation		
11°0

11-12
21-22

65°
	

11°0
11-12
21-22

65°

	
11°0

11-12
21-22

65°

	
	 diagram				

Slow action contacts	 Catalog number 		 LS45P91L20	 LS45P92L20	 LS45P93L20	
	 List price		 52.50	 57	 55.50

23

24

13

14

Zb	 Operation 		
11°0

13-14
23-24

65°
	

11°0
13-14
23-24

65°

	
11°0

13-14
23-24

65°

	
	 diagram				

Snap action contacts	 Catalog number 		 LS45P91B02	 LS45P92B02	 LS45P93B02	
	 List price		 51.00	 57	 55.50	

21

22

11

12

Zb	 Operation 		
14°0

11-12
21-22
11-12
21-22

59°6°

	
14°0

11-12
21-22
11-12
21-22

59°6°

	
14°0

11-12
21-22
11-12
21-22

59°6°

	
	 diagram				

Weight (packing per unit)		 kg	 0.135	 0.140	 0.145	

9

Plastic

Limit switches

Low Voltage Products & Systems	 9.27
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Discount schedule RM [LI]

LSC40XC11

LSA40X51

LSTH41

Limit Switch.. LS

Cable inlet
1 cable inlet for Pg 13.5 cable gland.. 0
1 cable inlet for 1/2" NPT... 5

Plastic casing..P

Without operating head ...00

Contacts
111 N.O. + 1 N.C. contacts
022 N.C. contacts
202 N.O. contacts

Snap action
BZb	 Snap

Dependent (slow) action
LZb	 Slow / Simultaneous
DZb	 Non-overlapping late make
CZb	 Overlapping early make

Bodies with contact block for rectilinear or angular motion heads

	 L	S	 4	5	 P	 0	0	 B	1	1

Limit Switch.. LS

Operating head ... T

Operating heads

	 L	S	 T	 H	 4	1

Operator head:
11 ... 14, 19with rectilinear movement (plain plunger, steel
	 ball plunger or roller plunger
31 ... 37with rectilinear movement (roller lever on steel
	 plunger)
40with angular movement (without actuator)
	 actuator to be ordered separately
41 ... 44with angular movement (roller lever)
50with angular movement (without actuator)
	 actuator to be ordered separately
51 ... 54with angular movement (adjustable roller lever)
61, 62flexible lever (spring)
71, 72, 73adjustable lever (rod)
91 ... 93multidirectional angular movement (spring rod)

For plastic casing 40 mm width .. 40

Casing width 40 mm .. 4

Limit Switch.. LS

Actuator (roller) ..A

Casing width: 40 mm ...40

Separate actuators (roller lever, adjustable roller or rod levers, etc.)

	 L	S	 A	 4	0	 X	 5	1

Actuator:
41 ... 44non-adjustable roller lever
51 ... 54adjustable roller lever
61, 62flexible lever (spring)
71, 72, 73adjustable lever (rod)

For casing of:
M Metal
P Plastic
X Plastic or metal

Limit Switch.. LS

Contact blocks .. C

For casing of:
Metal... M
Plastic..P
Plastic or metal..X

Contacts
111 N.O. + 1 N.C. contacts
022 N.C. contacts
202 N.O. contacts

Snap action:
BZb	 Snap

Dependent (slow) action:
LZb	 Slow / Simultaneous
DZb	 Non-overlapping late make
CZb	 Overlapping early make

Separate contact blocks

	 L	S	 C	 4	0	 X	 C	 1	1

Casing width: 40 mm ..40

Components
Catalog number explanation
40mm, IP 65, UL Type 4

LS45P00B11

9

Plastic

Lim
it s

witc
hes

9.28	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

Bodies with contact block
	 LS45P00B11, LS45P00D11, LS45P00C11, 		

	 LS45P00L02, LS45P00B02

	 LS45P00L20
	 Suitable for positive opening operation (IEC 60947-5-1 and

EN 50041).

Warning! The positive opening operation of limit switch is only guaranteed
if the elements noted with are fitted.

LSTH37

LSTH33

LSTH36

LSTH32

LSTH35

LSTH31

LSTH93

LSTH92

LSTH91 LSTH51

LSTH44

LSTH61

LSTH62

LSTH... rectilinear motion heads
•	 To be actuated from end.

With plunger (plain or with ball): LSTH11, LSTH12 and
LSTH14.

•	 To be actuated by 30° cam translation.
	 With roller plunger: LSTH13, LSTH19.
•	 To be actuated unidirectionally by 30° cam translation.
	 With roller lever on steel plunger: LSTH31 ... LSTH37.

LSTH... angular motion heads
•	 To be actuated by 30° cam translation.

With roller lever: LSTH41 ... LSTH54.
•	 To be actuated by fully directional translation move-

ment.
With rod or spring lever: LSTH61 ... LSTH72.

•	 To be actuated multidirectionally.
With spring rod: LSTH91 ... LSTH93.

LSTH12
(B Shape)

LSTH14
(B Shape)

LSTH11
(B Shape)

LSTH19
(C Shape)

LSTH13
(C Shape)

LSTH41
(A Shape)

LSTH42
(A Shape)

LSTH43
(A Shape)

LSTH72
(D Shape)

LSTH71
(D Shape)

Components
Selection guide
40mm, IP 65, UL Type 4

LSTH52

LSTH53

LSTH54

Rectilinear motion Angular motion

9

Plastic

Limit switches

Low Voltage Products & Systems	 9.29
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Discount schedule RM [LI]

Components
Selection guide
40mm, IP 65, UL Type 4

LSA40X44

LSA40X43
(A Shape)

LSA40X42
(A Shape)

LSTH40

LSA40X41
(A Shape)

LSTH50

LSA40X51

LSA40X52

LSA40X53

LSA40X54

LSA40X61

LSA40X62

LSA40X71

(D Shape)

LSA40X72

(D Shape)

LS45P00B11, LS45P00D11, LS45P00C11,
LS45P00L02, LS45P00B02

 LS45P00L20

LSC40XB11,
LSC40XD11,
LSC40XC11,
LSC40XL02,
LSC40XB02

LSC40XL20

LSTH50 angular motion head
For flexible or adjustable levers LSA40X51 ... LSA40X54,
LSA40X61, LSA40X62, LSA40X71 and LSA40X72

Bodies with contact block
Contact blocks

LSTH40 angular motion head
For roller levers (non-adustable)
LSA40X41 ... LSA40X44

 : Suitable for positive opening operation (IEC 60947-5-1 and EN 50041)
Warning! The positive opening operation of limit switch is only guaranteed if the elements noted with are fitted.

Roller levers Adjustable or flexible levers

Angular motion

9

Plastic

Lim
it s

witc
hes

9.30	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

LSTH31

LSTH37

LSTH19

LSTH11

LS45P00B11

 "N.C." contact with positive open-
ing operation or element (subassem-
bly, head, lever) suitable for positive
opening operation.

Warning! The positive opening
operation of limit switch is only
guaranteed if the elements noted
with are fitted.

Zb Zb Zb Zb Za Zb

Bodies with contact block for rectilinear or angular motion heads
Contact blocks					

Positive	 Actuation	 Unit	 Catalog	 List
		

						
opening	 speed	 weight	 number	 price						

operation	 max. m/s	 kg (1 pc)								

	 B11	 D11	 C11	 L02	 L20	 B02				

	 1						 	 —	 0.108	 LS45P00B11	 $ 34.50

		 1					 	 —	 0.108	 LS45P00D11	 36.00

			 1				 	 —	 0.108	 LS45P00C11	 37.50

				 1			 	 —	 0.108	 LS45P00L02	 37.50

					 1		 	 —	 0.108	 LS45P00L20	 37.50

						 1	 	 —	 0.108	 LS45P00B02	 37.50

Rectilinear motion heads with actuator

To be actuated by end
Steel plain plunger (zinc-plated)	 	 0.5	 0.042	 LSTH11	 13.50

Steel plain plunger (zinc-plated) 	 	 0.5	 0.043	 LSTH14	 18.00
and dust protection cup

Steel ball plunger	 	 0.5	 0.042	 LSTH12	 16.50

To be actuated by 30° cam	 	 0.5	 0.048	 LSTH13	 24.00
Steel roller plunger (zinc-plated)	

Steel roller plunger (zinc-plated)	 	 0.5	 0.048	 LSTH19	 28.50
and dust protection cup	

To be actuated unidirectionally by 30° cam
ø 22mm polyamide roller lever	 	 1.5	 0.046	 LSTH31	 22.50
on steel plunger (zinc-plated)

ø 22mm polyamide roller lever on steel plunger	 	 1.5	 0.049	 LSTH35	 27.00
(zinc-plated) & dust protection cup

ø 22mm stainless steel roller lever	 	 1.5	 0.055	 LSTH32	 30.00
on steel plunger (zinc-plated).

ø 22mm stainless steel roller lever on steel	 	 1.5	 0.058	 LSTH36	 34.50
plunger (zinc-plated) & dust protection cup

ø 22mm steel ball-bearing roller	 	 1.5	 0.057	 LSTH33	 25.50
lever on steel plunger (zinc-plated)

ø 22mm steel ball-bearing roller lever on steel	 	 1.5	 0.060	 LSTH37	 30.00
plunger (zinc-plated) & dust protection cup

Components
40mm, IP 65, UL Type 4

9

Plastic

Limit switches

Low Voltage Products & Systems	 9.31
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Discount schedule RM [LI]

LSTH51

LSTH41

LSTH92

LSA40X41 LSA40X43

LSTH40

 "N.C." contact with positive
opening operation or element (subas-
sembly, head, lever) suitable for positive
opening operation.

Warning! The positive opening
operation of limit switch is only
guaranteed if the elements noted
with are fitted.

Bodies with contact block for rectilinear or angular motion heads
Contact blocks					

Positive	 Actuation	 Unit	 Catalog	 List
		

						
opening	 speed	 weight	 number	 price						

operation	 max. m/s	 kg (1 pc)								

Angular motion heads with actuator

To be actuated by 30° cam
ø 22mm polyamide roller lever 1	 	 1.5	 0.082	 LSTH41	 $ 30.00
ø 22mm stainless steel roller lever 1	 	 1.5	 0.091	 LSTH42	 42.00
ø 22mm steel ball-bearing roller lever 1	 	 1.5	 0.093	 LSTH43	 34.50
ø 45mm rubber roller lever 1	 	 1.5	 0.098	 LSTH44	 33.00
ø 22mm adjustable polyamide roller lever 1	 	 1.5	 0.088	 LSTH51	 30.00
ø 22mm adjustable stainless steel roller lever 1	 	 1.5	 0.098	 LSTH52	 42.00
ø 22mm adjustable steel ball-bearing roller lever 1	 	 1.5	 0.100	 LSTH53	 36.00
ø 45mm adjustable rubber roller lever 1	 	 1.5	 0.105	 LSTH54	 33.00

To be actuated by fully directional translation movement
Stainless steel flexible lever with insulated end 1	 	 1	 0.083	 LSTH61	 33.00
Stainless steel coil spring lever 1	 	 1	 0.089	 LSTH62	 33.00	
ø 3mm adjustable stainless steel rod lever, 195mm1	 	 1	 0.087	 LSTH71	 28.50
ø 6mm adjustable polyamide rod lever, 195mm 1	 	 1	 0.083	 LSTH72	 28.50
ø 6mm adjustable fiberglass rod lever, 195mm 1	 	 1	 0.087	 LSTH73	 30.00

Multidirectional angular motion heads (to be actuated by fully directional translation movement)

Stainless steel spring rod	 	 1	 0.046	 LSTH91	 19.50
Stainless steel flexible rod with insulated end	 	 1	 0.049	 LSTH92	 24.00	
Stainless steel coil spring rod	 	 1	 0.055	 LSTH93	 21.00

Angular motion head without actuator for non-adjustable roller levers (delivered with M5 screw and washer)

	 	 1.5	 0.050	 LSTH40	 21.00

Actuators for angular motion head LSTH40
ø 22mm polyamide roller lever 1	 	 —	 0.032	 LSA40X41	 9.00
ø 22mm stainless steel roller lever 1	 	 —	 0.042	 LSA40X42	 21.00
ø 22mm steel ball-bearing roller lever 1	 	 —	 0.044	 LSA40X43	 13.50

ø 45mm rubber roller lever 1	 	 —	 0.050	 LSA40X44	 12.00

1 Free position adjustment of lever 9° by 9° over 360°.

Components
40mm, IP 65, UL Type 4

9

Plastic

Lim
it s

witc
hes

9.32	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

Components
40mm, IP 65, UL Type 4

						
Positive	 Actuation	 Unit	 Catalog	 List

		
						

opening	 speed	 weight	 number	 price						 operation	 max. m/s	 kg (1 pc)
								

Angular motion head without actuator, for flexible or adjustable levers
(delivered with M5 screw, washer & adaptation parts)

	 	 —	 0.058	 LSTH50	 $ 22.50

Actuators for angular motion head LSTH50
ø 22mm adjustable polyamide roller lever 1	 	 —	 0.023	 LSA40X51	 7.50
ø 22mm adjustable stainless steel roller lever 1	 	 —	 0.032	 LSA40X52	 19.50
ø 22mm adjustable steel ball-bearing roller lever 1	 	 —	 0.034	 LSA40X53	 13.50
ø 45mm adjustable rubber roller lever 1	 	 —	 0.039	 LSA40X54	 10.50
Stainless steel flexible lever with insulated end 1	 	 —	 0.017	 LSA40X61	 10.50
Stainless steel coil spring lever 1	 	 —	 0.023	 LSA40X62	 10.50
ø 3mm adjustable stainless steel rod lever, 195mm 1	 	 —	 0.014	 LSA40X71	 25.50
ø 6mm adjustable polyamide rod lever, 195mm 1	 	 —	 0.010	 LSA40X72	 6.00
ø 6mm adjustable fiberglass rod lever, 195mm 1	 	 —	 0.014	 LSA40X73	 7.50

Contact blocks (with adaptor)
1 NC & 1 NO 2-pole snap action	 	 —	 0.032	 LSC40XB11	 22.50
1 NC & 1 NO 2-pole non-overlapping slow action	 	 —	 0.032	 LSC40XD11	 22.50
1 NO & 1 NC 2-pole overlapping slow action	 	 —	 0.032	 LSC40XC11	 25.50
2 NC 2-pole simultaneous slow action	 	 —	 0.032	 LSC40XL02	 25.50
2 NO 2-pole simultaneous slow action	 	 —	 0.032	 LSC40XL20	 25.50
2 NC 2-pole snap action	 	 —	 0.032	 LSC40XB02	 25.50

1 Free position adjustment of lever 9° by 9° over 360°.

LSA40X72 LSA40X51

LSTH50

 "N.C." contact with positive
opening operation or element (subas-
sembly, head, lever) suitable for positive
opening operation.

Warning! The positive opening
operation of limit switch is only
guaranteed if the elements noted
with are fitted.

9

Plastic

Limit switches

Low Voltage Products & Systems	 9.33
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Discount schedule RM [LI]

LSC40XB11

Components
40mm, IP 65, UL Type 4

						 Positive	 Actuation	 Unit	 Catalog	 List		
						 opening	 speed	 weight	 number	 price
						 operation	 max. m/s	 kg (1 pc)		

Contact blocks (with adaptor)
1 NC & 1 NO 2-pole snap action	 	 —	 0.032	 LSC40XB11	 $ 22.50
1 NC & 1 NO 2-pole non-overlapping slow action	 	 —	 0.032	 LSC40XD11	 22.50
1 NO & 1 NC 2-pole overlapping slow action	 	 —	 0.032	 LSC40XC11	 25.50
2 NC 2-pole simultaneous slow action	 	 —	 0.032	 LSC40XL02	 25.50
2 NO 2-pole simultaneous slow action	 	 —	 0.032	 LSC40XL20	 25.50
2 NC 2-pole snap action	 	 —	 0.032	 LSC40XB02	 25.50

 "N.C." contact with positive
opening operation or element (subas-
sembly, head, lever) suitable for positive
opening operation.

Warning! The positive opening
operation of limit switch is only
guaranteed if the elements noted
with are fitted.

9

Plastic

Lim
it s

witc
hes

9.34 Low Voltage Products & Systems

1SXU000023C0202 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

Assembled
60mm, IP 65, UL Type 4

O 4

 4
46

57 L1
01

5D50

20

22

40

42

O 8

20
L0

93
9D

66

12.5

L0
94

0D

O 1120
25

30

31
L0

94
1D

77

12.5
3.5

L0
94

2D

39 O
 1

2.
5 20

31

30

L0
94

5D

85

12.5 5

L0
94

6D

53

O 18

17
.5

L0
95

1D

5.5
15

40

99

45

L0
95

2D

36

Movement to be detected On end 30° Cam Translat. Unidirectional 30° Cam Translat.

Actuator Metal plunger ø11 plastic ø12.5 plastic roller lever ø18 plastic
 roller plunger on steel plunger roller lever

Conformity / (N.C. contact with positive opening operation) – – – –
Maximum actuation speed 0.5 m/s 0.3 m/s 1 m/s 1.5 m/s
Min. force / torque: - actuation 15 N 12 N 7 N 0.1 N.m
 - positive opening operation 45 N 41 N 24 N 0.32 N.m

Snap action contacts Catalog Number LS75P11B11 LS75P13B11 LS75P31B11 LS75P41B11
 List Price $ 51 $ 56 $ 57 $ 59

21

22

13

14

Zb
 Operation

2.7 4.30
21-22
13-14
21-22
13-14

5.6 mm1.7

4.8 7.70

21-22
13-14
21-22
13-14

9.6 mm3.0

9.0 14.50

21-22
13-14
21-22
13-14

21.0 mm4.9

 31° 47°0

21-22
13-14
21-22
13-14

74°17°

 diagram

Non-overlapping Catalog Number LS75P11D11 LS75P13D11 LS75P31D11 LS75P41D11
Slow action contacts List Price 55 59 61 63

21

22

13

14

Zb Operation

1.9 3.50
21-22
13-14

5.6 mm

2.8

3.4 6.30
21-22
13-14

9.6 mm

5.1

6.0 10.50
21-22
13-14

21.0 mm

8.6

21° 37°0
21-22
13-14

74°

30°
 diagram

Weight (packing per unit) kg 0.100 0.100 0.105 0.125

 Special heads, accessories and special contact arrangement or particular function: please consult us. Closed contact / Open contact

Dimensions (mm)

33 L1
29

1D
G

14

12.5

cable inlet

9

Plastic

Limit switches

Low Voltage Products & Systems 9.35
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage 1SXU000023C0202

Discount schedule RM [LI]

Assembled
60mm, IP 65, UL Type 4

O 50

69

L0
95

3D
17

.5

9
43.5

11
2.

5

L0
95

4D

51

36

O 18

45
.5

...
11

7.
5

17
.5

L0
95

7D

5.5

41
34

91
.5

...
16

3.
5

45.5

42

L0
95

8D

O 50

77
...

13
3.

5

17
.5

L0
95

9D

9

44.5
32.5

12
2.

5.
..1

79
.5

51

L0
96

0D

42

L0
96

5D

3

M
ax

. 1
77

.5

 5.5

17
.5

36

M
ax

. 2
23

.5

L0
96

6D

3

17
0

42

O 6.3

13
5

L0
96

7D

O 1.2

18
1

L0
96

8D

 12.5

O 27

74

L0
97

1D
12

0

L0
97

2D

 12.5

 ø50 rubber Adjustable ø18 Adjustable ø50 Adjustable ø3 Spring rod Pull action
 roller lever plastic roller lever rubber roller lever fibre-glass rod lever lever with ring

– – – – – – – –
 1.5 m/s 1.5 m/s 1.5 m/s 1.5 m/s 1 m/s 0.5 m/s
 0.1 N.m 0.1 N.m 0.1 N.m 0.1 N.m 0.12 N.m 30 N
 0.32 N.m 0.32 N.m 0.32 N.m 0.32 N.m – –

 LS75P42B11 LS75P51B11 LS75P52B11 LS75P72B11 LS75P91B11 LS75P98B11-A
 $ 67 $ 61 $ 61 $ 65 $ 59 $ 78

 31° 47°0
21-22
13-14
21-22
13-14

74°17°

 31° 47°0

21-22
13-14
21-22
13-14

74°17°

 31° 47°0

21-22
13-14
21-22
13-14

74°17°

 31° 47°0

21-22
13-14
21-22
13-14

74°17°

 23°0

21-22
13-14
21-22
13-14

36°12°

2.00

21-22
13-14
21-22
13-14

5.6 mm0.9

 LS75P42D11 LS75P51D11 LS75P52D11 LS75P72D11 LS75P91D11 LS75P98D11-A
 71 65 73 69 63 83

21° 37°0
21-22
13-14

74°

30°

21° 37°0
21-22
13-14

74°

30°

21° 37°0
21-22
13-14

74°

30°

21° 37°0
21-22
13-14

74°

30°

14°0
21-22
13-14

36°

21°

1.00
21-22
13-14

5.6 mm

1.9

 0.145 0.135 0.155 0.120 0.110 0.145

 Special heads, accessories and special contact arrangement or particular function: please consult us. Closed contact / Open contact

30° Cam Translation Movement Fully Direction Trans. Multidirectional Pull action

Tearing withstand of:
- operating head 200 daN
- ring: 40 daN

9

Plastic

Lim
it s

witc
hes

9.36	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Discount schedule RM [LI]

 1 2 3 5 10
Current (A)

0.1

0.2

0.3

0.5

1

2

3

5

M
ill

io
n

s
o

f
o

p
er

at
in

g
 c

yc
le

s

12 - 24

48130230

M
ill

io
n

s
o

f
o

p
er

at
in

g
 c

yc
le

s

0.1

0.2

0.3

0.5

Current (A)

1

2

3

5

 1 2 3 5 10 0.2 0.3 0.5

12 - 2448

130

230 - 240
400

{}
AC-15 — Snap action

DC-13	 	 Snap action	 Slow action

		 Power breaking for a durability of
		 5 million operating cycles

Voltage	 24 V	 9.5 W	 12 W
Voltage	 48 V	 6.8 W	 9 W
Voltage	 110 V	 3.6 W	 6 W

General technical data 	
Standards	 Devices conform with international IEC 947-5-1 and European EN 60 947-5-1 standards

Certifications - Approvals			 UL & CSA

Air temperature near the device (IEC)
– during operation	 °C	 – 25 ... + 70
– for storage	 °C	 – 30 ... + 80

Climatic withstand		 According to IEC 68-2-3 and salty mist according to IEC 68-2-11

Mounting positions		 All positions are authorized

Shock withstand (according to IEC 68-2-27 and EN 60 068-2-27)		 50g 1 (1/2 sinusoidal shock for 11 ms) no change in contact position

Resistance to vibrations (acc. to IEC 68-2-6 and EN 60 068-2-6)		 25g (10 – 500 Hz) no change in position of contacts greater than 100 µs

Protection against electrical shocks (acc. to IEC 536)		 Class II

Degree of protection		 UL Type 4 & IP 65

Consistency (measured over 1 million operations)		 0.1 mm (upon closing point)

Minimum actuation speed	 m/s	 Slow action contacts 0.060 / Snap action contacts 0.001

Electrical Data

Rated insulation voltage Ui

- according to IEC 947-1 and EN 60-947-1		 500 V (degree of pollution 3)
- according to UL 508 and CSA C22-2 n° 14		 A 600, Q 600

Rated impulse withstand voltage Uimp	 kV	 6
(according to IEC 947-1 and EN 60 947-1)

Conventional free air thermal current Ith	 A	 10
(according to IEC 947-5-1) q < 40 °C

Short-circuit protection 	 A	 10
Ue < 500 V a.c. - gG (gl) type fuses

Rated operational current
Ie / AC-15 (according to IEC 947-5-1)	 24 V - 50/60 Hz	 A	 10
	 130 V - 50/60 Hz	 A	 5.5
	 230 V - 50/60 Hz	 A	 3.1
	 240 V - 50/60 Hz	 A	 3
	 400 V - 50/60 Hz	 A	 1.8

Ie / DC-13 (according to IEC 947-5-1)	 24 V - d.c.	 A	 2.8
	 110 V - d.c.	 A	 0.6
	 250 V - d.c.	 A	 0.27

Switching frequency	 Cycles/h	 3600

Load factor		 0.5

Resistance between contacts	 mW	 25

Connecting terminals		 M3.5 (+, –) pozidriv 2 screw with cable clamp

Terminal for protective conductor		 –		 M3.5 (+, –) pozidriv 2 screw with cable clamp

Connecting capacity	 1 or 2 x mm
2
		 0.5 ... 2.5

Terminal marking			 According to EN 50 013

Mechanical durability	 Millions	 15				 10 – 12; 30 – 34
	 of	 10		 30		 13; 41 – 44; 51– 54; 61 – 72
		 5	 LS	 31	 P	 91– 93
	 operations	 > 1		 40		 15; 16

Electrical durability (according to IEC 947-5-1)		 Utilization categories AC-15 and DC-13 (Load factor of 0.5 according to curves below)

AC-15 — Slow action

1 except for LS30/31/35 (P42): 25g

Technical data
IP 65, UL Type 4

9

Metal

Limit switches

Low Voltage Products & Systems 9.37
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage 1SXU000023C0202

Limit Switches
Metal casing, 30mm, 40mm & 60mm

Assembled units
Components

Description
Limit switches are made of aluminum alloy
and have a degree of protection of IP 66 and
UL type 4X.

The casings come in 3 dimensions:

 – LS35M, 30mm width.
 – LS45M, 40mm width.
 – LS75M, 60mm width.

UL Listed #E191693

Applications
Easy to use, electromechanical limit switches
offer specific qualities:
• Visible operation.
• Able to switch strong currents (10 A conven-
 tional thermal current).
• Electrically separated contacts.
• Precise operating points (consistency).
• Immune to electromagnetic disturbances.

Limit switches used for these mechanical
applications:

• Presence/absence.

• Positioning and travel limit.

• Objects passing/counting.

M
et

al

Li
m

it
sw

itc
he

s

9

Metal

Lim
it s

witc
hes

9.38	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

General information
IP66, UL Type 4X
30mm, 40mm & 60mm

Applications
Easy to use, electromechanical limit switches offer specific qualities:
	 • Visible operation.
	 • Able to switch strong currents (10 A conventional thermal current).
	 • Electrically separated contacts.
	 • Precise operating points (consistency).
	 • Immune to electromagnetic disturbances.

Limit switches used for these mechanical applications:
	 • Presence/absence.
	 • Positioning and travel limit.
	 • Objects passing/counting.

Description
Limit switches, which are made of aluminum alloy, have a degree of protection of IP 66 and UL Type 4X.

