Vertical Explosion-Proof Switches

LX7000 Series

A compact vertical gas/vapor explosion-proof limit switch for outdoor use, with a pressure-resistant and increasedsafety explosion-proof structure, conforming to IEC standards, and usable in a hydrogen gas atmosphere.

- KEMA (Europe), Technology Institution of Industrial Safety (Japan), NEPSI (China) and KOSHA (Korea) certification.
- Usable in a hydrogen gas atmosphere.
- Light-weight and robust die-cast case cover made of aluminum alloy
- Die-cast surface with rust prevention treatment and baked finish offers excellent corrosion resistance and weather resistance.
- Corrosion-resistant models made of die-cast anti-corrosive aluminum are also available.
- Compatible with various actuator head shapes, including: roller lever, adjustable roller lever, plunger, roller plunger, fork lever, and non-directional operation types.

External standards	Explosion-proof structure
TIIS (Japan)	Ex d e II C T6
NEPSI (China)	Ex d e II C T6
KOSHA (South Korea)	Ex d e II C T6 IP67
CNS (Taiwan)	Ex d e II C T6

External standards	Explosion-proof structure
ATEX (Europe)	II 2G Ex d e II C T6
IECEx	ExdellCT6 Gb
NK (shipping)	Ex d e II C T6

MODEL NUMBERS

Head type	Actuator	Cable lead-in	Contact		External standards					
пеаа туре	Actuator	Cable lead-in	material	TIIS	NEPSI	KOSHA	CNS	ATEX	IECEx	NK
		G1/2	Silver alloy	1LX7001-J	1LX7001-P	1LX7001-S	1LX7001-ET	1LX7001	1LX7001-E	1LX7001-N1
		G1/2	Gold-plated	1LX7001-JK	1LX7001-PK	1LX7001-SK	1LX7001-ETK	1LX7001-K	1LX7001-EK	1LX7001-N1K
		Increased-safety	Silver alloy	1LX7001-R						
	Standard	packing	Gold-plated	1LX7001-RK						
	roller lever	Cable Gland	Silver alloy	1LX7001-A1						
		Cable Glariu	Gold-plated	1LX7001-A1K						
		M20	Silver alloy		1LX7001-Q	1LX7001-V	1LX7001-FT	1LX7001-C	1LX7001-F	1LX7001-N2
		IVIZO	Gold-plated		1LX7001-QK	1LX7001-VK	1LX7001-FTK	1LX7001-CK	1LX7001-FK	1LX7001-N2K
		G1/2	Silver alloy	1LX7002-J	1LX7002-P	1LX7002-S	1LX7002-ET	1LX7002	1LX7002-E	1LX7002-N1
		G1/2	Gold-plated	1LX7002-JK	1LX7002-PK	1LX7002-SK	1LX7002-ETK	1LX7002-K	1LX7002-EK	1LX7002-N1K
		Increased-safety	Silver alloy	1LX7002-R						
Roller	No lever	packing	Gold-plated	1LX7002-RK						
lever	P	Cable Gland		1LX7002-A1						
		Cable Glaria	Gold-plated	1LX7002-A1K						
		M20	Silver alloy		1LX7002-Q	1LX7002-V	1LX7002-FT	1LX7002-C	1LX7002-F	1LX7002-N2
			Gold-plated		1LX7002-QK	1LX7002-VK	1LX7002-FTK	1LX7002-CK	1LX7002-FK	1LX7002-N2K
		G1/2	Silver alloy	1LX7003-J	1LX7003-P	1LX7003-S	1LX7003-ET	1LX7003	1LX7003-E	1LX7003-N1
		G1/2	Gold-plated	1LX7003-JK	1LX7003-PK	1LX7003-SK	1LX7003-ETK	1LX7003-K	1LX7003-EK	1LX7003-N1K
	Adjustable	Increased-safety	Silver alloy	1LX7003-R						
	roller lever	packing	Gold-plated	1LX7003-RK						
	\sim	Cable Gland	Silver alloy	1LX7003-A1						
		Cable Claric	Gold-plated	1LX7003-A1K						
		M20	Silver alloy		1LX7003-Q	1LX7003-V	1LX7003-FT	1LX7003-C	1LX7003-F	1LX7003-N2
		IVIZO	Gold-plated		1LX7003-QK	1LX7003-VK	1LX7003-FTK	1LX7003-CK	1LX7003-FK	1LX7003-N2K
		G1/2	Silver alloy	2LX7001-J	2LX7001-P	2LX7001-S	2LX7001-ET	2LX7001	2LX7001-E	2LX7001-N1
		G1/2	Gold-plated	2LX7001-JK	2LX7001-PK	2LX7001-SK	2LX7001-ETK	2LX7001-K	2LX7001-EK	2LX7001-N1K
		Increased-safety	Silver alloy	2LX7001-R						
DI	Plunger	packing	Gold-plated	2LX7001-RK						
Plunger	Д	Cable Gland	Silver alloy	2LX7001-A1						
		Capie Giariu	Gold-plated	2LX7001-A1K						
		M20	Silver alloy		2LX7001-Q	2LX7001-V	2LX7001-FT	2LX7001-C	2LX7001-F	2LX7001-N2
		1120	Gold-plated		2LX7001-QK	2LX7001-VK	2LX7001-FTK	2LX7001-CK	2LX7001-FK	2LX7001-N2K

