Switches and Controls

Transforming Customer Needs into Customer Solutions

At Carling Technologies, we do much more than manufacture electrical components. We engineer powerful solutions. Working closely with your product team, we can tailor switching and circuit protection solutions that meet your application needs — cost effectively.

Since our founding in 1920, there are few products we haven't turned on, fewer industries that haven't turned to us. With five ISO registered manufacturing locations and technical sales offices worldwide, Carling Technologies now ranks among the world's largest privately owned manufacturers of hydraulic/magnetic circuit breakers, thermal circuit protectors, electrical switches and assemblies, power distribution centers and electronic control systems. What makes all our switches and controls especially attractive is their superior performance and reliability — both hallmarks of Carling Technologies.

We have over 2000 employees working through offices and manufacturing sites across the globe, providing engineered solutions to leading electronic and industrial OEMs in a variety of industries, including:

- Electronics (telecom, medical, computers, office automation)
- Transportation (on/off road vehicles, trucks, buses, boats)
- Commercial Facilities Control
- Industrial Controls
- Appliances
- Factory Automation

We look forward to helping you create safe, reliable products that exceed the tough demands of today's applications. You'll find our commitment to excellence consistently delivers "Quality by Design," our company's mission.

Our commitment to quality products begins with our investment in research and development. Not only does Carling have a team of highly-qualified engineers on staff, we equip them with the industry's most advanced computer-aided design tools.

Our engineering team will work closely with yours to advance your project from initial product concepts to final design and manufacturing. Using industry-leading CAD/CAM software, Carling engineers can evaluate multiple design alternatives as well as develop products, tooling and manufacturing processes concurrently. The result? Functionally superior, aesthetically pleasing products — produced faster and at a lower cost.

We can even share electronic files that can be easily incorporated into the rest of your design. Just one more reason you'll think of Carling as much more than an approved vendor, but rather as a proven partner.

Our automated call center system ensures that your calls are routed to the right Customer Care person for prompt attention. Our customer care personnel are technically trained to discuss your requirements and provide the advice and services you expect from Carling Technologies. Each member of the Carling Customer Care team is technically trained on our standard products, and Application Engineers are also available to answer your more advanced technical questions. In addition, Carling is proud to offer a global network of fully trained representatives and distributors, who are always ready to service you.

Carling Technologies' Products

Within this catalog, you'll find a comprehensive line of switches and controls, including rocker, toggle, pushbutton, rotary, and sealed switches, and electronic controls. We also offer hydraulic/magnetic and ground fault circuit breakers, thermal circuit protectors, digital switching systems and power distribution centers. For more information on our other products, please request one of the catalogs listed on the inside back cover of this catalog, or go to:

How To Use This Catalog

www.carlingtech.com.

Please refer to the Contents, located on this page, and the Product Selector Guide, located on pages 2 and 3, for the type of switch or control required. Each switch or control Series is located under an alphabetical code. Each code refers you to the specific pages covering an individual Series. Product features/specifications and dimensional drawings are provided to assist you with product selection.

Follow our easy step-by-step catalog number sequence to construct the switch or control, which meets your needs. An ordering format and an example for constructing a catalog number are provided for each Series.

www.carlingtech.com

Our website also offers a fast and easy way for you to configure part numbers and check stock on-line for your switch and control needs. Our on-line product selector will guide you to a valid Series based on your requirements, and the on-line product configurator will help you build a valid part number. A stock check feature is also included at www.carlingtech.com. Product Selector, Configurit, Product pages & PDF files make the Carling Technologies web site your "one stop shop" for quick and thorough product information.

Customer Care Center

For additional application assistance, we urge you to consult with our experienced staff in our Customer Care Center. Our Technical and Engineering staff has extensive test, research and development capabilities, and have assisted many customers in solving unique design and application problems with standard or customized products. Please refer to our location listing on the back of this catalog, for contact information for your area.

We look forward to working with you.

The range of temperatures that switches can perform at may be effected by various factors, including current load, voltage, foreign contaminant environmental conditions, frequency of operation, etc. As a result, switches should be tested for suitability under actual application conditions, before making a final product selection. Operating temperature is defined as the temperature of the switch at rated current plus ambient tem The product information published in this catalog is subject to change without notice. Modification of material, finishes, technical specifications an agency approvals may occur as part of our continual pursuit of product enhancement. All statements, technical information and recommendation are based on facts and tests we believe to be reliable. The product described may be used in a variety of applications. Since the user's product information, specific use application, and conditions of use are all outside of Carlingswitch's control. IT IS THE RESPONSIBILITY OF THE PURCHASER T DETERMINE THE SUITABILITY OF THESE PRODUCTS FOR THE PURCHASER'S SPECIFIC USE AND THE PURCHASER ASSUMES ALL ASSOCIATED RISKS. The purchaser should review applicable codes and standards such as UL, NEMA, CSA, VDE, OSHA and others for recommended practices and afety standards along with electrical ratings as marked on product to ensure compatibility of product performance to application requirements. Warranty Policy Carling Technologies, Inc. (Seller) warrants that goods sold hereunder shall be free of defects in material and workmanship for one year from date of shipment. In the event of such defects, the Seller's only obligation shall be the replacement or the cost of the defective goods, themselves, excluding, without limitation, labor costs, which are or may be required in connection with the replacement or reinstall tion of the goods. This warranty is the Seller's sole obligation and excludes all other remedies or warranties, express or implied, including warrantie of merchantability and fitness for a particular purpose, whether or not purposes or specifications are described herein. This Warranty expressly excludes any and all incidental, special and/or consequential damages of any nature. Seller further disclaims any responsibility for injury to person or damage to or loss of property or value caused by any product which has been subjected to misuse, negligence, or accident; or misapplied, or modified or repaired by a person or persons not authorized by the Seller or which have been improperly installed

Contents			
		Page	
Product S	Selector Guide	2	
	Rocker Switches	_	
R/RSC	CURVETTE®, Non-illuminated, SP	4	
LRA	Curvette, Illuminated, SP	5	
651/652	Non-illuminated, SP	6	
610/620	Non-illuminated, SP	7	
611/621	Rocker/paddle/VISI-ROCKER®, SP or DP	8	
622/632	Non-illuminated and Illuminated, SP or DP	9	
RG	Super Curvette, Non-illuminated, SP or DP		
LRG	Super Curvette, Illuminated, DP	11	
T	Mini-TIPPETTE®, Non-illuminated, SP or DP	12	
LTA	Mini-Tippette, Illuminated, SP	13	
Rocker Si TG/LTG	SP or DP	14	
TTG	SP in DP base	15	
TLG	SP with Indicator Light	16	
	signation Chart	17	
Tippette S		18	
	Non-illuminated, SP or DP	19	
LTIL	Illuminated SP	19	
LTIG	Lighted Tippette, SP or DP	19	
	ocker and Bracket Styles	20	
	ctuator Styles	21	
Tippette M	ounting Bracket Styles	22	
LS Torrelo Su	Softspot® Illuminated	23	
Toggle Sv LT	Illuminated toggle with 3 color lighting	24	
F	Single pole	25	
G	Double pole	26	
H/I	3-pole and 4-pole, heavy duty, high voltage	_	
C	Single pole, toggle/paddle	28	
D	Single pole, all nylon	29	
110	(110, 112, 2BK, 2BL) SP and DP, 1-6 amp	30	
DK/EK	Heavy Duty, SP and DP, AC/DC	31	
MAAOA/215	SP high temperature	32	
	on Switches	00	
16-3P	SP, light actuation force	33	
172 P26	SP, high-amperage, shallow back mount SP, AC rated for 8 amps	34 35	
P27	SP, AC rated for shallow back mount	36	
641	SP and DP	37	
110	SP and DP, AC/DC	38	
P	Heavy Duty metal construction, SP	39	
PP	Heavy Duty plastic construction, SP	40	
Rotary			
R135	SP, ON-OFF repeating action	41	
700/800	Selector switches up to 8 positions	42	
	ocker Switches	40	
V	CONTURA®, SP or DP	43	
V	Contura II & III Ordering Scheme	48	
V	Contura IV Ordering Scheme Contura V Ordering Scheme	50 52	
V	Contura X, XI, XII Ordering Scheme	53	
V	Actuators Separately	55	
V	Accessories	56	
VP	Contura VP-Series Illuminated Indicator	58	
Ĺ	L-Series, SP or DP	60	
L	L-Series, Ordering Scheme	62	
L	L-Series, Accessories	64	
	Sealed Rocker Switch Markings	69	
Controls	8:	70	
LD	Dimmer Pateta	70	
LMR LW	Mirror Rotate Washer/Wiper	72 73	
	ogy/Agency Appovals	75 75	
	373307090		

		MINIATU	IRE ROCKER		
Series	R/LRA/RSC	621/651	622/632	RG/LRG	T/LTA/TG/LTG
Poles					
single	•	•	•	•	•
double		•	•	•	•
Ratings	dry circuit to 20A 125VAC 15A 250VAC	dry circuit to 12A 125VAC 10A 250VAC	dry circuit to 16A 125VAC 10A 250VAC	dry circuit to 20A 125VAC 15A 250VAC	dry circuit to 20A 125VAC 10A 250VAC
Actuator					
rocker	•	•	•	•	•
lever					•
paddle	•	•		•	•
plunger					•
toggle (bat)					•
Mounting hole	.480" x 1.072"	.508" x .756"	.508" x .756"	.866" x 1.182"	.550" x 1.125" 1
Specifications	12.19mm x 27.23mm	12.9mm x 19.2mm	12.9mm x 19.2mm	22mm x 30mm	13.97mm x 28.57mm
snap-in mount	•	•	•	•	•
Termination					
.187 tab		•	•		•
solder lug	•	•	•	•	•
.250 tabs	•			•	•
wire leads	•	•			•
PC terms	•	•			
incandescent			•	•	
LED	•		•	_	•
neon	•		•	•	•
Approvals	UL, CSA, VDE	UL, CSA, VDE	UL, CSA	UL, CSA, VDE	UL, CSA
See pages	4-5	6,8	9	10-11	12-16

 $^{^1}$ Double pole TG/LTG mounting hole is 1.00" x 1.125" (25.4mm x 28.57mm)

Double pole To/LTG induiting fibre is 1.00 X 1.123 (20.4) init X 20.3/11ini y						
	SEALED ROCKE	R	ROCKER	ROT	ARY	
Series	V	L	LTIL/LTIG/TIG	R135	700/800	
			T I			
Poles			(3 pole also available)			
single	•	•	•	•	•	
double	•	•	•			
Ratings	dry circuit to 15A 24VDC 15A 125VAC 10A 250VAC	dry circuit to 15A 125VAC 10A 250VAC	dry circuit to 20A 125VAC 26A 250VAC	up to 3A 125VAC 1.5A 250VAC 5A12VDC	up tp 6A 125VAC 3A 250VAC	
Actuator						
rocker	•	•	•			
paddle	•	•	•			
rotary				•	•	
Mounting hole	1.450" x .830"	1.734" x .867"	1.450" x .830"	.375" dia 9.52mm-bushing	.500" dia 12.7mm	
Specifications	36.83mm x 21.08mm	44mm x 22mm	36.83mm x 21.08mm	.500" dia 12.7mm-snap-in		
snap-in mount	•	•	•	•		
bushing mount				•	•	
screw mount			•			
Termination						
.187 tab		•	•		•	
solder lug	•		•		•	
.250 tabs	•	•	•		•	
screw terminals			•			
wire leads	•		•	•		
Sealing	•	•	•			
Illumination						
incandescent	•	•	•			
LED	•	•				
neon	•		• 			
Approvals	UL, CSA, VDE	00.00	UL, CSA, VDE	UL, CSA	UL, CSA	
See pages	43-56	60-68	19	41	42	

For VP-Series Illuminated Indicators, see page 58.