The casings come in 3 dimensions:	

	 • 30mm width

		 – LS35M
	 • 40mm width

		 – LS45M
	 • 60mm width

		 – LS65M

Cover
•	 Closed using 2 x M4 screws for 40mm width
•	 Closed using 4 x M4 screws for 60mm width
•	 One piece sealing gasket to ensure tightness

Connecting terminals
•	 M3.5 (+,–) pozidriv 2 screw
•	 Screw heads with captive cable clamp
•	 Markings conform with IEC 947-1, IEC 947-5-

1, EN 50005 and 50013 standards

Block of 2 contacts
•	 Contact configuration: N.O. + N.C., 2 N.O., 2

N.C.
•	 Positive opening operation
•	 Snap action or slow action
•	 Zb shape: the 2 contacts are electrically

separated

Mounting the casing
•	 2 x M4 screws for 30mm width
•	 2 or 4 x M5 screws for 40mm width
•	 2 or 4 x M5 screws for 60mm width

Casing
•	 30mm width with standardized dimensions

according
	 to EN 50047
•	 40mm width with standardized dimensions

according to EN 50041
•	 60mm width

Terminal for protective conductor placed near the
cable inlet and marked

•	 M3.5 (+,–) pozidriv 2 screw
•	 Screw head with captive cable clamp

Electrical connection
•	 1 x pg 13.5 cable gland for 40mm width – LS40M
•	 1 x 1/2" NPT cable gland – LS45M
•	 3 x pg 13.5 cable glands for 60mm width – LS70M
•	 3 x 1/2" NPT cable glands for 60mm width – LS75M

A variety of operating heads
•	 Plain plunger
•	 Roller plunger
•	 Roller lever, adjustable or not, etc.
•	 Assembled using 4 x M3 screws for 30mm widths
•	 Assembled using 4 x M4 screws for 40 & 60mm

widths

9

Metal

Limit switches

Low Voltage Products & Systems	 9.39
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Catalog number explanation

Contact block
11: 1 N.O. contact + 1 N.C. contact
20: 2 N.O. contacts
02: 2 N.C. contacts

Contact type
B: Zb Snap action
L: Zb Slow action (contact dependent)
D: Zb Slow action non—overlapping late make
C: Zb Slow action overlapping early make

Metal casing

Operating heads: codes 11 – 93 (see selection guide)

Limit switch

LS	4 5	 M	 41	 B	11

Casing width
3: 30mm
4: 40mm
7: 60mm

Electrical eonnection
0: pg 13.5
1: pg 11
5: 1/2" NPT

General information
IP66, UL Type 4X
30mm, 40mm & 60mm

9

Metal

Lim
it s

witc
hes

9.40 Low Voltage Products & Systems

1SXU000023C0202 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Assembled
IP66, UL Type 4X
30mm

30.3

20

22

L1
00

9D

O 4

 4

55 20
L0

90
1D

O 8

L0
90

2D

75

12.5

31
L0

90
5D

O 1120
25

30

L0
90

6D

86

12.5
3.5

39

L0
90

7D

O
 1

2.
5 20

31

30

L0
90

8D

94

12.5
5

20

30

21

29

L0
90

9D

39

O12.5

L0
91

0D

94

12.5
5

Actuator Metal plunger Metal roller plunger ø12.5 plastic roller lever ø12.5 plastic roller lever
 on steel plunger on steel plunger

Conformity / (N.C. contact with positive opening operation) EN 50047 (B shape) EN 50047 (C shape) EN 50047 (E shape) –
Maximum actuation speed 0.5 m/s 0.3 m/s 1 m/s 1 m/s
Min. force / torque: - actuation 15 N 12 N 7 N 7 N
 - positive opening operation 45 N 41 N 24 N 24 N

Snap action contacts Catalog number LS35M11B11 LS35M12B11 LS35M31B11 LS35M32B11
 List price $ 51 $ 51 $ 51 $ 53

21

22

13

14

Zb
 Operation

2.7 4.30
21-22
13-14
21-22
13-14

5.6 mm1.7

4.8 7.70

21-22
13-14
21-22
13-14

9.6 mm3.0

9.0 14.50

21-22
13-14
21-22
13-14

21.0 mm4.9

9.0 14.50

21-22
13-14
21-22
13-14

21.0 mm4.9

 diagram

Non-overlapping Catalog number LS35M11D11 LS35M12D11 LS35M31D11 LS35M32D11
Slow action contacts List price 49 55 55 56

21

22

13

14

Zb Operation

1.9 3.50
21-22
13-14

5.6 mm

2.8

3.4 6.30
21-22
13-14

9.6 mm

5.1

6.0 10.50
21-22
13-14

21.0 mm

8.6

6.0 10.50
21-22
13-14

21.0 mm

8.6
 diagram

Weight (packing per unit) kg 0.180 0.185 0.175 0.175

 Closed contact / Open contact

Dimensions (mm)

Movement to be detected On end 30° Cam Translat. 30° Unidirectional Cam Translation

14.5

32.5

12.5

cable
inlet

L1
29

2D
G

Discount schedule RM [LI]

9

Metal

Limit switches

Low Voltage Products & Systems 9.41
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage 1SXU000023C0202

Assembled
IP66, UL Type 4X
30mm

17...23 29...35

51
O

 2
2

L0
91

1D

L0
91

2D

10
6

12.5
6

53 17
.5

O 18

L0
91

3D

5.5
15

40
45

L0
91

4D

10
8

36

O 50

69

L0
91

5D
17

.5

9
43.5

L0
91

6D

12
4

51

36

L0
91

9D

O 18

45
.5

...
11

7.
5

17
.5

5.5

41
34

L0
92

0D

10
0.

5.
...

17
2.

5

45.5

42

L0
92

1D

O 50

72
.5

...
13

1

17
.5

9

44.5
32.5

52

L0
92

2D

12
7.

5.
..1

86

O 6.3

L0
93

1D

13
5

O 1.2

L0
93

2D

19
0

 12.5

 ø22 plastic roller lever ø18 plastic roller ø50 rubber roller Adjustable ø18 Adjustable ø50 Spring rod
 on steel plunger lever lever plastic roller lever rubber roller lever lever

– EN 50047 (A shape) – – – – –
 1 m/s 1.5 m/s 1.5 m/s 1.5 m/s 1.5 m/s 1 m/s
 7 N 0.1 N.m 0.1 N.m 0.1 N.m 0.1 N.m 0.12 N.m
 24 N 0.32 N.m 0.32 N.m 0.32 N.m 0.32 N.m –

 LS35M38B11 LS35M41B11 LS35M42B11 LS35M51B11 LS35M52B11 LS35M91B11
 $ 55 $ 57 $ 63 $ 59 $ 66 $ 53

 15.0 23.20
21-22
13-14
21-22
13-14

32.0 mm8.8

 31° 47°0

21-22
13-14
21-22
13-14

74°17°

 31° 47°0

21-22
13-14
21-22
13-14

74°17°

 31° 47°0

21-22
13-14
21-22
13-14

74°17°

 31° 47°0

21-22
13-14
21-22
13-14

74°17°

 23°0

21-22
13-14
21-22
13-14

36°12°

 LS35M38D11 LS35M41D11 LS35M42D11 LS35M51D11 LS35M52D11 LS35M91D11
 59 60 67 63 71 71

10.6 18.50
21-22
13-14

32.0 mm

15.1

21° 37°0
21-22
13-14

74°

30°

21° 37°0
21-22
13-14

74°

30°

21° 37°0
21-22
13-14

74°

30°

21° 37°0
21-22
13-14

74°

30°

14°0
21-22
13-14

36°

21°

 0.180 0.230 0.255 0.240 0.265 0.180

 Closed contact / Open contact

Unidirectional 30° Cam Translation Movement Multidirectional

Discount schedule RM [LI]

9

Metal

Lim
it s

witc
hes

9.42	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Assembled
IP66, UL Type 4X
40mm

 	 Stainless steel	 Stainless steel 	 Stainless steel 	 Stainless steel
	 plain plunger	 ball plunger	 lateral plain plunger	 roller plunger

Movement to be detected

Dimensions (mm)

Conformity / (N.C. contact with positive opening operation)		 EN 50 041		 	 EN 50 041	 	 	 EN 50 041		 	 EN 50 041		
Maximum actuation speed	 m/s		 0.5			 0.5			 0.5			 0.5
Min. force:	 - actuation	 N		 22 			 22 			 30			 16 	
	 - positive opening operation	 N		 66			 66			 70			 48

Operating head type

Discount schedule RM [LI]

	 On end	 30° Cam	

5.3

76
.5

O 5.3

30
40

6.
5

60
10

O
 7

.3

16

1/2" NPT

5

15
31

43

38
.5

O 10

O 8

10
8.

5

16
O 12

20
44

30�

50

12
0

16
10
5

O 10

37

10
7

16

30
.5

20

O 10

10
0.

5

52
36

Snap action contacts	 Catalog number		 LS45M11B11	 LS45M12B11	 LS45M21B11	 LS45M13B11
	 List price		 $ 57	 $ 61.50	 $ 61.50	 $ 66

21

22

13

14

Zb	 Operation 		
1.9 4.50

21-22
13-14
21-22
13-14

6.5 mm0.8

	
1.9 4.50

21-22
13-14
21-22
13-14

6.5 mm0.8

	
2.1 4.90

21-22
13-14
21-22
13-14

7.1 mm0.9

	
3.5 8.40

21-22
13-14
21-22
13-14

12.1 mm1.5

	 diagram				

Non-overlapping	 Catalog number 		 LS45M11D11	 LS45M12D11	 LS45M21D11	 LS45M13D11
Slow action contacts	 List price		 61.50	 66	 66	 72

21

22

13

14

Zb	 Operation 		
1.5 2.90

21-22
13-14

6.5 mm

2.7
	

1.5 2.90
21-22
13-14

6.5 mm

2.7
	

1.8 3.50
21-22
13-14

7.9 mm

3.2
	

3.5 6.80
21-22
13-14

15.2 mm

6.3	 diagram				

Overlapping	 Catalog number 		 LS45M11C11	 LS45M12C11	 LS45M21C11	 LS45M13C11
Slow action contacts	 List price		 63	 67.50	 67.50	 73.50

21

22

13

14

Zb	 Operation 		
2.6 4.00

21-22
13-14

6.5 mm

1.5
	

2.6 4.00
21-22
13-14

6.5 mm

1.5
	

3.2 4.90
21-22
13-14

7.9 mm

1.8
	

6.1 9.30
21-22
13-14

15.2 mm

3.5	 diagram				

Slow action contacts	 Catalog number 		 LS45M11L02	 LS45M12L02	 LS45M21L02	 LS45M13L02
	 List price		 63	 67.50	 67.50	 73.50

21

22

11

12

Zb
	 Operation 		

1.3 2.70
11-12
21-22

6.5 mm

	
1.3 2.70

11-12
21-22

6.5 mm

	
1.6 3.30

11-12
21-22

7.9 mm

	
3.0 6.30

11-12
21-22

15.2 mm

	 diagram				

Slow action contacts	 Catalog number 		 LS45M11L20	 LS45M12L20	 LS45M21L20	 LS45M13L20
	 List price		 63	 67.50	 67.50	 73.50

23

24

13

14

Zb
	 Operation 		

1.30
13-14
23-24

6.5 mm

	
1.30

13-14
23-24

6.5 mm

	
1.60

13-14
23-24

7.9 mm

	
3.00

13-14
23-24

15.2 mm

	 diagram				

Snap action contacts	 Catalog number 		 LS45M11B02	 LS45M12B02	 LS45M21B02	 LS45M13B02
	 List price		 63	 67.50	 67.50	 73.50

21

22

11

12

Zb
	 Operation 		

1.9 4.50
11-12
21-22
11-12
21-22

6.5 mm0.8

	
1.9 4.50

11-12
21-22
11-12
21-22

6.5 mm0.8

	
2.1 4.90

11-12
21-22
11-12
21-22

7.1 mm0.9

	
3.5 8.40

11-12
21-22
11-12
21-22

12.1 mm1.5

	 diagram		

Weight (packing per unit)		 kg	 0.240	 0.240	 0.260	 0.240

9

Metal

Limit switches

Low Voltage Products & Systems	 9.43
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Assembled
IP66, UL Type 4X
40mm

Movement to be detected 30° Cam translation movement	

Operating head type

 	 Lateral plunger	 Lateral plunger	 ø 22 Polyamide	 ø 22 Stainless steel
	 with vertical roller	 with horizontal roller	 roller lever	 roller lever	

Conformity / (N.C. contact with positive opening operation)		 EN 50 041		 	 EN 50 041	 	 	 		 	 		
Maximum actuation speed	 m/s		 0.5			 0.5			 1.5			 1.5
Min. force:	 - actuation	 N		 30			 30			 12			 12	
	 - positive opening operation	 N		 70			 70			 40			 40

Dimensions (mm)

Discount schedule RM [LI]

5.3

76
.5

O 5.3

30
40

6.
5

60
10

O
 7

.3

16

1/2" NPT

5

15
31

43

5 30
.5

20

10
0.

5

63.3
47.3

O 12

58 20

30
�

30
.5

20

5

O 12

10
0.

5

63.3
47.3 O

 2
2

57
.5

20

30�

6432

34

13
4

16
6

O
 2

2

57
.5

20

30�

6432

34

13
4

16
6

Snap action contacts	 Catalog number 		 LS45M22B11	 LS45M23B11	 LS45M31B11	 LS45M32B11
	 List price		 $ 67.50	 $ 67.50	 $ 64.50	 $ 75

21

22

13

14

Zb	 Operation 		
3.8 9.00

21-22
13-14
21-22
13-14

13.0 mm1.6

	
3.8 9.00

21-22
13-14
21-22
13-14

13.0 mm1.6

	
4.6 10.90

21-22
13-14
21-22
13-14

15.8 mm1.9

	
4.6 10.90

21-22
13-14
21-22
13-14

15.8 mm1.9

	 diagram				

Non-overlapping 	 Catalog number 		 LS45M22D11	 LS45M23D11	 LS45M31D11	 LS45M32D11
Slow action contacts	 List price		 72	 72	 69	 79.50

21

22

13

14

Zb	 Operation 		
4.2 8.10

21-22
13-14

18.1 mm

7.5
	

4.2 8.10
21-22
13-14

18.1 mm

7.5
	

3.0 5.80
21-22
13-14

13.0 mm

5.4
	

3.0 5.80
21-22
13-14

13.0 mm

5.4	 diagram				

Overlapping 	 Catalog number 		 LS45M22C11	 LS45M23C11	 LS45M31C11	 LS45M32C11
Slow action contacts	 List price		 75	 75	 70.50	 82.50

21

22

13

14

Zb	 Operation		
7.2 11.10

21-22
13-14

18.1 mm

4.2
	

7.2 11.10
21-22
13-14

18.1 mm

4.2
	

5.2 8.00
21-22
13-14

13.0 mm

3.0
	

5.2 8.00
21-22
13-14

13.0 mm

3.0	 diagram				

Slow action contacts	 Catalog number		 LS45M22L02	 LS45M23L02	 LS45M31L02	 LS45M32L02
	 List price		 75	 75	 70.50	 82.50

21

22

11

12

Zb
	 Operation 		

3.6 7.50
11-12
21-22

18.1 mm

	
3.6 7.50

11-12
21-22

18.1 mm

	
2.6 5.40

11-12
21-22

13.0 mm

	
2.6 5.40

11-12
21-22

13.0 mm

	 diagram				

Slow action contacts	 Catalog number 		 LS45M22L20	 LS45M23L20	 LS45M31L20	 LS45M32L20
	 List price		 75	 75	 70.50	 82.50

23

24

13

14

Zb	 Operation 		
3.60

13-14
23-24

18.1 mm

	
3.60

13-14
23-24

18.1 mm

	
2.60

13-14
23-24

13.0 mm

	
2.60

13-14
23-24

13.0 mm

	 diagram				

Snap action contacts	 Catalog number 		 LS45M22B02	 LS45M23B02	 LS45M31B02	 LS45M32B02
	 List price		 75	 75	 70.50	 82.50

21

22

11

12

Zb
	 Operation 		

3.8 9.00
11-12
21-22
11-12
21-22

13.0 mm1.6

	
3.8 9.00

11-12
21-22
11-12
21-22

13.0 mm1.6

	
4.6 10.90

11-12
21-22
11-12
21-22

15.8 mm1.9

	
4.6 10.90

11-12
21-22
11-12
21-22

15.8 mm1.9

	 diagram 				

Weight (packing per unit)		 kg	 0.265	 0.265	 0.275	 0.280

9

Metal

Lim
it s

witc
hes

9.44	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Movement to be detected 	 Unidirectional	 30° Cam translation movement			

Operating head type

	 ø 22 Ball-bearing 	 ø 22 Polyamide	 ø 22 Stainless steel	 ø 22 Ball-bearing
	 roller lever	 roller lever	 roller lever	 roller lever	

Conformity / (N.C. contact with positive opening operation)		 		 	 EN 50 041	 	 	 EN 50 041		 	 EN 50 041		
Maximum actuation speed	 m/s		 1.5			 1.5			 1.5			 1.5
Min. force/torque:	 - actuation			 12 N			 0.15 N.m			 0.15 N.m			 0.15 N.m	
	 - positive opening operation			 40 N			 0.44 N.m			 0.44 N.m			 0.44 N.m

Dimensions (mm)

Assembled
IP66, UL Type 4X
40mm

Discount schedule RM [LI]

5.3

76
.5

O 5.3

30
40

6.
5

60
10

O
 7

.3

16

1/2" NPT

5

15
31

43

O
 2

2

57
.5

20

30�

6432

34

13
4

16
7 O 22

22
63

13
3

56

641

61.5

60

O 22

22
63

13
3

56

641

61.5

60

O 22

22
63

13
3

56

741

61.5

60

Snap action contacts	 Catalog number 		 LS45M33B11	 LS45M41B11	 LS45M42B11	 LS45M43B11
	 List price		 $ 67.50	 $ 75	 $ 85.50	 $ 79.50	

21

22

13

14

Zb	 Operation 		
4.6 10.90

21-22
13-14
21-22
13-14

15.8 mm1.9

	
21° 50°0

21-22
13-14
21-22
13-14

87°9°

	
21° 50°0

21-22
13-14
21-22
13-14

87°9°

	
21° 50°0

21-22
13-14
21-22
13-14

87°9°

	 diagram 				

Non-overlapping 	 Catalog number 		 LS45M33D11	 LS45M41D11	 LS45M42D11	 LS45M43D11
slow action contacts	 List price		 73.50	 79.50	 91.50	 85.50

21

22

13

14

Zb	 Operation 		
3.0 5.80

21-22
13-14

13.0 mm

5.4
	

16° 31°0
21-22
13-14

87°

30°
	

16° 31°0
21-22
13-14

87°

30°
	

16° 31°0
21-22
13-14

87°

30°	 diagram				

Overlapping 	 Catalog number 		 LS45M33C11	 LS45M41C11	 LS45M42C11	 LS45M43C11
slow action contacts	 List price		 75	 82.50	 94.50	 87

21

22

13

14

Zb	 Operation 		
5.2 8.00

21-22
13-14

13.0 mm

3.0
	

28° 45°0
21-22
13-14

87°

16°
	

28° 45°0
21-22
13-14

87°

16°
	

28° 45°0
21-22
13-14

87°

16°	 diagram				

Slow action contacts	 Catalog number 		 LS45M33L02	 LS45M41L02	 LS45M42L02	 LS45M43L02
	 List price		 75	 82.50	 94.50	 87

21

22

11

12

Zb	 Operation 		
2.6 5.40

11-12
21-22

13.0 mm

	
14° 29°0

11-12
21-22

87°

	
14° 29°0

11-12
21-22

87°

	
14° 29°0

11-12
21-22

87°

	 diagram				

Slow action contacts	 Catalog number		 LS45M33L20	 LS45M41L20	 LS45M42L20	 LS45M43L20
	 List price		 75	 82.50	 94.50	 87

23

24

13

14

Zb	 Operation 		
2.60

13-14
23-24

13.0 mm

	
14°0

13-14
23-24

87°

	
14°0

13-14
23-24

87°

	
14°0

13-14
23-24

87°

	 diagram				

Snap action contacts	 Catalog number 		 LS45M33B02	 LS45M41B02	 LS45M42B02	 LS45M43B02
	 List price		 75	 82.50	 94.50	 87

21

22

11

12

Zb	 Operation 		
4.6 10.90

11-12
21-22
11-12
21-22

15.8 mm1.9

	
21° 50°0

11-12
21-22
11-12
21-22

87°9°

	
2.1 4.90

11-12
21-22
11-12
21-22

7.1 mm0.9

	
21° 50°0

11-12
21-22
11-12
21-22

87°9°

	 diagram				

Weight (packing per unit)		 kg	 0.280	 0.280	 0.280	 0.280

9

Metal

Limit switches

Low Voltage Products & Systems	 9.45
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Movement to be detected

Operating head type

			 Adjustable ø 22 	 Adjustable ø 22
 	 ø 45 Rubber 	 Adjustable ø 22 	 stainless steel	 stainless steel
	 roller lever	 polyamide roller lever	 roller lever	 ball-bearing roller lever

Conformity / (N.C. contact with positive opening operation)						 							
Maximum actuation speed 	 m/s		 1.5			 1.5			 1.5			 1.5
Min. torque:	 - actuation	 N.m		 0.15			 0.15			 0.15			 0.15	
	 - positive opening operation	 N.m		 –			 –			 –			 –

Dimensions (mm)

Assembled
IP66, UL Type 4X
40mm

Discount schedule RM [LI]

30° Cam translation movement

5.3

76
.5

O 5.3

30
40

6.
5

60
10

O
 7

.3

16

1/2" NPT

5

15
31

43

O 45

22
74

.5

14
4.

5

58.5

9

66

60

O 22

22

68
...

12
4

13
8.

..1
94

53

6

58

60

45

O 22

22

68
...

12
4

13
8.

..1
94

53

6

58

60

45

O 22

22

68
...

12
4

13
8.

..1
94

53

6

58

45

60

Snap action contacts	 Catalog number 		 LS45M44B11	 LS45M51B11	 LS45M52B11	 LS45M53B11
	 List price		 $ 76.50	 $ 76.50	 $ 88.50	 $ 82.50

21

22

13

14

Zb	 Operation 		
21°0

21-22
13-14
21-22
13-14

87°9°

	
21°0

21-22
13-14
21-22
13-14

87°9°

	
21°0

21-22
13-14
21-22
13-14

87°9°

	
21°0

21-22
13-14
21-22
13-14

87°9°

	 diagram				

Non-overlapping 	 Catalog number 		 LS45M44D11	 LS45M51D11	 LS45M52D11	 LS45M53D11
slow action contacts	 List price		 82.50	 82.50	 94.50	 88.50

21

22

13

14

Zb	 Operation 		
16°0

21-22
13-14

87°

30°
	

16°0
21-22
13-14

87°

30°
	

16°0
21-22
13-14

87°

30°
	

16°0
21-22
13-14

87°

30°	 diagram				

Overlapping 	 Catalog number 		 LS45M44C11	 LS45M51C11	 LS45M52C11	 LS45M53C11
slow action contacts	 List price		 85.50	 85.50	 97.50	 91.50

21

22

13

14

Zb	 Operation 		
28°0

21-22
13-14

87°

16°
	

28°0
21-22
13-14

87°

16°
	

28°0
21-22
13-14

87°

16°
	

28°0
21-22
13-14

87°

16°	 diagram 				

Slow action contacts	 Catalog number 		 LS45M44L02	 LS45M51L02	 LS45M52L02	 LS45M53L02
	 List price		 85.50	 85.50	 97.50	 91.50

21

22

11

12

Zb	 Operation 		
14°0

11-12
21-22

87°
	

14°0
11-12
21-22

87°

	
14°0

11-12
21-22

87°

	
14°0

11-12
21-22

87°

	 diagram				

Slow action contacts	 Catalog number 		 LS45M44L20	 LS45M51L20	 LS45M52L20	 LS45M53L20
	 List price		 85.50	 85.50	 97.50	 91.50

23

24

13

14

Zb	 Operation 		
14°0

13-14
23-24

87°
	

14°0
13-14
23-24

87°

	
14°0

13-14
23-24

87°

	
14°0

13-14
23-24

87°

	 diagram 				

Snap action contacts	 Catalog number 		 LS45M44B02	 LS45M51B02	 LS45M52B02	 LS45M53B02
	 List price		 85.50	 85.50	 97.50	 91.50

21

22

11

12

Zb	 Operation 		
21°0

11-12
21-22
11-12
21-22

87°9°
	

21°0
11-12
21-22
11-12
21-22

87°9°

	
21°0

11-12
21-22
11-12
21-22

87°9°

	
21°0

11-12
21-22
11-12
21-22

87°9°

	 diagram 				

Weight (packing per unit)		 kg	 0.310	 0.290	 0.300	 0.300

9

Metal

Lim
it s

witc
hes

9.46	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Assembled
IP66, UL Type 4X
40mm

Movement to be detected

Operating head type
				 Adjustable ø 3
 	 Adjustable ø 45 	 Flexible lever	 Coil spring lever	 stainless steel
	 rubber roller lever	 with insulated end		 rod lever

Conformity / (N.C. contact with positive opening operation)						 					 EN 50 041		
Maximum actuation speed	 m/s		 1.5			 1.5			 1.5			 0.5
Min. torque:	 - actuation	 N.m		 0.15			 0.15			 0.15			 0.15	
	 - positive opening operation	 N.m		 –			 –			 –			 –

Dimensions (mm)

Discount schedule RM [LI]

5.3

76
.5

O 5.3

30
40

6.
5

60
10

O
 7

.3

16

1/2" NPT

5

15
31

43

22

79
...

13
5.

5

O 45

14
9.

