
CHARGING SOLUTIONS
for e-mobility


E-MOBILITY WITHOUT LIMITS

LAPP HELPS YOU REACH YOUR DESTINATION WITH CERTIFIED 

PRODUCTS FOR CHARGING AT CHARGING STATIONS AND WALL 

BOXES, ALONG WITH SOCKETS FOR HOUSEHOLDS AND INDUSTRY.

TABLE OF CONTENTS

MODE 3 CHARGING CABLES 2

 Cable variants 3

 Power variants 4

 Connector types 4

 Connector design 5

MODE 2 CHARGING CABLES 6

 Properties 7

TECHNICAL DATA 8

 Mode 3 charging cables 9

 Mode 2 charging cables 13


3

CABLE VARIANTS

THE SIMPLE SOLUTION

THE COMPACT VARIANT

FOR SIMPLE HANDLING

The patented LAPP HELIX is a quick-
charge cable that rolls back up to auto-
matically take its original shape after 
charging is complete. As such, users 
don’t have to spend time rolling it up by 
hand – the HELIX is quick and safe to 
store away. 

MODE 3 CHARGING CABLES
FOR USE ON PUBLIC CHARGING STATIONS AND WALL BOXES

SMOOTH

HELIX

SPIRAL


4 5

POWER VARIANTS

CONNECTOR TYPES

Cable type Current strength Variant Cable design Charging power

Smooth,  
Spiral,  
Helix

32 A 1-phase 3G6 mm² + 0.5 mm² 7.4 kW

32 A 3-phase 5G6 mm² + 0.5 mm² 22 kW

Type 2 connector

32 A 
Up to 22 kW 
IEC certified
Silver-plated contacts

Type 2 coupling

32 A 
Up to 22 kW 
IEC certified
Silver-plated contacts

The DESIGN connector’s housing con-
sists of three shells, although custom-
ised design variations are possible in all 
colour combinations. 

The light material and slim shape of the 
DESIGN connector makes it ideal for 
everyday use in the private sector.

The robust HEAVY DUTY connector is 
suitable for particularly demanding pro-
fessional applications, e.g. public 
charging stations, carsharing or parcel 
services.

The connector, which is made of solid 
material and is directly injection mould-
ed, consists of a hard component in the 

HEAVY DUTY LINE

DESIGN LINE

LOGO AND 
COLOURS
Using custom logos and company col-
ours ensures that the connectors re-
flect your corporate design, making the 
charging cable part of your product 
family.

Type 2 coupling

Type 2 connector

connector and a soft component around 
the handle and anti-kink protection, 
which ensures a secure grip in these 
areas.

The HEAVY DUTY connector is hazard 
free, even under extremely high levels 
of stress. This reduces your mainte-
nance and service costs.

CONNECTOR DESIGN


6 7

MODE 2 CHARGING CABLES
FOR CHARGING ON HOUSEHOLD OR INDUSTRIAL SOCKETS

PROPERTIES

VARIABLE
•  For charging on household or industrial 

sockets (country-specific variants 

available)

•  Control box fitted with a type 2 

coupling on the vehicle side

•  Custom design with variable cable and 

coupling colour

USER FRIENDLY
•  Simply plug-in and charge

•  Automatically detects the maximum 

charging current through coding in the 

power cable

•  The charging procedure is fully 

automatic and ends as soon as the 

battery is charged 

SAFE
• IEC certified

•  Meets IEC standard 62752

•  Integrated differential current sensor 

for excellent safety

•  Temperature sensors in the power 

connector and control box detect 

impermissible heat build-up, and 

reduce the charging current or 

interrupt the charging procedure if the 

permissible temperature is exceeded

•  Protection rating IP55 (control box)

•  Rollover safe

POWERFUL
•  Up to 22 kW possible (with CEE 

connector and 32 A power cable)


220~

PPCP

N PE L1

L3 L2

34,5~

54
,5

~

PPCP

N PE L1

L3 L2

220~

34,5~

54
,5

~

8 9

~220

~34,5

~
54

,5

LAPP CHARGE CHARGING COUPLING 
TYPE 2 · DESIGN LINE

Variants

1 phase 32 A - type LC2-KU321  Cable 3G6+0.5 mm² (prEN 50620)

3 phase 32 A - type LC2-KU323 Cable 5G6+0.5 mm² (prEN 50620) 

Electrical properties

Assembly 1 phase L1, N, PE, PP, CP

Assembly 3 phase L1, L2, L3, N, PE, PP, CP

Current in the power contacts 32 A (L1, L2, L3, N, PE)

Current in the control contacts 2 A (CP, PP)