			TOGGLE			
Series	C/D	F/G/H/I	DK/EK	110	MAAOA/215	LT
	T. A					
Poles		(3 & 4 Pole also available)				
single	•	•	•	•	•	•
double		•	•	•		•
Ratings	up to 20A 125VAC 10A 250VAC	dry circuit to 20A 125VAC 20A 277VAC	up to 20A 125VAC/DC 10A 250VAC/DC	up to 6A 125VAC/DC 3A 250VAC/DC	up to 20A 125VAC 10A 250VAC 1/2HP 125-250VAC	dry circuit to 15A 125VAC 10A 250VAC
Actuator						
paddle	•	•				•
toggle (bat)	•	•	•	•	•	•
toggle (ball)			•	•		
Mounting hole	.500" dia	.500" dia	.500" dia	.500" dia	.656" x 1.218"	.5" dia
Specifications	12.7mm	12.7mm	12.7mm	12.7mm	16.66mm x 30.54mm	12.7mm
snap-in mount					•	
bushing mount	•	•	•	•		•
Termination						
.187 tab		•				•
solder lug .250 tabs	•	•		•		•
screw terminals	•	•		•	•	•
wire leads	•	•	•	•	•	•
PC terms	•	•	•	•	•	•
Sealing	•	•				•
Illumination		•		•		
incandescent						
neon						
Approvals	UL, CSA	UL, CSA, VDE	UL, CSA	UL, CSA	UL, CSA	,
See pages	28-29	25-27	31	30	32	24

		PUSI	HBUTTON		
Series	641/110	P/PP	16-3P	170/172	P26/P27
			4) E		
Poles					
single	•	•	•	•	•
double	•				
Ratings	up to 10A 125VAC 5A 250VAC	dry circuit to 20A 125VAC 15A 250VAC	up to 3A 125VAC	up to 15A 125VAC 10A 250VAC	dry circuit to 6A 125VAC 3A 250VAC
Mounting hole	.500" dia	.500" dia	.500" dia	.500" dia	.500" dia
Specifications	12.7mm	12.7mm	12.7mm	12.7mm	12.7mm
bushing mount	•	•	•	•	•
Termination solder lug .250 tabs	•	•	•	•	:
screw terminals		•		•	
wire leads	•	•	•	•	•
PC terms	•				
Approvals	UL, CSA	UL, CSA, TUV	UL, CSA	UL, CSA	UL, CSA
See pages	37-38	39-40	33	34	35-36

CONTROLS					
Series	LD Dimmer	LW Wiper	LMR Mirror		
Poles					
multi-function	•	•	•		
Ratings	up to	up to	up to		
	10A 12VDC	8A 12VDC	1A 12VDC		
	5A 24VDC	4A 24VDC	.5A 24VDC		
Actuator					
joystick			•		
rocker	•				
paddle	•	•			
Mounting	.867" x 1.73	34" 22mm x 44mm, sn	iap-in mount		
Termination					
.187 tab		•			
.250 tabs	•				
wire leads			•		
Sealing	•	•	•		
Illumination					
LED	•	•			
See pages	70	73	72		

Curvette® R/RSC-Series Single Pole Rocker & Paddle Switches

Curvette R/RSC-Series Single Pole Rocker and Paddle Switches

Since its introduction, the Curvette switch has become the barometer for versatility and performance in the miniature switch market. Self cleaning contacts, International approvals, along with a wide variety of circuits, ratings, and actuator options makes the Curvette the switch of choice for many markets including Appliance, HVAC, Office Lighting, Transportation, Commercial Food and Lawn and Garden.

Dielectric Strength

UL/CSA:

1000V - live to dead metal parts

VDE:

4000V - live to dead metal parts;

750V - across open contacts

Electrical Life

100,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

Actuator

Style

Actuator

Color

Bezel Color/Style

NO LEGEND

I-O horizontal

I-O vertical

OFF-ON vertical

OFF-ON horizontal

dual OFF-ON I-O

5 ROCKER LEGEND

Rocker Leaend

molded in

0

8

9

Visi-Rocker End/ Legend Color

hot stamp

0

Α

В

D

F

н

1 BASE PART NUMBER: SERIES/CIRCUITRY/RATING¹/TERMINATION 10A 250 VAC; 16A 125 VAC; 3/4 HP 125-250 VAC; 10(4) A 250 VACu T85 Solder Lugs .250 Tabs Wire Leads

Base Part Number

Solder Lugs OFF-NONE-ON **RA900 RA901 RA905** ON-NONE-ON **RB900 RB901 RB905** ON-OFF-ON³ RC910 RC911 RC915 OFF-NONE-(ON)2 **RD220 RD221 RD225** 15A 250 VAC; 20A 125 VAC; 3/4 HP 125-250 VAC Solder Lugs 250 Tabs OFF-NONE-ON RSCA200 RSCA201 ON-NONE-ON RSCB200 RSCB201

2 A0 M P	CTUATOR STYLE momentary rocker paddle	R V	rocker visi-rocker (2 color)

3 ACTUATOR COLOR B black	W white

4 BEZEL CO STANDARI B black W white	OLOR/STYLE	<i>OVAL</i> 1 black 2 white	
	- 0		

6 VISI-ROCKER END/LEGEND COLOR

n/a В black visi-red w white

NOTES

PC Terminals also available, consult factory for details.

- For additional ratings, consult factory. Rating is 8A 250 VAC, 12A 125 VAC, 1/2 HP 125-250 VAC, and must specify M actuator style.
- Not rated at 3/4 HP 125-250 VAC
- indicates momentary function.

Curvette LRA-Series Single Pole Lighted Rocker & Paddle Switches

Curvette LRA-Series Single Pole Lighted Rocker & Paddle Switches

Since its introduction, the Curvette switch has become the barometer for versatility and performance in the miniature switch market. This lighted version features the very same self cleaning contacts, International approvals, along with a wide variety of circuits, ratings, and actuator options makes the Curvette the switch of choice for sundry other markets including HVAC, Office Lighting, Transportation, Commercial Food and Lawn and Garden.

Dielectric Strength

UL/CSA:

1000V-live to dead metal parts VDE:

4000V - live to dead metal parts;

750V - across open contacts

Electrical Life

100,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

MOUNTING HOLE Panel Thickness: .025 min. - .187 max. Specific cutout dimension range dependent on panel thickness and material. Consult factory.

1 BASE PART NUMBER: SERIES/CIRCUITRY/RATING²/TERMINATION 125 neon lamp (use 125N in Selection 5 Lamp Voltage)

10A 250VAC; 16A 125VAC; 10(4)A 125VACu

Solder Lugs .250 Tabs Wire Leads OFF-NONE-ON LRA210 LRA211 LRA215 250 neon lamp (select 250N in selection 5 Lamp Voltage)

15A 250 VAC; 10A 250VAC; 16A 125vAC; 10(4)A 250 T85

Solder Lugs .250 Tabs Wire Leads OFF-NONE-ON LRA910 LRA911 **LRA915** Incandescent lamp (select 006V-024V in selection 5 Lamp Voltage)

Solder Lugs .250 Tabs Wire Leads

OFF-NONE-ON LRA510 **LRA511** LRA515

2 ACTUATOR STYLE

paddle

10A 30V

R rocker translucent

rocker clear

3 ACTUATOR COLOR

translucent clear amber amber white С clear P vellow G¹ green s red В¹ blue pale red red

4 BEZEL COLOR/STYLE

STANDARD black

W white black

5 LAMP VOLTAGE

006V 6 volts incandescent 012V 12 volts incandescent

018V 18 volts incandescent

024V 24 volts incandescent 125N1 125 volts neon

250N1250 volts neon

NOTES

LED illumination, PC terminals, independent lamps, and additional color options are available. Consult factory,

Neon lamps not available with blue or green actuators.

Consult factory for additional ratings.

651/652-Series Sub-Miniature Rocker Switches

This sub-miniature switch is ideal for applications with back panel size constraints. It fits in a standard rectangular cutout & is designed to provide ease of insertion along with superior panel retention qualities. A high profile rocker & butt-action contacts provide the user with a crisp positive-type feel & electrical ratings to 12A 125VAC 10A 250VAC. A variety of ratings, circuitry & termination choices will appeal to many market segments including Handheld Appliance, Power Supplies, Audio-Visual & Telecom.

Dielectric Strength

UL/CSA:

1000V-live to dead metal parts

Electrical Life

100,000 cycles- maintained 50,000 cycles- momentary

50,000 cycles- T-rating

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

5 ROCKER LEGEND

n/a black visi-red white

6 VISI-ROCKER END/LEGEND COLOR

1 SER	RIES			
651	Matte Finish	652	Gloss Finish	

2 CIRCUITRY/RATING/TERMINATION 10A 250VAC, 10A 125VAC, 1/4 HP, 125-250 VAC					
Í	.187 Solder Lugs	.187	PC Terms	PC Rt. Angle	Wire Leads
ON-NONE-OFF	121	122	123	124	125
(ON)-NONE-OFF ON-NONE-(OFF)	261¹ 361¹	262 362	263 363	264 364	265 365
ON-NONE-ON ON-NONE-(ON)	421 561¹	422 562	423 563	424 564	425 565
ON-OFF-ON (681 ²	682	683	684	686
ON-OFF-(ON) (ON)-OFF-(ON)	781 ² 881 ²	782 882	783 883	784 884	785 885
, , , ,					

3 ACTUATOR COLOR ³ B black	W white	
4 BASE COLOR ³	W white	

	molded in⁴	hot stamp	
NO LEGEND	0	0	
OFF-ON vertical	1	Α	
OFF-ON horizontal	_	В	
I-O horizontal	8	D	
I-O vertical	9	E	
O on rocker end	_	F	
II-O-I vertical	_	G	
II-O-I horizontal	_	Н	

Additional ratings (including 14V T) & color options are available; Consult factory.