..2
05

.5

55

9

62.5

60

43

7

22
13

2

20
2

48.5

60

O 7

7

22
13

2

20
2

48.5

60

O 7

7

22
14

2
M

ax
i

21
2

M
ax

i

48.5

60

13
0

O 3

Snap action contacts	 Catalog number 		 LS45M54B11	 LS45M61B11	 LS45M62B11	 LS45M71B11
	 List price		 $ 79.50	 $ 75	 $ 75	 $ 70.50

21

22

13

14

Zb
	 Operation 		

21°0
21-22
13-14
21-22
13-14

87°9°

	

21°0
21-22
13-14
21-22
13-14

87°9°

	
21°0

21-22
13-14
21-22
13-14

87°9°

	
21°0

21-22
13-14
21-22
13-14

87°9°

	 diagram 				

Non-overlapping 	 Catalog number 		 LS45M54D11	 LS45M61D11	 LS45M62D11	 LS45M71D11
Slow action contacts	 List price		 85.50	 79.50	 79.50	 76.50

21

22

13

14

Zb	 Operation		
16°0

21-22
13-14

87°

30°
	

16°0
21-22
13-14

87°

30°
	

16°0
21-22
13-14

87°

30°
	

16°0
21-22
13-14

87°

30°	 diagram 				

Overlapping 	 Catalog number 		 LS45M54C11	 LS45M61C11	 LS45M62C11	 LS45M71C11
Slow action contacts 	 List price		 87	 82.50	 82.50	 79.50

21

22

13

14

Zb	 Operation 		
28°0

21-22
13-14

87°

16°
	

28°0
21-22
13-14

87°

16°
	

28°0
21-22
13-14

87°

16°
	

28°0
21-22
13-14

87°

16°	 diagram 				

Slow action contacts	 Catalog number 		 LS45M54L02	 LS45M61L02	 LS45M62L02	 LS45M71L02
	 List price		 87	 82.50	 82.50	 79.50

21

22

11

12

Zb
	 Operation 		

14°0
11-12
21-22

87°

	
14°0

11-12
21-22

87°

	
14°0

11-12
21-22

87°

	
14°0

11-12
21-22

87°

	 diagram				

Slow action contacts	 Catalog number 		 LS45M54L20	 LS45M61L20	 LS45M62L20	 LS45M71L20
	 List price		 87	 82.50	 82.50	 79.50

23

24

13

14

Zb	 Operation 		
14°0

13-14
23-24

87°

	
14°0

13-14
23-24

87°

	
14°0

13-14
23-24

87°

	
14°0

13-14
23-24

87°

	 diagram				

Snap action contacts	 Catalog number 		 LS45M54B02	 LS45M61B02	 LS45M62B02	 LS45M71B02
	 List price		 87	 82.50	 82.50	 79.50

21

22

11

12

Zb	 Operation 		
21°0

11-12
21-22
11-12
21-22

87°9°

	
21°0

11-12
21-22
11-12
21-22

87°9°

	
21°0

11-12
21-22
11-12
21-22

87°9°

	
21°0

11-12
21-22
11-12
21-22

87°9°

	 diagram				

Weight (packing per unit)		 kg	 0.315	 0.290	 0.295	 0.285

	30° Cam	 Fully directional translation movement 		

9

Metal

Limit switches

Low Voltage Products & Systems	 9.47
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Movement to be detected

Operating head type
	 Adjustable Ø 6 	 Spring rod	 Flexible rod with	 Coil spring rod
	 polyamide rod lever 		 insulated end		

Conformity / (N.C. contact with positive opening operation)		 EN 50 041				 							
Maximum actuation speed 	 m/s		 1.5			 1			 1			 1
Min. torque:	 - actuation 	 N.m		 0.15			 0.18			 0.18			 0.18	
	 - positive opening operation 	 N.m		 –			 –			 –			 –

Dimensions (mm)

Assembled
IP66, UL Type 4X
40mm

Discount schedule RM [LI]

	Translation (cont.)	 Multidirectional

5.3

76
.5

O 5.3

30
40

6.
5

60
10

O
 7

.3

16

1/2" NPT

5

15
31

43

7

22
21

0
M

ax
i

28
0

M
ax

i

48.5

60

20
0

O 6

O 7

13
0

O 1.3

20
0

16

13
0

O 7

20
0

16

13
0

O 7

20
0

16

Snap action contacts	 Catalog number		 LS45M72B11	 LS45M91B11	 LS45M92B11	 LS45M93B11
	 List price		 $ 70.50	 $ 61.50	 $ 64.50	 $ 63

21

22

13

14

Zb
	 Operation 		

21°0
21-22
13-14
21-22
13-14

87°9°

	
14°0

21-22
13-14
21-22
13-14

59°6°

	
14°0

21-22
13-14
21-22
13-14

59°6°

	
14°0

21-22
13-14
21-22
13-14

59°6°

	 diagram				

Non-overlapping 	 Catalog number 		 LS45M72D11	 LS45M91D11	 LS45M92D11	 LS45M93D11
Slow action contacts	 List price		 75	 64.50	 69	 67.50

21

22

13

14

Zb	 Operation 		
16°0

21-22
13-14

87°

30°
	

12°0
21-22
13-14

65°

23°
	

12°0
21-22
13-14

65°

23°
	

12°0
21-22
13-14

65°

23°	 diagram				

Overlapping	 Catalog number 		 LS45M72C11	 LS45M91C11	 LS45M92C11	 LS45M93C11
Slow action contacts	 List price		 78	 67.50	 70.50	 70.50

21

22

13

14

Zb	 Operation 		
28°0

21-22
13-14

87°

16°
	

21°0
21-22
13-14

65°

12°
	

21°0
21-22
13-14

65°

12°
	

21°0
21-22
13-14

65°

12°	 diagram 				

Slow action contacts	 Catalog number 		 LS45M72L02	 LS45M91L02	 LS45M92L02	 LS45M93L02
	 List price		 78	 67.50	 70.50	 70.50

21

22

11

12

Zb	 Operation 		
14°0

11-12
21-22

87°

	
11°0

11-12
21-22

65°
	

11°0
11-12
21-22

65°
	

11°0
11-12
21-22

65°

	 diagram				

Slow action contacts	 Catalog number		 LS45M72L20	 LS45M91L20	 LS45M92L20	 LS45M93L20
	 List price		 78	 67.50	 70.50	 70.50

23

24

13

14

Zb	 Operation 		
14°0

13-14
23-24

87°
	

11°0
13-14
23-24

65°
	

11°0
13-14
23-24

65°
	

11°0
13-14
23-24

65°

	 diagram 				

Snap action contacts	 Catalog number 		 LS45M72B02	 LS45M91B02	 LS45M92B02	 LS45M93B02
	 List price		 78	 67.50	 70.50	 70.50

21

22

11

12

Zb	 Operation 		
21°0

11-12
21-22
11-12
21-22

87°9°

	
14°0

11-12
21-22
11-12
21-22

59°6°

	
14°0

11-12
21-22
11-12
21-22

59°6°

	
14°0

11-12
21-22
11-12
21-22

59°6°

	 diagram 				

Weight (packing per unit)		 kg	 0.285	 0.235	 0.235	 0.235

9

Metal

Lim
it s

witc
hes

9.48	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

LSC40XB11

LSA40X54

LSTE41

Components
Catalog number explanation
IP66, UL Type 4X, 40mm

Limit Switch.. LS

Cable inlet:
1 cable inlet for Pg 13.5 cable gland... 0
1 cable inlet for 1/2" NPT.. 5

Metal casing...M

Without operating head ...00

Contacts
111 N.O. + 1 N.C. contacts
022 N.C. contacts
202 N.O. contacts

Snap action
BZb	 Snap

Dependent (slow) action
LZb	 Slow / Simultaneous
DZb	 Non-overlapping late make
CZb	 Overlapping early make

Casings with contact block for rectilinear or angular motion heads

	 L	S	 4	5	 M	 0	0	 B	1	1

Casing width: 40 mm ... 4

Limit Switch.. LS

Operating head ... T

Operating heads

	 L	S	 T	 E	 4	1

Actuator heads:
11 ... 13with rectilinear movement (plain plunger, steel
	 ball plunger or roller plunger
21 ... 23with rectilinear movement (with lateral plain or
.....................roller plunger)
31 ... 33with rectilinear movement (with roller lever on steel
	 plunger)
40with angular movement (without actuator) actuator
	 to be ordered separately
41 ... 44with angular movement (roller lever)
50with angular movement (without actuator)
51 ... 54with angular movement (adjustable roller lever)
61, 62flexible lever (spring)
71, 72, 73adjustable lever (rod)
91 ... 93multidirectional angular movement (spring rod)

For Metal casing 40 mm or 60 mm width E	

Limit Switch.. LS

Actuator (roller) ..A

Casing width: 40 mm ...40

Separate actuators (Roller lever, adjustable roller or rod levers, etc.)

	 L	S	 A	 4	0	 X	 5	4

Actuator heads:
41 ... 44non-adjustable roller lever
51 ... 54adjustable roller lever
61, 62flexible lever (spring)
71, 72, 73adjustable lever (rod)

For casing of:
M Metal
P Plastic
X Plastic or metal

Limit Switch... LS

Contact blocks .. C

For casing of:
Metal... M
Plastic..P
Plastic or metal..X

Contacts
111 N.O. + 1 N.C. contacts
022 N.C. contacts
202 N.O. contacts

Snap action:
BZb	 Snap

Dependent (slow) action:
LZb	 Slow / Simultaneous
DZb	 Non-overlapping late make
CZb	 Overlapping early make

Separate contact blocks

	 L	S	 C	 4	0	 X	 B	 1	1

Casing width: 40 mm...40

LS45M00B11

9

Metal

Limit switches

Low Voltage Products & Systems	 9.49
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Components
Selection guide
IP66, UL Type 4X, 40mm

LSTE44

LSTE32

LSTE33

LSTE31

LSTE93

LSTE92

LSTE91 LSTE61

LSTE62

LSTE54

LSTE53

LSTE52

LS45M00B11, LS45M00D11, LS45M00C11,
LS45M00L02, LS45M00B02

LS45M00L20

LSTE51

Actuators:

LSTE... rectilinear motion heads
•	 To be actuated from end. With plunger (plain, lateral plain or

ball): LSTE11, LSTE12 and LSTE21.
•	 To be actuated by 30° cam translation.

With roller plunger: LSTE13, LSTE22 and LSTE23.
•	 To be actuated unidirectionally by 30° cam translation.

With roller lever on stainless steel plunger:
LSTE31 ... LSTE33.

LSTE... angular motion heads
•	 To be actuated by 30° cam translation.

With roller lever: LSTE41 ... LSTE54.
•	 To be actuated by fully directional translation movement.

With rod or spring lever: LSTE61 ... LSTE72.
•	 To be actuated multidirectionally.

With spring rod: LSTE91 ... LSTE93.

 : Suitable for positive opening operation (IEC 60947-5-1 and EN 50041).

Warning! The positive opening operation of limit switch is only guaranteed if the elements
noted with are fitted.

Bodies with contact block

LSTE41
(A Shape)

LSTE42
(A Shape)

LSTE43
(A Shape)

LSTE11
(B Shape)

LSTE12
(B Shape)

LSTE21
(F Shape)

LSTE13
(C Shape)

LSTE22
(G Shape)

LSTE23
(G Shape)

LSTE72
(D Shape)

LSTE71
(D Shape)

Rectilinear motion					 Angular motion

Casings:

9

Metal

Lim
it s

witc
hes

9.50	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Components
IP66, UL Type 4X
40mm

LSA40X44

LSA40X43

LSA40X42

LSA40X41 LSA40X51

LSA40X52

LSA40X53

LSA40X54

LSA40X61

LSA40X62

LSA40X71

LSA40X72

LSTE50 LSTE40

LSC40XB11,
LSC40XD11,
LSC40XC11,
LSC40XL02,
LSC40XB02

LSC40XL20

LSTE50 angular motion head
For flexible or adjustable levers LSA40X51 ... LSA40X54,
LSA40X61, LSA40X62, LSA40X71 and LSA40X72.

LSTE40 angular motion head
For roller levers (non-adustable)
LSA40X41 ... LSA40X44

Non-Adjustable
Roller levers Adjustable or flexible levers

Contact blocks

 : Suitable for positive opening operation (IEC 60947-5-1)
Warning! The positive opening operation of limit switch is only guaranteed if the elements noted with are fitted.

LS45M00B11, LS45M00D11, LS45M00C11,
LS45M00L02, LS45M00B02

LS45M00L20

Bodies with contact block

 Non-Adjustable actuators Adjustable actuators

9

Metal

Limit switches

Low Voltage Products & Systems	 9.51
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Components
IP66, UL Type 4X
40mm

Zb Zb Zb Zb Zb Zb

Contact blocks					
Positive	 Actuation	 Unit	 Catalog	 List

		
						

opening	 speed	 weight	 number	 price						
operation	 max. m/s	 kg (1 pc)								

	 B11	 D11	 C11	 L02	 L20	 B02				

Bodies with contact block for rectilinear or angular motion heads
	 1						 	 —	 0.168	 LS45M00B11	 $ 42.00

		 1					 	 —	 0.168	 LS45M00D11	 43.50

			 1				 	 —	 0.168	 LS45M00C11	 45.00

				 1			 	 —	 0.168	 LS45M00L02	 45.00

					 1		 	 —	 0.168	 LS45M00L20	 45.00

						 1	 	 —	 0.168	 LS45M00B02	 45.00

Rectilinear motion heads with actuator
To be actuated from end
Stainless steel plain plunger	 	 0.5	 0.077	 LSTE11	 21.00
Stainless steel ball plunger	 	 0.5	 0.076	 LSTE12	 25.50
Stainless steel lateral plain plunger	 	 0.5	 0.093	 LSTE21	 25.50

To be actuated by 30° cam
Stainless steel roller plunger 	 	 0.5	 0.084	 LSTE13	 30.00
Stainless steel lateral plunger with vertical roller 	 	 0.5	 0.098	 LSTE22	 31.50
Stainless steel lateral plunger with horizontal roller 	 	 0.5	 0.098	 LSTE23	 31.50

To be actuated unidirectionally by 30° cam
ø 22mm polyamide roller lever on stainless	 	 1.5	 0.111	 LSTE31	 28.50
steel plunger	

ø 22mm stainless steel roller lever on stainless	 	 1.5	 0.121	 LSTE32	 39.00
steel plunger

ø 22mm steel ball-bearing roller lever on stainless	 	 1.5	 0.122	 LSTE33	 31.50
steel plunger

Discount schedule RM [LI]

LSTE11

LSTE21

LSTE13

LSTE22

LSTE32

LS40M00B11

 "N.C." contact with positive
opening operation or element (subas-
sembly, head, lever) suitable for positive
opening operation.

Warning! The positive opening
operation of limit switch is only
guaranteed if the elements noted
with are fitted.

9

Metal

Lim
it s

witc
hes

9.52	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Components
IP66, UL Type 4X
40mm

						
Positive	 Actuation	 Unit	 Catalog	 List

		
						

opening	 speed	 weight	 number	 price						
operation	 max. m/s	 kg (1 pc)								

Angular motion heads with actuator
To be actuated by 30° cam
ø 22mm polyamide roller lever 1	 	 1.5	 0.134	 LSTE41	 $ 39.00
ø 22mm stainless steel roller lever 1	 	 1.5	 0.142	 LSTE42	 51.00
ø 22mm steel ball-bearing roller lever 1	 	 1.5	 0.145	 LSTE43	 43.50
ø 45mm rubber roller lever 1	 	 1.5	 0.162	 LSTE44	 42.00
ø 22mm adjustable polyamide roller lever 1	 	 1.5	 0.152	 LSTE51	 40.50
ø 22mm adjustable stainless steel roller lever 1	 	 1.5	 0.161	 LSTE52	 52.50
ø 22mm adjustable steel ball-bearing roller lever 1	 	 1.5	 0.163	 LSTE53	 46.50
ø 45mm adjustable rubber roller lever 1	 	 1.5	 0.168	 LSTE54	 43.50

To be actuated by fully directional translation movement
Stainless steel flexible lever with insulated end 1 	 	 1	 0.145	 LSTE61	 43.50
Stainless steel coil spring lever 1 	 	 1	 0.152	 LSTE62	 43.50
ø 3mm stainless steel rod lever, 195mm 1	 	 1	 0.150	 LSTE71	 39.00
ø 6mm polyamide rod lever, 195mm 1	 	 1	 0.145	 LSTE72	 39.00
ø 6mm fiberglass rod lever, 195mm 1	 	 1	 0.149	 LSTE73	 40.50

Multidirectional angular motion heads (to be actuated by fully directional translation movement)

Stainless steel spring rod	 	 1	 0.066	 LSTE91	 25.50
Stainless steel flexible rod with insulated end	 	 1	 0.068	 LSTE92	 28.50
Stainless steel coil spring rod	 	 1	 0.075	 LSTE93	 27.00

Angular motion head without actuator, for non-adjustable roller levers (delivered with M5 nylstop nut)

	 	 1.5	 0.102	 LSTE40	 30.00

Actuators for angular motion head LSTE40
ø 22mm polyamide roller lever 1	 	 —	 0.032	 LSA40X41	 9.00
ø 22mm stainless steel roller lever 1	 	 —	 0.042	 LSA40X42	 21.00
22mm steel ball-bearing roller lever 1	 	 —	 0.044	 LSA40X43	 13.50
ø 45mm rubber roller lever 1	 	 —	 0.050	 LSA40X44	 12.00

Discount schedule RM [LI]

LSTE41

LSTE52

LSA40X41

LSTE40

LSTE72	 LSTE91

 "N.C." contact with positive
opening operation or element (subas-
sembly, head, lever) suitable for positive
opening operation.

Warning! The positive opening
operation of limit switch is only
guaranteed if the elements noted
with are fitted.

1	 Free position adjustment of lever by 9° over 360°

9

Metal

Limit switches

Low Voltage Products & Systems	 9.53
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Components
IP66, UL Type 4X
40mm

						
Positive	 Actuation	 Unit	 Catalog	 List

		
						

opening	 speed	 weight	 number	 price						
operation	 max. m/s	 kg (1 pc)								

Angular motion head without actuator, for flexible or adjustable levers (delivered with M5 nylstop nut & adaptation parts)

	 	 1 - 1.5 2	 0.121	 LSTE50	 $ 33.00

Actuators for angular motion head LSTE50
ø 22mm adjustable polyamide roller lever 1 	 	 —	 0.023	 LSA40X51	 7.50
ø 22mm adjustable stainless steel roller lever 1 	 	 —	 0.032	 LSA40X52	 19.50
ø 22mm adjustable steel ball-bearing roller lever 1 	 	 —	 0.034	 LSA40X53	 13.50
ø 45mm adjustable rubber roller lever 1 	 	 —	 0.039	 LSA40X54	 10.50
Stainless steel flexible lever with insulated end 1 	 	 —	 0.017	 LSA40X61	 10.50
Stainless steel coil spring lever 1 	 	 —	 0.023	 LSA40X62	 10.50
ø 3mm adjustable stainless steel rod lever, 195mm 1 	 	 —	 0.014	 LSA40X71	 25.50
ø 6mm adjustable polyamide rod lever, 195mm 1 	 	 —	 0.010	 LSA40X72	 6.00
ø 6mm adjustable fiberglass rod lever, 195mm 1 	 	 —	 0.014	 LSA40X73	 7.50

Contact blocks (with adaptor)
1 NC & 1 NO 2-pole snap action 	 	 —	 0.032	 LSC40XB11	 22.50
1 NC & 1 NO 2-pole non-overlapping slow action 	 	 —	 0.032	 LSC40XD11	 22.50
1 NO & 1 NC 2-pole overlapping slow action 	 	 —	 0.032	 LSC40XC11	 25.50
2 NC 2-pole simultaneous slow action 	 	 —	 0.032	 LSC40XL02	 25.50
2 NO 2-pole simultaneous slow action 	 	 —	 0.032	 LSC40XL20	 25.50
Bipolar 2 NC 2-pole snap action 	 	 —	 0.032	 LSC40XB02	 25.50

Discount schedule RM [LI]

1	 Free position adjustment of lever by 9° over 360°
2	 According to lever.

LSA40X52

LSA40X71	 LSA40X61

LSC40XB11

LSTE50

 "N.C." contact with positive
opening operation or element (subas-
sembly, head, lever) suitable for positive
opening operation.

Warning! The positive opening
operation of limit switch is only
guaranteed if the elements noted
with are fitted.

9

Metal

Lim
it s

witc
hes

9.54 Low Voltage Products & Systems

1SXU000023C0202 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Assembled
IP66, UL Type 4X
60mm

O 5.2

 2
54

.5

59 L1
02

1D52

20

22

40

42

O 8

20
L0

97
3D

74
.5

12.5

L0
97

4D

O 1120
25

30

31
L0

97
5D

88
.5

12.5
3.5

L0
97

6D

O
 1

2.
5

39

20
31

30

L0
97

7D
93

.5

12.5
5

L0
97

8D

17...23 29...35

L0
98

1D

51
O

 2
2

10
5.

5

12.5
6

L0
98

2D

Movement to be detected: On end 30° Cam Translat. Unidirectional 30° Cam Translation

Actuator Metal plunger ø11 metal roller ø12.5 plastic roller lever ø22 plastic roller lever
 plunger on steel plunger on steel plunger

Conformity / (N.C. contact with positive opening operation) – – – –
Maximum actuation speed 0.5 m/s 0.3 m/s 1 m/s 1 m/s
Min. force / torque: - actuation 15 N 12 N 7 N 7 N
 - positive opening operation 45 N 41 N 24 N 24 N

Snap action contacts Catalog number LS75M11B11 LS75M12B11 LS75M31B11 LS75M38B11
 List price $ 54 $ 59 $ 59 $ 63

21

22

13

14

Zb
 Operation

2.7 4.30
21-22
13-14
21-22
13-14

5.6 mm1.7

4.8 7.70

21-22
13-14
21-22
13-14

9.6 mm3.0

9.0 14.50

21-22
13-14
21-22
13-14

21.0 mm4.9

 15.0 23.20

21-22
13-14
21-22
13-14

32.0 mm8.8

 diagram

Non-overlapping Catalog number LS75M11D11 LS75M12D11 LS75M31D11 LS75M38D11
Slow action contacts List price 58 63 63 68

21

22

13

14

Zb Operation

1.9 3.50
21-22
13-14

5.6 mm

2.8

3.4 6.30
21-22
13-14

9.6 mm

5.1

6.0 10.50
21-22
13-14

21.0 mm

8.6

10.6 18.50
21-22
13-14

32.0 mm

15.1
 diagram

Weight (packing per unit) kg 0.270 0.280 0.265 0.270

 Closed contact / Open contact

Dimensions (mm)

36 L1
29

4D
G

14

12.5

cable inlet

Discount schedule RM [LI]

9

Metal

Limit switches

Low Voltage Products & Systems 9.55
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage 1SXU000023C0202

Assembled
IP66, UL Type 4X
60mm

O 5.2

 2
54

.5

59 L1
02

1D52

20

22

40

42

O 18

61

L0
98

7D
17

.5

5.5
15.5

48.8

11
5.

5

L0
98

8D

36

L0
99

7D

M
ax

. 1
77

.5 O 3

 5.5

17
.5

36

M
ax

. 2
32

L0
99

8D

17
0

42

O 6.3

13
5

L1
00

3D

O 1.2

18
9.

5

L1
00

4D

 12.5

O 27

74

L1
00

7D

12
8.

5

L1
00

8D

 12.5

Movement to be detected: 30° Cam Translat. Fully directional Trans. Multidirectional Pull action

Actuator ø18 plastic roller Adjustable ø3 stainless Spring rod Pull action
 with bent lever steel rod lever with ring

Conformity / (N.C. contact with positive opening operation) – – – – – –
Maximum actuation speed 1.5 m/s 1.5 m/s 1 m/s 0.5 m/s
Min. force / torque: - actuation 0.1 N.m 0.1 N.m 0.12 N.m 30 N
 - positive opening operation 0.32 N.m 0.32 N.m – –

Snap action contacts Catalog number LS75M45B11 LS75M71B11 LS75M91B11 LS75M98B11-A
 List price $ 67 $ 72 $ 61 $ 83

21

22

13

14

Zb
 Operation

 31° 47°0
21-22
13-14
21-22
13-14

74°17°

 31° 47°0

21-22
13-14
21-22
13-14

74°17°

 23°0

21-22
13-14
21-22
13-14

36°12°

2.00

21-22
13-14
21-22
13-14

5.6 mm0.9

 diagram

Non-overlapping Catalog number LS75M45D11 LS75M71D11 LS75M91D11 LS75M98D11-A
Slow action contacts List price 72 77 65 85

21

22

13

14

Zb Operation

21° 37°0
21-22
13-14

74°

30°

21° 37°0
21-22
13-14

74°

30°

14°0
21-22
13-14

36°

21°

1.00
21-22
13-14

5.6 mm

1.9
 diagram

Weight (packing per unit) kg 0.335 0.380 0.315 0.350

 Closed contact / Open contact

Dimensions (mm)

Tearing withstand of:

- operating head: 200 daN
- ring: 40 daN

36 L1
29

4D
G

14

12.5

cable inlet

Discount schedule RM [LI]

9

Metal

Lim
it s

witc
hes

9.56	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

LSC40XD11

LS65M00B11

LSA40X51

LSTE41

Components
Catalog number explanation
IP66, UL Type 4X, 60mm

Limit Switch.. LS

Cable inlet:
3 cable inlets for Pg 13.5 cable gland.. 0
3 cable inlets M20 x 1.5 for ISO 20 cable gland......................... 3
3 cable inlets for 1/2" NPT.. 5

Metal casing... M

Without operating head ...00

Contacts
111 N.O. + 1 N.C. contacts
022 N.C. contacts
202 N.O. contacts

Snap action:
BZb	 Snap

Dependent (slow) action:
LZb	 Slow / Simultaneous
DZb	 Non-overlapping late make
CZb	 Overlapping early make

Bodies with contact block for rectilinear or angular motion heads

	 L	S	 7	5	 M	 0	0	 B	1	1

Casing width: 60 mm ...7

Limit Switch.. LS

Operating head ... T

Operating heads

	 L	S	 T	 E	 4	1

Actuator heads:
11 ... 13with rectilinear movement (plain plunger, steel
.....................ball plunger and roller plunger
21 ... 23with rectilinear movement (with lateral plain or
.....................roller plunger)
31 ... 33with rectilinear movement (with roller lever on steel
.....................plunger)
40with angular movement (without actuator) actuator
.....................to be ordered separately
41 ... 44with angular movement (roller lever)
50with angular movement (without actuator)
51 ... 54with angular movement (adjustable roller lever)
61, 62flexible lever (spring)
71, 72, 73adjustable lever (rod)
91 ... 93multidirectional angular movement (spring rod)

For Metal casing: 40 mm or 60 mm width E	

Limit Switch.. LS

Actuator (roller) .. A

Casing width: 40 mm ...40
The reference 40 is common to all casings (LS40P, LS40M and LS60M)

Separate actuators (Roller lever, adjustable roller or rod levers, etc.)

	 L	S	 A	 4	0	 X	 5	1

Actuator heads::
41 ... 44non-adjustable roller lever
51 ... 54adjustable roller lever
61, 62flexible lever (spring)
71, 72, 73adjustable lever (rod)

For casing:
M Metal
P Plastic
X Plastic or metal

Limit Switch.. LS

Contact blocks .. C

For casing of:
Metal... M
Plastic..P
Plastic or metal..X

Contacts
111 N.O. + 1 N.C. contacts
022 N.C. contacts
202 N.O. contacts

Snap action:
BZb	 Snap

Dependent (slow) action:
LZb	 Slow / Simultaneous
DZb	 Non-overlapping late make
CZb	 Overlapping early make

Separate contact blocks

	 L	S	 C	 4	0	 X	 D	 1	1

Casing width: 40 mm ..40
The reference 40 is common to all casings (LS40P, LS40M and LS60M)

9

Metal

Limit switches

Low Voltage Products & Systems	 9.57
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Components
Selection guide
IP66, UL Type 4X, 60mm

LSTE... rectilinear motion heads
•	 To be actuated from end. With plunger (plain, lateral plain or

ball): LSTE11, LSTE12 and LSTE21.
•	 To be actuated by 30° cam translation.

With roller plunger: LSTE13, LSTE22 and LSTE23.
•	 To be actuated unidirectionally by 30° cam translation.

With roller lever on stainless steel plunger:
LSTE31 ... LSTE33.

LSTE... angular motion heads
•	 To be actuated by 30° cam translation.

With roller lever: LSTE41 ... LSTE54.
•	 To be actuated by fully directional translation movement.

With rod or spring lever: LSTE61 ... LSTE72.
•	 To be actuated multidirectionally.

With spring rod: LSTE91 ... LSTE93.

LS75M00B11, LS75M00D11, LS75M00C11, LS75M00L02,
LS75M00B02

LS75M00L20

 : Suitable for positive opening operation (IEC 60947-5-1).

Warning! The positive opening operation of limit switch is only guaranteed if
the elements noted with are fitted.