[&]quot;For G1/2 cable lead-in with "-J" TIIS certification, use it in combination with a nipple and ceiling fitting. Anti-corrosion models are available for 1LX, 2LX, and 5LX series except for cable gland type A1.

For details, contact the local Azbil branch office or sales office.

Coding of catalog listing: 1LX700 -- MExample: 1LX7001-JKM

Anti-corrosion type

Used hose	Actuates	Cable lead-in	Contact	External standards						
Head type	Actuator	Cable lead-in	material	TIIS	NEPSI	KOSHA	CNS	ATEX	IECEx	NK
		G1/2	Silver alloy	5LX7001-J	5LX7001-P	5LX7001-S	5LX7001-ET	5LX7001	5LX7001-E	5LX7001-N1
		G1/2	Gold-plated	5LX7001-JK	5LX7001-PK	5LX7001-SK	5LX7001-ETK	5LX7001-K	5LX7001-EK	5LX7001-N1K
	Roller	Increased-safety	Silver alloy	5LX7001-R						
Plunger	plunger	packing	Gold-plated	5LX7001-RK						
riunger		Cable Gland	Silver alloy	5LX7001-A1						
		Cable Gland	Gold-plated	5LX7001-A1K						
		M20	Silver alloy		5LX7001-Q	5LX7001-V	5LX7001-FT	5LX7001-C	5LX7001-F	5LX7001-N2
		IVI20	Gold-plated		5LX7001-QK	5LX7001-VK	5LX7001-FTK	5LX7001-CK	5LX7001-FK	5LX7001-N2K
		G1/2	Silver alloy	6LX7001-J	6LX7001-P	6LX7001-S	6LX7001-ET	6LX7001	6LX7001-E	6LX7001-N1
			Gold-plated	6LX7001-JK	6LX7001-PK	6LX7001-SK	6LX7001-ETK	6LX7001-K	6LX7001-EK	6LX7001-N1K
Fork lev	ver lock	Increased-safety	Silver alloy	6LX7001-R						
	``	packing	Gold-plated	6LX7001-RK						
1	<u></u>	Cable Gland	Silver alloy	6LX7001-A1						
	_0	Cable Glariu	Gold-plated	6LX7001-A1K						
		M20	Silver alloy		6LX7001-Q	6LX7001-V	6LX7001-FT	6LX7001-C	6LX7001-F	6LX7001-N2
		IVIZO	Gold-plated		6LX7001-QK	6LX7001-VK	6LX7001-FTK	6LX7001-CK	6LX7001-FK	6LX7001-N2K
		G1/2	Silver alloy	8LX7001-J	8LX7001-P	8LX7001-S	8LX7001-ET	8LX7001	8LX7001-E	8LX7001-N1
N. Laura et a. La	-4:I	G1/2	Gold-plated	8LX7001-JK	8LX7001-PK	8LX7001-SK	8LX7001-ETK	8LX7001-K	8LX7001-EK	8LX7001-N1K
Nondire move		Increased-safety	Silver alloy	8LX7001-R						
1		packing	Gold-plated	8LX7001-RK						
L		Cable Gland	Silver alloy	8LX7001-A1						
	•	Cable Glariu	Gold-plated	8LX7001-A1K						
		M20	Silver alloy		8LX7001-Q	8LX7001-V	8LX7001-FT	8LX7001-C	8LX7001-F	8LX7001-N2
		IVIZU	Gold-plated		8LX7001-QK	8LX7001-VK	8LX7001-FTK	8LX7001-CK	8LX7001-FK	8LX7001-N2K

