8387 with cable output
8387 with connector output
8387 low level with cable or connector output

→ 8388 with cable output

General characteristics	
Conformity to standards	IEC/EN 60947.5.1 including Annex K Dimensional conformity : NFC 63145 (8387 series) Low voltage directive : 2014/35 EU
Protection against electric shock	IEC/EN 61140 class 1, degree of pollution 3
Degree of protection IEC 60529 - IEC 62262	IP66/IP67/IP69 - IK07
Degree of protection according to NEMA 250	Туре 1, 3, 4, 6, 13
Connections	H05-VVF cable 5x0.75 mm ² (AWG19), ext. Ø 7.3 mm
Operating temperature (°C)	$-25 \rightarrow +70 \text{ °C} (-40 \rightarrow +70 \text{ °C} : \text{please consult us})$

→ 8387 with cable output

- Metal case «EN» size
- Positive opening operation
- IP66/IP67/IP69
- UL approved

Main specifications

Metal plunger

Characteristics	Type of output	
Standard	Cable length 1 m	83 870 101
Standard	Cable length 2 m	83 870 102
Standard	Cable length 3 m	83 870 103
Standard	Cable length 6 m	83 870 106
Plunger with 90° roller	Cable length 1 m	-
Plunger with 90° roller	Cable length 2 m	-
Plunger with 90° roller	Cable length 3 m	-
Plunger with 90° roller	Cable length 6 m	-
Mechanical characteristics		
Sequence Snap-action		BK-BK BN-BU BK-BK BN-BU PRP 19.8 mm BK-BK BN-BU PRP 18 mm 15,8 mm 14,7 mm
Minimum operating force (N)		10
Minimum operating torque (Nm)		
Minimum total travel force (N)		30
Minimum total travel torque (Nm)		
Min. positive opening force (N)		28
Min. positive opening torque (Nm)		•
Mechanical life (operations)		107
Vertical approach speed		10 mm/min → 0.5 m/s
Horizontal approach speed (30° ca	m)	
Weight - 1m cable (g)		170

General characteristics	
Assigned impulse voltage (Uimp) - V	2500
Assigned insulation voltage (Ui) V	500
Thermal current (Ith) A	10
Low-load switching - Minimum voltage (V)	10
Low-load switching - Minimum current (mA)	40
Assigned working characteristics (EN 60 947.5.1, UL 508)	A300 = AC15 240 V 3 A / 120 V 6 A Alternating current Q150 = DC13 125 V 0.55 A Direct current
Electrical life according to IEC 60947-5-1 appendix C	250 V 3 A AC15 500.000 operations 24 V 8 W DC13 500.000 operations
Electrical protection	Integral protective earth conductor Short-circuit protection device : IEC/EN 60947-5-1 Fuse 6 AgG
Approvals	UL 508, UL 50

Product adaptations

- Low current version with gold plated contacts (see «8387 low level»)
- Rear output (see dimensions)
- Protected plunger for harsh environment
- Special cable, length of cable/connector/stripping
- -40 °C operating temperature

Principles

Function

Four-terminal double break two-way contact element (form Zb) with positive opening NC contacts. The 2 moving contacts are electrically isolated from one another.

Snap-action contact

Dimensions

2 See sequence diagram
3 Rear output on request
4 Ø 8 x 4.3 - 4 counterbores

83 874 1

POP setting index
Max.tightening thickness 10.5

83 876 1

POP setting index
Max. thickness 8.5 mm

83 873 1

Offset A (standard mounting)
Offset B (by turning the lever)
For offset 13.6 or 36.6 mm: please consult us

3 POP setting index

Lever angular settings

By 90° steps (standard mounting)

By 6° steps (by turning the block)

Warning:

The product information contained in this catalogue is given purely as information and does not constitute a representation, warrantly or any form of contractual commitment. Crouzet Automatismes SAS and its subsidiaries reserve the right to modify their products without notice. It is imperative that we should be consulted over any particular use or application of our products and it is the responsability of the buyer to establish, particularly through all the appropriate tests, that the product is suitable for the use or application. Under no circumstances will our warrantly apply, nor shall we be held responsible for any application (such as any modification, addition, deletion, use in conjunction with other electrical or electronic components, circuits or assemblies, or any other unsuitable material or substance) which has not been expressly agreed by us prior to the sale of our products.

→ 8387 with connector output

- 4-pin or 5-pin M12 connectors
- Metal case «EN» size
- Positive opening operation (4-pin models)
- IP66/IP67/IP69
- UL approved