Rated operating voltage 

Power contacts 1 phase 250 VAC/3 phase 450 VAC

Rated operating voltage 

Control contacts 30 VDC (CP, PP)

Isolation voltage 500 V

Coding resistance (between PP and PE) 680 Ω ±1% (20 A), 220 Ω ±1% (32 A)

Contact resistances reduced by more than the standard requirement 
through optional soldering of the power contacts

Mechanical properties

Power contacts (L1, L2, L3, N, PE) Lamella contacts silver-plated brass

Control contacts (CP, PP) Lamella contacts silver-plated brass 

Material housing Reinforced thermoplastic 

 moulding material

General properties

Protection rating IP44 (mated or 

 unmated with dust cap)

Operating temperature range -30 °C to +50 °C

Standard IEC 62196-1 and IEC 62196-2

Approvals CE-compliance, VDE-certified

The LAPP CHARGE charging cable with 
coupling type 2 is a connector for charg-
ing electric vehicles that establishes the 
connection between the electric vehicle 
and the charging cable set. The three-
part shell construction means that vari-
ous colour variants can be taken into 
consideration if customised colours are 
requested. Standard colours: orange/
black. Dust cap is included.

Optional: 
Customer logo

The slim design guarantees ergonomic 
use.

MODE 3 CHARGING CABLES

SPECIFICATIONS
MODE 3 AND MODE 2 CHARGING CABLES


10 11

~230

44
,5

44,5

99

212

34,5

6355
,5

70

LAPP CHARGE CHARGING CONNECTOR 
TYPE 2 · DESIGN LINE

Variants

1 phase 32 A - type LC2-KU321, Cable 3G6+0.5 mm² (prEN 50620)

3 phase 32 A - type LC2-KU323 Cable 5G6+0.5 mm² (prEN 50620) 

Electrical properties

Assembly 1 phase L1, N, PE, PP, CP

Assembly 3 phase L1, L2, L3, N, PE, PP, CP

Current in the power contacts 32 A (L1, L2, L3, N, PE)

Current in the control contacts 2 A (CP, PP)

Rated operating voltage 

Power contacts 1 phase 250 VAC/3 phase 450 VAC

Rated operating voltage 

Control contacts 30 VDC (CP, PP)

Isolation voltage 500 V

Coding resistance (between PP and PE) 680 Ω ±1% (20 A), 220 Ω ±1% (32 A)

Contact resistances reduced by more than the standard requirement 
through optional soldering of the power contacts

Mechanical properties

Power contacts (L1, L2, L3, N, PE) Nickel-plated or silver-plated brass 

Control contacts (CP, PP) Nickel-plated or silver-plated brass 

Material housing Reinforced thermoplastic moulding 

  material

General properties 

Protection rating IP44 (mated)

Operating temperature range -30 °C to + 50 °C

Standard IEC 62196-1 and IEC 62196-2

Approvals CE-compliance, VDE-certified

The LAPP CHARGE charging plug type 2 
is a connector for charging electric vehi-
cles that establishes the connection be-
tween the charging cable set and the in-
frastructure’s charging socket. The 
three-part shell construction means that 
various colour variants can be taken into 
consideration if customised colours are 
requested. Standard colours: orange/
black. 

Optional: 
Customer logo

The slim design guarantees ergonomic 
use. 

LAPP CHARGE CHARGING COUPLING 
TYPE 2 · HEAVY DUTY LINE

Electrical properties

Assembly (contacts) 1 phase L1, N, PE, PP, CP

Assembly (contacts) 3 phase L1, L2, L3, N, PE, PP, CP

Current in the power contacts 32 A (L1, L2, L3, N, PE)

Current in the control contacts 2 A (CP, PP)

Rated operating voltage 

Power contacts 200/346 V - 240/415 V

Rated operating voltage 

Control contacts 30 V (CP, PP)

Isolation voltage 500 V

Coding resistance (between PP and PE) 680 Ω ±1% (20 A), 220 Ω ±1% (32 A)

Contact resistances reduced by more than the standard requirement 
through optional soldering of the power contacts

Mechanical properties

Power contacts (L1, L2, L3, N, PE) Silver-plated brass

Control contacts (CP, PP) Nickel-plated brass

Hard components material PA6 (30% glass fibre filling)

Soft components material (handle area) TPE

General properties 

Protection rating IP44 (mated)

Operating temperature range -30 °C to +50 °C

Standard IEC 62196

Approvals CE-compliance, VDE-certified

The LAPP CHARGE charging cable with 
coupling type 2 is a connector for charg-
ing electric vehicles that establishes the 
connection between the electric vehicle 
and the charging cable set. The coupling, 
which is made of solid material and is di-
rectly injection moulded, consists of a 
black hard component in the connector 
and a soft component around the handle 
and anti-kink protection, which creates a 
comfortable grip in these areas. Custom-
ised colour requests can be taken into 
consideration here. Standard colours:  
orange (RAL 2003) and grey (RAL 7000). 
Dust cap is included.