^{*}For G1/2 cable lead-in with "-J" TIIS certification, use it in combination with a nipple and ceiling fitting. Anti-corrosion models are available for 1LX, 2LX, and 5LX series except for cable gland type A1.

For details, contact the local Azbil branch office or sales office.

Coding of catalog listing: 1LX700 —— M Example: 1LX7001-JKM

Anti-corrosion type

● Nipple (increased-safety electrical pipe type, used in combination with □LX□0□-J(K))

			Dimensions					Material			
Shape	Catalog listing	Α	В	С		Tightening nut, width across flats	Screw nominal size	O-ring	Nipple	Tightening nut	
	2PA-JEXN16	79.3	15.1	15.5	24	26	G ½	Silicone rubber	Brass	Brass	

^{*}For product delivery dates, contact one of our sales representatives.

● Pressure-Resistant Packing Connector (use in combination with □LX□0□-R(K))

Appearance	Catalog listing	Protective pipe size	Compatible cable dia.	Catalog listing	Protective pipe size	Compatible cable dia.
0	2PA-JEX108PM		7.5 to 8.5 mm dia.	2PA-JEX208PM	G ³ ⁄4	7.5 to 8.5 mm dia.
	2PA-JEX109PM	G 1∕2	8.5 to 9.5 mm dia.	2PA-JEX209PM		8.5 to 9.5 mm dia.
	2PA-JEX110PM		9.5 to 10.5 mm dia.	2PA-JEX210PM		9.5 to 10.5 mm dia.
	2PA-JEX111PM		10.5 to 11.5 mm dia.	2PA-JEX211PM		10.5 to 11.5 mm dia.
3	2PA-JEX112PM		11.5 to 12.5 mm dia.	2PA-JEX212PM		11.5 to 12.5 mm dia.
	2PA-JEX113PM		12.5 to 13.5 mm dia.	2PA-JEX213PM		12.5 to 13.5 mm dia.

^{*}For product delivery dates, contact one of our sales representatives.

^{*}For wiring and combinations with explosion-proof equipment, refer to product specifications or instruction manuals.

Auxiliary Actuators

Туре	Shape	Lever length	Model no.	Roller material	Lever material	Method of attaching lever
		38.1 mm 6PA-J63		Black nylon	Corrosion-resistant aluminum	Hexagon socket head bolt
		38.1 mm	6PA-J78	Brass	Corrosion-resistant aluminum	Hexagon head bolt
		38.1 mm	LS-6PA44-002	Black nylon	Stainless	Hexagon socket head bolt
roller lever	P	38.1 mm	LS-6PA44-004	Brass	Stainless	Hexagon socket head bolt
roller lever	Ø	30 mm 6PA-J105		Black nylon	Corrosion-resistant aluminum	Hexagon socket head bolt
		30 mm	LS-6PA107	Brass	Corrosion-resistant aluminum	Hexagon socket head bolt
		30 mm	LS-6PA44-102	Black nylon	Stainless	Hexagon socket head bolt
		30 mm	LS-6PA44-104	Brass	Stainless	Hexagon socket head bolt
Adjustable roller lever		26.0 to 89.0 mm	6PA-J79	Black nylon	Stainless/ Corrosion-resistant aluminum	Hexagon socket head bolt
		26.0 to 89.0 mm	6PA-J119	Brass	Stainless/ Corrosion-resistant aluminum	Hexagon socket head bolt

^{*}For product delivery dates, contact one of our sales representatives.