- Rated 12A 125VAC, 6A 250 VAC, 1/4HP 125-250VAC,
- Rated 8A 125-250VAC, 1/4HP 125-250VAC.
- Additional colors available. Consult factory for details.
- Available with Visi-Rocker option only.
- Indicates momentary function.

610/620-Series Miniature Rocker Switches

The miniature 610/620-Series switches are double insulated and available in single or double pole configurations. These snap-in mounted switches are offered with either a paddle or rocker actuator and with ratings up to 8 amps. Applications include: Handheld Appliance, Power Supplies, Audio-Visual, Telecom, and Computers.

Dielectric Strength

UL/CSA:

1000V - live to dead metal parts & opposite polarity

Electrical Life

50,000 cycles- single pole 50,000 cycles- double pole

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

2 TERMINAL SEALING 0 none

Ε

I-O vertical

epoxy sealed terminals

G

1 BASE PART NUMBER: SERIES/CIRCUITRY/RATING¹/TERMINATION¹ 4A 250VAC; 8A 125VAC Single Pole						
ON-NONE-ON	Solder Lugs 62011421	PC Term 62011422				
ON-NONE-(ON)	62011431	62011432				
ON-OFF-ON	62011461	62011462				
ON-OFF-(ON)	62011471	62011472				
(ON)-OFF-(ON)	62011481	62011482				
Double Pole						
ON-NONE-ON	62012421	62012422				
ON-NONE-(ON)	62012431	62012432				
ON-OFF-ON	62012461	62012462				
ON-OFF-(ON)	62012471	62012472				
(ON)-OFF-(ON)	62012481	62012482				

3 LEGEND	
	hot stamp
NO LEGEND	0 .
ON-OFF vertical	Α
ON-OFF horizontal	В
I-O horizontal	D

NOTES

Base part number specifies black rocker and bezel. To specify paddle actuator, change 2nd digit of part number from 2 to 1 (ex. 6<u>1</u>012421) For additional ratings and colors, consult factory.
() indicates momentary function.

611/621-Series Single/Double Pole Rocker & Paddle Switches

The patriarch of the Carling line of sub-miniature switches has its roots deep in the Appliance, Audio Visual, Power Supply, and Telecom markets. The 611/621-Series compact size, sleek styling, actuator and termination choices make this switch a cost effective solution to most any switching need. International approvals, single or double pole circuitry, and ratings to 11A 125VAC further the broad appeal of this product family.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts & opposite polarity VDE: 4000V - live to dead metal parts; 1250V - opposite polarity & across open contacts

Electrical Life

50,000 cycles- single pole 50,000 cycles- double pole

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

02110313	- [0] -	9	_ V
1 Base Part Number	2 Epoxy Sealing	3 Rocker Legend	4 Visi-Rocker End Color

1 BASE PART NU	MBER: SERIE	S/CIRCUITRY/RATIN	NG ² /TERMINAT	ION			
	187 Tabs⁴	.080 Solder Lugs	PC Terms	Wire Leads	PC Frt. Mount	PC Back Mount	.187 Solder Lugs
Single Pole; 4A 2	50VAC; 8A 12	'5VAC; 6(4) A 250V'					
ON-NONE-OFF	62116919	-	-	62111914	621111918 ⁶	62111917 ⁶	62111916
ON-NONE-ON	62116929	62116421	62111422	62111924	621111828 ⁶	62111927 ⁶	62111926
ON-OFF-ON ³	-	62111461	62111462	62111263 ⁷	-	-	-
ON-NONE-(ON)3	-	62111431	62111432	62111233 ⁷	-	-	-
ON-OFF-(ON) ³	-	62111471	62111472	62111273 ⁷	-	-	-
(ON)-OFF-(ON) ³	-	62111481	62111482	62111283 ⁷	-	-	-
Double Pole; 4A 2	250VAC; 8A 1	25VAC; 6(4) A 250V					
ON-NONE-OFF	62115919	-	-	62112914	621122918 ⁶	62112917 ⁶	62112916
ON-NONE-ON	62115929	62115420	62112422	62112924	621122928 ⁶	62112927 ⁶	62112926
ON-OFF-ON ³	-	62112461	62112462	62112263 ⁷	-	-	-
ON-NONE-(ON)3	-	62112431	62112432	62112233 ⁷	-	-	-
ON-OFF-(ON) ³	-	62112471	62112472	62112273 ⁷	-	-	-
(ON)-OFF-(ON) ³	-	62112481	62112482	62112283 ⁷	-	-	-

2 TE	RMINAL SEALING
0	none
Е	epoxy sealed terminals

NOTES

- Base part number specifies black rocker with black bezel. To specify paddle actuator change 2nd digit from 2 to 1. ex.: 61115919= black paddle with black bezel. For additional ratings & colors, consult factory.
- 2 Dry circuit rating is available, consult factory.
- Not available with 6(4) A 250 V rating or VDE approval.
- 4 6(4)A 250V VDE approved rating available with On-none-Off and On-none-On circuits only.
- 5 Available with visi-rocker option only.
- 6 Consult factory for PC footprint.
- 7 Rated 2A 250VAC, 5A 125 VAC resistive.
- () Indicates momentary function.

	3 ROCKER LEGEN	ID		
ı		molded in⁵	hot stamp	
ı	NO LEGEND	0	0	
ı	OFF-ON vertical	n/a	Α	
ı	OFF-ON horizontal	n/a	В	
ı	I-O horizontal	8	D	
ı	I-O vertical	9	E	
ı	O on rocker radius	n/a	F (Indicates ON)	

4 VISI-ROCKER END COLOR

N n/a V visi-red W visi-white

622/632-Series Miniature Rocker Switches

A high powered offering packed into a compact sized envelope, the 622/632-Series is a staple of the Appliance, Food Service, Transportation, and General Purpose markets. The silver-alloy butt contacts will handle inrush spikes up to 125 amps and steady state current to 16A 125VAC. The lighted 632-Series features a multitude of illumination circuit options available with LED, incandescent and neon style lamps.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts & opposite polarity

Electrical Life

50,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

1 BASE PART NUMBER: SERIES/CIRCUITRY/RATING ² /TERMINATION 8A 250VAC; 12A 125VAC; 1/2 HP 125-250VAC 622-SERIES NON-ILLUMINATED ROCKER			
ON-NONE-OFF (Single Pole)	Solder Lugs 622121	.187 Tabs 622122	
ON-NONE-OFF (Double Pole)	622221	622222	
632-SERIES ILLUMINATED ROCKER ON-NONE-OFF (Single Pole, dependent lamp) schematic 1	632121	632122	
ON-NONE-OFF (Single Pole, independent lamp) schematic 3	632321	632322	
ON-NONE-OFF (Single Pole, independent lamp unballasted) schematic 5	632521	632522	
ON-NONE-OFF (Double Pole, dependent lamp w/ 5 terms.) schematic 2	632221	632222	
ON-NONE-OFF (Double Pole, dependent lamp w/ 4 terms.) schematic 4	632421	632422	

2 ACTUATOR COLOR ⁴ 622 (non illuminated)	632 (illuminated)
B black	1 clear amber
W white	2 clear red
	3 clear blue ³
	4 clear green
	5 clear

3 B/	ASE COLOR4			
В	black	W	white	

NOTES 1

For all incandescent or LED lamps specify 5 in 5th digit of part number. Example 6321<u>5</u>1-1B-CN

- 2 10A 250VAC, 16A 125 VAC rating available for select single pole circuits, consult factory for details. 3
- Available with incandescent lamps only.
- Additional colors available. Consult factory for details.

4 LAMP VOLTAGE/STYLE¹ N 622 (non illuminated) 1 unballasted LED 2 6V LED 3 12V LED 4 24V LED	A 6V incandescent C 12V incandescent E 18V incandescent H 24V incandescent J 125V neon K 250V neon
--	--

4 24V LLD		K	250V neon	
5 ROCKER LEGEND				
h	ot stamp			
NO LEGEND	N .			
OFF-ON vertical	Α			
OFF-ON horizontal	В			
I-O horizontal	D			
I-O vertical	E			
O on rocker radius	F			

RG-Series Single/Double Pole Rocker & Paddle Switches

The double pole version of the R-Series incorporates the same sleek lines as the original Curvette, in a double pole envelope. Features include silver-plated butt-action contacts which afford ratings to 20A/125, 15A 250VAC and withstand peak inrush currents up to 100 amps. Paddle or rocker actuators and a choice of solder lug, .250 Tab and wire lead terminations enable this switch to adapt to high current applications within the Power Supply, Appliance, Exercise Equipment and Music Equipment Industries.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts & opposite polarity 1250V - opposite polarity & across open contacts VDE: 4000V - live to dead metal parts; 1250V - opposite polarity & across open contacts

Electrical Life 50,000 cycles Mechanical Life 100,000 cycles

Operating Temperature -40°F to 185°F (-40°C to 85°C)

1 BASE PART NUMBER: SERIES/CIRCUITRY/RATING¹/TERMINATION 15A 250 VAC, 20A 125 VAC, 3/4 HP 125-250 VAC, 14(6)A 250 VAC

====, ====, =			
	Solder Lugs	.250 Tabs	Wire Leads
Standard Base			
OFF-NONE ON (Single Pole)	RGSCA900	RGSCA901	RGSCA905
ON-NONE-ON (Single Pole)	RGSCB900	RGSCB901	RGSCB905
OFF-NONE-ON (Double Pole)	RGSCC900	RGSCC901	RGSCC905
ON-NONE-ON (Double Pole)	RGSCD900	RGSCD901	RGSCD905
European Base (22 x 30 mm c	cutout)		
OFF-NONE ON (Single Pole)	RGSEA900	RGSEA901	RGSEA905
ON-NONE-ON (Single Pole)	RGSEB900	RGSEB901	RGSEB905
OFF-NONE-ON (Double Pole)	RGSEC900	RGSEC901	RGSEC905
ON-NONE-ON (Double Pole)	RGSED900	RGSED901	RGSED905

2 ACTUATOR STYLE P paddle		R	rocker
3 ACTUATOR COLOR ¹ B black		W	white
4 BEZEL COLOR¹ B black		w	white
5 ROCKER LEGEND			
NO LEGEND	hot stamp		
OFF-ON vertical	0 A		
OFF-ON vertical OFF-ON horizontal	B		
I-O horizontal	D		
I-O vertical	E		
DUAL OFF-ON , I-O vertical	Н		
DUAL OFF-ON, I-O horizontal	J		