Bodies with contact block

LSTE41

LSTE42

LSTE43

LSTE44

LSTE11

LSTE12

LSTE21

LSTE13

LSTE22

LSTE23

LSTE32

LSTE33

LSTE31

LSTE93

LSTE92

LSTE91

LSTE72

LSTE71

LSTE61

LSTE62

LSTE54

LSTE53

LSTE52

LSTE51

Rectilinear motion		 			 Angular motion

9

Metal

Lim
it s

witc
hes

9.58	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

LS75M00B11, LS75M00D11, LS75M00C11,
LS75M00L02, LS75M00B02

LS75M00L20

LSA40X44

LSA40X43

LSA40X42

LSA40X41 LSA40X51

LSA40X52

LSA40X53

LSA40X54

LSA40X61

LSA40X62

LSA40X71

LSA40X72

LSTE50 LSTE40

LSC40XB11,
LSC40XD11,
LSC40XC11,
LSC40XL02,
LSC40XB02

LSC40XL20

LSTE50 angular motion head
For flexible or adjustable levers LSA40X51 ... LSA40X54,
LSA40X61, LSA40X62, LSA40X71 and LSA40X72.

LSTE40 angular motion head
For roller levers (non-adustable)
LSA40X41 ... LSA40X44

Roller levers Adjustable or flexible levers

Contact blocks

 : Suitable for positive opening operation (IEC 60947-5-1)
Warning! The positive opening operation of limit switch is only guaranteed if the elements noted with are fitted.

Bodies with contact block

Components
Selection guide
IP66, UL Type 4X, 60mm

 Non-Adjustable actuators Adjustable actuators

9

Metal

Limit switches

Low Voltage Products & Systems	 9.59
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Components
IP66, UL Type 4X
60mm

Discount schedule RM [LI]

1	 Free position adjustment of lever 9° by 9° over 360°.

LS70M00B11

LSTE31	 LSTE42

LSTE54	 LSTE52	

LSTE11	 LSTE13

LSTE12	 LSTE23

 "N.C." contact with positive open-
ing operation or element (subassem-
bly, head, lever) suitable for positive
opening operation.

Warning! The positive opening
operation of limit switch is only
guaranteed if the elements noted
with are fitted.

Zb Zb Zb Zb Zb Zb

Contact blocks					
Positive	 Actuation	 Unit	 Catalog	 List

		
						

opening	 speed	 weight	 number	 price						
operation	 max. m/s	 kg (1 pc)								

	 B11	 D11	 C11	 L02	 L20	 B02				

Bodies with contact block for rectilinear or angular motion heads
	 1						 	 —	 0.198	 LS75M00B11	 $ 43.00

		 1					 	 —	 0.198	 LS75M00D11	 43.00

			 1				 	 —	 0.198	 LS75M00C11	 45.00

				 1			 	 —	 0.198	 LS75M00L02	 43.00

					 1		 	 —	 0.198	 LS75M00L20	 45.00

						 1	 	 —	 0.198	 LS75M00B02	 45.00

Rectilinear motion heads
To be actuated from end
Stainless steel plain plunger	 	 0.5	 0.077	 LSTE11	 21.00
Stainless steel ball plunger	 	 0.5	 0.076	 LSTE12	 25.50
Stainless steel lateral plain plunger	 	 0.5	 0.093	 LSTE21	 25.50

To be actuated by 30° cam
Stainless steel roller plunger 	 	 0.5	 0.084	 LSTE13	 30.00
Stainless steel lateral plunger with vertical roller 	 	 0.5	 0.098	 LSTE22	 31.50
Stainless steel lateral plunger with horizontal roller 	 	 0.5	 0.098	 LSTE23	 31.50

To be actuated unidirectionally by 30° cam
ø 22mm polyamide roller lever on stainless	 	 1.5	 0.111	 LSTE31	 28.50
steel plunger	

ø 22mm stainless steel roller lever on stainless	 	 1.5	 0.121	 LSTE32	 39.00
steel plunger

ø 22mm steel ball-bearing roller lever on stainless	 	 1.5	 0.122	 LSTE33	 31.50
steel plunger

Angular motion heads with actuator
To be actuated by 30° cam
ø 22mm polyamide roller lever 1	 	 1.5	 0.134	 LSTE41	 39.00
ø 22mm stainless steel roller lever 1	 	 1.5	 0.142	 LSTE42	 51.00
ø 22mm steel ball-bearing roller lever 1	 	 1.5	 0.145	 LSTE43	 43.50
ø 45mm rubber roller lever 1	 	 1.5	 0.162	 LSTE44	 42.00
ø 22mm adjustable polyamide roller lever 1	 	 1.5	 0.152	 LSTE51	 40.50
ø 22mm adjustable stainless steel roller lever 1	 	 1.5	 0.161	 LSTE52	 52.50
ø 22mm steel ball-bearing roller lever 1	 	 1.5	 0.163	 LSTE53	 46.50
ø 45mm adjustable rubber roller lever 1	 	 1.5	 0.168	 LSTE54	 43.50

9

Metal

Lim
it s

witc
hes

9.60	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Components
IP66, UL Type 4X
60mm

Discount schedule RM [LI]

1	 Free position adjustment of lever by 9° over 360°.
2	 According to lever.

Zb Zb Zb Zb Zb Zb

Contact blocks					
Positive	 Actuation	 Unit	 Catalog	 List

		
						

opening	 speed	 weight	 number	 price						
operation	 max. m/s	 kg (1 pc)								

	 B11	 D11	 C11	 L02	 L20	 B02				

To be actuated by fully directional translation movement
Stainless steel flexible lever with insulated end 1	 	 1	 0.145	 LSTE61	 $ 43.50
Stainless steel coil spring lever 1	 	 1	 0.152	 LSTE62	 43.50
ø 3mm adjustable stainless steel rod lever, 195mm 1	 	 1	 0.150	 LSTE71	 39.00
ø 3mm adjustable polyamide rod lever, 195mm 1	 	 1	 0.145	 LSTE72	 39.00
ø 6mm adjustable fiberglass rod lever, 195mm 1	 	 1	 0.149	 LSTE73	 40.50

Multidirectional angular motion head (to be actuated by fully directional translation movement)

Stainless steel spring rod 	 	 1	 0.066	 LSTE91	 25.50
Stainless steel flexible rod with insulated end 	 	 1	 0.068	 LSTE92	 28.50
Stainless steel coil spring rod 	 	 1	 0.075	 LSTE93	 27.00

Angular motion head without actuator, for non-adjustable roller levers (delivered with M5 nylstop nut)

 	 	 1.5	 0.102	 LSTE40	 30.00

Actuator for angular motion head LSTE40
ø 22mm polyamide roller lever 1	 	 —	 0.032	 LSA40X41	 9.00
ø 22mm stainless steel roller lever 1	 	 —	 0.042	 LSA40X42	 21.00
ø 22mm steel ball-bearing roller lever 1	 	 —	 0.044	 LSA40X43	 13.50
ø 45mm rubber roller lever 1	 	 —	 0.050	 LSA40X44	 12.00

Angular motion head without actuator for flexible or adjustable levers (delivered with M5 nylstop nut & adaptation parts)

	 	 1 - 1.5 2	 0.121	 LSTE50	 33.00

Actuators for angular motion head LSTE50
ø 22mm adjustable polyamide roller lever 1	 	 —	 0.023	 LSA40X51	 7.50
ø 22mm adjustable stainless steel roller lever 1	 	 —	 0.032	 LSA40X52	 19.50
ø 45mm adjustable steel ball-bearing roller lever 1	 	 —	 0.034	 LSA40X53	 13.50
ø 45mm adjustable rubber roller lever 1	 	 —	 0.039	 LSA40X54	 10.50
Stainless steel flexible lever with insulated end 1	 	 —	 0.017	 LSA40X61	 10.50
Stainless steel coil spring lever 1	 	 —	 0.023	 LSA40X62	 10.50
ø 3mm adjustable stainless steel rod lever, 195mm 1	 	 —	 0.014	 LSA40X71	 25.50
ø 6mm adjustable polyamide rod lever, 195mm 1	 	 —	 0.010	 LSA40X72	 25.50
ø 6mm adjustable fiberglass rod lever, 195mm 1	 	 —	 0.014	 LSA40X73	 25.50

LSTE71

LSTE93

LSTE40 LSA40X42

LSTE50

LSA40X53 LSA40X62

 "N.C." contact with positive
opening operation or element (subas-
sembly, head, lever) suitable for positive
opening operation.

Warning! The positive opening
operation of limit switch is only
guaranteed if the elements noted
with are fitted.

LSTE61

9

Metal

Limit switches

Low Voltage Products & Systems	 9.61
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Components
IP66, UL Type 4X
60mm

Discount schedule RM [LI]

1	 Free position adjustment of lever by 9° over 360°.

Zb Zb Zb Zb Zb Zb

Contact blocks					
Positive	 Actuation	 Unit	 Catalog	 List

		
						

opening	 speed	 weight	 number	 price						
operation	 max. m/s	 kg (1 pc)								

	 B11	 D11	 C11	 L02	 L20	 B02				

Contact blocks (with adaptor)

1 NC & 1 NO 2-pole snap action 	 	 —	 0.032	 LSC40XB11	 $ 22.50
1 NC & 1 NO 2-pole non-overlapping slow action 	 	 —	 0.032	 LSC40XD11	 22.50
1 NO & 1 NC 2-pole overlapping slow action 	 	 —	 0.032	 LSC40XC11	 25.50
2 NC 2-pole simultaneous slow action 	 	 —	 0.032	 LSC40XL02	 25.50
2 NO 2-pole simultaneous slow action 	 	 —	 0.032	 LSC40XL20	 25.50
2 NC 2-pole snap action 	 	 —	 0.032	 LSC40XB02	 25.50

LSC40XB11

 "N.C." contact with positive
opening operation or element (subas-
sembly, head, lever) suitable for positive
opening operation.

Warning! The positive opening
operation of limit switch is only
guaranteed if the elements noted
with are fitted.

9

Metal

Lim
it s

witc
hes

9.62	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

{}

AC-15 — Snap action
DC-13	 	 Snap action	 Slow action

		 Power breaking for a durability of
		 5 million operating cycles

Voltage	 24 V	 9.5 W	 12 W
Voltage	 48 V	 6.8 W	 9 W
Voltage	 110 V	 3.6 W	 6 W

General technical data 	
Standards	 Devices conform with international IEC 947-5-1 and European EN 60 947-5-1 standards

Certifications - Approvals		 UL & CSA

Air temperature near the device (IEC)
– during operation	 °C	 – 25 ... + 70
– for storage	 °C	 – 30 ... + 80

Climatic withstand		 According to IEC 68-2-3 and salty mist according to IEC 68-2-11

Mounting positions		 All positions are authorized

Shock withstand (according to IEC 68-2-27 and EN 60 068-2-27)		 50g 1 (1/2 sinusoidal shock for 11 ms) no change in contact position

Resistance to vibrations (acc. to IEC 68-2-6 and EN 60 068-2-6)		 25g (10 – 500 Hz) no change in position of contacts greater than 100 µs

Protection against electrical shocks (acc. to IEC 536)		 Class I

Degree of protection		 UL Type 4X & IP 66

Consistency (measured over 1 million operations)		 0.05 mm (upon closing point)

Minimum actuation speed	 m/s	 Slow action contacts 0.060 / Snap action contacts 0.001

Electrical Data

Rated insulation voltage Ui
- according to IEC 947-1 and EN 60-947-1		 500 V (degree of pollution 3)
- according to UL 508 and CSA C22-2 n° 14		 A 600, Q 600

Rated impulse withstand voltage Uimp	 kV	 6
(according to IEC 947-1 and EN 60 947-1)

Conventional free air thermal current Ith	 A	 10
(according to IEC 947-5-1) q < 40 °C

Short-circuit protection 	 A	 10
Ue < 500 V a.c. - gG (gl) type fuses

Rated operational current
Ie / AC-15 (according to IEC 947-5-1)	 24 V - 50/60 Hz	 A	 10
	 130 V - 50/60 Hz	 A	 5.5
	 230 V - 50/60 Hz	 A	 3.1
	 240 V - 50/60 Hz	 A	 3
	 400 V - 50/60 Hz	 A	 1.8

Ie / DC-13 (according to IEC 947-5-1)	 24 V - d.c.	 A	 2.8
	 110 V - d.c.	 A	 0.6
	 250 V - d.c.	 A	 0.27

Switching frequency	 Cycles/h	 3600

Load factor		 0.5

Resistance between contacts	 mW	 25

Connecting terminals		 M3.5 (+, –) pozidriv 2 screw with cable clamp

Terminal for protective conductor		 M3.5 (+, –) pozidriv 2 screw with cable clamp

Connecting capacity	 1 or 2 x mm2		 0.5 ... 2.5

Terminal marking			 According to EN 50 013

Mechanical durability	 Millions	 30		 40		 11– 13; 21 – 23; 31 – 33
	 of	 25	 LS		 M	 41 – 44; 51 – 54; 61 – 72
		 10		 60		 91 – 93
	 operations	

Electrical durability (according to IEC 947-5-1)		 Utilization categories AC-15 and DC-13 (Load factor of 0.5 according to curves below)

AC-15 — Slow action

1 except for LS30/31/35 (P42): 25g

Technical data
IP 65, UL Type 4

M
ill

io
n

s
o

f
o

p
er

at
in

g
 c

yc
le

s

0.1

0.2

0.3

0.5

Current (A)

1

2

3

5

 1 2 3 5 10 0.2 0.3 0.5

12 - 2448

130

230 - 240
400

 1 2 3 5 10
Current (A)

0.1

0.2

0.3

0.5

1

2

3

5

M
ill

io
n

s
o

f
o

p
er

at
in

g
 c

yc
le

s

12 - 24

48130230

9

Miniature

limit switches

Low Voltage Products & Systems 9.63
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage 1SXU000023C0202

Limit switches
Miniature pre-wired
30mm & 35mm
Metal & plastic casings

Description
Plastic limit switches are made of reinforced
UL-VO thermoplastic fiberglass, offering
double insulation <square image> and
protection of IP67 and NEMA Type 1.

Metal limit switches are made of zinc alloy and
have a degree of protection of IP67 and NEMA
Type 4, 4X.

Casings come in 2 dimensions:
• 30mm width
• 35mm width

Applications
Easy to use, electromechanical limit switches
offer specific qualities:
• Visible operation
• Able to switch strong currents (5A thermal)
• Electrically separated contacts (Zb shape)
• Precise operating points (consistency)
• Immune to electromagnetic disturbances

Limit switches used for these mechanical
applications:
• Presence/absence
• Positioning and travel limit
• Objects passing/counting
UL Listed file #E191693

M
in

ia
tu

re

Li
m

it
sw

itc
he

s

9

Miniature

lim
it s

witc
hes

9.64	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Catalog number explanation

	 Example	 :	 L	S 2	 5		 M	 51		 D 11 – 	U 0 2
Limit Switch, prewired...LS2

30 mm width: cable output left / right... 0
30 mm width: cable output bottom... 1

Plastic casing.. P
Metal casing...M

Operating heads:
Codes..10...98

U cable UL 62 - PVC

Cable length:
011 m
022 m
033 m
055 m
1010 m (Max. for UL cable)

Snap action:
BZb	 Snap

Dependent (slow) action:
DZb	 Non-overlapping late make

Applications

Easy to use, electromechanical limit switches offer specific qualities:
• Visible operation.
• Able to switch strong currents
 (5 A conventional thermal current).
• Electrically separated contacts (Zb shape).
• Contact blocks with positive opening operation
 of the “N.C.” normally closed contact(s)
 (symbol).
• Precise operating points (consistency).
• Immune to electromagnetic disturbances.

They are exceptional detection devices thanks to these characteristics:
• Presence/absence.
• Positioning and travel limit.
• Objects passing/counting.

General information
Metal & plastic
Pre-wired

Description

LS20P ... LS26P limit switches, made of fiberglass reinforced UL-V0 thermoplastic
material, sealed with epoxy resin at the base on the body, offer double insulation
and a degree of protection IP67, NEMA Type 1.

LS20M ... LS26M limit switches, made of zinc alloy (zamack), sealed with epoxy resin
at the base on the body, offer a degree of protection IP67, NEMA 4, 4X.

The casings come in 2 dimensions: 	
• LS20 ... LS21, 30 mm width,	
• LS25 ... LS26, 35 mm width.

Electrical connection:
• Cable output left/right or cable output bottom:

for LS20P...LS26P
	 - cable IEC 20/22 II PVC 4 x 0.75 mm²
	 - cable UL 62 PVC 4 x AWG 18

	 for LS20M...LS26M
	 - cable IEC 20/22 II PVC 5 x 0.75 mm²
	 - cable UL 62 PVC 5 x AWG 18
• Standard length: 1 m (other lenghts on request)
• Other outputs (on request):
	 - connector M12 or 7/8" NPT
	 - cable with end connector

Mounting the casing:
• 2 x M4 screws on the top part

• Compounding with epoxy resin for IP67 protection
degree

Contact blocks:
• Contact configuration: 1 N.O. + 1 N.C.
• Positive opening operation
• Snap action or slow action
• Zb shape: the 2 contacts are electrically separated

A variety of operating heads:
• Plain plunger
• Roller plunger
• Roller lever, adjustable or not, etc.
Assembled using 2 x ø3 screws for LS20P...LS26P
Assembled using 2 x M3 screws for LS20M...LS26M

Casing:
• 30 mm or 35 mm width

35 mm width: cable output left / right... 5
35 mm width: cable output bottom... 6

Contact types:
11 1 N.O. + 1 N.C. contacts

9

Miniature

limit switches

Low Voltage Products & Systems 9.65
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage 1SXU000023C0202

Assembled
Plastic casing (NEMA1) & metal casing - (NEMA 4, 4X)
Pre-wired, 30mm

49

16

L1
33

0D

30

20

40
9

49

O
 4

.3
L1

31
6D

31.5

30

20

40
9

49

 4
.5

O
 4

.3

O
 8

.2

L1
32

9D

11 20

8
12

L1
29

5D

60

8

L1
29

6D

21 30

12

L1
29

7D

70

8
3.5

L1
29

8D

25

34

M12x1

8

L1
30

3D

74

8

L1
30

4D

29
.5

20
.5

7
12

L1
40

7D

69
.5

8

L1
40

6D

Movement to be detected: On end 30° Cam Trans. On end

For Plastic Casing:
Cable: 4 x 0.75 mm2 / 4 x AWG 18
Length: 1 m1
(Other lengths see ordering details)

For Metal Casing:
Cable: 5 x 0.75 mm2 / 5 x AWG 18
Length: 1 m1
(Other lengths see ordering details)

Actuator Metal plunger Metal Roller plunger Metal plunger Metal plunger
 (with dust protection cup) with fixing nuts

 (N.C. contact with positive opening operation)
Maximum actuation speed 0.5 m/s 0.1 m/s 0.5 m/s 0.5 m/s
Min. force / torque: - actuation 15 N 10 N 15 N 15 N
 - positive opening operation 30 N 30 N 30 N 30 N

Additional technical data

Cable output left / right code .. 0 } Does not affect pricing.

Cable output bottom code .. 1

Plastic casing ... P
Metal casing ... M

Type to be completed with the above codes

Snap action contacts Catalog number LS2 11B11- U 01 LS2 12B11- U 01 LS2 16B11- U 01 LS2 21B11- U 01
 List price (plastic/metal) $ 66 $ 66 $ 75 $ 81 $ 74 $ 80 $ 70 $ 76

21

22

13

14

BK

BK

BN

BU

Zb Operation
1.9 4.00

21-22
13-14
21-22
13-14

5.0 mm1.0

3.3 6.90

21-22
13-14
21-22
13-14

8.7 mm1.7

1.9 4.00

21-22
13-14
21-22
13-14

5.0 mm1.0

1.9 4.00

21-22
13-14
21-22
13-14

5.0 mm1.0

 diagram

Non-overlapping Catalog number LS2 11D11- U 01 LS2 12D11- U 01 LS2 16D11- U 01 LS2 21D11- U 01
Slow action contacts List price (plastic/metal) 66 72 75 81 74 76 76 74

21

22

13

14

BK

BK

BN

BU

Zb Operation
1.9 3.40

21-22
13-14

5.0 mm

3.2

3.3 5.90

21-22
13-14

8.7 mm

5.5

1.9 3.40

21-22
13-14

5.0 mm

3.2

1.9 3.40

21-22
13-14

5.0 mm

3.2 diagram

Weight 2 (packing per unit) kg 0.125 0.130 0.125 0.140

 Closed contact / Open contact

Dimensions (mm)

– Tightening torque of nuts : 5 N.m
– Distance between nuts : 9 mm
– Nuts thickness : 3 mm

1 Other cable lengths available. Replace last two digits “01” with: 02-2m, 05-5m, 10-10m.
2 add 0.050 kg with metal casing.

Discount schedule RM [LI]

9

Miniature

lim
it s

witc
hes

9.66 Low Voltage Products & Systems

1SXU000023C0202 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Assembled
Plastic casing (NEMA1) & metal casing - (NEMA 4, 4X)
Pre-wired, 30mm

10.4

35
.8

44
.8

M12x1

L1
30

5D

3.5

8

84
.8

L1
30

6D

O 14

27
18

30

52

L1
30

9D

66
.5

92

24

29.5

4.5

L1
31

0D

30

O 18

48
...

11
8

18
19

...
91

L1
31

3D

66
.5

36.1

5.5
6.5

34.4

88
...

15
8

38.9

L1
31

4D

49

16

L1
33

0D

30

20

40
9

49

O
 4

.3
L1

31
6D

31.5

30

20

40
9

49

 4
.5

O
 4

.3

O
 8

.2

L1
32

9D

14
1.

5

7

L1
32

3D

18
1.

5

L1
32

4D

– Tightening torque of nuts : 5 N.m
– Distance between nuts : 9 mm
– Nuts thickness : 3 mm

Movement to be detected: 30° Cam Translation Movement Multidirectional

For Plastic Casing:
Cable: 4 x 0.75 mm2 / 4 x AWG 18
Length: 1 m1
(Other lengths see ordering details)

For Metal Casing:
Cable: 5 x 0.75 mm2 / 5 x AWG 18
Length: 1 m1
(Other lengths see ordering details)

Actuator Metal Roller plunger ø14 plastic roller lever Adjustable ø18 Spring rod
 with fixing nuts plastic roller lever

 (N.C. contact with positive opening operation) –
Maximum actuation speed 0.1 m/s 1.5 m/s 1.5 m/s 1.0 m/s
Min. force / torque: - actuation 10 N 0.08 N.m 0.08 N.m 0.10 N.m
 - positive opening operation 30 N 0.28 N.m 0.28 N.m –

Additional Technical Data

Cable output left / right code .. 0 } Does not affect pricing.

Cable output bottom code .. 1

Plastic casing ... P
Metal casing ... M

Type to be completed with the above codes

Snap action contacts Catalog number LS2 22B11- U 01 LS2 41B11- U 01 LS2 51B11- U 01 LS2 91B11- U 01
 List price (plastic/metal) $ 79 $ 85 $ 68 $ 73 $ 70 $ 75 $ 74 $ 80

21

22

13

14

BK

BK

BN

BU

Zb Operation
3.3 6.90

21-22
13-14
21-22
13-14

8.7 mm1.7

26° 58°0

21-22
13-14
21-22
13-14

74°14°

26° 58°0

21-22
13-14
21-22
13-14

74°14°

14°0

21-22
13-14
21-22
13-14

5°

 diagram

Non-overlapping Catalog number LS2 22D11- U 01 LS2 41D11- U 01 LS2 51D11- U 01 -
Slow action contacts List price (plastic/metal) 79 85 68 73 70 75

21

22

13

14

BK

BK

BN

BU

Zb Operation
3.3 5.90

21-22
13-14

8.7 mm

5.5

27° 49°0
21-22
13-14

74°

45°

27° 49°0
21-22
13-14

74°

45°
 -

 diagram

Weight 2 (packing per unit) kg 0.145 0.175 0.190 0.190

 Closed contact / Open contact

Dimensions (mm)

1 Other cable lengths available. Replace last two digits “01” with: 02-2m, 05-5m, 10-10m.
2 add 0.050 kg with metal casing.

Discount schedule RM [LI]

9

Miniature

limit switches

Low Voltage Products & Systems 9.67
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage 1SXU000023C0202

Assembled
Plastic casing (NEMA1) & metal casing - (NEMA 4, 4X)
Pre-wired, 35mm

 4
.5O

 8
.2

L1
37

1D

35

30

25

40
9

49

O
 4

.3

35

30

25

40
9

49

O 8.2

O
 4

.3
L1

36
8D

49

16

L1
37

2D

11 20

8
12

L1
33

4D

60

8

L1
33

5D

21

30

12

L1
33

6D

70

8
3.5

L1
33

7D

25 34

M12x1
8

L1
34

2D

74

8

L1
34

3D

29
.5

20
.5

7
12

L1
40

5D

69
.5

8

L1
40

4D

Movement to be detected: On end 30° Cam Trans. On end

For Plastic Casing:
Cable: 4 x 0.75 mm2 / 4 x AWG 18
Length: 1 m1
(Other lengths see ordering details)

For Metal Casing:
Cable: 5 x 0.75 mm2 / 5 x AWG 18
Length: 1 m1
(Other lengths see ordering details)

Actuator Metal plunger Metal Roller plunger Metal plunger Metal plunger
 (with dust protection cup) with fixing nuts

 (N.C. contact with positive opening operation)
Maximum actuation speed 0.5 m/s 0.1 m/s 0.5 m/s 0.5 m/s
Min. force / torque: - actuation 15 N 10 N 15 N 15 N
 - positive opening operation 30 N 30 N 30 N 30 N

Additional Technical Data

Cable output left / right code .. 5 } Does not affect pricing.

Cable output bottom code .. 6

Plastic casing ... P
Metal casing ... M

Type to be completed with the above codes

Snap action contacts Catalog number LS2 11B11- U 01 LS2 12B11- U 01 LS2 16B11- U 01 LS2 21B11- U 01
 List price (plastic/metal) $ 77 $ 83 $ 86 $ 92 $ 85 $ 91 $ 81 $ 87

21

22

13

14

BK

BK

BN

BU

Zb
 Operation

1.9 4.00
21-22
13-14
21-22
13-14

5.0 mm1.0

3.3 6.90

21-22
13-14
21-22
13-14

8.7 mm1.7

1.9 4.00

21-22
13-14
21-22
13-14

5.0 mm1.0

1.9 4.00

21-22
13-14
21-22
13-14

5.0 mm1.0

 diagram

Non-overlapping Catalog number LS2 11D11- U 01 LS2 12D11- U 01 LS2 16D11- U 01 LS2 21D11- U 01
Slow action contacts List price (plastic/metal) 77 83 86 92 85 91 87 81

21

22

13

14

BK

BK

BN

BU

Zb Operation
1.9 3.40

21-22
13-14

5.0 mm

3.2

3.3 5.90

21-22
13-14

8.7 mm

5.5

1.9 3.40
21-22
13-14

5.0 mm

3.2

1.9 3.40
21-22
13-14

5.0 mm

3.2 diagram

Weight 2 (packing per unit) kg 0.125 0.130 0.125 0.140

 Closed contact / Open contact

Dimensions (mm)

– Tightening torque of nuts : 5 N.m
– Distance between nuts : 9 mm
– Nuts thickness : 3 mm

1 Other cable lengths available. Replace last two digits “01” with: 02-2m, 05-5m, 10-10m.
2 add 0.050 kg with metal casing.

