
Motor protection and control | 43

AF09 ... AF16 3-pole Contactors
AC / DC Operated - with Screw Terminals

Dimensions mm, inches

Note: contactor lateral distance to grounded component 2 mm 0.08" min.

AF09, AF12, AF16 AF09, AF12, AF16

45 1.77"

80
 3

.1
5"

6
 0

.2
4"

77 3.03"

71 2.80"

5.5 0.22"

35
 m

m
 E

N/
IE

C
60

71
5

10 0.39"

5.5 0.22"

35 1.38"

70
 2

.7
6"

60
 2

.3
6"

5
 0

.2
0"

5 0.20"

ø 4.2 0.17"
2 x

M4 8-32 UNC

45 1.77"

80
 3

.1
5"

6
 0

.2
4"

77 3.03"

71 2.80"

5.5 0.22"

35
 m

m
 E

N/
IE

C
60

71
5

10 0.39"

5.5 0.22"

35 1.38"

70
 2

.7
6"

60
 2

.3
6"

5
 0

.2
0"

5 0.20"

ø 4.2 0.17"
2 x

M4 8-32 UNC

AF09, AF12, AF16
+ CA4, CC4 1-pole auxiliary contact block

45 1.77"

80
 3

.1
5"

6
 0

.2
4"

43
 1

.6
9"

110.5 4.35"

71 2.80"

5.5 0.22"

35
 m

m
 E

N/
IE

C
60

71
5

5.5 0.22"

10 0.39"

AF09, AF12, AF16
+ CAL4-11 2-pole auxiliary contact block

45 1.77"12 0.47"

80
 3

.1
5"

6
 0

.2
4"

77 3.03"

71 2.80"

5.5 0.22"

35
 m

m
 E

N/
IE

C
60

71
5

10 0.39"

5.5 0.22"

AF09, AF12, AF16
+ CA4 4-pole auxiliary contact block

45 1.77"

80
 3

.1
5"

6
 0

.2
4"

110.5 4.35"

71 2.80"

5.5 0.22"

35
 m

m
 E

N/
IE

C
60

71
5

10 0.39"

5.5 0.22"

43
 1

.6
9"

AF09, AF12, AF16
+ CAT4 2-pole auxiliary contact and coil terminal block

45 1.77"

80
 3

.1
5"

102.5 4.04"

71 2.80"

5.5 0.22"

35
 m

m
 E

N/
IE

C
60

71
5

10 0.39"

5.5 0.22"

43
 1

.6
9"

AF09, AF12, AF16
+ VEM4 mechanical and electrical interlock set

AF09, AF12, AF16
+ VEM4 mechanical and electrical interlock set

90 3.54"

91
.5

 3
.6

0"

102.5 4.04"

71 2.80"

5.5 0.22"

35
 m

m
 E

N/
IE

C
60

71
5

10 0.39"

5.5 0.22"

43
 1

.6
9"

60
 2

.3
6"

ø 4.2 0.17"

80 3.15"

70
 2

.7
6"

5
 0

.2
0"

5 0.20"

2 x
M4 8-32 UNC

90 3.54"

91
.5

 3
.6

0"

102.5 4.04"

71 2.80"

5.5 0.22"

35
 m

m
 E

N/
IE

C
60

71
5

10 0.39"

5.5 0.22"

43
 1

.6
9"

60
 2

.3
6"

ø 4.2 0.17"

80 3.15"

70
 2

.7
6"

5
 0

.2
0"

5 0.20"

2 x
M4 8-32 UNC

44 | Motor protection and control

AF26 ... AF30 3-pole Contactors
AC / DC Operated - with Screw Terminals

Dimensions mm, inches

Note: contactor lateral distance to grounded component 2 mm 0.08" min.

AF26, AF30

45 1.77"

80
 3

.1
5"

6
 0

.2
4"

77 3.03"

71 2.80"

5.5 0.22"

35
 m

m
 E

N/
IE

C
60

71
5

10 0.39"

5.5 0.22"

35 1.38"

70
 2

.7
6"

60
 2

.3
6"

5
 0

.2
0"

5 0.20"

ø 4.2 0.17"
2 x

M4 8-32 UNC

AF26, AF30

35 1.38"

70
 2

.7
6"

60
 2

.3
6"

5
 0

.2
0"

5 0.20"

ø 4.2 0.17"
2 x

M4 8-32 UNC

45 1.77"

80
 3

.1
5"

6
 0

.2
4"

86 3.39"

80 3.15"

10 0.39"

35
 m

m
 E

N/
IE

C
60

71
5

5.5 0.22"

5.5 0.22"

AF26, AF30
+ CA4, CC4 1-pole auxiliary contact block

45 1.77"

80
 3

.1
5"

6
 0

.2
4"

119.5 4.70"

80 3.15" 10 0.39"

35
 m

m
 E

N/
IE

C
60

71
5

5.5 0.22"

5.5 0.22"

43
 1

.6
9"

AF26, AF30
+ CAL4-11 2-pole auxiliary contact block

80
 3

.1
5"

6
 0

.2
4"

12 0.47" 45 1.77"

86 3.39"

80 3.15"

10 0.39"

35
 m

m
 E

N/
IE

C
60

71
5

5.5 0.22"

5.5 0.22"

AF26, AF30
+ CA4 4-pole auxiliary contact block

45 1.77"

80
 3

.1
5"

6
 0

.2
4"

119.5 4.70"

80 3.15" 10 0.39"

35
 m

m
 E

N/
IE

C
60

71
5

5.5 0.22"

5.5 0.22"

43
 1

.6
9"

AF26, AF30
+ CAT4 2-pole auxiliary contact and coil terminal block

111.5 4.39"

80 3.15" 10 0.39"

35
 m

m
 E

N/
IE

C
60

71
5

5.5 0.22"

5.5 0.22"

43
 1

.6
9"

45 1.77"

80
 3

.1
5"

AF26, AF30
+ VEM4 mechanical and electrical interlock set

AF26, AF30
+ VEM4 mechanical and electrical interlock set

60
 2

.3
6"

ø 4.2 0.17"

80 3.15"

70
 2

.7
6"

5
 0

.2
0"

5 0.20"

2 x
M4 8-32 UNC

90 3.54"

91
.5

 3
.6

0"

111.5 4.39"

80 3.15" 10 0.39"

35
 m

m
 E

N/
IE

C
60

71
5

5.5 0.22"

5.5 0.22"

43
 1

.6
9"

60
 2

.3
6"

ø 4.2 0.17"

80 3.15"

70
 2

.7
6"

5
 0

.2
0"

5 0.20"

2 x
M4 8-32 UNC

90 3.54"

91
.5

 3
.6

0"

111.5 4.39"

80 3.15" 10 0.39"

35
 m

m
 E

N/
IE

C
60

71
5

5.5 0.22"

5.5 0.22"

43
 1

.6
9"