LRG-Series Double Pole Rocker & Paddle Switches

The double pole version of the R-Series incorporates the same sleek lines as the original Curvette, in a double pole envelope. This illuminated version features silver-plated butt-action contacts with ratings to 20A/125, 15A 250VAC and withstand peak inrush currents up to 100 amps. Clear or translucent style rocker actuators and a choice of solder lug, .250 Tab and wire lead terminations enable this switch to adapt to high current applications within the Power Supply, Appliance, Exercise Equipment and Music Equipment Industries.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts & opposite polarity

Electrical Life

50,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature

-40°F to 185°F (-40°C to 85°C)

1 BASE PART NUMBER: SERIES/CIRCUITRY/RATING¹/TERMINATION 15A 250 VAC, 20A 125 VAC, 3/4 HP 125-250 VAC

Solder Lugs .250 Tabs Wire Leads

Actuator

Actuator

Color

Bezel

Color/Style

Standard Base OFF-NONE ON LRGSCK610 LRGSCK611 LRGSCK615 European Base (22 x 30 mm cutout)

OFF-NONE ON (Single Pole) LRGSEK610 LRGSEK611 LRGSEK615 15A 6-24 V3

Standard Base OFF-NONE ON

Base Part Number

LRGSCK510 LRGSCK511 LRGSCK515 European Base (22 x 30 mm cutout)

OFF-NONE ON (Single Pole) LRGSEK510 LRGSEK511 LRGSEK515

2 ACTUATOR STYLE

rocker (translucent) rocker (clear)

3 AC	TUATOR COLOR	L ³	lime green
Α	amber	Р	yellow
$B^{3,5}$	blue	R	red (clear)
C⁴	white/clear	S	red
G⁵	green	W	pale red

4 BEZEL COLOR white black **5 ROCKER LEGEND** hot stamp NO LEGEND 0 OFF-ON vertical OFF-ON horizontal В D I-O horizontal I-O vertical E DUAL OFF-ON, I-O vertical н DUAL OFF-ON, I-O horizontal

Lamp Voltage

Rocker

Leaend

6 LAMP VOLTAGE ²	
006V 6V incandescent	024V 24V incandescent
012V 12V incandescent	125N 125V neon
018V 18V incandescent	250N 250V neon

- Additional ratings, colors and clear style actuators are available. Consult factory. Incandescent lamps must specify 15A 24V rating only.
- 3 Available with incandescent lamps only.
- Clear color provided where specified with clear style rocker. Available with clear style rocker only.

T-Series Single Pole Rocker & Paddle Switches

The predecessor to the Curvette series whose versatility has allowed it to stand the test of time. Traditional styling coupled with self cleaning contacts, integrated wire leads, a multitude of circuits, ratings, and actuator choices has made the TA/LTA-Series appeal to a wide range of markets, including Appliance, HVAC, Food service, Transportation.

Dielectric Strength

UL/CSA:

1000V - live to dead metal parts VDE:

4000V - live to dead metal parts; 750V - across open contacts

Electrical Life

100,000 cycles

Mechanical Life

100.000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

1 BASE PART NUMBER: SERIES/CIRCUITRY/RATING*/TERMINATION

	Solder Lugs	.250 Tabs	Wire Leads			
10A 250 VAC, 15A	125 VAC, 3/4 HP 12	5-250 VAC				
ON-NONE-OFF	TA200	TA201	TA205			
ON-NONE-ON	TB200	TB201	TB205			
ON-OFF-ON	TC200	TC201	TC205			
10A 250 VAC, 15A	125 VAC, 3/4 HP 12	5-250 VAC, 10(4) A 250VAC T85	u ⁶		
ON-NONE-OFF	TA800	TA801	TA805			
ON-NONE-ON	TB800	TB801	TB805			
ON-OFF-ON	TC800	TC801	TC805			
5A 250 VAC, 10A 125 VAC, 1/2 HP 125-250 VAC						
(ON)-NONE-OFF	TA10A	TA10B	TA10F			
ON-NONE-(OFF)	TA10L	TA10M	TA10T			
ON-NONE-(ON)	TB10A	TB10B	TB10F			
T-SERIES W/ PLU	NGER ACTUATOR ^{1,2}					
10A 250 VAC 16A	105 VAC 1/0 HD 10	5 250 VAC				

10A 250 VAC, 16A 125 VAC, 1/2 HP 125-250 VAC

OFF-NONE-(ON) TA25B-PLB-B TA25F-PLB-B ON-NONE-(OFF) TA25T-PLB-B

T SERIES W/ MOMENTARY ROCKER ACTUATOR

10A 250 VAC, 15A 125 VAC, 20A 125-250 VAC "H", 3/4 HP 125-250 VAC (ON)-NONE-OFF TA22B-TLB-B TA22M-TLB-B ON-NONE-(OFF)

2 ACTUATOR STYLE T rocker P paddle	PS	short paddle
3 ACTUATOR COLOR ⁵ B black	w	white
4 BEZEL COLOR ⁵ B black	w	white

NOTES

Imprinting is available. Consult factory.

- Optional plunger support option is available for applications requiring extensive lateral travel, consult factory for details. Maintained circuit not available with TA22 and TA25 Series.
- .187 tab terminals also available. Consult factory for catalog number callout. Additional ratings are available. Consult factory.
- Additional colors are available. Consult factory.
- UL, CSA & VDE Approved.
- () Indicates momentary function

LTA-Series Single Pole Lighted Rocker Switches

The illuminated predecessor to the Curvette series whose versatility has allowed it to stand the test of time. Traditional styling coupled with self cleaning contacts, integrated wire leads, a multitude of circuits, ratings, and actuator choices has made the LTA-Series appeal to a wide range of markets including Appliance, HVAC, Food service, Transportation, and sundry other markets as well.

Dielectric Strength

UL/CSA:

1000V - live to dead metal parts 750V - across open contacts

Electrical Life

100,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

1 BASE PART NU 10A 250VAC; 15A OFF-NONE-ON		HP 125-250VA .250 Tabs		Wire Leads
2 ACTUATOR ST T rocker P paddle	YLE ³	PS	short paddle	
3 ACTUATOR CO A amber C clear	LOR¹	R G	red green ²	

4 BEZEL COLOR¹ B black	W white
5 LENS COLOR ^{2,3} / no lens -A amber -C clear	-G green -R red -LU blue
6 LAMP VOLTAGE ² 006V 6V incandescent 012V 12V incandescent 018V 18V incandescent	024V 24V incandescent 125N 125V neon 250N 250V neon

- Additional ratings and colors are available. Consult factory for details.
- Neon lamps not recommended with green or blue rocker/lenses. Lens color is specified only if actuator style is P or PS. If style is T (rocker), then use / as the code in position 5.

TG/LTG-Series Rocker Switches

The TG-Series Mini Tippette rocker switches are single or double pole and feature an all nylon double-insulated construction. These switches are designed with snap-in mounting for fast, low cost assembly. The illuminated version (LTG) is available with either a paddle or rocker actuator. These AC rated switches are also suitable for low-voltage DC applications in a wide range of markets including Appliance, HVAC, Food service, and Transportation.

Dielectric Strength

UL/CSA:

1000V - live to dead metal parts

Electrical Life

50.000 cycles- maintained 25,000 cycles- momentary

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 150°F (0°C to +65.6°C)

Actuator

Color

6 ACTUATOR STYLE

7 ACTUATOR COLOR²

paddle

black

8 BASE COLOR² black

9 LENS COLOR³

amber

10 LAMP VOLTAGE

incandescent

12V

18V

24V

28V

6 volt

12 volt

18 volt

24 volt

28 volt

Base Color

С

clear

Lens Color

Т

w

neon

Lamp

rocker

white

white

125N 125 volt neon

250N 250 volt neon

red

Voltage

LTG Double Pole with Indicator Lights

Circuit

2 CIRCUIT

See Circuit Designation Chart Page 17.

3 CENTER POSITION

Base Part Number

Center OFF, Three position C No Center OFF, Two position 0

4 RATING

40 5A 250VAC, 10A 125VAC, 1/2HP 125-250VAC

41 5A 250VAC, 10A 125VAC

50 10A 250VAC, 15A 125VAC, 3/4HP 125-250VAC

10A 250VAC, 15A 125VAC 51

5 TERMINIATION/FUNCTION

3 IENWINATIO	N/FUNCTION			
	solder lug	.250 tab QC	.187 tab QC	wire leads
ON-NONE-OFF	0	1	3	5
(ON)-NONE-OFF	Α	В	D	F
ON-NONE-(OFF)	L	M	R	T
ON-NONE-ÒN É	0	1	3	5
ON-NONE-(ON)	Α	В	D	F
ON-OFF-ON (0	1	3	5

NOTES

Imprinting is available. Consult factory.

Panel Cut-Out Recommendations: For sheet metal panels, switch must enter panel in same direction as the punch. (Burr on bottom.) Test cut hole in actual material. TG available with circuits A, B, C, D, E, F; LTG available with circuits G, H, I, J, M, N, P, Q, R, T, U, V, Y, Z. See page 17.

Termination

- Custom colors are available. Consult factory.
- Specify lens color for LTG-Series only.
- () Indicates momentary function.

TTG-Series Rocker Switches

The TTG-Series Mini Tippette snap-in rocker switches consist of two single pole illuminated or non-illuminated switches in a common base. Each pole can have the same or different switch function. These switches are AC rated up to 20 amps and are also suitable for low-voltage DC applications, in a wide range of markets including Appliance, HVAC, Food service and Transportation.

Dielectric Strength

UL/CSA:

1000V - live to dead metal parts

Electrical Life

50,000 cycles- maintained 25,000 cycles- momentary

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 150°F (0°C to +65.6°C)

1 BASE PART NUMBER: SERIES

Two Single Pole switches in one base TTG

2 CIRCUIT

See Circuit Designation Chart Page 17.

3 BASIC SWITCH NUMBER TA ON-NONE-OFF

ON-OFF-ON ON-NONE-ON ON-NONE-OFF, lighted

4 RATING

NOTES

5A 250VAC, 10A 125VAC, 1/2HP 125-250VAC

5A 250VAC, 10A 125VAC, 5A 125VAC L 11

20 10A 250VAC, 15A 125VAC, 3/4HP 125-250VAC

21 10A 250VAC, 15A 125VAC

10A 250VAC, 15A 125VAC, 20A 125-250VAC H, 3/4HP 125-250VAC 22

5 TERMINATION/FUNCTION

	solder lug	.250 tab QC	.187 tab QC	wire leads
ON-NONE-OFF	0	1	3	5
(ON)-NONE-OFF	Α	В	D	F
ON-NONE-(OFF)	L	M	R	T
ON-NONE-ON	0	1	3	5
ON-NONE-(ON)	Α	В	D	F
ON-OFF-ON (0	1	3	5

rocker paddle 7 ACTUATOR COLOR liahted 5 unlighted² amber С В black clear w green G white LU blue R red 8 BASE COLOR² В black w white 9 LENS COLOR³

green blue

PS

short paddle

R

W

red

white

10 LAMP VOLTAGE incandescent

amber

clear

c

6 ACTUATOR STYLE

neon 5 125N 125 volt neon **6V** 6 volt 12V 12 volt 250N 250 volt neon

G

LU

18V 18 volt 24V 24 volt 28V

28 volt

Imprinting is available. Consult factory.