Discount schedule RM [LI]

9

Miniature

lim
it s

witc
hes

9.68 Low Voltage Products & Systems

1SXU000023C0202 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Assembled
Plastic casing (NEMA1) & metal casing - (NEMA 4, 4X)
Pre-wired, 35mm

 4
.5O

 8
.2

L1
37

1D

35

30

25

40
9

49

O
 4

.3

35

30

25

40
9

49

O 8.2

O
 4

.3
L1

36
8D

49

16

L1
37

2D

10.4

35
.8

44
.8

M12x1

L1
34

4D

3.5
8

84
.8

L1
34

5D

O 14
30

27
18

52

L1
34

8D

66
.5

92

24

29.5

4.5

L1
34

9D

14
1.

5

7

L1
36

2D

L1
36

3D

18
1.

5

19
...

91

30
O 18

48
...

11
8

18
L1

35
2D

66
.5

36.1

5.5
6.5
34.4

38.9

L1
35

3D

Movement to be detected: 30° Cam Translation Multidirectional

Actuator Metal Roller plunger ø14 plastic roller lever Adjustable ø18 Spring rod
 with fixing nuts plastic roller lever

 (N.C. contact with positive opening operation) -
Maximum actuation speed 0.1 m/s 1.5 m/s 1.5 m/s 1.0 m/s
Min. force / torque: - actuation 10 N 0.08 N.m 0.08 N.m 0.10 N.m
 - positive opening operation 30 N 0.28 N.m 0.28 N.m -

Additional Technical Data

Cable output left / right code .. 5 } Does not affect pricing.

Cable output bottom code .. 6

Plastic casing ... P
Metal casing ... M

Type to be completed with the above codes

Snap action contacts Catalog number LS2 22B11- U 01 LS2 41B11- U 01 LS2 51B11- U 01 LS2 91B11- U 01
 List price (plastic/metal) $ 90 $ 96 $ 79 $ 84 $ 81 $ 86 $ 85 $ 91

21

22

13

14

BK

BK

BN

BU

Zb
 Operation

3.3 6.90
21-22
13-14
21-22
13-14

8.7 mm1.7

26° 58°0

21-22
13-14
21-22
13-14

74°14°

26° 58°0

21-22
13-14
21-22
13-14

74°14°

14°0

21-22
13-14
21-22
13-14

5°

 diagram

Non-overlapping Catalog number LS2 22D11- U 01 LS2 41D11- U 01 LS2 51D11- U 01 -
Slow action contacts List price (plastic/metal) 90 96 79 84 81 86

21

22

13

14

BK

BK

BN

BU

Zb Operation

3.3 5.90
21-22
13-14

8.7 mm

5.5

27° 49°0
21-22
13-14

74°

45°

27° 49°0
21-22
13-14

74°

45°
 -

 diagram

Weight 2 (packing per unit) kg 0.200 0.200 0.230 0.235

 Closed contact / Open contact-

Dimensions (mm)

– Tightening torque of nuts : 5 N.m
– Distance between nuts : 9 mm
– Nuts thickness : 3 mm

For Plastic Casing:
Cable: 4 x 0.75 mm2 / 4 x AWG 18
Length: 1 m1
(Other lengths see ordering details)

For Metal Casing:
Cable: 5 x 0.75 mm2 / 5 x AWG 18
Length: 1 m1
(Other lengths see ordering details)

1 Other cable lengths available. Replace last two digits “01” with: 02-2m, 05-5m, 10-10m.
2 add 0.050 kg with metal casing.

Discount schedule RM [LI]

9

Miniature

limit switches

Low Voltage Products & Systems	 9.69
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Technical data
Plastic & metal casing
30mm & 35mm

General Technical Data 	

		 Plastic Casing	 Metal Casing
Standards	 	 IEC 60947-1, IEC 60947-5-1, EN 60947-1, EN 60947-5-1, UL 508 and CSA C22-2 n° 14

Certifications - Approvals		 UL - CSA (only with UL62-1581 cable)

Air temperature near the device
– during operation	 °C	 – 25 ... + 70	 – 25 ... + 70
– for storage	 °C	 – 40 ... + 70	 – 40 ... + 70

Climatic withstand		 According to IEC 68-2-3 and salty mist according to IEC 68-2-11

Mounting positions		 All positions are authorized

Shock withstand (according to IEC 68-2-27 and EN 60068-2-27)	 	 25g* (1/2 sinusoidal shock for 11 ms) no change in contact position

Resistance to vibrations (acc. to IEC 68-2-6 and EN 60068-2-6)	 	 25g** (10 ... 500 Hz) no change in position of contacts greater than 100 µs

Protection against electrical shocks (acc. to IEC 536)		 Class II	 Class I

Degree of protection (according to IEC 529 and EN 60529)		 IP67

Degree of protection (according to UL 50 and NEMA)		 Type 1 Enclosure (indoor use)	 Type 4 - 4x - 6 Enclosure (Outdoor use)

Consistency (measured over 1 million operations)		 0.1 mm (upon closing point)

Electrical Data

Rated insulation voltage Ui
– according to IEC 60947-1 and EN 60947-1	 V	 400 (degree of pollution 3)	

– according to UL 508, CSA C22-2 n° 14	 V	 300	

Rated impulse withstand voltage Uimp	 kV	 4
(according to IEC 60947-1 and EN 60947-1)

Conventional enclosed thermal current Ithe	 A	 5
(according to IEC 60947-5-1 and EN 60947-5-1) θ < 40 °C

Short-circuit protection gG type fuses	 A	 6
Rated operational current
Ie / AC-15	 – acc. to IEC 60947-5-1	 24 V - 50/60 Hz	 A	 5.0
		 120 V - 50/60 Hz	 A	 3.0
		 240 V - 50/60 Hz	 A	 1.5
	 – acc. to UL 508, CSA C22 n° 14	 	 	 B 300	

Ie / DC-13	 – acc. to IEC 60947-5-1	 24 V - d.c.	 A	 1.1
		 125 V - d.c.	 A	 0.22
		 250 V - d.c.	 A	 0.1
	 – acc. to UL 508, CSA C22 n° 14	 	 	 R 300	

Positivity		 		 Contacts with positive opening operation as per IEC 60947-5-1 chapter 3 and EN 60947-5-1

Resistance between contacts		 mΩ	 25

Pre-wired connection	 mm2 / AWG		 4 x 0.75 mm2 / 4 x AWG 18	 5 x 0.75 mm2 / 5 x AWG 18

Type of cable		

– UL 62-1581 (PVC)	 		 Black - Ø ext. 7.20 + 0.2	 Black - Ø ext. 8.20 + 0.2
– IEC 20/22 II (PVC) (no flame propagation)	 		 Black - Ø ext. 7.20 + 0.2	 Grey - Ø ext. 8.20 + 0.2

Terminal marking	 		 According to EN 50013

Mechanical durability	 		 10 Millions of operations

Electrical durability (according to IEC 60947-5-1 appendix C)	 		 Utilization categories AC-15 and DC-13 (See curves and values below)

– max. switching frequency	 Cycles/h		 3600
– load factor	 		 0.5

* Shock: 	 25g for LS20P/M.., ... LS26P/M.. with D11 contact block
	 5g for LS20P/M.., ... LS26P/M.. with B11 contact block

**Vibrations: except for LS20P/M93 ... LS26P/M93 : 15 g

Electrical durability for AC-15 utilization category 	 	 Electrical durability for DC-13 utilization category

	 Snap action	 Slow action	 		 Snap action		 Slow action

			 		 Power breaking for a durability of
					 5 million operating cycles

			 Voltage	 24 V	 5.7 W		 7.2 W

			 Voltage	 48 V	 4.1 W		 5.4 W

			 Voltage	 110 V	 2.2 W		 3.6 W

 1 2 3 5 10
Current (A)

0.1

0.2

0.3

0.5

1

2

3

5

M
ill

io
ns

 o
f

o
p

er
at

in
g

 c
yc

le
s

12 - 24 - 48

110

230

Ithe

M
ill

io
ns

 o
f

o
p

er
at

in
g

 c
yc

le
s

0.1

0.2

0.3

0.5

Current (A)

1

2

3

5

 1 2 3 5 10 0.2 0.3 0.5

12 - 2448

130

230 - 240

Ithe

9

Miniature

lim
it s

witc
hes

9.70	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Technical data
Plastic & metal casing
30mm & 35mm

{}{}
{}{}

General Technical Data 	

		 Plastic Casing	 Metal Casing
Standards	 	 IEC 60947-1, IEC 60947-5-1, EN 60947-1, EN 60947-5-1, UL 508 and CSA C22-2 n° 14
Certifications - Approvals		 UL - CSA - CCC
Air temperature near the device
– during operation	 °C	 – 25 ... + 70	 – 25 ... + 70
– for storage	 °C	 – 30 ... + 80	 – 30 ... + 80
Climatic withstand		 According to IEC 68-2-3 and salty mist according to IEC 68-2-11
Mounting positions		 All positions are authorized
Shock withstand (according to IEC 68-2-27 and EN 60068-2-27)	 g	 50g* (1/2 sinusoidal shock for 11 ms) no change in contact position
Resistance to vibrations (acc. to IEC 68-2-6 and EN 60068-2-6)	g	 25g (10 ... 500 Hz) no change in position of contacts greater than 100 µs
Protection against electrical shocks (acc. to IEC 536)		 Class II	 Class I
Degree of protection (according to IEC 529 and EN 60529)		 IP65	 IP66 **
Consistency (measured over 1 million operations)		 0.1 mm (upon closing point)	 0.1 mm (upon closing point)

Electrical Data

Rated insulation voltage Ui
– according to IEC 60947-1 and EN 60947-1	 V	 500 (degree of pollution 3)	 400 (LS3..M.. & LS7..M..), 500 (LS4xM..) - (degree of pollution 3)

– according to UL 508, CSA C22-2 n° 14	 V	 600	 300 (LS3..M.. & LS7..M..), 600 (LS4..M..)

Rated impulse withstand voltage Uimp	 kV	 6
(according to IEC 60947-1 and EN 60947-1)

Conventional enclosed thermal current Ithe	 A	 10
(according to IEC 60947-5-1 and EN 60947-5-1) θ < 40 °C
Short-circuit protection gG type fuses	 A	 10
Rated operational current
Ie / AC-15	 – acc. to IEC 60947-5-1	 24 V - 50/60 Hz	 A	 10
		 130 V - 50/60 Hz	 A	 5.5
		 230 V - 50/60 Hz	 A	 3.1
		 240 V - 50/60 Hz	 A	 3
		 400 V - 50/60 Hz	 A	 1.8
	 – acc. to UL 508, CSA C22 n° 14	 	 	 A 600	 A 300 (LS3..M.. & LS7..M..), A 600 (LS4..M..)

Ie / DC-13	 – acc. to IEC 60947-5-1	 24 V - d.c.	 A	 2.8
		 110 V - d.c.	 A	 0.6
		 250 V - d.c.	 A	 0.27
	 – acc. to UL 508, CSA C22 n° 14	 	 	 Q 600	 Q 300 (LS3..M.. & LS7..M..), Q 600 (LS4..M..)

Positivity		 		 Contacts with positive opening operation as per IEC 60947-5-1 chapter 3 and EN 60947-5-1
Resistance between contacts		 mΩ	 25
Mechanical durability	 Millions	 15		 3x		 10...12 ; 30...38		 15		 3x		 11...12 ; 31...38
	 of	 10	 LS		 P	 13 ; 41...46 ; 51...55 ; 61...78		 10	 LS		 M	 13 ; 41...46 ; 51...55 ; 61...78
	 operations	 > 5		 7x		 14 ; 91...92 ; 98		 > 5		 7x		 14 ; 91...92 ; 98	
	 Millions	 15				 11 ; 12 ; 31...33		 30				 11...13 ; 21...23 ; 31...33
	 of	 10	 LS	 4x	 P	 13 ; 41...44 ; 51...55 ; 61...74		 25	 LS	 4x	 M	 41...44 ; 51...55 ; 61...74
	 operations	 > 5				 14 ; 19 ; 34...36 ; 91...93		 10				 91...93	
Electrical durability (according to IEC 60947-5-1 appendix C)		 Utilization categories AC-15 and DC-13 (see curves and values below)

– max. switching frequency	 Cycles/h	 3600
– load factor		 0.5

Connecting data of contact blocks
Connecting terminals	 	 M3.5 (+,–) pozidriv 2 screw with cable clamp
Connecting capacity	 1 or 2 x mm2 / AWG	 0.5 mm2 / AWG 20 to 2.5 mm2 / AWG 14
Terminal marking	 	 According to EN 50013

* Except for LS3..M42, M52 and M55 - LS3..P42, P52 and P55 - LS7..M42, M52 and M55 - LS7..P42, P52 and P55: 25g

**	Except for LS3..M52, M55, M73, M74 and M92 - LS7..M52, M55, M73, M74 and M92 - LS4..M54, M72, M92 and M93 : the degree of protection is IP65.

Electrical durability for AC-15 utilization category 	 Electrical durability for DC-13 utilization category

	 Snap action	 Slow action			 Snap action		 Slow action

			 		 Power breaking for a durability of
					 5 million operating cycles

			 Voltage	 24 V	 9.5 W		 12 W

			 Voltage	 48 V	 6.8 W		 9 W

			 Voltage	 110 V	 3.6 W		 6 W

 1 2 3 5 10
Current (A)

0.1

0.2

0.3

0.5

1

2

3

5

M
ill

io
ns

 o
f

o
p

er
at

in
g

 c
yc

le
s

12 - 24

48 130 230

M
ill

io
ns

 o
f

o
p

er
at

in
g

 c
yc

le
s

0.1

0.2

0.3

0.5

Current (A)

1

2

3

5

 1 2 3 5 10 0.2 0.3 0.5

12 - 24 48

130

230 - 240
400

9

Safety

limit switches

Low Voltage Products & Systems 9.71
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage 1SXU000023C0202

Safety limit switches
Latch key
Rotative axis
Latch & manual reset

Description of Red Safety Range
30mm limit switches for safety applications,
conforming to the IEC/EN 60947-5-1, EN1088
and EN954-1 standards, are available with a
red casing in three types:

• Latch key – The key being straight or
with a right angle, with or without shock
absorber.

• Stainless steel rotative axis – Some
limit switches come with a flush mount-
ing lever. They offer double insulation
with plastic casing (UL Type 4, IP65) and
mechanical positive drive.

• Latch & manual reset range – These
models offer double insulation with a
grey plastic casing (UL Type 4, IP65).
Available actuators include plunger,
roller plunger, roller lever on plunger and
rotary lever.

S
af

et
y

Li
m

it
sw

itc
he

s

9

Safety

lim
it s

witc
hes

9.72	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Notes

9

Safety

limit switches

Low Voltage Products & Systems	 9.73
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Catalog number explanation

	 Example	 :	 L	S	 3	5	 P	 80	 D	 11 –	S

Limit Switch..LS

Cable inlet:
1 cable inlet for Pg 13.5 cable gland...0
1 cable inlet for Pg 11 cable gland..1
1 x 1/2" NPT (adaptor) cable inlet...5

Plastic casing.. P

Operating heads:
Adjustable every 90°... 80
Continuously pivoting from 0° to 360°.. 81

Contact types:
11 1 N.O. + 1 N.C. contacts
02 2 N.C. contacts

Casing width: 30 mm..3

SSafety device

Snap action:
BZb	 Snap

Dependent (slow) action:
LZb	 Slow / Simultaneous
DZb	 Non-overlapping late make
CZb	 Overlapping early make

7 small latch (key) options to be ordered separately:
•	 Right angle key (13 or 22 mm fixing)
•	 Straight key (13 or 22 mm fixing)
•	 Straight key or right angle key with shock absorber
•	 Adjustable right angle keyCasing

•	 30 mm wide with standardised dimensions corresponding
to EN 50047

Casing fixing
•	 2 x M4 screws in the top part

Cover
•	 Closure by 1 x ø 3 screw with (+,-) pozidriv 1 head
	 Gasket made in one part to prevent tightness breaks

Blocks of 2 contacts
•	 Contact configuration: 1 N.O. + 1 N.C. or 2 N.C.
•	 Positive opening operation
•	 Contact dependent action
•	 Zb shape: the 2 contacts are electrically separated

Connecting terminals
•	 M3.5 screw with (+,-) posidriv 2 head
•	 Screw heads with captive cable clamps
•	 Marking conform to IEC 60947-1, IEC 60947-5-1,

EN 50005 and EN 50013 standards

2 operating head options:
•	 Adjustable every 90° (4 x ø 3 screws with (+,-) pozidriv 1

head)
•	 Pivoting from 0° to 360° (1 x M3 screw with Phillips

head No. 1)

Electrical connection in various options:
•	 1 x Pg 13.5 cable gland for LS30P
•	 1 x Pg 11 cable gland for LS31P
•	 1 x 1/2" NPT adaptor delivered not mounted for LS35P

Description
Safety limit switches with small latch (key), made of
fiberglass reinforced UL-V0 thermoplastic material,
offer double insulation and a degree of protection
IP65. They are equipped with 1 N.C. + 1 N.O. or
2 N.C. contact blocks with dependent action and
positive opening operation of the "N.C." contact(s).

Applications
Easy to use, the limit switches with small latch
(key) offer specific qualities:

•	 Visible operation.
•	 Capability for strong current switching (conven-

tional thermal current 10 A).
•	 Opening guaranteed of the "N.C." contact(s)

when the small latch is withdrawn from the limit
switch.

•	 Contact blocks with dependent action and posi-
tive opening operation of the "N.C." normally
closed contact(s) (symbol).

•	 Electrically separated contacts (Zb shape).
•	 Precision on operation positions (consistency).
•	 Immunity to electromagnetic disturbances.

These specific features make the limit switches
ideal for monitoring and protection of industrial
machines without inertia in which downtime is
less than access time to the dangerous area. Use
on sliding or pivoting protectors (covers, cases,
doors, grids, etc.).

•	 They contribute to protection of operators
working on dangerous machines, by opening
the control circuit. Withdrawal of the small latch
(key) by opening the mobile protector causes
immediate stopping of the machine drive.

•	 Associated with other standard limit switches
and safety switching devices, they produce
automatic control circuits meeting standard EN
954-1.

•	 They comply with the requirements of European
Directives (Low Voltage, Machines and Elec-
tromagnetic Compatibility) and are conform to
European and international standards.

Latch key safety limit switches

9

Safety

lim
it s

witc
hes

9.74	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Latch key safety limit switches
30mm
Head rotates in 90° increments

21

22

13

14

Zb

21

22

11

12

Zb

21

22

13

14

Zb

4

ø4.4

128x24

9.4
22
30

11

2

30

1.6

23

R 400 mini.
19.2

30

R 400 mini.

23 12

4

1.
6

9.4
ø4.422

30 2

8x24

38
.5

R 400 mini.19.2

30

R 400 mini.

ø 23

30.3

20

24.1

2253
18

37

90

ø 4

4
1

30

30

1/2" NPT
plastic
adaptor

12.45
6.5

7

delivered not
mounted

Discount schedule RM [LI]

Movement to be detected	 Small Latch (Key), Front or Vertical Translation

Casing
• Plastic
• 30 mm width
• Degree of protection IP65

Actuator	 Right angle key (22 mm mounting)	 Straight key (22 mm mounting)

NC contact with positive opening operation	 	 	 	
Actuation speed: maximal / minimal	 m/s	 0.5 / 0.01	 0.5 / 0.01	
Min. force:	 –	 for insertion of the key	 N	 15	 15
	 –	 for extraction of the key	 N	 10	 10
	 –	 positive opening operation	 N	 30	 30		

Non-overlapping	 Catalog number	 LS35P80D11-S	 LS35P80D11-S
slow action contacts	 List price	 $ 64.50	 $ 64.50		

	 Operation	
3.8 5.30

21-22
13-14

21.5 mm

4.8
	

3.52.00
21-22
13-14

21.5 mm

3.0
	

3.8 5.30
21-22
13-14

21.5 mm

4.8
	

3.52.00
21-22
13-14

21.5 mm

3.0
	

	 diagram

Overlapping	 Catalog number	 LS35P80C11-S	 LS35P80C11-S
slow action contacts	 List price	 64.50	 64.50

	 Operation	
5.0 6.50

21-22
13-14

21.5 mm

3.4
	

5.0 6.50
21-22
13-14

21.5 mm

3.4
	

5.0 6.50
21-22
13-14

21.5 mm

3.4
	

4.83.30
21-22
13-14

21.5 mm

1.7
	

	 diagram				

Simultaneous	 Catalog number	 LS35P80L02-S	 LS35P80L02-S
slow action contacts	 List price	 64.50	 64.50

	 Operation	 5.00
11-12
21-22

21.5 mm

3.5

	 3.30
11-12
21-22

21.5 mm

1.8

	 5.00
11-12
21-22

21.5 mm

3.5

	 3.30
11-12
21-22

21.5 mm

1.8
	 diagram

Weight with 1/2" NPT adaptor (packing per unit)	 kg	 0.087	 0.087

Small Latch (Key)
To order	 Catalog number	 LSA30P03	 LSA30P04
separately	 List price	 7.50	 7.50

Weight (packing per unit)		 kg	 0.009	 0.009		

Dimensions (in mm)

9

Safety

limit switches

Low Voltage Products & Systems	 9.75
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Latch key safety limit switches
30mm
Head rotates in 90° increments

9.4

128x24

13
24

8
5

4.
4

4.
4

1.6

22

23
30

2

R 400 mini.
19.2

30

R 400 mini.

8
5

9.4

13
24

23 12

4.
4

4.
4

1.
6

2

8x2449

R 400 mini.19.2

30

R 400 mini.

15

8

6.
5

16 ø4.5

12

30

1.6x24

ø
11

8.6

35.3

2

23

R 250 mini.19.2

30

R 350 mini.

Small latch (key), front or vertical translation

Discount schedule RM [LI]

	 Right angle key (13mm mounting)	 Straight key (13mm mounting)	 Right angle key with shock absorber

	 	 	
	 0.5 / 0.01	 0.5 / 0.01	 0.5 / 0.01
	 15	 15	 15
	 10	 10	 10
	 30	 30	 30

	 LS35P80D11-S	 LS35P80D11-S	 LS35P80D11-S
	 $ 64.50	 $ 64.50	 $ 64.50

	

3.8 5.30
21-22
13-14

21.5 mm

4.8 	

3.52.00
21-22
13-14

21.5 mm

3.0 	

3.8 5.30
21-22
13-14

21.5 mm

4.8 	

3.52.00
21-22
13-14

21.5 mm

3.0 	

3.8 5.30
21-22
13-14

21.5 mm

4.8 	

3.52.00
21-22
13-14

21.5 mm

3.0

	 LS35P80C11-S	 LS35P80C11-S	 LS35P80C11-S
	 64.50	 64.50	 64.50

	

5.0 6.50
21-22
13-14

21.5 mm

3.4 	

4.83.30
21-22
13-14

21.5 mm

1.7 	

5.0 6.50
21-22
13-14

21.5 mm

3.4 	

4.83.30
21-22
13-14

21.5 mm

1.7 	

5.0 6.50
21-22
13-14

21.5 mm

3.4 	

4.83.30
21-22
13-14

21.5 mm

1.7

	 LS35P80L02-S	 LS35P80L02-S	 LS35P80L02-S
	 64.50	 64.50	 64.50

	

5.00
11-12
21-22

21.5 mm

3.5 	

3.30
11-12
21-22

21.5 mm

1.8 	

5.00
11-12
21-22

21.5 mm

3.5 	

3.30
11-12
21-22

21.5 mm

1.8 	

5.00
11-12
21-22

21.5 mm

3.5 	

3.30
11-12
21-22

21.5 mm

1.8

	 0.087	 0.011	 0.014

	 LSA30P05	 LSA30P06	 LSA30P07
	 7.50	 7.50	 13.50

	 0.011	 0.011	 0.014

Dimensions (in mm)

9

Safety

lim
it s

witc
hes

9.76	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Latch key safety limit switches
30mm
Head rotates in 90° increments

16

15

1.
6

6.
5

23

ø 4.5

12 2

ø
11

8.6

8x2462
.3

R 350 mini.
19.2

30

R 350 mini.

12 ø4.58x24

40
52

30

1026

23

38.5

1.6

16.5
7.5

2

10

R 180 mini.
19.2

30

R 200 mini.

21

22

13

14

Zb

21

22

11

12

Zb

21

22

13

14

Zb

Discount schedule RM [LI]

ø 23

30.3

20

24.1

2253
18

37

90

ø 4

4
1

30

30

1/2" NPT
plastic
adaptor

12.45
6.5

7

delivered not
mounted

Movement to be detected	 Small Latch (Key), Front or Vertical Translation

Casing
• Plastic
• 30 mm width
• Degree of protection IP65

Actuator	 Right angle key (22 mm mounting)	 Straight key (22 mm mounting)

NC contact with positive opening operation	 	 	 	
Actuation speed: maximal / minimal	 m/s	 0.5 / 0.01	 0.5 / 0.01	
Min. force:	 –	 for insertion of the key	 N	 15	 15
	 –	 for extraction of the key	 N	 10	 10
	 –	 positive opening operation	 N	 30	 30		

Non-overlapping	 Catalog number	 LS35P80D11-S	 LS35P80D11-S
slow action contacts	 List price	 $ 64.50	 $ 64.50		

	 Operation	

3.8 5.30
21-22
13-14

21.5 mm

4.8 	

3.52.00
21-22
13-14

21.5 mm

3.0

3.8 5.30
21-22
13-14

21.5 mm

4.8 	

3.52.00
21-22
13-14

21.5 mm

3.0 	
	 diagram				

Overlapping	 Catalog number	 LS35P80C11-S	 LS35P80C11-S
slow action contacts	 List price	 64.50	 64.50

	 Operation	

5.0 6.50
21-22
13-14

21.5 mm

3.4 	

4.83.30
21-22
13-14

21.5 mm

1.7 	

5.0 6.50
21-22
13-14

21.5 mm

3.4 	

4.83.30
21-22
13-14

21.5 mm

1.7 	
	 diagram				

Simultaneous	 Catalog number	 LS35P80L02-S	 LS35P80L02-S
slow action contacts	 List price	 64.50	 64.50

	 Operation	
5.00

11-12
21-22

21.5 mm

3.5
	

3.30
11-12
21-22

21.5 mm

1.8
	

5.00
11-12
21-22

21.5 mm

3.5
	

3.30
11-12
21-22

21.5 mm

1.8	 diagram				

Weight with 1/2" NPT adaptor (packing per unit)	 kg	 0.087	 0.087

Small Latch (Key)
To order	 Catalog number	 LSA30P08	 LSA30P09
separately	 List price	 13.50	 16.50

Weight (packing per unit)		 kg	 0.014	 0.022		

Dimensions (in mm)

9

Safety

limit switches

Low Voltage Products & Systems	 9.77
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Notes

9

Safety

lim
it s

witc
hes

9.78	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Latch key safety limit switches
30mm
Head rotates 360°

4

ø4.4

128x24

9.4
22
30

11

2

30

1.6

23

R 400 mini.25.2

39
.7

5

19.2
R 400 mini.

23 12

4

1.
6

9.4
ø4.422

30 2

8x24

38
.5

R 400 mini.