Shaft cover

Catalog listing	Material
PA-J239	Silicone (black)

^{*}Sold in sets of 10.

Circuit diagram

Detailed terminal diagram

Terminal connections

Terminal no.	Type
1	N.C.
2	N.C.
3	N.O.
4	N.O.

Conduit section details

%Tolerance for dimensions is \pm 0.8 unless otherwise stated.

PERFORMANCE

Mana						Hood type					
Item				Roller lever	Plunger	Head type Roller plunger	Fork lever lock	Nondirectional movement			
				1LX700□-□□	2LX7001-□□	5LX7001-□□	6LX7001-□□	8LX7001-			
	Standa	rds con	npliance	NECA C 4508 Explosion-proof electrical apparatus (technical standard)							
		TIIS	□LX7□0□-J□								
		NK	□LX7□0□-R□ □LX7□0□-N□	(compatible with international standards) Format number: 09T608							
						00, GB3836. 2-200)			
		NEPSI			G20000 20	GYJ101011	0, 020000. 0 2000				
		KOOLIA		KSCIEC60079-0, KSCIEC60079-1, KSCIEC60079-7							
		KOSHA	□LX7□0□-V□	09-AV4BO-0327							
External standards	Certifications	CNS	□LX7□0□-ET□ □LX7□0□-FT□	CNS 3376-0(2008) ; CNS 3376-1(2008) ; CNS 3376-7(2008)							
		1/5000		EN60079-0: 2007 (explosion-proof electrical apparatus, general rules)							
		KEMA:	□LX7□0□-□	EN60079-1: 2007 (flameproof: "d")							
		(CE)	□LX7□0□-C□		EN60079-7: 2006 (increased safety explosion-proof: "e")						
		(02)			KEMA09ATEX0107 IEC60079-0:2006 (explosion-proof electric apparatus, general rules)						
					, ,		apparatus, genera	al rules)			
		IECEX	□LX7□0□-E□ □LX7□0□-F□		60079-1:2007 (flam		.:				
		IECEX			060079-7:2007 (incr DEx KEM 09.0040	eased safety explos	sion-proof: "e")				
	Contac	t form		IEC		double break (2CK	T-DR>1)				
		al type				ead screw with squa	,				
Structure		t mater	ial			ilver/gold-plated rive					
	Explos	ion-pro	of structure	Internal sw	itch: d (explosion-pr			osion-proof)			
	Protect	tive stru	ıcture		IP67	(IEC 60529, JIS C	0920)	. ,			
	Electric	cal ratin	g			/ac, 0.8A at 125 Vdc 0.1A at 125 Vac, 0.1					
	Dielect	ric stre	ngth	Between e	Between continuous terminals: 600 Vac, 50/60 Hz for 1 minute Between each terminal and non-live metal part: 2000 Vac, 50/60 Hz for 1 minute						
Electrical	Inculat	ion resi	ctonoo	Between each terminal and ground: 2000 Vac, 50/60 Hz for 1 minute Min. 100 MΩ (by 500 Vdc megger)							
performance			resistance	Silver: max. 50 MΩ (6–8 Vdc, thermal current 1 A, measured by voltage drop method) Gold-plated: max. 100 MΩ (6–8 Vdc, thermal current 0.1 A, measured by voltage drop method)							
	contac	mende t opera	d min. ting voltage/	Silver: 10 mA at 24 V, 20 mA at 12 V Gold-plated: 10 mA at 5 V							
	Actuate	τ or stren	ath	Withstands loads 5 times O.F. (operating direction for 1 minute)							
		al stren	•	Withstands tightening torque of 1.5 N·m for 1 minute							
		resista	•	200 m/s², contacts open for 1 ms max. in free position and total travel position*1							
Mechanical		on resis		1.5 mm peak-to-peak amplitude, frequency 10 to 55 Hz, 2 h continuously, contacts open for 1 ms max. in free position and total travel position							
performance				1.0 mm/s to 0.5 m/s*2							
periorinario	Allowa	ble ope	rating speed	At min. speed, unstable state of contacts lasts for 0.1 s max. 20 mm/s to 0.							
				At max. speed actuator is not damaged.							
	Operat	ing freq	uency	Ма	x. 120 operations/m	inute	30 operations/ minute	120 operations/ minute			
	Mechai	nical			lin. 4 million operation avel at 70 to 100% o		Min. 2 million operations	Min. 4 million operations			
Life	Electric	cal		(Min. 50	200,000 operations 0,000 operations, 1 plated: min. 2 million	A at 250 Vac, 0.2 A	at 125 Vdc, 0.1 A a	t 250 Vdc)			
	Operat	ing tem	perature			+60°C (no freezing a					
		ing hun				45-85%RH					
Environment	Storage	e tempe	erature			–10 to +60°C					
	Ū	e humic	,		Max. 98% RH	(with conduit section	n plug inserted)				
			perature class			II C T6					
		ous area	classification			and Zone 2 hazardo					
	Body			5–6 N·m (M5 hexagon socket head bolt)							
Recommended	Cover			5–6 N·m (M5 hexagon socket head bolt with spring washer)							
tightening	Termin	als		1.3–1.7 N·m (M4 pan head screw head with spring washer)							
torque	Lever			1.3–1.7 N·m (M4 pan head screw with square washer) 4–5.2 N·m (M5 hexagon socket head bolt)							
		l groun	d	1.3	–1.7 N⋅m (M4 bindir			sher)			
		al grour			–1.7 N·m (M4 bindir						
		Stı	anded cable		inal cross-sectional						
Appliecht	Termin	Sir	ngle cable		inal cross-sectional						
Applicable cable size	Interna	l groun	d			type terminal with ir					
Capie Size		al grour		Uses M4 crimp-type	e terminal Cables with			m² can be connected			
Main		g parts			Aluminum	alloy + gray epoxy b	paked finish				
materials		al screv	/S			Stainless steel					
* 1 Not in free	Seal					Silicone rubber					