Imprinting is available. Consult factory.

Panel Cut-Out Recommendations: For sheet metal panels, switch must enter panel in same direction as the punch. (Burr on bottom.) Test cut hole in actual material.

TTG available with circuits A,B,C,D,E,F,L,T,U.

Custom colors are available. Consult factory.

Specify lens color only if Basic Switch Number is LTA (lighted) with paddle actuator. If not, leave blank. Neon lamps (125V or 250V) not recommended with green or blue actuators and lenses.

Specify lamp voltage only if basic switch is LTA (lighted)

Indicates momentary function.

TLG-Series Rocker Switches

The TLG-Series Mini Tippette snap-in rocker switches are 1000V - live to dead metal parts single pole, rocker or paddle actuated with an adjacent indicator light. These single-actuator-switches are AC rated to 50,000 cycles- maintained 20 amps and are also suitable for low voltage DC applica- 25,000 cycles- momentary tions, in a wide range of markets including Appliance, Mechanical Life HVAC, Food service and Transportation.

Dielectric Strength

UL/CSA:

100,000 cycles

Operating Temperature

32°F to 150°F (0°C to +65.6°C)

Number

1 BASE PART NUMBER: SERIES

TLG Single Pole with adjacent Indicator Light

2 CIRCUIT¹

See Circuit Designation Chart Page 17.

3 LENS DESIGN

D diamond long Line

4 LENS COLOR

G w white amber green clear R

Design

5 BASIC SWITCH NUMBER⁴

ON-NONE-OFF ON-OFF-ON

LTA OFF-NONE-ON, lighted ON-NONE-ON

6 RATING

5A 250VAC, 10A 125VAC, 1/2HP 125-250VAC 10

5A 250VAC, 10A 125VAC, 5A 125VAC L 11

20 10A 250VAC, 15A 125VAC, 3/4HP 125-250VAC

21 10A 250VAC, 15A 125VAC 22

10A 250VAC, 15A 125VAC, 20A 125-250VAC H, 3/4HP 125-250VAC

C

Imprinting is available. Consult factory

Panel Cut-Out Recommendations: For sheet metal panels, switch must enter panel in same direction

as the punch. (Burr on bottom.) Test cut hole in actual material. Available with circuits $G,\,H,\,I,\,J,\,K.$

Neon lamps (125V or 250V) not recommended with green or blue actuators and lenses.

Custom colors are available. Consult factory.

Specify lens color only if Basic Switch Number is LTA (lighted). If not, leave blank.

Indicates momentary function. ()

ON-NONE-OFF (ON)-NONE-OFF ON-NONE-(OFF) ON-NONE-ON ON-NONE-(ON) ON-OFF-ON	0 A	.250 tab QC 1 B M 1 B 1	.187 tab QC 3 D R 3 D 3	wire leads 5 F T 5 F 5
--	--------	---	---	--

P	paddle	T	rocker
0.40	CTUATOR COLORS	liabi	and 2

9 ACTUATOR COLOR ³		lighted ²	
unli	ghted	A am	ber
В	black	C cle	ar
W	white	G gre	een
		LU blu	ie
		R rec	1

10 BASE COLOR³ w black white

11 L	ENS COLOR ^{2,4}				
A	amber	G	green	R	red
C	clear	LU	blue	W	white

12	LAMF	סע י	LTA	GE
inc	andes	scen	t	

Style

neon 125N 125 volt neon 6 volt 12V 12 volt 250N 250 volt neon 18V 18 volt

28 volt

24 volt

24V

28V

CONTACT TERMINAL
 Will make contact with switching lever

CONTACT TERMINAL AND SWITCH LEVER

O ISOLATED TERMINAL Does not make contact with switching lever

BULB

Tippette Switches

-		77	\sim
_	ect	٠.	पन्न

Contact Rating	15 amps, 125 VAC
_	10 amps, 250 VAC
	3/4 HP 125-250 VAC
	15 amps, 12-30 VDC
Life	25,000 cycles circuit dependent
	50,000 cycles circuit dependent
	consult factory for applicable circuits.
Contacts	. Fine silver, silver cad-oxide
Terminals	Brass or copper/silver plate 1/4"
	(6.3mm) Quick Connect terminations standard.
	Solder lug - Brass Tin Plated
	Wire Lead 16 gauge standard 105°C
	600VAC

Screw Terminals - Brass

Mechanical

Endurance 100,000 cycles minimum

The Tippette Series is a traditionally styled rocker switch, available in sealed or unsealed versions. These switches are appropriate for use in those applications not requiring the more stringent sealing protection of the V-Series and L-Series switches. The Tippette Series is available in both illuminated and non-illuminated versions and features a wide variety of circuits, actuator styles and bracket options. This versatile offering includes international agency certifications and ratings to 26 amps for select circuits.

Physical

Lighted	. Incandescent - rated 10,000 hours Neon - rated 25,000 hours
Seals	Bracket - Actuator WBL/MBL optional external gasket panel seal
Base	

Agency Certifications

Select circuits and constructions with IEC approvals are available. Consult factory.

Mounting

^{*}Angled corners are suggested for optimum fit. Standard rectangular cutout is acceptable.

Base Part Number

Actuator Style

Actuator Color

Bracket

1 BASE PART NUMBER: SERIES/POLES/CIRCUITRY ^{8, 11,13} /RATING ⁷ /TERMINATION ¹⁰ 10A 250VAC, 15A 125VAC, 3/4 HP 125-250VAC, 15A 6-28VDC ⁷								
		ıble Pole b		,	Double F	Pole		
solder	.250	screw	wire		solder	.250	screw	wire
	tab	term.	leads			tab	term.	leads
lug				ON NONE OFF	lug			
TIGA50	TIGA51	TIGA54	TIGA55	ON-NONE-OFF	TIGK50	TIGK51	TIGK54	TIGK55
TIGA5A	TIGA5B	TIGA5E	TIGA5F	(ON)-NONE-OFF	TIGK5A	TIGK5B		TIGK5F
TIGA5L	TIGA5M	TIGA5S	TIGA5T	ON-NONE-(OFF)	TIGK5L	TIGK5M		TIGK5T
TIGB50	TIGB51	TIGB54	TIGB55	ON-NONE-ON	TIGL50	TIGL51	TIGL54	TIGL55
TIGB5A	TIGB5B	TIGB5E	TIGB5F	ON-NONE-(ON)	TIGL5A	TIGL5B	TIGL5E	TIGL5F
TIGC50	TIGC51	TIGC54	TIGC54	ON-OFF-ON '	TIGM50	TIGM51	TIGM54	TIGM55
TIGC5A	TIGC5B	TIGC5E	TIGC5F	ONOFF-(ON)	TIGM5A		TIGM5E	TIGM5F
TIGC5L	TIGC5M	TIGC5S	TIGC5T	(ON)-OFF-(ON)	TIGM5L		TIGM5S	TIGM5T
Three Po		110033	HGC51	(014)-01 1 -(014)	Four Pol		HGWISS	HGINIST
solder	.250	screw	wire _.		solder	.250	screw	wire _.
lug	tab	term.	leads		lug	tab	term.	leads
TIHK50	TIHK51	TIHK54	TIHK55	ON-NONE-OFF	TIĪK50	TIIK51	TIIK54	TIIK55
TIHK5A	TIHK5B	TIHK5E	TIHK5F	(ON)-NONE-OFF	TIIK5A	TIIK5B	TIIK5E	TIIK5F
TIHK5L	TIHK5M	TIHK5S	TIHK5T	ON-NONE-(OFF)	TIIK5L	TIIK5M	TIIK5S	TIIK5T
TIHL50	TIHL51	TIHL54	TIHL55	ON-NONE-ON	TIIL50	TIIL51	TIIL54	TIIL55
TIHL5A	TIHL5B	TIHL5E	TIHL5F	ON-NONE-(ON)	TIIL5A	TIIL5B	TIIL5E	TIIL5F
TIHM50	TIHM51	TIHM54	TIHM54	ON-OFF-ON	TIIM50	TIIM51	TIIM54	TIIM55
TIHM5A	TIHM5B	TIHM5E	TIHM5F		TIIM50	TIIM5B	TIIM5E	TIIM5F
				ONOFF-(ON)				
TIHM5L	TIHM5M	TIHM5S	TIHM5T	(ON)-OFF-(ON)	TIIM5L	TIIM5M	TIIM5S	TIIM5T
VDE API	PROVED							
10A 250	VAC. 15A	125VAC, 12	(6)A 250V	AC T85				
		ıble Pole b			Double F	Pole		
solder	.250	wire			solder	.250	wire	
lug	tab	lead			lug	tab	lead	
TIGA90	TIGA91	TIGA95		ON-NONE-OFF	TIGK90	TIGK91	TIGK95	
TIGB90	TIGB91	TIGB95		ON-NONE-ON	TIGL90	TIGL91	TIGL95	
TIGC90	TIGC91	TIGC95		ON-OFF-ON	TIGM90	TIGM91	TIGM95	

TIGC95 ON-OFF-ON TIGM90 TIGM91 TIGM95 Additional ratings up to 20A 125-277VAC, 1 1/2HP 125 VAC, 2HP 250VAC are available.

2 ACTUATOR STYLE

Angular/Smooth Face Gloss¹² Angular/Cross Serations Gloss¹²

Flatted/Smooth Face Gloss¹⁵ Angular/Longline Serrations Gloss^{1,12} Long Smooth/Narrow¹⁶

7N Witch's Hat/Wide¹

Curved/Smooth Face Matte³ Curved/Smooth Face Gloss³ **6S 7**S

Rounded Paddle/Smooth Face Gloss¹ Witch's Hat/Narrow¹⁵

3 ACTUATOR COLORS

WH white **BL** black

4 BRACKET STYLE Screw Mount⁶ В Screw Mount^{5,14} Screw Mount⁵ Screw Mount⁵ NRI Nylon Black

Watershedding Black Marine Style Black Metal Snap-In⁵ Black Metal Snap-In⁵ WBL FΝ FN BLK FN SS Stainless Steel Snap-In FW Wide Stainless Steel Snap-In⁵

NOTES

3

11

NBL. FN. & FW brackets only.