Optional: 
Customer logo

MODE 3 CHARGING CABLES MODE 3 CHARGING CABLES


12

285 mm1465 mm

4490 mm

6000 mm

4190 mm
IC-CPD

44,2

198

44

93

57
,851

LAPP CHARGE CHARGING CONNECTOR 
TYPE 2 · HEAVY DUTY LINE

Electrical properties

Assembly (contacts) 1 phase L1, N, PE, PP, CP

Assembly (contacts) 3 phase L1, L2, L3, N, PE, PP, CP

Current in the power contacts 32 A (L1, L2, L3, N, PE)

Current in the control contacts 2 A (CP, PP)

Rated operating voltage 

Power contacts 200/346V - 240/415V

Rated operating voltage 

Control contacts 30 V (CP, PP)

Isolation voltage 500 V

Coding resistance (between PP and PE) 680 Ω ±1% (20 A), 220 Ω ±1% (32 A)

Contact resistances reduced by more than the standard requirement 
through optional soldering of the power contacts

Mechanical properties

Power contacts (L1, L2, L3, N, PE) Nickel-plated brass 

Control contacts (CP, PP) Nickel-plated brass 

Hard components material PA6 (30% glass fibre filling)

Soft components material TPE

General properties

Protection rating IP44 (mated)

Operating temperature range -30 °C to +50 °C

Standard IEC 62196

Approvals CE-compliance, VDE-certified

The LAPP CHARGE charging plug type 2 
is a connector for charging electric vehi-
cles that establishes the connection be-
tween the charging plug on the charging 
infrastructure and the charging cable 
set. The connector, which is made of sol-
id material and is directly injection 
moulded, consists of a black hard com-
ponent in the connector and a soft com-
ponent around the handle and anti-kink 
protection, which creates a comfortable 
grip in these areas. Customised colour 
requests can be taken into consideration 
here. Standard colours: orange (RAL 
2003) and grey (RAL 7000). 

Optional: 
Customer logo

Variants

Basic  vehicle cable and power cable  

  hard-wired with IC-CPD

Vehicle connector Type 2 (IEC 62196)

  Type GB (GB/T 20234)

Power connector 8 A - 10 A Types EF, G, J, K, B (US), I (AUS/NZ)

Industrial connector 

16 A - 32 A CEE 230V 16A, CEE 400V 16A, 

  CEE 230V 32A

Electrical data

Charging power  1-phase 16 A ➔ 3.6 kW

  1-phase 32 A ➔ 7.4 kW

  3-phase 32 A ➔22 kW

Nominal voltage 110 – 240 V

Mains frequency 50 – 60 Hz

Residual current circuit

breaker (RCD) Type A ≤ 30 mA AC, ≤ 6 mA DC

Safety functions • Self-test

  • Monitoring of CP communication

  •  Monitoring of protective  

conductor (not IT-Variant)

  • Relay monitoring

  • Detection of overcurrent, 

    undervoltage, overvoltage 

  • Temperature monitoring IC-CPD

  • Temperature monitoring 

   Power connector 

   (country specific)

  • Leakage current detection

Properties

Operating temperature IEC -25 °C to +50 °C, 

  UL -30 °C to +40 °C

Protection class IP55 and 3R

Dimensions 

 IC-CPD  285 x 125 x 84 mm

Weight

 IC-CPD approx. 1.3 kg

 Total weight of mode 2

 charging cable 3.66 kg

EU Directives, Standards 

2014/35/EU Low Voltage Directive

2014/30/EU Electromagnetic 

  Compatibility Directive

2011/65/EU RoHS

2012/19/EU  Waste of Electrical and Electronic 

Equipment

IEC 61851-1 Electric vehicle conductive 

  charging system

IEC 62752 In-cable control and 

  protection device for 

  mode 2 charging of electric

  road vehicles (IC-CPD)

LAPP CHARGE 
MODE 2 CHARGING CABLE

MODE 3 CHARGING CABLES MODE 2 CHARGING CABLES

Power connector or 
industrial connector

Type 2 coupling

Sealing cap

Custom logo


Lapp Systems GmbH
Stuttgart Headquarters
Oskar-Lapp-Str. 5 · D-70565 Stuttgart · Germany
Phone: +49 711 7838 - 04
Fax: +49 711 7838 - 863520
www.lappsystems.de · info@lappsystems.de

Follow LAPP on

You can find our terms of trade at 
www.lappsystems.de03

/1
9.

1.
00

0