39
.7

5

25.2

19.2
R 400 mini.

ø 23

18 1

30.3

20

24.1

22 53
39

.7
5

10
0

ø 4

4
26

1.
5

12.45
6.8

7.
25

10
.9

72
.5

306

1/2" NPT
plastic adaptor
delivered not
mounted

Discount schedule RM [LI]

21

22

13

14

Zb

21

22

11

12

Zb

21

22

13

14

Zb

Movement to be detected	 Small Latch (Key), Front or Vertical Translation

Casing
• Plastic
• 30 mm width
• Degree of protection IP65

Actuator					 Right angle key (22 mm mounting)	 Straight key (22 mm mounting)

"N.C." contact with positive opening operation	 	 	
Actuation speed: maximal / minimal	 m/s	 0.5 / 0.01	 0.5 / 0.01	
Min. force:	 –	for insertion of the key	 N	 15	 15
	 –	for extraction of the key	 N	 10	 10
	 –	positive opening operation	 N	 30	 30		

Non-overlapping	 Catalog number	 LS35P81D11-S	 LS35P81D11-S
slow action contacts	 List price	 $ 78	 78

	 Operation	
4.1 5.60

21-22
13-14

21.5 mm

5.1
	

1.9 3.40
21-22
13-14

21.5 mm

2.9
	

4.1 5.60
21-22
13-14

21.5 mm

5.1
	

1.9 3.40
21-22
13-14

21.5 mm

2.9
	 diagram	

Overlapping	 Catalog number	 LS35P81C11-S	 LS35P81C11-S
slow action contacts	 List price	 78	 78

	 Operation	 5.3 6.80
21-22
13-14

21.5 mm

3.7

	 3.2 4.70
21-22
13-14

21.5 mm

1.6

	 5.3 6.80
21-22
13-14

21.5 mm

3.7

	 3.2 4.70
21-22
13-14

21.5 mm

1.6	 diagram

Simultaneous	 Catalog number	 LS35P81L02-S	 LS35P81L02-S
slow action contacts	 List price	 78	 78

	 Operation		 5.30
11-12
21-22

21.5 mm

3.8

	 3.20
11-12
21-22

21.5 mm

1.7

	 5.30
11-12
21-22

21.5 mm

3.8

	 3.20
11-12
21-22

21.5 mm

1.7	 diagram

Weight with 1/2" NPT adaptor (packing per unit)	 kg	 0.097	 0.097

Small Latch (Key)
To order	 Catalog number		 LSA30P03	 LSA30P04
separately	 List price		 7.50	 7.50

Weight (packing per unit)		 kg	 0.009	 0.009		

Dimensions (in mm)

9

Safety

limit switches

Low Voltage Products & Systems	 9.79
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Latch key safety limit switches
30mm
Head rotates 360°

9.4

128x24

13
24

8
5

4.
4

4.
4

R 400 mini.
25.2

39
.7

5

19.2

1.6

22

23
30

2

R 400 mini.

8
5

9.4

13
24

23 12

4.
4

4.
4

1.
6

2

8x2449

R 400 mini.

39
.7

5

25.2

19.2
R 400 mini.

15

8

6.
5

16 ø4.5

12

30

1.6x24

ø
11

8.6

35.3

2

23

R 250 mini.
25.2

39
.7

5

19.2
R 350 mini.

Discount schedule RM [LI]

Small Latch (Key), Front or Vertical Translation

	 Right angle key (13 mm fixing)	 Straight key (13 mm fixing)	 Right angle key with shock absorber

	 	 	
	 0.5 / 0.01	 0.5 / 0.01	 0.5 / 0.01
	 15	 15	 15
	 10	 10	 10
	 30	 30	 30		

	 LS35P81D11-S	 LS35P81D11-S	 LS35P81D11-S
	 $ 78	 $ 78	 $ 78

	

4.1 5.60
21-22
13-14

21.5 mm

5.1 	

1.9 3.40
21-22
13-14

21.5 mm

2.9 	

4.1 5.60
21-22
13-14

21.5 mm

5.1 	

1.9 3.40
21-22
13-14

21.5 mm

2.9 	

4.1 5.60
21-22
13-14

21.5 mm

5.1 	

1.9 3.40
21-22
13-14

21.5 mm

2.9

	 LS35P81C11-S	 LS35P81C11-S	 LS35P81C11-S
	 78	 78	 78

	

5.3 6.80
21-22
13-14

21.5 mm

3.7 	

3.2 4.70
21-22
13-14

21.5 mm

1.6 	

5.3 6.80
21-22
13-14

21.5 mm

3.7 	

3.2 4.70
21-22
13-14

21.5 mm

1.6 	

5.3 6.80
21-22
13-14

21.5 mm

3.7 	

3.2 4.70
21-22
13-14

21.5 mm

1.6

	 LS35P81L02-S	 LS35P81L02-S	 LS35P81L02-S
	 78	 78	 78

	

5.30
11-12
21-22

21.5 mm

3.8 	

3.20
11-12
21-22

21.5 mm

1.7 	

5.30
11-12
21-22

21.5 mm

3.8 	

3.20
11-12
21-22

21.5 mm

1.7 	

5.30
11-12
21-22

21.5 mm

3.8 	

3.20
11-12
21-22

21.5 mm

1.7

	 0.097	 0.097	 0.097

	 LSA30P05	 LSA30P06	 LSA30P07
	 7.50	 7.50	 13.50

	 0.011	 0.011	 0.014

Dimensions (in mm)

9

Safety

lim
it s

witc
hes

9.80	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Latch key safety limit switches
30mm
Head rotates 360°

16

15

1.
6

6.
5

23

ø 4.5

12 2

ø
11

8.6

8x2462
.3

R 350 mini.25.2

39
.7

5

19.2

R 350 mini. R 180 mini.25.2

39
.7

5

19.2

23

38.5

1.6

16.5
7.5

2

10

R 200 mini.

21

22

13

14

Zb

21

22

11

12

Zb

21

22

13

14

Zb

Discount schedule RM [LI]

ø 23

18 1

30.3

20

24.1

22 53
39

.7
5

10
0

ø 4

4
26

1.
5

12.45
6.8

7.
25

10
.9

72
.5

306

1/2" NPT
plastic adaptor
delivered not
mounted

Movement to be detected	 Small Latch (Key), Front or Vertical Translation

Casing
• Plastic
• 30 mm width
• Degree of protection IP65

Actuator	 Straight key with shock absorber	 Adjustable angle key

"N.C." contact with positive opening operation	 	 	
Actuation speed: maximal / minimal	 m/s	 0.5 / 0.01	 0.5 / 0.01	
Min. force:	–	 for insertion of the key	 N	 15	 15
	 –	 for extraction of the key	 N	 10	 10
	 –	positive opening operation	 N	 30	 30		

Non-overlapping	 Catalog number	 LS35P81D11-S	 LS35P81D11-S
slow action contacts	 List price	 $ 78	 $ 78

	 Operation	
4.1 5.60

21-22
13-14

21.5 mm

5.1
	

1.9 3.40
21-22
13-14

21.5 mm

2.9
	

4.1 5.60
21-22
13-14

21.5 mm

5.1
	

1.9 3.40
21-22
13-14

21.5 mm

2.9
	 diagram				

Overlapping	 Catalog number	 LS35P81C11-S	 LS35P81C11-S
slow action contacts	 List price	 78	 78

	 Operation	
5.3 6.80

21-22
13-14

21.5 mm

3.7
	

3.2 4.70
21-22
13-14

21.5 mm

1.6
	

5.3 6.80
21-22
13-14

21.5 mm

3.7
	

3.2 4.70
21-22
13-14

21.5 mm

1.6	 diagram

Simultaneous	 Catalog number	 LS35P81L02-S	 LS35P81L02-S
slow action contacts	 List price	 78	 78

	 Operation	
5.30

11-12
21-22

21.5 mm

3.8
	

3.20
11-12
21-22

21.5 mm

1.7
	

5.30
11-12
21-22

21.5 mm

3.8
	

3.20
11-12
21-22

21.5 mm

1.7	 diagram	

Weight with 1/2" NPT adaptor (packing per unit)	kg	 0.097	 0.097

Small Latch (Key)
To order	 Catalog number	 LSA30P08	 LSA30P09
separately	 List price	 13.50	 16.50

Weight (packing per unit)		 kg	 0.014	 0.022		

Dimensions (in mm)

9

Safety

limit switches

Low Voltage Products & Systems	 9.81
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Description
Safety limit switches made of fibre-glass reinforced
UL-V0 thermoplastic material, with rotative axis
or flush mounting right angle lever, offer double
insulation and a degree of protection IP65. They are
equipped with 1 N.C. + 1 N.O. or 2 N.C. contact
blocks with dependent action and positive opening
operation of the "N.C." contact(s).

Applications
Easy to use, the limit switches with rotative axis
or lever offer specific qualities:

•	 Visible operation.
•	 Capability for strong current switching (conven-

tional thermal current 10 A).
•	 Opening of the "N.C." contact(s) for a very small

rotation angle: 7°.
•	 Contact blocks with dependent action and positive

opening operation of the "N.C." normally closed

contact(s) (symbol).
•	 Electrically separated contacts (Zb shape).

Catalog number explanation

	 Example	 :	 L	S	 3	5	 P	 7	5	 D	1	1	 S

Limit Switch..LS

Cable inlet:
1 cable inlet for Pg 13.5 cable gland...0
1 cable inlet for Pg 11 cable gland..1
1 x 1/2" NPT (adaptor) cable inlet...5

Plastic casing.. P

Operating heads:
Galvanised steel rotative axis... 75
Stainless steel rotative axis.. 76
Galvanised steel flush mounting right angle lever.. 77

Contact types:
11 1 N.O. + 1 N.C. contacts
02 2 N.C. contacts

Casing width: 30 mm..3

SSafety device

Snap action:
BZb	 Snap

Dependent (slow) action:
LZb	 Slow / Simultaneous
DZb	 Non-overlapping late make
CZb	 Overlapping early make

Cover
•	 Closure by 1 x ø 3 screw with (+,-) pozidriv 1 head
Gasket made in one part to prevent tightness breaks

3 operating head options:
•	 Galvanised steel rotative axis
•	 Stainless steel rotative axis
•	 Galvanised steel flush mounting right angle lever
Assembly by 4 x ø 3 screws with (+,-) pozidriv 1 head

Electrical connection in various options:
•	 1 x Pg 13.5 cable gland for LS30P
•	 1 x Pg 11 cable gland for LS31P
•	 1 x 1/2" NPT adaptor delivered not mounted for LS35P

Casing
•	 30 mm wide with standardised dimensions corresponding

to EN 50047

Casing fixing
•	 2 x M4 screws in the top part

Connecting terminals
•	 M3.5 screw with (+,-) posidriv 2 head
•	 Screw heads with captive cable clamps
•	 Marking conform to IEC 60947-1, IEC 60947-5-1,

EN 50005 and EN 50013 standards

Blocks of 2 contacts
•	 Contact configuration: 1 N.O. + 1 N.C. or 2 N.C.
•	 Positive opening operation
•	 Contact dependent action
•	 Zb shape: the 2 contacts are electrically separated

•	 Precision on operating positions (consistency).
•	 Immunity to electromagnetic disturbances.

These specific features make the limit switches
ideal for monitoring and protection of light
industrial machines without inertia equipped with
angular movement protectors (doors, hinged
grids, rotative covers or cases, etc.). Detection by
the rotative axis or by means of a lever.

•	 Opening of the mobile protector guarantees
operator protection by immediately stopping the
machine drive.

•	 These switches are suitable for conformity of the
existing installed machine base, as they can be
mounted on protection devices already installed.

•	 Associated with other standard limit switches and
safety switching devices, they produce automatic
control circuits meeting standard EN 954-1.

•	 They comply with the requirements of European
Directives (Low Voltage, Machines and Elec-
tromagnetic Compatibility) and are conform to
European and international standards.

Rotative axis limit switches

9

Safety

lim
it s

witc
hes

9.82	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Rotative axis safety limit switches
30mm

24.1

18

27

80

98

13.2

ø 3.2

7

ø
8.

4

ø 3.2

ø
12

20

27

51.4

ø 2318 1

30.3

20

22

53

ø 4

4

15

30

12.5

24.5

1/2" NPT
plastic
adaptor
delivered not
mounted

90°90°

0°

90°90°

0°

21

22

13

14

Zb

21

22

11

12

Zb

21

22

13

14

Zb

Discount schedule RM [LI]

Movement to be detected	 Angular Around Rotative Axis

Casing
• Plastic
• 30 mm width
• Degree of protection IP65

Actuator	 Galvanized steel rotative axis	 Stainless steel rotative axis
"N.C." contact with positive opening operation	 	 	
Actuation speed: maximal / minimal	 m/s	 0.5 / 0.01	 0.5 / 0.01
Min. torque:	–	actuation	 N.m	 0.12	 0.12
	 –	positive opening operation	N.m	 0.60	 0.60

Non-overlapping	 Catalog number	 LS35P75D11-S	 LS35P76D11-S
slow action contacts	 List price	 $ 76.50	 $ 85.50

	 Operation	
31° 31°6° 6°

0

21-22

13-14

90° 90°

15° 15°

21-22

13-14 	
31° 31°6° 6°

0

21-22

13-14

90° 90°

15° 15°

21-22

13-14 	
	 diagram

Overlapping	 Catalog number	 LS35P75C11-S	 LS35P76C11-S
slow action contacts	 List price	 76.50	 $ 85.50

	 Operation	
42° 17° 42°17°021-22

13-14

90° 90°

5° 5°

21-22

13-14
	

42° 17° 42°17°021-22

13-14

90° 90°

5° 5°

21-22

13-14 		
	 diagram

Simultaneous	 Catalog number	 LS35P75L02-S	 LS35P76L02-S
slow action contacts	 List price	 76.50	 $ 85.50

	 Operation	

30° 5° 5°011-12

21-22

90° 90°

5°30°

30°

30°5°

11-12

21-22 	

30° 5° 5°011-12

21-22

90° 90°

5°30°

30°

30°5°

11-12

21-22 		
	 diagram

Weight with 1/2" NPT adaptor (packing per unit)	kg	 0.097	 0.097

Dimensions (in mm)

9

Safety

limit switches

Low Voltage Products & Systems	 9.83
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Rotative axis safety limit switches
30mm

16

18

7.65

74
.5

5
...

 7
8.

85
 *

48.7
ø 5.3

Adjusted to maximum by factory

39

80

90
.7

 ..
. 9

.5
 *

15
3.

2
...

 1
57

.5
 *

42

2

Discount schedule RM [LI]

ø 2318 1

30.3

20

22

53

ø 4

4

15

30

12.5

24.5

1/2" NPT
plastic
adaptor
delivered not
mounted

Movement to be detected	 Angular with Lever

Casing
• Plastic
• 30 mm width
• Degree of protection IP65

	 Lever adjusted to the left	 Lever in central position	 Lever adjusted to the right
	 (by user)	 (factory assembled)	 (by user)

Actuator	 	 Galvanized steel flush mounting right angle lever

"N.C." contact with positive opening operation	 	 			
Actuation speed: maximal / minimal	 m/s	 0.5 / 0.01
Min. torque:	–	actuation	 N.m	 0.12
	 –	positive opening operation	N.m	 0.60

Non-overlapping	 Catalog number	 LS35P77D11-S
slow action contacts	 List price	 $ 78

	 Operation	

6° 31°0
21-22
13-14

180°

15° 	

31° 31°6° 6°

0

21-22

13-14

90° 90°

15° 15°

21-22

13-14 	

6°31° 0
21-22
13-14

180°

15° 		
	 diagram

Overlapping	 Catalog number	 LS35P77C11-S
slow action contacts	 List price	 78

	 Operation	
17° 42°0

21-22
13-14

180°

5°
	

42° 17° 42°17°021-22

13-14

90° 90°

5° 5°

21-22

13-14 	
17°42°180°

21-22
13-14

0

5°
	

	 diagram

Simultaneous	 Catalog number	 LS35P77L02-S
slow action contacts	 List price	 84

	 Operation	

5° 30°0
11-12
21-22

180°

5° 30° 	

30° 5° 5°011-12

21-22

90° 90°

5°30°

30°

30°5°

11-12

21-22 	

180° 5°30° 0
11-12
21-22

5°30° 	
	 diagram

Weight with 1/2" NPT adaptor (packing per unit)	kg	 0.117

Dimensions (in mm)

9

Safety

lim
it s

witc
hes

9.84	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Notes

9

Safety

limit switches

Low Voltage Products & Systems	 9.85
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Blocks of 2 contacts
•	 Contact configuration: 1 N.O. + 1 N.C. or 2 N.C.
•	 Positive opening operation
•	 Snap or dependent action
•	 Zb shape: the 2 contacts are electrically separated

Connecting terminals
•	 M3.5 screw with (+,-) posidriv 2 head
•	 Screw heads with captive cable clamps
•	 Marking conform to IEC 60947-1, IEC 60947-5-1,

EN 50005 and EN 50013 standards

Latch & manual reset
Safety limit switches

Description
Limit switches with latch and manual reset are
equipped with operating heads with plunger, roller
plunger or roller lever, used to detect rectilinear or
angular movements.
Made of fiberglass reinforced UL-V0 thermoplastic
material, they offer double insulation	
and a degree of protection IP65.
Limit switches with latch and manual reset are
equipped with 1 N.C. + 1 N.O. or 2 N.C. contact
blocks with positive opening operation of the "N.C."
contact(s). After actuating the control device and
overshooting the latching point, the N.C. safety
contact(s) remain in the open position. Return to the
initial operating state takes place by voluntary action
on the reset button.

Applications
Easy to use, the limit switches for safety applications
with latch and manual reset offer specific qualities:

•	 Visible operation (fault memorization).
•	 Capability for strong current switching (conven-

tional thermal current 10 A).

Casing
•	 30 mm wide with standardized dimensions corresponding

to EN 50047

Casing fixing
•	 2 M4 screws in the top part

4 operating head options:
•	 Plain plunger
•	 Roller plunger
•	 Roller lever on plunger
•	 Rotative roller lever
Assembly by 4 x ø 3 screws with (+,-) pozidriv 1 head

Blue manual reset button

Cover
•	 Closure by 1x ø 3 screw with (+,-) pozidriv 1 head
Gasket made in one part to prevent tightness breaks

Electrical connection in various options:
•	 1 x Pg 13.5 cable gland for LS30P
•	 1 x Pg 11 cable gland for LS31P
•	 1 x 1/2" NPT adaptor delivered not mounted for LS35P

Catalog number explanation

	 Example:		 L	S	 3	5	 P	 1	3	 D	1	1	 R

Limit Switch...LS

Cable inlet:
1 cable inlet for Pg 13.5 cable gland...0
1 cable inlet for Pg 11 cable gland ...1
1 x 1/2" NPT (adaptor) cable inlet...5

Plastic casing.. P

Operating heads:
Galvanised steel plain plunger...... 11	 Plastic roller lever on plunger (hori. act.)....................31
Galvanised steel roller plunger..... 12	 Plastic roller lever on plunger (ver. act.)......................32
Plastic roller plunger..................... 13	 Rotative lever with plastic roller..................................41

Casing width: 30 mm..3

Contact types:
11 1 N.O. + 1 N.C. contacts
02 2 N.C. contacts

RReset Device

Snap action:
BZb	 Snap

Dependent (slow) action:
LZb	 Slow / Simultaneous
DZb	 Non-overlapping late make
CZb	 Overlapping early make

•	 Contact blocks with positive opening operation of
the "N.C." normally closed contact(s) (symbol).

•	 Electrically separated contacts (Zb shape).
•	 Precision on operating positions (consistency).
•	 Immunity to electromagnetic disturbances.

These specific features make the limit switches ideal
for detection and monitoring of faults in hoisting
machines, electric lifts, freight elevators, escalators,
conveyor belts, etc.
Limit switches with latch and manual reset comply
with the requirements of standard EN 81-1: safety
rules for the construction and installations of electric
lifts. In this application they detect or monitor: cabin
overtravel, cabin speed by means of a speed limit-
ing device, energization of the parachute block on
detection of excessive speed with respect to the
set-point value, etc.

They comply with the requirements of European
Directives (Low Voltage, Machines and Electromag-
netic Compatibility) and are conform to European
and international standards.

9

Safety

lim
it s

witc
hes

9.86	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Latch & manual reset
30mm

Discount schedule RM [LI]

21

22

13

14

Zb

21

22

11

12

Zb

21

22

11

12

Zb

ø 23

18 1

30.3

20

22

53

ø 4

4

15

30

12.5

24.5

1/2" NPT
plastic
adaptor
delivered not
mounted

ø 8

24.1

17
35

88

12.5

ø
15

36.5 ø 11

24.1

17
46

99

ø
15

12.5

3.5

36.5

ø 11

24.1

17
46

99

ø
15

12.5

3.5

36.5

Movement to be detected	 On End	 On End or 30° Cam Translation

Casing
• Plastic
• 30 mm width
• Degree of protection IP65

Actuator	 Galvanized steel	 Galvanized steel	 Plastic
	 plain plunger	 roller plunger	 roller plunger

"N.C." contact with positive opening operation	 	 	 	
Maximum actuation speed	 m/s	 0.5	 0.3	 0.3

Min. force:	 –	 actuation	 N	 9	 12	 12

	 –	 positive opening operation	 N	 44	 41	 41	

Non-overlapping	 Catalog number	 LS35P11D11-R	 LS35P12D11-R	 LS35P13D11-R
slow action contacts	 List price	 $ 58.50	 $ 64.50	 $ 61.50

	 Operation	 1.6 3.20
21-22
13-14

5.9 mm

2.5 4.4

	 2.7 5.40
21-22
13-14

9.6 mm

4.3 7.5

	 2.7 5.40
21-22
13-14

9.6 mm

4.3 7.5

	
	 diagram

Simultaneous	 Catalog number	 LS35P11L02-R	 LS35P12L02-R	 LS35P13L02-R
slow action contacts	 List price	 65.00	 64.50	 61.50

	 Operation	 1.4 3.0

3.0

0
11-12
21-22

5.9 mm

1.4 4.4

	 2.4

2.4

5.10
11-12
21-22

9.6 mm

5.1 7.5

	 2.4

2.4

5.10
11-12
21-22

9.6 mm

5.1 7.5

	
	 diagram

Snap action 	 Catalog number	 LS35P11B02-R	 LS35P12B02-R	 LS35P13B02-R
contacts	 List price	 58.50	 61.50	 61.50

	 Operation	
2.4 4.00

11-12
21-22
11-12
21-22

5.9 mm

4.41.4

	
4.2 6.90

11-12
21-22
11-12
21-22

9.6 mm

7.52.4

	
4.2 6.90

11-12
21-22
11-12
21-22

9.6 mm

7.52.4

	
	 diagram

Weight (packing per unit)	 kg	 0.097	 0.102	 0.097

Dimensions (in mm)

9

Safety

limit switches

Low Voltage Products & Systems	 9.87
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Latch & manual reset
30mm

5.3 10.70
21-22
13-14

19.6 mm

8.6 15.6

4.6 10.00
11-12
21-22

19.6 mm

4.6 15.610.0

8.4 13.80
11-12
21-22
11-12
21-22

19.6 mm

15.64.6

5.3 10.70
21-22
13-14

19.6 mm

8.6 15.6

4.6 10.00
11-12
21-22

19.6 mm

4.6 15.610.0

8.4 13.80
11-12
21-22
11-12
21-22

19.6 mm

15.64.6

17° 43°0
21-22
13-14

73°

31° 54°

16° 42°0
11-12
21-22

73°

42°16° 54°

29° 53°0
11-12
21-22
11-12
21-22

73°

54°14°

Discount schedule RM [LI]

21

22

13

14

Zb

21

22

11

12

Zb

21

22

11

12

Zb

ø 23

18 1

30.3

20

22

53

ø 4

4

15

30

12.5

24.5

1/2" NPT
plastic
adaptor
delivered not
mounted

ø 12.5

17
34

.5

10
7

12.5

ø
15

5.2

36.5

ø 12.5

29

17
34

.5

10
7

12.5

ø
15

5.2

36.5

ø 18

ø 15

1417
.5

26
.5

12.5

40

36

5.5

15

45

Movement to be detected	 30° Unidirectional Cam Translation Movement	 30° Cam Translation

Casing
• Plastic
• 30 mm width
• Degree of protection IP65

Actuator	 Plastic roller lever 	 Plastic roller lever	 Rotary lever
	 on galvanized steel plunger	 on galvanized steel plunger	 with plastic roller

"N.C." contact with positive opening operation 	 	 	 	 			

Maximum actuation speed	 m/s	 1	 1	 1.5

Min. force / torque:	 –	 actuation		 7 N	 3 N	 0.10 N.m
	 –	 positive opening operation		 24 N	 24 N	 0.32 N.m	

Non-overlapping	 Catalog number	 LS35P31D11-R	 LS35P32D11-R	 LS35P41D11-R
slow action contacts	 List price	 $ 64.50	 $ 64.50	 $ 64.50

	 Operation				
	 diagram

Simultaneous	 Catalog number	 LS35P31L02-R	 LS35P32L02-R	 LS35P41L02-R
slow action contacts	 List price	 70.00	 64.50	 64.50

	 Operation				
	 diagram

Snap action 	 Catalog number	 LS35P31B02-R	 LS35P32B02-R	 LS35P41B02-R
contacts	 List price	 64.50	 64.50	 64.50

	 Operation				
	 diagram

Weight with 1/2" NPT adaptor (packing per unit)	 kg	 0.102	 0.102	 0.102

Dimensions (in mm)

9

Safety

lim
it s

witc
hes

9.88	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Safety limit switches
Technical data
Specifications, directives, standards & EC conformity

Definitions
The ABB limit switches listed in this catalogue are developed and manufactured accord-
ing to the rules set out in IEC international publications and EN European standards. In
most countries, the devices are not subject to further obligation for approval. In some
countries, however, the law stipulates obligation for approval.

Specifications
•	 International Specifications
	 The International Electrotechnical Commission, IEC, which is part of the International

Standards Organization, ISO, publishes IEC publications which act as a basis for the
world market.

•	 European Specifications
	 The European Committee for Electrotechnical Standardization (CENELEC), grouping

18 European countries, publishes EN standards for low voltage industrial apparatus.
These European standards vary very little from IEC international standards and use
a similar numbering system. The same is true of national standards. Contradicting
national standards are withdrawn.

•	 Harmonized European Specifications
	 The European Committees for Standardization (CEN and CENELEC), grouping 18

European countries, publish EN standards relating to safety of machinery.

•	 Specifications in Canada and the USA
	 These are equivalent, but differ markedly from IEC, UTE, VDE and BS specifications.
	 UL	 Underwriters Laboratories (USA)
	 CSA	 Canadian Standards Association (Canada)

Remark concerning the label issued by the UL (USA). Two levels of acceptance be-
tween devices must be distinguished:

"Recognized"	 Authorized to be included in equipment, if the equipment in
question has been entirely mounted and wired by qualified
personnel. They are not valid for use as "General purpose
products" as their possibilities are limited.