2 For single pole switch in a single pole base, specify TIL with single pole circuitry/rating/termination.

NBL, WBL, & MBL brackets only. With 6M actuator, brackets also will be matte finish.

RD red

6M & 6S actuators only

Not available with 6M & 6S actuators.

6 Consists of WBL bracket, neoprene seal, and dummy rivets at open holes. Consult factory for agency approval status.

All ratings are appropriate for usage in low voltage applica-8

For additional special circuits, see page 21. Custom colors are available, consult factory.

10 .187 tab and PC terminations are also available. Consult factory for catalog number callout.

() momentary

12 Not available with WBL or MBL style brackets.

13 Additional circuits available. See page 21. 14 Available with single pole TIL-Series only.

15 Available with bracket A, C or H only.

Not available with MBL or H brackets. Can be supplied as a double rocker to control separate poles of a TIG, TIH or TII switch. Consult factory for details.

Base Part Number

6N

Actuator

Consult factory for specifics.

Actuator

Color

Lens Color

Bracket

Lamp Voltage

Style 1 BASE PART NUMBER: SERIES/POLES/ILLUMINATION/CIRCUITRY12/RATING10/TERMINATION14

10A 250VAC, 15A 125VAC, 3/4 HP 125-250VAC, 15A 15-28VDC illuminated Single Pole in Double Pole base illumi illuminated Double Pole

solder .250 wire solder .250 screw screw wire tah tah leads term leads lug term LTILA50 LTILA51 LTIGK50 LTIGK51 LTILA54 LTILA55 ON-NONE-OFF LTIGK54 LTIGK55 (ON)-NONE-OFF LTIGK5A LTILA5A LTILA5B LTILA5E LTILA5F LTIGK5B LTIGK5E LTIGK5F LTILA5L LTILA5M LTILA5S LTILA5T ON-NONE-(OFF) LTIGK5L LTIGK5M LTIGK5S LTIGK5T LTILB50 LTILB51 LTILB54 LTILB55 ON-NONE-ON LTIGL50 LTIGL51 LTIGL54 LTIGL55 LTILB5F ON-NONE-(ON) LTILB5A LTILB5B LTILB5E LTIGL5A LTIGL5B LTIGL5E LTIGL5F LTILC50 LTILC51 LTILC54 LTILC55 ON-OFF-ON LTIGM50 LTIGM51 LTIGM54 LTIGM55 LTIGM5B LTIGM5E LTIGM5F LTILC5A LTILC5B LTILC5E LTILC5F ON--OFF-(ON) LTIGM5A LTILC5L LTILC5M LTILC5S LTILC5T (ON)-OFF-(ON) LTIGM5L LTIGM5M LTIGM5S LTIGM5T

Additional ratings up to 12A 250VAC, 17A 125 VAC, 3/4 HP 125 VAC, 1HP 250VAC are available. Consult factory for specifics.

Three pole switch is also available: Substitute H for fourth digit of part number. ex. LTIHK51

NOTES

NBL, FN, & FW brackets only. Double pole circuits provided with 3 pole base. LTIL-Series with NBL, FN, & FW brackets only.

NBL, WBL, & MBL brackets only. With 6M actuator, bracket will also be matte finish. 1S, 1C, 1L & 7S with NBL bracket only available with LTIL-Series.

6M, 6S actuators only.

Not available with 6M and 6S actuators. Not recommended with neon lamps.

Consists of WBL bracket, neoprene seal, dummy rivets at open holes. Consult factory for agency approval status. Not recommended with blue or green lenses.

10 All ratings are appropriate for usage in low voltage applications

Custom colors and additional bracket styles are available, consult factory. () - momentary

All double throw circuits supplied with two lenses. To specify two different lens colors, specify second color, after first 13 color. (ex. LTIGM51-6S-BL-RC/GN-WBL-12V)

14 .187 tab and PC terminations are also available. Consult factory for catalog number callout.

2 ACTUATOR STYLE⁴

Angular/Smooth Face Gloss¹ Angular/Cross Serations Gloss 1C Angular/Longline Serrations Gloss **6M** Curved/Smooth Face Matte Curved/Smooth Face Gloss **6S** Rounded Paddle/Smooth Face Gloss²

3 ACTUATOR COLOR"

WH white RD red **BL** black

4 LENS COLOR¹⁵

RC red AM amber GN green⁷ LU blue7 CL clear WH white

5 BRACKET STYLE

NBL Nylon Black Watershedding Black WBL MBL Marine Style Black Metal Snap-In FN Black Metal Snap-In^{4,6} **FN BLK** Stainless Steel Snap-In 4,6

6 LAMP VOLTAGE

incandescent

FN SS

neon9

125N 125 volt 250N 250 volt

6V 6 volt 12V 12 volt

24V 24 volt 28V 28 volt 18V 18 volt

Special Circuits for Tippette Rocker Switches

Circuit	Position 1	Position 2	Position 3
Progressive Two Circ	uit		
GG	BOTH CIRCUITS ON	ONE CIRCUIT ON	OFF
GG	BOTH CIRCUITS (ON)	ONE CIRCUIT ON	OFF
Single Pole Triple Thr	ow		
GE	ON	ON	ON
Two Circuit			
GH	CIRCUIT 1 ON	BOTH CIRCUITS ON	CIRCUIT 2 ON
GP	CIRCUIT 2 ON	CIRCUIT 1 ON	OFF
Reversing Double Po	le Double Throw		
GO	ON	OFF	ON
GX	ON	NONE	ON

⁽⁾ Indicates momentary function.

Dimensional Specifications: in. [mm]

TAPPED HOLE Standard with A & B Brackets

CLEARANCE HOLE tandard with C Bracket

MOUNTING HOLE

(Nylon Snap-in Brackets)
Panel Thickness:
.030 min. - .250 max.

* Angled corners are suggested for optimum fit. Standard rectangular cutout is acceptable.

LS-Series Rocker Switches

The LS-Series Softspot illuminated rocker switches feature a three-color high brightness light sequence, from a single lamp. These switches are designed with a standard nylon snap-in bracket and "Drip-Dry" construction that protects the front panel from dust and moisture, and are ideal for Marine and Transportation industry applications.

Dielectric Strength

1000V - live to dead metal parts

Electrical Life

50,000 cycles- maintained 25,000 cycles- momentary

Mechanical Life

100,000 cycles

Operating Temperature

0°F to 150°F (-17.8°C to +65.6°C)

2 LIGHTING SEQUENCE^{1,2}

Angled corners are suggested for optimum fit. Standard rectangular cutout is acceptable.

1 BASE PART NUMBER: SERIES/POLES/ILLUMINATION/ CIRCUITRY2/RATING/TERMINATION3

On to ott the first in	O/ 1 = 1 11111111			
10A 250VAC, 15A	125VAC, 3/4	HP 125-250	OVAC, 15A 15	5-28VDC
Single Pole	solder lug	.250 tab	screw term.	wire leads
ON-NONE-OFF	LS1510 ~	LS1511	LS1514	LS1515
ON-NONE-(OFF)	LS1520	LS1521	LS1524	LS1525
(ON)-NONE-OFF	LS1530	LS1531	LS1534	LS1535
ON-NONE-ON	LS1540	LS1541	LS1544	LS1545
ON-NONE-(ON)	LS1550	LS1551	LS1554	LS1555
ON-OFF-ON (LS1560	LS1561	LS1564	LS1565
ONOFF-(ON)	LS1570	LS1571	LS1574	LS1575
(ON)-OFF-(ON)	LS1580	LS1581	LS1584	LS1585

	a o_ o_ a.	,_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
	position 1	position 2	position 3
01	red	red	red
02	amber	amber	amber
03	green	green	green
10	red		none
11	red	clear	red
12	red	clear	amber
12 13	red	clear	green
14	red	clear	blue
15	red	clear	clear
20	amber		none
20 21 22 23	amber	clear	red
22	amber	clear	amber
23	amber	clear	
24	amber	clear	green blue
25	amber	clear	clear
25 30 31 32 33 34 35	green		none
31	green	clear	red
32	green	clear	amber
33	green	clear	green
34	green	clear	blue
35	green	clear	clear
40	blue		none
41	blue	clear	red
42	blue	clear	amber
43	blue	clear	
44	blue	clear	green blue
45	blue	clear	clear
50	clear		none
51	clear	clear	red
52	clear	clear	amber
53	clear	clear	green
54	clear	clear	blue
55	clear	clear	clear

3 ACTUATOR COLOR4

BL black WH white

4 BASE COLOR⁴

BL black WH

white

5 LAMP VOLTAGE² neon

125 125 volts neon 250 250 volts

incandescent 006 012 12 volts

18 volts

- Independent lamp is standard. Dependent lamp with ON-OFF function (including momentary) is available with Lighting Sequences 10, 20, 30, 40 $\,$ and 50. (No light in OFF position.)
- Green and blue not recommended with 125 volt or 250 volt neon lamps. Additional terminations available. Consult factory. 2
- Custom colors available. Consult factory.
- () Indicates momentary function.

LT-Series Toggle Switches

The LT-Series illuminated toggle switches feature a three-color lighting sequence from a single lamp. These lighted toggles contain neoprene bushing seals for dust and moisture protection and provide a simple way to dress-up most any Marine or Transportation industry panel. A variety of circuits and terminations are available.

Dielectric Strength

1000V-live to dead metal parts

Electrical Life

50,000 cycles- maintained 25,000 cycles- momentary

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

1 BASE PART NUMBER: SERIES/POLES/ILLUMINATION/CIRCUITRY3/RATING/TERMINATION5 10A 250VAC, 15A 125VAC, 3/4 HP 125-250VAC, 15A 15-28VDC

Single P	ole in Dol	ıble Pole b	ase		Double F	ole		
solder	.250	screw	wire		solder	.250	screw	wire
lug	tab	term.	leads		lug	tab	term.	leads
LŤ-1510	LT-1511	LT-1514	LT-1515	ON-NONE-OFF	LŤ-2510	LT-2511	LT-2514	LT-2515
LT-1520	LT-1521	LT-1524	LT-1525	ON-NONE-(OFF)	LT-2520	LT-2521	LT-2524	LT-2525
LT-1530	LT-1531	LT-1534	LT-1535	(ON)-NONÈ-OFÉ	LT-2530	LT-2531	LT-2534	LT-2535
LT-1540	LT-1541	LT-1544	LT-1545	ON-NONE-ON	LT-2540	LT-2541	LT-2544	LT-2545
LT-1550	LT-1551	LT-1554	LT-1555	ON-NONE-(ON)	LT-2550	LT-2551	LT-2554	LT-2555
LT-1560	LT-1561	LT-1564	LT-1565	ON-OFF-ON (LT-2560	LT-2561	LT-2564	LT-2565
LT-1570	LT-1571	LT-1574	LT-1575	ONOFF-(ON)	LT-2570	LT-2571	LT-2574	LT-2575
LT-1580	LT-1581	LT-1584	LT-1585	(ON)-OFF-(ON)	LT-2580	LT-2581	LT-2584	LT-2585

2 ACTUATOR STYLE paddle 1 clear paddle solid color paddle

snapkap style 2 bright chrome 6 satin chrome black molded

- Solid color paddle available with lighting sequence 01, 02, 10 or 20. SnapKap Toggle Lenses are available separately. Consult factory.
- Independent lamp is standard. Dependent lamp with ON-OFF function (including momentary) is available with
- Lighting Sequences 10, 20, 30, 40 and 50. (No light in OFF position.) Green and blue not recommended with 125 volt or 250 volt neon lamps.
- Additional terminations available. Consult factory for details.
- () Indicates momentary function.