^{*1.} Not in free position for 8LX *2. When dock angle is 30° for 5LX.

Standard roller lever type 1LX7001-□□

^{*}When lever length is 38.1 mm

M.D. (movement differential)

O.F. (operating force)

R.F. (reset force)

P.T. (pre-travel)

O.T. (overtravel)

R.T. (reset travel)

Adjustable roller lever type 1LX7003-□□

Operational characteristics

(5°)

Operational characteristics						
O.F. (operating force)	12.8 N max*					
R.F. (reset force)	1.1 N min*					
P.T. (pre-travel)	15° max					
M.D. (movement differential)	7 ° max					
O.T. (overtravel)	55 ° min					
R.T. (reset travel)	(5 °)					

^{*}When lever length is 38.1 mm

^{*}Dimensional tolerance is ±0.8 unless otherwise specified

^{*}Dimensional tolerance is ±0.8 unless otherwise specified.

Plunger type 2LX7001-□□

Operational characteristics					
O.F. (operating force)	26.7 N max				
R.F. (reset force)	8.9 N min				
P.T. (pre-travel)	1.65 mm max				
M.D. (movement differential)	0.51 mm max				
O.T. (overtravel)	5 mm min				

^{*}Dimensional tolerance is ± 0.8 unless otherwise specified.

Roller plunger type 5LX7001-□□

Operational characteristics	
O.F. (operating force)	26.7 N max
R.F. (reset force)	8.9 N min
P.T. (pre-travel)	1.65 mm max
M.D. (movement differential)	0.51 mm max
O.T. (overtravel)	5 mm min

*Dimensional tolerance is ± 0.8 unless otherwise specified.

Fork lever lock type 6LX7001-□□

*Dimensional tolerance is ±0.8 unless otherwise specified.