	 They bear the mark: .
"Listed"	 Authorized to be included in equipment and for separate sale

as "General purpose products" components in the USA.

	 They bear the mark: .

European directives
The guarantee of free movement of goods within the European Community assumes
elimination of any regulatory differences between the member states. European
Directives set up common rules that are included in the legislation of each state while
contradictory regulations are cancelled.
There are three main directives:
•	 Low Voltage Directive 73/23/EEC, amended by Directive 93/68/EEC concerning

electrical equipment from 50 to 1000 V a.c. and from 75 to
1500 VDC. This specifies that compliance with the requirements that it sets out is
acquired once the equipment conforms to the standards harmonized at European
level: EN 60947-1 and EN 60947-5-1 for limit switches.

•	 Machines Directives - 89/392/EEC, 91/368/EEC, 93/44/EEC, 93/68/EEC - defin-
ing main safety and health requirements concerning design and manufacture of the
machines and other equipment including safety components in European Union
countries.

•	 Electromagnetic Compatibility Directive 89/336/EEC, amended by Directive
92/31/EEC and Directive 93/68/EEC concerning all electrical devices likely to create
electromagnetic disturbances.

Signification of CE marking:
CE marking must not be confused with a quality label.
CE marking placed on a product is proof of conformity with the European Directives
concerning the product.
CE marking is part of an administrative procedure and guarantees free movement of
the product within the European Community.

Standards
•	 International standards

IEC 60947-1	 Low-voltage switchgear and controlgear – Part 1: General
Rules (NFC 63-001).

IEC 60947-5-1	 Low-voltage switchgear and controlgear – Part 5: Control
circuit devices and switching elements – Section 1: Electro-
mechanical control circuit devices (NFC 63-146) – Chapter 3:
Special requirements for control switches with positive opening
operation.

IEC 60204-1	 Electrical equipment of industrial machines – Part 1: General
requirements (≈ NFC 79-130).

IEC 60204-2 	 Electrical equipment of industrial machines – Part 2: Item
designation and examples of drawings, diagrams, tables and
instructions (Appendices D and E of Publications
IEC 60204-1).

•	 European Standards
EN 50005	 Low-voltage switchgear and controlgear for industrial use – Termi-

nal marking and distinctive number: General rules (NFC 63-030).
EN 50013	 Low-voltage switchgear and controlgear for industrial use –

Terminal marking and distinctive number for particular control
switches (NFC 63-033).

EN 50041	 Low-voltage switchgear and controlgear for industrial use –
Control switches – Position switches 42.5 x 80 – Dimensions
and characteristics.

EN 50047	 Low-voltage switchgear and controlgear for industrial use –
Control switches – Position switches 30 x 55 – Dimensions and
characteristics.

EN 60947-1	 Low-voltage switchgear and controlgear for industrial use –
Part 1: General rules (NFC 63-001).

EN 60947-5-1	 Low-voltage switchgear and controlgear for industrial use – Part
5: Control circuit devices and switching elements – Section 1:
Electromechanical control circuit devices (NFC 63-146) – Chap-
ter 3: Special requirements for control switches with positive
opening operation.

•	 Harmonized European Standards
	 These standards are common to all European Union and EFTA (European Free Trade

Association) countries. They were prepared (prEN project) and written (EN final text)
by the European standardization committees CEN or CENELEC.

	 Harmonized European standards were drawn up to allow definition of the rules and
technical means to be used to satisfy the main safety requirements on machines and
thus guarantee conformity with the Machines Directive.

	 Compliance with a harmonized European standard is presumption of conformity with
the relevant Directive.

	 European standards relating to machine safety are divided into groups (A, B and C
types).
Type A standards:	 basic standards: setting out design principles and the general

aspects valid for all machine types.
EN 292-1	 Safety of machinery – Basic concepts, general principles for

design – Part 1: Basic terminology, methodology.
EN 292-2 and	 Safety of machinery – Basic concepts, general principles for

design – Part 2: Technical principles and specifications.
EN 292-2/A1	
EN 1050	 Safety of machinery – Principles for risk assessment.
Type B standards:	 group standards:
B1: dealing with specific safety aspects.
EN 60204-1	 Safety of machinery – Electrical equipment of machines – Part

1: General requirements.
EN 954-1	 Safety of machinery – Safety-related parts of control systems –

Part 1: General principles for design.
B2: dealing with components and devices determining safety.
EN 1088	 Safety of machinery – Interlocking devices associated with

guards – Principles for design and selection.
Type C standards:	 specific standards or standards per machine family giving

detailed safety specifications applicable to a machine or to a
group of machines.

EN 81-1	 Safety rules for the construction and installations of lifts – Part
1: Electric lifts.

Content of the "EC" Declaration of Conformity for Safety
Components
The "EC" Declaration of Conformity is intended to certify that the safety component
complies with the main safety and health requirements of
Machines Directive 89/392/EEC.
It must contain the following information:
–	 the name and address of the manufacturer or his representative established in the

European Community,
–	 the description of the safety component (brand, type, serial number, etc.),
–	 the safety function performed by the safety component if this is not obvious from the

description,
–	 when needed, the name and address of the notified organization and the number of

the type "CE" certificate,
–	 when needed, the name and address of the notified organization to which the file

has been sent as per article 8, paragraph 2, point c), first hyphen,
–	 when needed, the name and address of the notified organization who performed the

check referred to in article 8, paragraph 2, point c), second hyphen,
–	 when needed, the reference to the harmonized standards,
–	 when needed, the national technical standards and specifications used,
–	 identification of the signatory authorized to hire the manufacturer or his representa-

tive established in the European Community.

9

Safety

limit switches

Low Voltage Products & Systems	 9.89
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Safety limit switches
Technical data
Control system categories as per EN 954-1

The main aim of all machine designers is to guarantee that the faults on safety-related control system parts or external disturbances cannot result
in a dangerous situation or a dangerous event on the machine.

The summarizing table below determines the category of the safety-related control system parts.

Summary of control
system requirements

The parts of the safety-related control system
and / or its devices must be designed, manu-
factured, selected, mounted and combined
according to proper procedures so as to
withstand expected influences.

The requirements formulated in category B are
combined with use of tried and tested safety
components and principles.

The requirements formulated in category B
and use of tried and tested safety principles
apply.

The safety function(s) must be tested regularly
by the machine control system. Test frequency
must be adapted to the machine and to its
application.

The requirements formulated in category B
and use of tried and tested safety principles
apply.

The control system must be designed so
that:

a)	 a single fault in the control does not lead to
loss of the safety function and… (see paragraph

b).

b)	 if this is reasonably feasible, the single fault
must be detected by appropriate technical
means.

The requirements formulated in category B
and use of tried and tested safety principles
must be applied.

The control system must be designed so
that:

a)	 a single fault in the control does not lead to
loss of the safety function and… (see paragraph

b).

b)	 if possible the single fault must be detected
as soon as or before the next tripping of
the safety function or... (see paragraph c).

c)	 if this was not possible, an accumulation
of faults must not lead to loss of the safety
function.

Main principle for ensur-
ing safety

By selection of com-
ponents conforming to
relevant standards.

By choice and use of
safety components and
principles.

By improvement of
safety circuit structure.

By improvement of
safety circuit structure.

By improvement of
safety circuit structure.

Categories

B

1

2

3

4

Important: The safety categories apply to the entire control system and not to the individually considered safety components.

Control system behavior

If a fault occurs, it may lead to possible
loss of the safety function.

–	 Occurrence of a fault may lead to pos-
sible loss of the safety function, but this
is less probable than in category B.

–	 Occurrence of a fault may lead to possible
loss of the safety function between the
periodic test intervals.

–	 Loss of the safety function is detected
at each test.

–	 When a single fault occurs, the safety
function is always guaranteed.

–	 Some faults will be detected, but not
all.

–	 Accumulation of undetected faults may
lead to loss of the safety function.

–	 When faults occur, the safety function is
always guaranteed.

–	 The faults will be detected in time to
prevent loss of the safety function.

9

Safety

lim
it s

witc
hes

9.90	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Classification of a machine into categories to EN 954-1
Pursuant to the Machinery Directive 89/392/EEC, every machine must comply with
the relevant Directives and standards. Measures must be taken to keep the risk to
persons below a tolerable extent.

In the first step, the project planner performs a risk evaluation to EN 1050 "Risk
Assessment". This must take into consideration the machine's ambient conditions
for instance. Any overall risk must then be assessed. This risk assessment must be
conducted in such a form as to allow documentation of the procedure and the result

Safety limit switches
Technical data
Risk assessment & determination of control system categories

achieved. The risk, dangers and possible technical measures to reduce risks and
dangers must be stipulated in this risk assessment. After stipulating the extent on
the risk, the category on the basis of which the safety circuits are to be designed is
determined with the aid of EN 954-1 "Safety-Related Components of Controls".
This determined category defines the technical requirements applicable to the
design of the safety equipment. There are five categories (B, 1, 2, 3 and 4) whereby
B (standing for basic category) defines the lowest risk and, thus, also the minimum
requirements applicable to the controller.

9

Safety

limit switches

Low Voltage Products & Systems	 9.91
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Latch key safety limit switches
Technical data

General Data
Standards		 IEC 60947-1, IEC 60947-5-1, EN 60947-1, EN 60947-5-1, UL 508,
		 and CSA C22-2 No. 14

Certifications - Approvals			 UL and CSA

Air temperature near the device
– during operation	 °C		 -25 ... +70
– for storage	 °C		 -30 ... +80

Climatic withstand		 According to IEC 68-2-3 and salty mist according to IEC 68-2-11

Mounting positions		 All positions are authorised

Shock withstand (according to IEC 68-2-27 and EN 60068-2-27)	 g	 Limit switch with small latch (key): 10 g
(1/2 sinusoidal shock for 11 ms) no change in 		 Limit switch with rotative axis or lever: 40 g
contact position		

Resistance to vibrations 	 g	 5 g (10 ... 500 Hz) no change in position of contacts > 100 μs

Protection against electrical shocks (acc. to IEC 536)		 Class II

Degree of protection (according to IEC 529 and EN 60529)		 UL Type 4 & IP65

Minimum actuation speed	 m/s	 Slow action contacts 0.060 / Snap action contacts 0.001

Electrical Data
Rated insulation voltage Ui				

– according to IEC 60947-1 and EN 60947-1	 V		 690 (degree of pollution 3)
– according to UL 508, CSA C22-2 No. 14			 A600, Q600

Rated impulse withstand voltage Uimp	 kV		 6
(according to IEC 60947-1 and EN 60947-1)

Conventional free air thermal current Ith	 A		 10
(according to IEC 60947-5-1 and EN 60947-5-1) (0 < 40 °C)

Short-circuit protection - gG type fuses	 A		 10

Rated operational current						
Ie / AC-15	 – acc. to IEC 60947-5-1	 24 V	-	50/60 Hz	 A		 10
			 130 V	-	50/60 Hz	 A		 5.5
			 230 V	-	50/60 Hz	 A		 3.1
			 240 V	-	50/60 Hz	 A		 3
			 400 V	-	50/60 Hz	 A		 1.8
		 – according to UL 508, CSA C22 No.14			 A600
Ie / DC-13	 – acc. to IEC 60947-5-1	 24 V	-	d.c.	 A		 2.8
		 110 V	-	d.c.	 A		 0.6
		 250 V	-	d.c.	 A		 0.27
	 – according to UL 508, CSA C22 No.14			 Q600
Positivity		 Contacts with positive opening operation as per IEC 60947-5-1 chapter 3
		 and EN 60947-5-1

Resistance between contacts	 mΩ	 25

Mechanical durability	 Millions of operations	 > 1 million of operating cycles

Max. switching frequency 	 Cycles/h	 600

Electrical durability (according to IEC 60947-5-1 appendice C)		 Utilization categories AC-15 and DC-13 (see curves and values below)

– Max. switching frequency	 Cycles/h	 3600
– Load factor		 0.5

Electrical durability for AC-15 utilization category	 Electrical durability for DC-13 utilization category

	 Slow action			 Slow action
				 Power breaking for a durability of
				 5 million operating cycles

		 Voltage	 24 V	 12 W

		 Voltage	 48 V	 9 W

		 Voltage	 110 V	 6 W

 1 2 3 5 10
Current (A)

0.1

0.2

0.3

0.5

1

2

3

5

M
ill

io
ns

 o
f o

p
er

at
in

g
cy

cl
es

12 - 24

48130230

9

Safety

lim
it s

witc
hes

9.92	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Latch key safety limit switches
Technical data

Implementation
Limit switches with small latch (key) LS30P80...-S, LS31P80...-S and LS35P80...-S

•	 Head adjustment every 90°.

Limit switches with small latch (key) LS30P81...-S, LS31P81...-S and LS35P81...-S

•	 Pivoting head continuous between 0° to 360°.

Adjusting the small latches (keys)	 Blanking off the window not used (NEMA 4x protection)

90˚
180˚

270˚ 0˚

0˚...360˚

= =

Front translation
movement

Vertical translation
movement

C
le

ar
an

ce
 =

 2
 to

 3
 m

m
G

as
ke

t
1.

6
m

m
 t

hi
ck

in

cl
ud

ed

Vertical translation
 movement

Clearance = 2 to 4 mm
Gasket 1.6 mm thick included

Front transition movement

Clearances to be respected on installation

9

Safety

limit switches

Low Voltage Products & Systems	 9.93
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Rotative axis safety limit switches
Technical data

General Data
Standards		 IEC 60947-1, IEC 60947-5-1, EN 60947-1, EN 60947-5-1, UL 508,
		 and CSA C22-2 No. 14

Certifications - Approvals			 UL and CSA

Air temperature near the device
– during operation	 °C		 -25 ... +70
– for storage	 °C		 -30 ... +80

Climatic withstand		 According to IEC 68-2-3 and salty mist according to IEC 68-2-11

Mounting positions		 All positions are authorised

Shock withstand (according to IEC 68-2-27 and EN 60068-2-27)	 g	 Limit switch with small latch (key): 10 g
(1/2 sinusoidal shock for 11 ms) no change in 		 Limit switch with rotative axis or lever: 40 g
contact position		

Resistance to vibrations 	 g	 5 g (10 ... 500 Hz) no change in position of contacts > 100 μs

Protection against electrical shocks (acc. to IEC 536)		 Class II

Degree of protection (according to IEC 529 and EN 60529)		 UL Type 4 & IP65

Minimum actuation speed	 m/s	 Slow action contacts 0.060 / Snap action contacts 0.001

Electrical Data
Rated insulation voltage Ui				

– according to IEC 60947-1 and EN 60947-1	 V		 690 (degree of pollution 3)
– according to UL 508, CSA C22-2 No. 14			 A600, Q600

Rated impulse withstand voltage Uimp	 kV		 6
(according to IEC 60947-1 and EN 60947-1)

Conventional free air thermal current Ith	 A		 10
(according to IEC 60947-5-1 and EN 60947-5-1) (0 < 40 °C)

Short-circuit protection - gG type fuses	 A		 10

Rated operational current						
Ie / AC-15	 – acc. to IEC 60947-5-1	 24 V	-	50/60 Hz	 A		 10
			 130 V	-	50/60 Hz	 A		 5.5
			 230 V	-	50/60 Hz	 A		 3.1
			 240 V	-	50/60 Hz	 A		 3
			 400 V	-	50/60 Hz	 A		 1.8
		 – according to UL 508, CSA C22 No.14			 A600
Ie / DC-13	 – acc. to IEC 60947-5-1	 24 V	-	d.c.	 A		 2.8
		 110 V	-	d.c.	 A		 0.6
		 250 V	-	d.c.	 A		 0.27
	 – according to UL 508, CSA C22 No.14			 Q600
Positivity		 Contacts with positive opening operation as per IEC 60947-5-1 chapter 3
		 and EN 60947-5-1

Resistance between contacts	 mΩ	 25

Mechanical durability	 Millions of operations	 > 1 million of operating cycles

Max. switching frequency 	 Cycles/h	 600

Electrical durability (according to IEC 60947-5-1 appendice C)		 Utilization categories AC-15 and DC-13 (see curves and values below)

– Max. switching frequency	 Cycles/h	 3600
– Load factor		 0.5

Electrical durability for AC-15 utilization category	 Electrical durability for DC-13 utilization category

	 Slow action			 Slow action
				 Power breaking for a durability of
				 5 million operating cycles

		 Voltage	 24 V	 12 W

		 Voltage	 48 V	 9 W

		 Voltage	 110 V	 6 W

 1 2 3 5 10
Current (A)

0.1

0.2

0.3

0.5

1

2

3

5

M
ill

io
ns

 o
f o

p
er

at
in

g
cy

cl
es

12 - 24

48130230

9

Safety

lim
it s

witc
hes

9.94	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Rotative axis safety limit switches
Technical data

90˚
180˚

270˚
0˚

90˚
180˚

270˚ 0˚

90˚
180˚

270˚
0˚

Heads P75 and P76

Head P81 Head P77

Head P80

A

F

B

C
C

D

E

C

Tightening torques

	 A	 B	 C	 D	 E	 F
	 Contact block	 Closing 	 Assembling 	 Assembling 	 Adjusting 	 Cable
	 connecting 	 the cover	 the operating	 the flush mounting	 the pivoting	 inlet by
	 terminals		 head	 right angle lever	 head	 1/2" NPT adaptor

Screws	 M3.5 + pozidriv 2	 ø3 + pozidriv 1	 ø3 + pozidriv 1	 M3.5 pozidriv 2	 M3 Philips No. 1	 –
Tightening 	 Recommended	 Max.	 Recommended	Max.	 Recommended	Max.	 Recommended	Max.	 Recommended	 Max.	 Recommended	 Max.	
torque	 N.m / lb.in	 N.m	 N.m / lb.in	 N.m	 N.m / lb.in	 N.m	 N.m / lb.in	 N.m	 N.m / lb.in	 N.m	 N.m / lb.in	 N.m

Limit
switches											

LS35P80...-S	 0.8 / 7	 0.9	 0.5 / 4.3	 0.8	 0.5 / 4.3	 0.8	 –	 –	 –	 –	 17 / 150	 18

LS35P81...-S	 0.8 / 7	 0.9	 0.5 / 4.3	 0.8	 –	 –	 –	 –	 0.3 / 2.63	 0.5	 17 / 150	 18

LS35P75...-S	 0.8 / 7	 0.9	 0.5 / 4.3	 0.8	 0.5 / 4.3	 0.8	 –	 –	 –	 –	 17 / 150	 18

LS35P76...-S	 0.8 / 7	 0.9	 0.5 / 4.3	 0.8	 0.5 / 4.3	 0.8	 –	 –	 –	 –	 17 / 150	 18

LS35P77...-S	 0.8 / 7	 0.9	 0.5 / 4.3	 0.8	 0.5 / 4.3	 0.8	 0.5 / 4.3	 0.8	 –	 –	 17 / 150	 18

Connecting data of contact blocks
Connecting terminals		 M3.5 (+,–) pozidriv 2 screw with cable clamp
Connecting capacity	 1 or 2 x mm2 / AWG	 0.5 mm2 / AWG 20 to 2.5 mm2 / AWG 14
Terminal marking	 	 According to EN 50013

9

Safety

limit switches

Low Voltage Products & Systems	 9.95
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Examples:

Rotative axis safety limit switches
Technical data

PO	 Free position:
position of the switch actuator when no
external force is exerted on it.

PA	 Operating position:
position of the switch actuator, under the
effect of force F1, when the contacts leave
their initial free position.

PP	 Positive opening position:
position of the switch actuator from which
positive opening is ensured.

L	 Max. travel position:
maximum acceptable travel position of the
switch actuator under the effect of a force
F1.

C1	 Pre-travel (average travel):
distance between the free position PO and
the operating position PA.

CP	 Positive opening travel:
minimum travel of the switch actuator, from
the free position, to ensure positive opening
operation of the normally closed contact
(N.C.).

C2	 Over-travel (average travel):
distance between the operating position PA
and the max. travel position L.

CL	 Max. travel (maximum travel):
distance between the free position PO and
the max. travel position L.

Note:	 C1-1 = pre-travel of contact 21-22,
	 C1-2 = pre-travel of contact 13-14.

C
1

C
2

F1
C

P
PO

PA

PP
L

C
L

C

C C0
C C

� C: Travel in millimeters� C: Travel in degrees� C: Travel in degrees

C Key
extraction

Diagram for non-overlapping slow
action contacts:

C1-1

C1-2

CP

CL

PP

Key extraction21-22
13-14 Key insertion

C: Travel

C C0

5.00
11-12
21-22

21.5 mm

3.5

31° 31°6° 6°

0

21-22

13-14

90° 90°

15° 15°

21-22

13-14

LS30P80L02-S
Simultaneous slow action contacts

LS30P76D11-S
Non-overlapping slow action contacts

Diagram
in millimeters / key travel

Diagram
in degrees / lever rptatopm

C

0

C C

Diagram for non-overlapping slow
action contacts

C1-2

CP

CL

PP

21-22

13-14

21-22

13-14

0

 Actuation
and
 Release

C1-1

21-22

21-22

Contact closed
Contact open

Contacts identification (example)

Contacts position

9

Safety

lim
it s

witc
hes

9.96	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Rotative axis safety limit switches
Technical data
Utilization cautions

Stop
Gap

Stop

Gap

To foresee a mechanical stop unit
and a function gap
Gap: Setting of small latches (key),
page 9.75

R...

The small latch (key) shall be presented in the axis of the control head.

Correct
Wrong

 Curve of connecting cable Cable gland orientation

Wrong

9

Safety

limit switches

Low Voltage Products & Systems	 9.97
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Implementation
Limit switches with rotative axis	 Limit switches with flush mounting right angle lever
LS35P75...-S, LS35P76...-S	 LS35P77...-S

•	 Head adjustment every 90°	 •	 Head adjustment every 90°

Rotative axis safety limit switches
Technical data

Each lever adjustment has a specific operation diagram.
(In these examples, the diagrams correspond to an L02 contact block.)

Factory delivered
position

Lever adjustment by the user

90˚
180˚

270˚ 0˚

90˚180˚

270˚
0˚

5° 30°0
11-12
21-22

180°

5° 30°

Lever adjusted to the right

180° 5°30° 0
11-12
21-22

5°30°

30° 5° 5°011-12

21-22

90° 90°

5°30°

30°

30°5°

11-12

21-22

9

Safety

lim
it s

witc
hes

9.98	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Latch & manual reset
Technical data

General Data
Standards		 IEC 60947-1, IEC 60947-5-1, EN 60947-1, EN 60947-5-1, UL 508, CSA C22-2 No.14

Certifications - Approvals			 UL and CSA

Air temperature near the device
– during operation	 °C		 -25 ... +70
– for storage	 °C		 -30 ... +80

Climatic withstand		 According to IEC 68-2-3 and salty mist according to IEC 68-2-11

Mounting positions		 All positions are authorised

Shock withstand (according to IEC 68-2-27 and EN 60068-2-27)	 g	 50 g (1/2 sinusoidal shock for 11 ms) no change in contact position

Resistance to vibrations (acc. to IEC 68-2-6 and EN 60068-2-6)	 g	 25 g (10 ... 500 Hz) no change in position of contacts > 100 μs

Protection against electrical shocks (acc. to IEC 536)		 Class II

Degree of protection (according to IEC 529 et EN 60529)		 IP65

Consistency			 0.1 mm upon closing points

Minimum actuation speed	 m/s	 Slow action contacts 0.060 / Snap action contacts 0.001

Electrical Data
Rated insulation voltage Ui				

– according to IEC 60947-1 and EN 60947-1	 V		 690 (degree of pollution 3)
– according to UL 508, CSA C22-2 No.14			 A600, Q600

Rated impulse withstand voltage Uimp	 kV		 6
(according to IEC 60947-1 and EN 60947-1)

Conventional free air thermal current Ith	 A		 10
(according to IEC 60947-5-1 and EN 60947-5-1) (Ø < 40 °C)

Short-circuit protection	 A		 10
gG type fuses

Rated operational current						
Ie / AC-15	 – acc. to IEC 60947-5-1	 24 V	-	50/60 Hz	 A		 10
			 130 V	-	50/60 Hz	 A		 5.5
			 230 V	-	50/60 Hz	 A		 3.1
			 240 V	-	50/60 Hz	 A		 3
			 400 V	-	50/60 Hz	 A		 1.8

		 – according to UL 508, CSA C22 No.14			 A600

Ie / DC-13	 – according to IEC 60947-5-1	 24 V	-	d.c.	 A		 2.8
		 110 V	-	d.c.	 A		 0.6
		 250 V	-	d.c.	 A		 0.27

	 – according to UL 508, CSA C22 No.14			 Q600

Positivity		 Contacts with positive opening operation as per IEC 60947-5-1 chapter 3
		 and EN 60947-5-1

Resistance between contacts	 mΩ	 25

Mechanical durability	 Millions of operations	 > 1 million of operating cycles

Max. switching frequency	 Cycles/h	 600

Electrical durability (according to IEC 60947-5-1 appendice C)		 Utilization categories AC-15 and DC-13 (see curves and values below)
– Max. switching frequency	 Cycles/h	 3600
– Load factor		 0.5

Electrical durability for AC-15 utilization category 	 Electrical durability for DC-13 utilization category

	 Snap action	 Slow action			 Snap action		 Slow action

					 Power breaking for a durability of
					 5 million operating cycles

			 Voltage	 24 V	 9.5 W		 12 W

			 Voltage	 48 V	 6.8 W		 9 W

			 Voltage	 110 V	 3.6 W		 6 W

M
ill

io
ns

 o
f o

pe
ra

tin
g

cy
cl

es

0.1

0.2

0.3

0.5

Current (A)

1

2

3

5

 1 2 3 5 10 0.2 0.3 0.5

12 - 2448

130

230 - 240
400

 1 2 3 5 10
Current (A)

0.1

0.2

0.3

0.5

1

2

3

5

M
ill

io
ns

 o
f o

pe
ra

tin
g

cy
cl

es

12 - 24

48130230

9

Safety

limit switches

Low Voltage Products & Systems	 9.99
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Latch & manual reset
Technical data

90˚
180˚

270˚
0˚

90˚
180˚

270˚ 0˚

Heads P11, P12, P13,
P31 and P32

A

E

B

C C

D

Head P41 Roller lever

Tightening Torques

	 A	 B	 C	 D	 E
	 Contact block 	 Closing 	 Assembling	 Assembling or adjusting	 Cable
	 connecting 	 the cover	 the operating	 the lever with	 inlet by
	 terminals		 head	 plastic roller	 1/2" NPT adaptor

Screws	 M3.5 + pozidriv 2	 ø3 + pozidriv 1	 ø3 + pozidriv 1	 ø4 + Philips No. 2	 –

Tightening 	 Recommended	 Max.	 Recommended	 Max.	 Recommended	 Max.	 Recommended	 Max.	 Recommended	 M a x . 	
torque	 N.m / lb.in	 N.m	 N.m / lb.in	 N.m	 N.m / lb.in	 N.m	 N.m / lb.in	 N.m	 N.m / lb.in	 N.m

Limit
switches										

LS35P11...-R	 0.8 / 7	 0.9	 0.5 / 4.3	 0.8	 0.5 / 4.3	 0.8	 –	 –	 17 / 150	 18

LS35P12...-R	 0.8 / 7	 0.9	 0.5 / 4.3	 0.8	 0.5 / 4.3	 0.8	 –	 –	 17 / 150	 18

LS35P13...-R	 0.8 / 7	 0.9	 0.5 / 4.3	 0.8	 0.5 / 4.3	 0.8	 –	 –	 17 / 150	 18

LS35P31...-R	 0.8 / 7	 0.9	 0.5 / 4.3	 0.8	 0.5 / 4.3	 0.8	 –	 –	 17 / 150	 18

LS35P32...-R	 0.8 / 7	 0.9	 0.5 / 4.3	 0.8	 0.5 / 4.3	 0.8	 –	 –	 17 / 150	 18

LS35P41...-R 	 0.8 / 7	 0.9	 0.5 / 4.3	 0.8	 0.5 / 4.3	 0.8	 0.5 / 4.3	 0.8	 17 / 150	 18

Connecting data of contact blocks

Connecting terminals		 M3.5 (+,–) pozidriv 2 screw with cable clamp

Connecting capacity	 1 or 2 x mm2 / AWG	 0.5 mm2 / AWG 20 to 2.5 mm2 / AWG 14

Terminal marking	 	 According to EN 50013

9

Safety

lim
it s

witc
hes

9.100	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Latch & manual reset
Technical data

2.7 5.40
21-22
13-14

9.6 mm

4.3 7.5

16° 42°0
11-12
21-22

73°

42°16° 54°

2.4 4.00
11-12
21-22
11-12
21-22

5.9 mm

4.41.4

PO	 Free position:
position of the switch actuator when no external
force is exerted on it.