3 LI	GHTING SEQ		
	position 1	position 2	position 3
01	red	red	red
02	amber	amber	amber
03	green	green	green
10	red		none
11	red	clear	red
12 13	red	clear	amber
14	red	clear clear	green
15	red red	clear	blue clear
20	amber	Clear	none
21	amber	clear	red
22	amber	clear	amber
23	amber	clear	green
24	amber	clear	blue
25	amber	clear	clear
30	green		none
31 32 33	green	clear	red
32	green	clear	amber
33	green	clear	green
34 35	green	clear	Ы́ие
35	green	clear	clear
40	Бlue		none
41	blue	clear	red
42	blue	clear	amber
43	blue	clear	green
44	blue	clear	Бļue
45	blue	clear	clear
50	clear		none
51 52	clear	clear	red amber
52 53	clear clear	clear clear	green
54	clear	clear	blue
55	clear	clear	clear
- 55	oicai	oldal	oicai

4 LAMP VOLTAGE ⁴	incandescent
neon	006 6 volts
125 125 volts neon	012 12 volts
250 250 volts	018 18 volts
	024 24 volts

F-Series Single Pole Toggle Switches

General purpose workhorses with options tailored to meet most any need. Ratings to 20A 277VAC, various actuator, bushing, termination, and circuit choices allow this versatile switch to easily integrate into a variety of different applications. The F-Series has a storied history in the Marine, Food Service, Generator, Industrial Control, and Office Automation markets and is appropriate for usage in low voltage DC applications as well.

Dielectric Strength

UL/CSA:

1000V - live to dead metal parts

Electrical Life

50,000 cycles- maintained 25,000 cycles- momentary

Mechanical Life

100,000 cycles

Operating Temperature

0°F to 150°F (-17.8°C to +65.6°C)

1 BASE PART NUMBER: SERIES/CIRCUITRY/RATING/TERMINATION' 10A 250VAC; 15A 125VAC; 3/4 HP 125-250VAC

,	Solder Lugs	.250 Tabs	Screw Terminals
ON-NONE-OFF	2FA53	2FA53 /TABS	2FA54
(ON)-NONE-OFF	6FA53	6FA53 /TABS	6FA54
ON-NONE-(OFF)	6FA57	6FA57 /TABS	6FA58
ON-NONE-ON	2FB53	2FB53 /TABS	2FB54
ON-NONE-(ON)	6FB53	6FB53 /TABS	6FB54
ON-OFF-ON	2FC53	2FC53 /TABS	2FC54
ON-OFF-(ON)	6FC57	6FC57 /TABS	6FC58
(ON-OFF-(ON)	6FC53	6FC53 /TABS	6FC54

Additional ratings up to 20A 125VAC, 12A 250VAC, 1HP 120-240 VAC available. Consult factory for specifics.

BAT STYLE TOGGLE	2 AC	TUATO	OR ST	YLE
	BAT	STYLE	TOG	GLE

BAISIYLE	: IOGGLE ²		
unsealed	sealed	toggle length	bushing length
73	78	0.687	0.465
E3	E8	2.000	0.465

3 TAB TERMINALS

/TABS Tab Terminals

(blank) Leave blank if tab terminals not required.

NOTE:

Consult factory for .187 tab, wire lead and combination screw/tab/solder lug termination callouts.

Additional toggle options are available. Consult factory.

^() indicates momentary function.

G-Series Toggle Switches

General purpose workhorses with options tailored to meet most any need. Ratings to 20A 277VAC, international approvals, various actuator, bushing, termination, and circuit choices allow this toggle switch to easily integrate into a variety of different applications. The G-Series has a storied history in the Marine, Food Service, Generator, Industrial Control, and Office Automation markets and is appropriate for usage in low voltage DC applications as well.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts & opposite polarity VDE: 4000V - live to dead metal parts; 1250V - opposite polarity & across open contacts

Electrical Life

50,000 cycles- maintained 25,000 cycles- momentary

Mechanical Life

100,000 cycles

Operating Temperature 32°F to 185°F (0° to 85°C)

Single Pol	e in Double	Pole base		Double Po	le	
10A 250VA	IC, 15A 125	VAC, 3/4 HP 12	25-250VAC			
solder lug	.250 tab	screw term.		solder lug	.250 tab	screw term
2GA50	2GA51	2GA54	ON-NONE-OFF	2GK50	2GK51	2GK54
GA5A	6GA5B	6GA5E	(ON)-NONE-OFF	6GK5A	6GK5B	6GK5E
6GA5L	6GA5M	6GA5S	ON-NONE-(OFF)	6GK5L	6GK5M	6GK5S
2GB50	2GB51	2GB54	ON-NONE-ON	2GL50	2GL51	2GL54
6GB5A	6GB5B	6GB5E	ON-NONE-(ON)	6GL5A	6GL5B	6GL5E
2GC50	2GC51	2GC54	ON-OFF-ON	2GM50	2GM51	2GM54
6GC5A	6GC5B	6GC5E	ON-OFF-(ON)	6GM5A	6GM5B	6GM5E
6GC5L	6GC5M	6GC5S	(ON-OFF-(ON)	6GM5L	6GM5M	6GM5S
10A 250VA	C, 15A 125	VAC, 12 (6)A 2	50VAC T85/55 ENEC	VDE Approve	ed¹	
2GA90	2GA91	-	ON-NONE-OFF	2GK90	2GK91	
2GB90	2GB91	-	ON-NONE-ON	2GL90	2GL91	
2GC90	2GC91	-	ON-OFF-ON	2GM90	2GM91	

2 ACTUATOR STYLE ⁴					
BAT⁵	unsealed 73	sealed 78	toggle length 0.687	bushing length 0.465	
PADDLE	NBL3	NBL8	0.687	0.465	
BAT ² PADDLE ²	D-3B-B -	- D-4B-B	0.687 0.687	0.379 0.379	

- Not available with 73 or NBL3 style toggles, T55 with 78 and NBL8 style toggles.
- 2 All nylon bushing and toggle.
- 3 Consult factory for .187 tab, wire lead and combination screw/tab/solder lug termination callouts.
 - Additional actuator options available. Consult factory.
- 5 Nylon toggle with black ebanol plated bushing.
- () Indicates momentary function.

H/I-Series Toggle Switches

General purpose workhorses with options tailored to meet UL/CSA: 1000V-live to dead metal most any need. Ratings to 17A 125VAC, various actuator, bushing, termination, and circuit choices allow this toggle to easily integrate into a variety of different applica- 50,000 cycles- maintained tions. The H/I-Series has a storied history in the Food service, Generator, Industrial Control, and Office Automation markets and are appropriate for usage in low voltage DC applications as well.

Dielectric Strength

Electrical Life

25,000 cycles- momentary

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

1 BASE PART NUMBER: SERIES/POLES/CIRCUITRY/RATING/TERMINATION ²								
	,	125VAC, 3	/4 HP 125-2	250VAC, 1, 2 or 3 p				
Three F	Pole				Four Po	le		
solder	.250	screw	wire		solder	.250	screw	wire
lug	tab	term.	leads		lug	tab	term.	leads
HK250	HK251	HK254	HK255	OFF-NONE-ON	IK250	IK251	IK254	IK255
HK25A	HK25B	HK25E	HK25F	OFF-NONE-(ON)	IK25A	IK25B	IK25E	IK25F
HK25L	HK25M	HK25S	HK25S	ON-NONE-(OFF)	IK25L	IK25M	IK25S	IK25T
HL250	HL251	HL254	HL25E	ON-NONE-ON	IL250	IL251	IL254	IL25J
HL25A	HL25B	HL25E	HL25F	ON-NONE-(ON)	IL25A	IL25B	IL25E	IL25F
HM250	HM251	HM254	HM255	ON-OFF-ON	IM250	IM251	IM254	IM255
HM25A	HM25B	HM25E	HM25F	ON-OFF-(ON)	IM25A	IM25B	IM25E	IM25F
HM25L	HM25M	HM25S	HM25T	(ON-OFF-(ON)	IM25L	IM25M	IM25S	IM25S
Addition	nal ratings	up to 17A	125VAC, 12	2A 250VAC, 1HP 1	25VAC, 1	1/2 HP 250	VAC and	special
circuits	available.	Consult fa	ctory for s	pecifics.	•			•

2 ACTUATOR	STYLE1				
	unsealed	sealed	toggle length	bushing length	
BAT	73	78	0.687	0.465	
	E3	E8	2.000	0.465	
PADDLE 3	NBL3	NBL8	0.687	0.465	

Additional actuator options available. Consult factory for details.

² Consult factory for .187 tab and combination screw/tab/solder lug termination callouts.

³ Nylon toggle with black ebanol plated bushing.

⁽⁾ Indicates momentary function.

C-Series Single Pole Toggle Switches

The C-Series single pole compact high current toggle switches are ideal for applications with back panel size constraints. These switches feature self-cleaning contacts and ratings up to 20A 125VAC, 10A 250VAC, 1 1/2 HP 125-250VAC. With a rugged metal construction, these switches figure prominently in the Environmental Controls, Marine, Food Service, Vacuum Cleaner and various other general purpose markets with stringent current carrying requirements.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts and opposite polarity.

Electrical Life

25,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to +85°C)

CA20	1 - 73
1	2
Base Part Number	Actuator Style

1 BASE PART NUMBER: SERIES/POLES/CIRCUITRY/RATING/TERMINATION Single Pole 10A 250VAC, 20A 125VAC, 1 1/2 HP 125-250VAC solder .250 wire screw tab leads luq term. CA200 ON-NONE-OFF CA201 CA204 CA205 ON-NONE-ON CB200 CB201 CB204 CB205

2 ACTUATOR	STYLE ¹				
BAT	unsealed 73	sealed 78	toggle length 0.687	bushing length 0.465	

Additional toggle styles available. Consult factory.