Nondirectional movement type 8LX7001-□□

Operational characteristics

O.F. (operating force) 1.4 N max*

P.T. (pre-travel) ~

M.D. (movement differential) ~

O.T. (overtravel) ~

*At rod end position

*Dimensional tolerance is ±0.8 unless otherwise specified.

^{*}When lever length is 38.1 mm

EXPLODED VIEW OF PRESSURE-RESISTANT PACKING CONNECTOR

Exploded view

Note: regarding conduits in dimensional drawing

Switches with threaded electrical conduit connections have G3/4 threads, and a protective cap is provided to seal the opening until wiring work is done.

On the pressure-resistant packing pull-in type, the conduit connections are not threaded because this type is used with a separately sold special connector.

Remove the protective cap and install the special connector.

Auxiliary actuator for LX explosion-proof switches

(unit: mm)

6PA-J63 (black nylon roller) 6PA-J78 (brass roller) LS-6PA44-002 (black nylon roller) LS-6PA44-004 (brass roller)

6PA-J105 (black nylon roller) LS-6PA107 (brass roller) LS-6PA44-102 (black nylon roller) LS-6PA44-104 (brass roller)

6PA-J79 (black nylon roller)
6PA-J119 (brass roller)
17.4 dia. x 6.4 black nylon roller
17.4 dia. x 6.4 black nylon roller
17.4 dia. x 7.1 brass roller

M5 x 12 stainless steel hexagon socket head boit (2)

NOTES FOR USE OF LX7000 SERIES

- Do not wire while the power is connected. Depending on the voltage used, there is a risk of electrical shock.
- Do not leave the switch unattended or use it with the cover or conduit section open. Doing so may lead to an explosion.
- This switch conforms to IEC-compliant explosion-proof standards.
 Use it in an area that is appropriate for its explosion-proof structure, in accordance with the standards for the facility or equipment.
- The switch head position can be rotated 90° right or left, or 180°, by removing the four head mounting screws. Retighten the head screws to a torque of 1.3–1.7 N•m.
- To wire the switch, remove the cover by removing the four M5 screws with a 4 mm hex key (Allen wrench), and then connect the wires to the required terminals. Make sure that the switch plunger does not come into contact with a wire. Note that if the cover is unevenly tightened, if the tightening force is insufficient, or if the conduit section after wiring is improperly attached, explosion-proof performance may be impaired.
- To utilize the TIIS certification, electric wires and cables must have an allowable temperature of 70 °C or higher.
- Do not disassemble the switch, except for removing the cover during wiring and removing the operation head to change its direction
- If the switch has been damaged by a tool or dropped during construction work, do not it. Also, if there is a large dent or crack in the cover or housing, replace the switch immediately. The explosion-proof performance may be impaired.

- The lever is the only replaceable part. Otherwise the whole switch must be replaced.
- The housing, cover and head, are made of aluminum alloy finished with gray paint.
- External screws are stainless steel.
- Do not remove the protective plug until you begin the wiring work.
- · Be sure to ground the switch by the ground screw.
- Hazardous areas where the switch can be used: Category I, Category II
- (Category I: areas that could be hazardous under normal conditions)
- (Category II: areas that could be hazardous under abnormal conditions)
- Do not use the switch in an environment where it may come into direct contact with strong acid or alkali.
- For increased-safety electrical conduit models, it is necessary to do explosion-proofing work by using sealing compound to make a sealed fitting for the electrical conduit close to the conduit section.
 Note that increased-safety electrical conduit type switches cannot be used in combination with commercially available packing-type connectors.
- \bullet Use electric wires or cables made to withstand temperatures of 70 $^{\circ}\text{C}$ or higher.
- When using an increased-safety packing type, use a 2PA-JEX1**L series connector (protective tube size G1/2) or 2PA-JEX2**L series connector (protective tube size G3/4) as stipulated in the certification for the switch. As the connector is not included, select an appropriate connector and order it separately.

Before use, thoroughly read the "Precautions for use" and "Precautions for handling" in the Technical Guide on pages **D-137** as well as the instruction manual and product specification for this switch.