PA	 Operating position:
position of the switch actuator, under the effect
of force F1, when the contacts leave their initial
free position.

PP	 Positive opening position:
position of the switch actuator from which positive
opening is ensured.

SA	 Latching point:
point of no return of the switch actuator beyond
which the opened status of the (N.C.) contact(s)
is maintained. Unlocking will only occur after
deliberate action on the reset button.

L	 Max. travel position:
maximum acceptable travel position of the switch
actuator under the effect of a force F1.

PR	 Release position:
position of the switch actuator when the contacts
return to their initial free position.

C1	 Pre-travel (average travel):
distance between the free position PO and the
operating position PA.

CP	 Positive opening travel:
minimum travel of the switch actuator, from the free
position, to ensure positive opening operation of
the normally closed contact (N.C.).

CA	 Latching travel (average travel):
distance between the free position PO and the
latching point SA.

C2	 Over-travel (average travel):
distance between the operating position PA and
the max. travel position L.

CL	 Max. travel (maximum travel):
distance between the free position PO and the max.
travel position L.

C3	 Differential travel (C1-C4) (average travel):
travel difference of the switch actuator between the
operating position PA and the release position PR.

C4	 Release travel (average travel):
distance between the release position PR and the
free position PO.

Diagram for snap
action contacts:

Diagram for non-overlapping
slow action contacts:

Contacts position

Note: for slow action contacts, C3 = 0, C1-1 = pre-travel of contact 21-22, C1-2 = pre-travel of contact 13-14.

Examples:

LS30P13D11-R	 Diagram in millimetres / cam travel
non-overlapping slow action contacts

LS30P41L02-R	 Diagram in degrees / lever rotation
simultaneous slow action contacts

LS30P11B02-R	 Diagram in millimetres / plunger travel
snap action contacts

Travel and operation diagrams

C1

C4 C3

CA

CP

CL

SA

PP

Actuation11-12
21-22
11-12
21-22 Release

C1-1

C1-2

CA

CP

CL

SA

PP

21-22
13-14

� Actuation
and �� Release

21-22

21-22

Contact closed
Contact open

Contacts identification (example)

C
1

C
A

C
2

C
3

C
4F1

C
P

PO

PA

PP SA L

PR

C
L

C: Travel in millimeters

C

C: Travel in degrees

9

Safety

limit switches

Low Voltage Products & Systems	 9.101
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

90˚
180˚

270˚ 0˚

Latch & manual reset
Technical data
Implementation

90˚
180˚

270˚ 0˚

Implementation
Limit switches with latch and manual reset
LS35P...-R.

●	Adjustment of the heads reference P11, P12, P13, P31 and P32.	 ●	Adjustment of the head reference P41.

●	Angular adjustment 10° in 10° of the lever on head P41.	 ●	Lever round turning on head P41.

9

Safety

lim
it s

witc
hes

9.102	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Notes

9

Foot switches

Low Voltage Products & Systems 9.103
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage 1SXU000023C0202

Foot switches

Description of Mini foot switches
• Reduced dimensions: 100 x 75 x 34 mm.
• Materials: cover and base made of self-

extinguishing ABS.
• Color choice: black or grey base; black,

grey, yellow or red cover.

Description of foot switches with
covers
 • Dimensions: 285 x 140 x 145.
 • Materials: base, cover and pedal made

of shock resistant Bayblend® FR 90
material (alloyed polycarbonate and
ABS).

 • Color choice: grey base; grey, yellow or
red cover.

 • Variations: grey base, half-red cover.
Especially used for emergency stop
function.

Note: this emergency stop function must
never contain the «locked in neutral position»
device.

UL Listed file #E191693

Application
Foot switch-operated machines such as:
shearing machines, folding machines, spinning
lathes, machine tools, wrapping machines,
riveting presses, etc.

Foot switches with covers come in three
operation formats:
 •	Free	movement: contact position follows

pedal movement: actuated when the pedal
is pushed down, released when pedal is in
a state of rest.

	 •	Foot	switch	locked	in	neutral	position:
same operation as above, after unlocking
the pedal with the end of the foot.

	 •	Foot	switch	latched	in	low	position: same
operation as free movement, except that a
state of rest is obtained only after having
unlatched the pedal with the end of the
foot.

P
la

st
ic

Fo
ot

 s
w

itc
he

s

9

Foot s
witc

hes

9.104	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

General information
IPM Mini foot switches, IPS Foot switches with covers
Description

Comment: Foot switches with covers can be assembled on a plate and equipped with a transportation handle. Upon request, instead of the
handle an emergency stop button can be installed above a tube that allows for connection cable passage.

Cable guide

Cable clamp

HC, M4 screw

4 skidproof pads

Connections
M3 x 0.5 screw with Philips
head no. 1 and washer     

Base

NO/NC contact block

Cover

Pedal return spring

Contact block
actuating lever

Block(s) of two contacts:
•	 one block: 1 N.O. + 1 N.C.
•	 two blocks: 2 N.O. + 2 N.C.
•	 Positive opening operation.
•	 Za snap action contacts orZb

slow action contacts: the contacts
are electrically separated.

1 pre-pressed Pg16
knockout on each side.

Base

Cable inlet with
1/2" NPT cable gland.

Cable clamp

Connecting terminals
• M 3.5 (+, –) Philips no. 1 screw
• Screw head with captive cable clamp.
• Markings conform with IEC 947-1,
 IEC 947-5-1, EN 50 005 and 50 013 standards.

Pedal

Cover

4 skidproof pads

4 stainless steel 18/8. Philips no. 2
screws

Application
Foot switch-operated machines such as: shearing machines, folding
machines, spinning lathes, machine tools, wrapping machines, riveting
presses, etc.

Foot switches with covers come in three operation formats:
	 •	Free movement (momentary): contact position follows pedal

movement: actuated when the pedal is pushed down, released
when pedal is in a state of rest.

	 •	Foot switch locked in neutral position: same operation as above,
after unlocking the pedal with the end of the foot.

	 •	Foot switch latched in low position (maintained): same operation
as free movement, except that a state of rest is obtained only after
having unlatched the pedal with the end of the foot.

Description of Mini foot switches
• Reduced dimensions: 100 x 75 x 34 mm.
• Materials: cover and base made of self-extinguishing ABS.
• Color choice: black or grey base; black, grey, yellow or red cover.

Description of foot switches with covers
	 •	Dimensions: 285 x 140 x 145.
	 •	Materials: base, cover and pedal made of shock resistant

Bayblend® FR 90 material (alloyed polycarbonate and ABS).
	 •	Color choice: grey base; grey, yellow or red cover.
	 •	Variations: grey base, half-red cover. Especially used for emergency

stop function.

Note: this emergency stop function must never contain the «locked in
neutral position» device.

9

Foot switches

Low Voltage Products & Systems	 9.105
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Foot switches
Mini foot switches, IP 40

IPM Mini foot switches

IPM1R

Black base
	 1	 Yellow	 0.130	 IPM1Y	
	 1	 Grey	 0.130	 IPM1G	

$ 42	 1	 Black	 0.130	 IPM1B	
	 1	 Red	 0.130	 IPM1R	

Grey base
	 1	 Yellow 	 0.130	 IPM2Y	
	 1	 Grey	 0.130	 IPM2G	

42	 1	 Black	 0.130	 IPM2B	
	 1	 Red	 0.130	 IPM2R	

			 Unit weight		
	 N.O. + N.C.	 Cover	 in kg	 Catalog	 List
	 contact block	 color	 Packing 1 piece	 number	 price

Mini foot switch Cover color
Y - yellow
G - grey
B - black
R - red

Base color
1 - black
2 - grey

Catalog number explanation

IPM  1  Y

IPM1Y

IPM1G

IPM1B

IPM1R

Discount schedule RM [LI]

NC NO

C

9

Foot s
witc

hes

9.106	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

IPSZ1A11

Foot switches
Foot switches with covers, IP 65

IPSR1A11

IPS foot switches

Free movement
	 1	 —	 —	 —	 1.100	 IPS∆1A11	 $ 114
	 —	 —	 1	 —	 1.100	 IPS∆1D11	 114
	 —	 1 + 1	 —	 —	 1.100	 IPS∆1A22	 132
	 —	 —	 —	 1 + 1	 1.100	 IPS∆1D22	 132

Locked in neutral position
	 1	 —	 —	 —	 1.100	 IPS∆2A11	 124
	 —	 —	 1	 —	 1.100	 IPS∆2D11	 124
	 —	 1 + 1	 —	 —	 1.100	 IPS∆2A22	 136
	 —	 —	 —	 1 + 1	 1.100	 IPS∆2D22	 136

Latched in low position
	 1	 —	 —	 —	 1.100	 IPS∆3A11	 122
	 —	 —	 1	 —	 1.100	 IPS∆3D11	 122
	 —	 1 + 1	 —	 —	 1.100	 IPS∆3A22	 140
	 —	 —	 —	 1 + 1	 1.100	 IPS∆3D22	 140

Free movement foot switch with half-red cover
	 1	 —	 —	 —	 0.800	 IPSZ1A11	 127.50
	 —	 —	 1	 —	 0.800	 IPSZ1D11	 127.50
	 —	 1 + 1	 —	 —	 0.800	 IPSZ1A22	 145.50
	 —	 —	 —	 1 + 1	 0.800	 IPSZ1D22	 145.50

Foot switch latched in low position with half-red cover
	 1	 —	 —	 —	 0.800	 IPSZ3A11	 135.00
	 —	 —	 1	 —	 0.800	 IPSZ3D11	 135.00
	 —	 1 + 1	 —	 —	 0.800	 IPSZ3A22	 153.00
	 —	 —	 —	 1 + 1	 0.800	 IPSZ3D22	 153.00

To select a foot switch color, substitute
the appropriate color code for the ∆ in the
catalog number

Color code

	 Yellow	 Y	

	 Grey	 G

	 Red	 R

Contact blocks
11 - 1 N.O. contact + 1 N.C. contact
22 - 2 N.O. contacts + 2 N.C. contacts Cover color

Y - yellow
G - grey
R - red
Z - half-red cover 1

1 - Free movement
2 - Foot switch locked in neutral position
3 - Foot switch latched in low position

A - Za Snap action
D - Zb Slow action non-overlapping late make

Plain foot switch with cover

Catalog number explanation

IPS Y   1  A   11

1	 Incompatible with locked in neutral position function.

IPSY1A11

IPSG1A11

Discount schedule RM [LI]

ZbZa Za Za Zb Zb

	 Contact blocks (set of 1 N.O. + 1 N.C.)	

							 Unit
		 Snap action			 Non-overlapping slow action		 weight	
							 in kg	 Catalog	 List
								 number	 price
							 Packing
							 1 piece

9

Foot switches

Low Voltage Products & Systems	 9.107
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

IPSXG

IPSXZ

	 IPSXCA11	 IPSXCD11

ZbZa

 "N.C." contact with positive open-
ing operation.

Components
Double Insulation - Protection Cover in ABS - IP65

Contact blocks	 Positive	 Catalog	 List		
	 opening	 number	 price
								 operation
								

	 B11	 D11	 C11				

Protection cover for foot switch
Grey cover	 —	 IPSXG	
Yellow cover	 —	 IPSXY	 $ 42.00
Red cover	 —	 IPSXR	
Half red cover	 —	 IPSXZ	

Contact block for IPS... foot switches
1NC & 1NO (Za) snap action
	 1	 —	 —	 	 IPSXCA11	 25.50

1NC & 1NO (Zb) slow action non-overlapping late make
	 —	 1	 —	 	 IPSXCD11	 25.50

Discount schedule RM [LI]

9

Foot s
witc

hes

9.108	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Technical data

AC-15 — Snap action	 AC-15 — Slow action

General technical data

Electrical data

 1 2 3 5 10
Current (A)

0.1

0.2

0.3

0.5

1

2

3

5

M
ill

io
n

s
o

f
o

p
er

at
in

g
 c

yc
le

s

12 - 24

48130230

M
ill

io
n

s
o

f
o

p
er

at
in

g
 c

yc
le

s

0.1

0.2

0.3

0.5

Current (A)

1

2

3

5

 1 2 3 5 10 0.2 0.3 0.5

12 - 2448

130

230 - 240
400

		 Mini foot switch	 Foot switch with cover

Standards		 IEC 1058-1 	 IEC 947-5-1

Certifications & Approvals		 —	 UL - CSA - BG

Air temperature near the device
– during operation	 °C	 – 10 ... + 70	 – 10 ... + 70
– for storage	 °C	 – 25 ... + 80	 – 30 ... + 80

Climatic withstand		 —	 according to IEC 68-2-3
			 and salty mist according to IEC 68-2-11

Shock withstand (according to IEC 68-2-27 and EN 60 068-2-27)	 g	 —	 50g (1/2 sinusoidal shock for 11 ms)
			 no change in contact position

Degree of protection (according to IEC 529 and EN 60 529)		 IP 40	 IP 65

Actuation torque	 N.m	 1.2	 0.25

Operating angle	 Degree	 2 to 4	 15

Cable inlet		 Cable guide	 Pg 16
		 ø min. 6mm; ø max. 8.5 mm	

Rated insulation voltage Ui	 V	 250	 500
			 (according to IEC 947-1 and EN 60-947-1) 	
			 Degree of pollution 3

Rated impulse withstand voltage Uimp	 kV	 1	 6
(according to IEC 947-1 and EN 60 947-1)

Conventional free air thermal current Ith	 A	 15	 10 (according to IEC 947-1)
(q < 40 °C)

Short-circuit protection	 A	 10	 10
Ue < 500 V a.c. - gG (gl) type fuses

Rated operational current	 A	 3 (250 V a.c.)	 A 600 (according to UL 508 and CSA C22-2 n° 14)

	 A	 0.06 (230 V d.c.)	 Q 600 (according to UL 508 and CSA C22-2 n° 14)

AC-15 acc. to IEC 947-5-1	 24 V	 A	 —	 10
	 130 V	 A	 —	 5.5
	 230 V	 A	 —	 3.1
	 240 V	 A	 —	 3
	 400 V	 A	 —	 1.8

DC-13 acc. to IEC 947-5-1	 24 V	 A	 —	 2.8
	 110 V	 A	 —	 0.6
	 250 V	 A	 —	 0.27

Resistance between contacts	 mΩ	 30	 25

Connecting terminals		 M3 x 0.5 screw	 M3.5 (+, –) screw
		 with Philips head no. 1 and washer	 with Philips head no. 1 with cable clamp

Positive opening operation		 —	
(according to IEC 947-5-1)

Connecting capacity	 1 or 2 x mm2	 —	 0.5 – 2.5

Terminal marking		 —	 According to EN 50 013

Mechanical durability	 Millions of operations	 10	 30

Electrical durability	 Operations	 100,000	 According to IEC 947-5-1,	
			 utilization categories AC-15 and DC-13
			 (Load factor of 0.5 according to curves below)

DC-13		 Snap action	 Slow action

		 Power breaking for a durability of
		 5 million operating cycles

Voltage 	 24 V	 9.5 W	 12 W
Voltage 	 48 V	 6.8 W	 9 W
Voltage	 110 V	 3.6 W	 6 W

9

Foot switches

Low Voltage Products & Systems	 9.109
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Technical data & approximate dimensions
Mini-footswitches

Dimensions (mm)N.O. + N.C. Contact block

IPM Mini foot switches

NC

NO

C

1
2

3

2°... 4°

101

127

75

15.5

19
.535

Black base	 Catalog number	 IPM1Y	 IPM1G	 IPM1B	 IPM1R	
Grey base	 Catalog number	 IPM2Y	 IPM2G	 IPM2B	 IPM2R	

Weight (packing per unit)	 kg	 0.130	 0.130	 0.130	 0.130

	 Base color	 Yellow	 Grey	 Black	 Red
		 cover	 cover	 cover	 cover

9

Foot s
witc

hes

9.110	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Technical data & approximate dimensions
Foot switches with covers

IPS Foot switches
				 Free 			 Locked in			 Latched in
				 movement			 neutral position			 low position	

Snap action contacts	 Catalog number		 IPS1A11	 IPS2A11	 IPS3A11
	

11

12

13

14

Za	 (Positive opening operation		 	 	
	 of the N.C. contact)				

Snap action contacts	 Catalog number		 IPS1A22	 IPS2A22	 IPS3A22
	

11

12

13

14

Za

11

12

13

14

Za	 (Positive opening operation		 	 	
	 of the N.C. contact)				

Non-overlapping	 Catalog number		 IPS1D11	 IPS2D11	 IPS3D11
Slow action contacts	

21

22

13

14

Zb	 (Positive opening operation		 	 	
	 of the N.C. contact)				

Non-overlapping	 Catalog number		 IPS1D22	 IPS2D22	 IPS3D22
Slow action contacts	

21

22

13

14

Zb

21

22

13

14

Zb	 (Positive opening operation		 	 	
	 of the N.C. contact)				

Weight (packing per unit)	 	 kg	 1.10	 1.10	 1.10

Dimensions (mm)

12°a

280

17.5°b

85

13
8

Plain foot switch
� a = pre-travel
� b = total travel

140

51
.5

35

9

Limit switches

Low Voltage Products & Systems	 9.111
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

General technical data
Limit switches

9

Lim
it s

wi
tch

es

9.112	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Technical data
Implementation

Reversible lever positioning

90º head orientation
Free position adjustment of lever

9

Limit switches

Low Voltage Products & Systems	 9.113
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

11

12

13

14

Za

21

22

13

14

Zb

Technical data
Terminology

Double insulation
Class II materials, according to IEC 536, are designed with double insulation. This measure consists in doubling the functional insulation with an
additional layer of insulation so as to eliminate the risk of electric shock and thus not having to protect elsewhere. No conductive part of “double
insulated” material should be connected to a protective conductor.

Positive opening operation
A control switch, with one or more break-contact elements, has a positive opening operation when the switch actuator ensures full contact opening
of the break-contact. For the part of travel that separates the contacts, there must be a positive drive, with no resilient member (e.g. springs),
between the moving contacts and the point of the actuator to which the actuating force is applied.
The positive opening operation does not deal with N.O. contacts.
Control switches with positive opening operation may be provided with either snap action or slow action contact elements. To use several contacts
on the same control switch with positive opening operation, they must be electrically separated from each other, if not, only one may be used.
Every control switch with positive opening operation must be indelibly marked on the outside with the symbol: .

Snap action
Snap action contacts are characterized by a release position that is distinct from the operating position (differential travel). Snap breaking of moving
contacts is independent of the switch actuator's speed and contributes to regular electric performance even for slow switch actuator speeds.

Utilization category
AC-15: switching of electromagnetic loads of electromagnets using an alternating current (>72 VA).
DC-13: switching of electromagnets using a direct current.

Terminals
Limit switches with metal casings must have a terminal, for a protective conductor, that is placed inside the casing very close to the cable inlet and
must be indelibly marked.

Minimum actuation force/torque
The minimum amount of force/torque that is to be applied to the switch actuator to produce a change in contact position.

Minimum force/torque to achieve positive opening operation
The minimum amount of force/torque that is to be applied to the switch actuator to ensure positive opening operation of the N.C. contact.

Contact shape according to IEC 947-5-1.
Change-over contact elements with 4 terminals must be indelibly marked with the corresponding Za or Zb symbol as in the diagrams below.

Slow action
Slow action contacts are characterized by a release position that is the same as the operating position. The switch actuator's speed directly conditions the travel
speed of contacts.

	 State of rest	 Contact change	 Positive opening

	 State of rest	 Completely closed

	 Contacts with the same polarity		 The 2 moving contacts are electrically separated

9

Lim
it s

wi
tch

es

9.114	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

3.5 8.40
21-22
13-14
21-22
13-14

12.1 mm1.5

21° 50°0
21-22
13-14
21-22
13-14

87°9°

1.5 2.90
21-22
13-14

6.5 mm

2.7

C

C
1

C
2

C
3

C
4

F1

C
P

PO

PA
PP

L

PR

C
L

21-22
13-14
21-22
13-14

PP

CP

CL

C1

Release

Actuation

C4 C3

21-22
13-14

PP

CP

CL

C1-1
Actuation
and release

C1-2

C

C
C

Technical data
Travel and operation diagrams

PO	 Free position
Position of the switch actuator when no external
force is exerted on it.

PA	 Operating position
Position of the switch actuator, under the effect
of force F1, when the contacts leave their initial
free position.

PP	 Positive opening position
Position of the switch actuator from which
positive opening is ensured.

L	 Max. travel position
Maximum acceptable travel position of the
switch actuator under the effect of a force
F1.

PR	 Release position
Position of the switch actuator when the
contacts return to their initial free position.

C1	 Pre-travel
Distance between the free position PO and
the operating position PA.

CP	 Positive opening travel
Minimum travel of the switch actuator, from the
free position, to ensure positive opening opera-
tion of the normally closed contact.

C2	 Over-travel
Distance between the operating position PA and
the max. travel position L.

CL	 Max. travel
Distance between the free position PO and the
max. travel position L.

C3	 Differential travel (C1-C4)
Travel difference of the switch actuator be-
tween the operating position PA and the release
position PR.

C4	 Release travel
Distance between the release position PR and
the free position PO.

Diagram for snap action contacts:

Diagram for non-overlapping slow action
contacts:

Note: for slow action contacts, C3 = 0, C1-1 = pre-travel of contact 21-22, C1-2 = pre-travel of contact 13-14.

Examples:

LS45M13B11	 Diagram in millimeters/cam travel
(snap action contacts)

LS45M41B11	 Diagram in degrees/lever rotation
(snap action contacts)

LS45M11D11	 Diagram in millimeters/plunger travel
(non-overlapping slow action contacts)

Diagram in millimeters Diagram in degrees

9

Limit switches

Low Voltage Products & Systems	 9.115
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

Correct Incorrect

30° 30°

Correct

Correct

30° 30°

30°

Incorrect

Incorrect

Technical data
Utilization precautions

Plain plunger

Roller plunger or roller lever

For a relatively slow movement of the switch actuator, a limit switch with a
snap action contact block is preferred.

Correct Incorrect

Correct Incorrect

Correct Incorrect

9

Lim
it s

wi
tch

es

9.116	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

+1 -
0

40

12.5 min.

5 min.
10 min.

Cable inlet

Reference axis

15

30 max.

50 max.

31 max.

20

+ 10-

+ 3-

+
0.

1
-

+ 0.1-

22 + 0.1-

15
+ 2-40 Differential travel

Operating position

4.
3

20
 m

in
.

55
 m

ax
.

55

30˚

+ 0
- 2.5

18
+

 0
.5

-

Differential travel

Operating

21
 m

in
.

15
 m

in
.

12.5

position

+
1

-
0

+0
- 2.5

25

2.5 min.

10 min.

12.5+ 1.5-

+
 1 -

10

Differential travel

Differential travel

Operating position

20
 m

in
. 35

30˚

Operating

25
 m

in
.

28

31
 m

in
.

position

+0
- 2.5

+1 -
0

31

5 min.

10 min.

12.5+ 2-10

Differential travel
Operating position

20
 m

in
.

40

30
 m

ax
.

30˚

Technical data
EN 50047 standard

B Shape
Rounded plunger operating heads

A Shape		
Roller lever operating heads	

C Shape
Roller plunger operating heads

E Shape
Roller lever operating heads

The European Committee for Electrotechnical Standardization
(CENELEC), which groups together 18 European countries, publishes
EN standards.
The present standard defines dimensions and mechanical data for
limit switches (30 x 55mm).

9

Limit switches

Low Voltage Products & Systems	 9.117
ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage	 1SXU000023C0202

15 min.

5 min.
10 min.

Cable inlet Optional oblong holes

Reference axis

30
46 max.

70 max.

42.5 max.

80
 m

ax
.

+10
- 5

30

+1 - 0
52

5.
3

5.3

+ 3-

+ 0.1-

+
0.

1
- 5.
3+

0.
1

- +
0.

1
-

20

+ 2-56
Differential travel
Operating position

7.
3

20
 m

in
.

60
67

30˚

70
 m

ax
.

35
+

1.
5

-

Differential travelOperating

40
 m

in
.

31
 m

in
.

16 + 2-
position

3 min.

10 min.

+ 2-16

44
+1 0

+ 2.5-15

Differential travel

Differential travel

Operating position

20
 m

in
.

58

30˚

48
+

1.
5

-

53
 m

in
.

44
 m

in
.

39 min.

Differential
travel

+ 1.5-34
+ 2-16

+ 1.5-51
47 min.

56 min.

20

30 min.

Operating

Differential
travel

position
Operating
position

+ 10-56

20 max.20 max.

Bottom edge of actuation

Operating range

20
0

10
0

40˚40˚

20 min. 41
+1
 0 20 min.58

+1
 0

+
 2

.5
-

15

+
 2

.5
-

15

+ 2-16

5530˚ 72 30˚

Differential
travel

Differential
travel

Operating position

3 min.

20

3 min.

20

Differential
travel

Operating

+ 2-16

+ 1.5-62
59 min.

67 min.

Differential
travel

Operating

+ 1.5-45
50 min.

41 min.

positionposition

Technical data
EN 50041 standard

The European Committee for Electrotechnical Standardization
(CENELEC), which groups together 18 European countries, publishes
EN standards.

The present standard defines dimensions and mechanical data for limit
switches (42.5 x 80 mm).

A Shape
Roller lever operating heads

B Shape
Rounded plunger operating heads

C Shape
Roller plunger operating heads

F Shape
Rounded lateral plunger operating heads	

D Shape
Rod operating heads

G Shape
Lateral roller plunger operating heads - Lateral actuation

Lateral roller plunger operating heads - Front actuation

9

Lim
it s

wi
tch

es

9.118	 Low Voltage Products & Systems

1SXU000023C0202	 ABB Inc. • 888-385-1221 • www.abb.us/lowvoltage

Notes