		Metal plunger
Characteristics	Type of output	
4-pin	Connector	83 870 140
4-pin / 90° roller	Connector	•
5-pin	Connector	83 870 120
5-pin / 90° roller	Connector	· ·
Mechanical characteris	tics	
Snap action		1-2(1-2) 1-4(3-4) 1-2(1-2) 1-4(3-4) PRP 19,8 mm PRP 19,8 mm PRP 18 mm15,8 mm14, CD 1,1 mm
Minimum operating force	N (N.m)	10
Minimum total travel force		
Min. positive opening for		
Mechanical life (operation	ns)	107
Vertical approach speed		10 mm/min → 0.5 m/s
Horizontal approach spe	ed (30° cam)	
Weight (g)		90
Comments 4-pin : 1-2 / 1-4		

deneral enalaciensiles	
Assigned impulse voltage (Uimp) - V	2500 (5-pin : 1500)
Assigned insulation voltage (Ui) V	250 (5-pin : 60)
Thermal current (Ith) A	4
Low-load switching - Minimum voltage (V)	10
Low-load switching - Minimum current (mA)	40
Assigned working characteristics (EN 60 947.5.1, UL 508)	C 300 Q 150 le = 4 A max/Ue = 250 V max (5-pin : le = 4 A max - Ue = 48 V max)
Electrical life according to IEC 60947-5-1 appendix C	250 V 2.5 A AC15 500.000 operations 24 V 8 W DC13 500.000 operations
Electrical protection	Integral protective earth conductor Short-circuit protection device : IEC/EN 60947.5.1 Fuse 2 A gG
Approvals	UL 508 (4 pins C300 - Q 150) , (5 pins 48 V AC/DC 4 A)

Product adaptations

- Low current version with gold plated contacts (see «8387 low level»)
- Rear output (see dimensions)
- Protected plunger for harsh environment
- -40 °C operating temperature

Principles

Function

Double break two-way contact element with positive opening NC contacts (4-pin version). The 2 moving contacts are electrically isolated from one another (5-pin version).

Snap-action contact

Dimensions

83 874 1

For offset 13.6 or 36.6 mm: please consult us

3 POP setting index

1 POP setting index

POP setting index
Max.tightening thickness 10.5

83 875 1

Lever angular settings

By 90° steps (standard mounting)

By 6° steps (by turning the blok)

Warning:

The product information contained in this catalogue is given purely as information and does not constitute a representation, warrantly or any form of contractual commitment. Crouzet Automatismes SAS and its subsidiaries reserve the right to modify their products without notice. It is imperative that we should be consulted over any particular use or application of our products and it is the responsability of the buyer to establish, particularly through all the appropriate tests, that the product is suitable for the use or application. Under no circumstances will our warrantly apply, nor shall we be held responsible for any application (such as any modification, addition, deletion, use in conjunction with other electrical or electronic components, circuits or assemblies, or any other unsuitable material or substance) which has not been expressly agreed by us prior to the sale of our products.

→ 8387 low level with cable or connector output

- Metal case «EN» size
- Positive opening operation
- 5-pin M12 connector or cable output
- IP66/IP67/IP69
- UL approved

Metal plunger

Main specifications

Characteristics	Type of output	
Standard	Cable 1 m long	83 870 301
Standard	Connector 5-pin	83 870 320
Plunger with 90° roller	Cable 1 m long	-
Plunger with 90° roller	Connector 5-pin	-
Mechanical characteristics	3	
Snap action		BN-BU(3-4) BK-BK(1-2) BN-BU(3-4) PRP 19,8 mm 18,3 mm 14,7 CD 0,5 mm
	(N.m)	10
Minimum operating force N (
	(N.m)	30_
Minimum total travel force N	(N.m)	<u> </u>
Minimum operating force N (Minimum total travel force N Mechanical life (operations) Vertical approach speed		
Minimum total travel force N Mechanical life (operations) Vertical approach speed Horizontal approach speed (3		10 ⁷ 10 mm/min → 0.5 m/s
Minimum total travel force N Mechanical life (operations) Vertical approach speed Horizontal approach speed (Weight - 1m cable (g)		10 ⁷
Minimum total travel force N Mechanical life (operations) Vertical approach speed Horizontal approach speed (3		10 ⁷ 10 mm/min → 0.5 m/s

General characteristics	
Assigned impulse voltage (Uimp) - V	1500
Assigned insulation voltage (Ui) V	60
Operating voltage	4 to 30 V
Operating current	1 to 100 mA
Electrical protection	Integral protective earth conductor Short-circuit protection device : IEC/EN 60947-5-1 Fuse 6 AgG (cable) or 2 AgG (connector)
Approvals	UL 508, 30 V AC/DC : 0.1A

Product adaptations

Rear output (see dimensions)

Protected plunger for harsh environment

Special cable, length of cable/connector/stripping

■ -40 °C operating temperature

Principles

Function

Four-terminal double break two-way contact element (form Zb). The 2 moving contacts are electrically isolated from one another.

Snap-action contact

0

Dimensions

Warning:

The product information contained in this catalogue is given purely as information and does not constitute a representation, warrantly or any form of contractual commitment. Crouzet Automatismes SAS and its subsidiaries reserve the right to modify their products without notice. It is imperative that we should be consulted over any particular use or application of our products and it is the responsability of the buyer to establish, particularly through all the appropriate tests, that the product is suitable for the use or application. Under no circumstances will our warrantly apply, nor shall we be held responsible for any application (such as any modification, addition, deletion, use in conjunction with other electrical or electronic components, circuits or assemblies, or any other unsuitable material or substance) which has not been expressly agreed by us prior to the sale of our products.

OP setting index