

KILOVAC KHR500 HIGH-VOLTAGE 600 AMP CONTACTORS

HANDLE HIGH INRUSH CURRENTS UP TO 4000 AMPS, IN A SMALL, LIGHTWEIGHT HERMETICALLY SEALED CONTACTOR FOR HARSH AND EXPLOSIVE ENVIRONMENTS

KHR500 CONTACTORS Small, Lightweight, and Hermetically Sealed

CAPABLE

- 600 A carry
- 3300 A break at 400 Vdc
- 4000 A make current
- Bidirectional load switching

HERMETICALLY SEALED

- Safe for application in harsh and explosive environments
- Not position sensitive
- Rugged, robust design

EFFICIENT

- Smaller and up to 64% lighter than our popular EV500 BUBBA contactors
- Integrated dual-coil electronic "cut throat" economizer
- Switches voltages from 28 to 1000 Vdc

APPLICATIONS

- Aerospace
- Ground vehicles
- Marine
- Solar
- Automotive
- Energy storage systems

TE Connectivity's (TE) KILOVAC KHR500 "BUBBA II" feature smaller size and lighter weight than our popular EV500 "BUBBA" high-voltage contactors. Capable of handling inrush currents as high 4000 A, the contactors are hermetically sealed for use in hazardous or explosive environments.

TE Connectivity's (TE) KILOVAC KHR500 contactors feature smaller size and lighter weight than our popular EV500 high-voltage contactors. Capable of handling inrush currents as high 4000 A, the contactors are hermetically sealed for use in hazardous or explosive environments.

Configured as a single-pole, single-throw device, the contactors can handle voltages from 28 to 1000 Vdc and continuous 600 A currents.

Because it is not polarity sensitive, the contactor allows bidirectional load switching. An integrated coil economizer reduces the power required to hold the contacts closed to 320 mA at 24 Vdc.

A single-pole, double-throw auxiliary switch supports 3 A @ 125 Vrms or 1 A @ 30 Vdc, and low-level signals down to 5 V/10 mA.

MECHANICAL/ENVIRONMENTAL

- Contact Arrangement: Power Contacts: SPST (1 Form X) Auxiliary Switches: SPDT (1 Form C)
- Shock: (11 ms 1/2 sine, (operating): 25 g (Z axis)/35 g (X, Y axes) peak
- Sine Vibration (20 g peak): 55 to 2000 Hz
- Random Vibration (13.3 G_{rms}):
- @ 15 Hz: .002 g²/Hz
 @ 100 Hz: .002 g²/Hz
 @ 450 Hz: .12 g²/Hz
 @ 900 Hz: .12 g²/Hz
 @ 2000 Hz: .083 g²/Hz
- Operating Temperature Range: -55 to +125°C
- Weight: 0.56 kg (1.2 lb.)
- Mechanical Life: 100,000 cycles, min.
- Hermetically Sealed for Operation in Harsh/Explosive Environments

ELECTRICAL

- Main Contact Arrangement: SPST (1 Form X)
- Auxiliary Contact Arrangement: SPDT (1 For C)
- Voltage Rating: Main Contact: 28 to 1000 Vdc
- Auxiliary Contacts: (3 A @ 125 Vrms or 1 A @ 30 Vdc) • Current Rating:
- Main Contacts, Continuous: 600 A • Contact Resistance:
- Main Contacts: 0.3 m Ω max @ 600 A Auxiliary Contacts: 150 m Ω @ 1 A
- Hot Switching Performance @ 400 Vdc:
 200 A Make/Break: 4000 cycles
 600 A Make/Break: 10 cycles
 3000 A Make/Break: 3 cycles
 4000 A Make or Pulse through Closed Contacts
 (1 ms risetime, 10 ms pulse duration): 10 cycles
- Dielectric Withstand Voltage: 1 mA max @ 2800 Vrms
- Insulation Resistance @ 500 Vdc: 100 MΩ initial, 50 MΩ end of life

COIL DATA

24/28 Vdc models at 20°C

- Consult TE for 12 Vdc model or other voltages
- Coil Voltage: 24 Vdc nom./32 Vdc max.
- Pick Up: 13 Vdc
- Dropout Voltage (max.): 8 Vdc
- Coil Resistance: 3.2 $\Omega/85~\Omega$ Pickup/Hold
- Inrush Current (max @ 24 Vdc): 4.5 A
- Inrush Time (max.): 100 ms
- Timing:
- Operate Time: 25 ms typ. Operate Bounce: 5 ms max. Release Time: 15 ms max. Simultaneity (Aux/Main): 5 ms max.

TE Components ... TE Technology ... TE Know-how ... AMP | Agastat | CII | Hartman | Kilovac | Microdot | Nanonics | Polamco | Raychem | Rochester | DEUTSCH SEACON Phoenix | L.L. Rowe | Phoenix Optix | SEACON

Get your product to market faster with a smarter, better solution.

For More Information

TE Technical Support Center

North America	+1 800 522 6752
Asia Pacific	+86 0 400 820 6015
Austria	+43 1 905 601 228
Baltic Regions	+46 8 5072 5000
Benelux	+31 73 6246 999
Czech Republic	+420 800 701 462
France	+33134208686
Germany	+49 6251 133 1999
Hungary	+36 809 874 04
Italy	+39 011 401 2632
Nordic	+46 8 5072 5000
Poland	+48 800 702 309
Russia	+7495 790 790 2
Spain/Portugal	+34 93 2910366
Switzerland	+41 52 633 66 26
United Kingdom	+44 800 267 666

Follow us on Twitter for all the latest product news @TEConnectivity, and on Facebook, TEConnectivity.

te.com/khr500

 \odot 2015 TE Connectivity Ltd. family of companies. All Rights Reserved.

1-1773857-1 ADM/RRD 1.5M 08/2015

KILOVAC, TE, TE Connectivity and the TE connectivity (logo) are trademarks of the TE Connectivity Ltd. family of companies.

Other product or company names mentioned herein may be trademarks of their respective owners.

While TE has made every reasonable effort to ensure the accuracy of the information herein, nothing herein constitutes any guarantee that such information is error-free, or any other representation, warranty or guarantee that the information is accurate, correct, reliable or current. The TE entity issuing this publication reserves the right to make any adjustments to the information contained herein at any time without notice. All implied warranties regarding the information contained herein, including, but not limited to, any implied warranties of merchantability or fitness for a particular purpose are expressly disclaimed. The dimensions herein are for reference purposes only and are subject to change without notice. Specifications are subject to change without notice.

Consult TE for the latest dimensions and design specifications.