D-Series Single Pole Toggle Switches

The D-Series single pole compact high current toggle switches are ideal for applications with back panel size constraints. These switches feature self-cleaning contacts and ratings up to 20A 125VAC, 10A 250VAC, 1 1/2 HP 125-250VAC. With an economical double insulated all-nylon construction, these switches figure prominently in the Environmental Controls, Marine, Food Service, Vacuum Cleaner and various other general purpose markets with stringent current carrying requirements.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts & opposite polarity TUV: 4000V - live to dead metal parts; 750V - across open contacts

Electrical Life

50,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

1 BASE PART NUMBER: SERIES/CIRCUITRY/RATING/TERMINATION 10A 250VAC, 20A 125VAC, 1 1/2 HP 125-250VAC

solder .250 tab leads lua OFF-NONE-ON **DA220** DA221 DA225 ON-NONE-ON **DB220 DB221** DB225 ON-OFF-ON DC220 DC221 DC225

5A 250VAC, 10A 125VAC, 1/2 HP 125-250VAC, 4(4) 250VACμ TUV approved

wire leads DA945¹

2 ACTUATOR STYLE B bat	Р	paddle
3 ACTUATOR COLOR ² B black	W	white
4 BUSHING COLOR ² B black	W	white

NOTES

ON-NONE-OFF

¹ Available with wire leads and ON-OFF circuit only.

² Additional colors available. Please consult factory.

110-Series Heavy Action Toggle Switches

The 110-Series is a compactly designed, versatile metal construction toggle switch which is appropriate for a variety of uses. Features include single or double pole options, maintained or momentary construction with termination choices including solder lug end or bottom, wire leads and .250 tab terminals. The quick make/quick break contact mechanism makes the switch suitable for high voltage (125-250 volt) applications. This switch is popular within the Small Appliance, Floor Maintenance, and most low current AC/DC market segments.

Dielectric Strength

UL/CSA: 1000 - live to dead metal parts & opposite polarity

Electrical Life

25,000 cycles

Mechanical Life

50,000 cycles

Operating Temperature

0°F to 150°F (-17.8°C to +65.6°C)

1 BASE PART N 3A 250V, 6A 125		RIES/CIRCUIT	RY¹/RATING/T	ERMINATION ²
,	solder lug (end)	solder lug (bottom)	screw terminals	wire leads
Single Pole ON-NONE-OFF OFF-NONE-(ON) ON-NONE-(OFF) Double Pole		110-B 110-BM-NO 110-BM-NC	110-S 110-SM-NO 110-SM-NC	
ON-NONE-OFF ON-NONE-ON	2BK62 2BL62	:	:	2BK65 2BL65
1A 250V, 3A 125 Single Pole	V, AC/DC			
ON-NONE-ON ON-NONE-(ON) Double Pole	112 112-M	:	:	112-A 112-M-A
ON-NONE-OFF OFF-NONE-(ON) ON-NONE-(OFF) ON-NONE-ON ON-NONE-(ON)	216-M-NC 316	- - - 316-B 316-BM	:	216A 216A-M-ANO 216A-M-ANC
2 circuit 1 ON - 1 OFF 1 (ON) - 1 (OFF)	516	516-B 516-BM	:	516-A 516-AM
6A 120VAC Single Pole ON-NONE-ON	2BB62			2BB65
5A 250V, 10A 12	25V, 1/4HP, 12	25V		
Single Pole ON-NONE-OFF	160H	160H-B	160H-S	160H-A

2 ACTUATOR STYLE BAT STYLE TOGGLE						
unsealed	sealed	toggle length	bushing length			
52	57	0.375	0.343			
63	68	0.500	0.465			
73	78	0.687	0.465			
BALL STYLE TOGGLE						
unsealed	sealed	toggle length	bushing length			
21	-	0.375	0.250			
22	-	0.375	0.343			
25	-	0.375	0.875			

Momentary function only available with 73 toggles. 160H and 110-Series are available with .250 tab terminals. Add suffix /TABS to end of part number. ex. 110-73/TABS

() Indicates momentary function.

DK/EK-Series Heavy Duty Toggle Switches

The switch that can handle your heavy duty requirements. Single or double pole with wire lead or screw terminations, and ratings to 20A 125V 10A 250V, the ac/dc DK/EK-Series is the most heavy duty toggle switch in the Carling line. Its sturdy metal construction and stiff actuation force will withstand the abuses of virtually any stringent application. The quick make/quick break contact mechanism is ideal for high voltage DC applications. The DK/EK-Series has long been a staple of the Industrial Motor control and General Purpose market segments.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts & opposite polarity

Electrical Life 25,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature

0°F to 150°F (-17.8°C to +65.6°C)

1 BASE PART NUMBER: SERIES/POLES/CIRCUITRY/RATING/TERMINATION

8A 250V, 16A 125V, 1 HP 125-250V

Single Pole

terminals

ON-NONE-OFF **DA285 DA284** Double Pole

DK285 ON-NONE-OFF **DK284**

10A 250V, 20A 125V, 1 1/2 HP 125-250V

screw terminals

wire leads

Single Pole

ON-NONE-OFF Double Pole

EA204

ON-NONE-OFF EK204 EA205

EK205

2 ACTUATOR STYLE¹

BALL STYLE TOGGLE

bushing length unsealed toggle length

32 0.500 0.343

BAT STYLE TOGGLE

unsealed toggle length bushing length 73

0.687 0.465

MAAOA/215-Series Toggle Switches

The MAAOA/215-Series toggle switches are single pole, AC rated at 20 amps and 125 VAC. These switches are snap-in mounted, with a phenolic toggle and base, and are suitable for high ambient temperature applications including Coffee Makers and Food Warmers.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts

Electrical Life

25,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

1 BASE PART NUMBER: SERIES/CIRCUITRY/RATING/TERMINATION 10A 250 VAC, 20A 125 VAC, 1/2 HP 125-250 VAC .250 Tabs Screw Term Wire Leads

 Single Pole

 ON-OFF
 MAAOA
 215
 215A

 (ON)-OFF
 MM-021

2 BASE & ACTUATOR COLOR BL black	BN	brown
3 LEGEND¹ ON-OFF		

NOTES

Panel Cut-Out recommendations: For sheet metal panels, switch must enter panel in same direction as the punch. (Burr on bottom.) Test cut hole in actual material.

1 Imprinting is available. ON-OFF legend is not standard and must be specified after color. If not specified, switch will be manufactured with no legend.

() Indicates momentary function.

16-3P-Series Pushbutton Switches

The 16-3P-Series pushbutton switches are single pole and AC rated up to 3 amps. These momentary action switches have a slow-make, slow-break contact mechanism and require only light actuation force (4 oz. - 1 lb.). These switches are typically used in general purpose applications requiring finger actuation.

Dielectric Strength

UL/CSA: 1000V-live to dead

metal parts

Electrical Life

25,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

1 BASE PART NUMBER: SERIES/POLES/CIRCUITRY/RATING/TERMINATION

Single Pole 3A 125VAC OFF - (ON) OFF - (ON) with overtravel ¹ ON - OFF solder lug

wire leads

16-3POFF 16-3POFF-OV 16-3PON

16-3APOFF 16-3APOFF-OV 16-3APON

ON - OFF
1A 125VAC
ON - ON
ON - ON with overtravel '
1 ON - 1 OFF (2 circuit)
1 ON - 1 OFF with overtravel '(2 circuit)

116-P 116-P-OV 516-P 516-P-OV 116-AP 116-AP-OV 516-AP 516-AP-OV

2 BUSHING STYLE 2 .312 length 4 .562 length

3 ACTUATOR STYLE² CBL black plastic color cap CRD red plastic color cap

- Overtravel only available with #4 bushing.
- When selection 3 is left blank, a standard nickel plated plunger is supplied.
- Indicates momentary function. ()

170/172-Series Pushbutton Switches

The 170/172-Series pushbutton switches are single pole, high amperage switches suitable for shallow back panel applications. These switches are momentary action and require an actuation force of 2.5 lbs. The 170/172-Series switches are equipped with a slow-make, slow-break contact mechanism and are rated at 15 amps at 125VAC.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts

Electrical Life

25,000 cycles- momentary

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to +85°C)

Base Part Number

1 BASE PART NUMBER: SERIES/POLES/CIRCUITRY/RATING/ TERMINATION

Single Pole 10A 250VAC; 15A 125VAC solder lugs wire leads screw terminals ON-(OFF)² 170-B 170-A 170

OFF-(ON)²

172-B 172-A 172 2 CAP STYLE/COLOR¹

CBL black plastic CGN green plastic CRD red plastic CWH white plastic

When selection 2 is left blank, a standard nickel plated plunger is supplied.

Indicates momentary function.

P26-Series Pushbutton Switches

The P26-Series pushbutton switches are single pole, AC rated for 8 amps at 125 VAC and suitable for shallow back Electrical Life panel applications. These switches are momentary action with a medium actuation force (13 oz. typical). The P26-Series switch is equipped with a slow-make, slow-break 100,000 cycles contact mechanism. Typical applications include usage for an Alarm or Warning Device, as well as Test and Measurement Equipment.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts

25,000 cycles

Mechanical Life

Operating Temperature 32°F to 85°F (0°C to +85°C)

1 BASE PART NUMBER: SERIES/POLES/CIRCUITRY/RATING¹/TERMINATION

Single Pole 3A 250VAC, 6A 125 VAC, 3/4A 125V

OFF - (ON) ON - (OFF) 3A 277VAC, 6A 125 VAC

OFF - (ON) ON - (OFF)

solder lug

.250 tab wire leads

P26A P26L P26F P26T **P26B**

P267A P267L P267F P267T P267B

2 BUSHING STYLE

length diameter 1 A 406 375 1B 406 468 1C .465 .375 1D 468 .465

3 BUTTON STYLE/COLOR

BL black nylon red nylón round metal CON MTL² concave metal

NOTES

- Additional ratings available. Consult factory for details.
- Only available with 1D bushing in .502 length.
- Indicates momentary function.

P27-Series Pushbutton Switches

The P27-Series pushbutton switches are single pole, AC rated switches suitable for general purpose applications with a shallow back panel. These switches are momentary action 25,000 cycles with a medium actuation force (26 oz. typical). The P27-Series switch is equipped with a slow-make, slow-break contact mechanism, rated at 6 amps with a nylon concave pushbutton.

Dielectric Strength

UL/CSA:

1000V - live to dead metal parts

Electrical Life

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 85°F (0°C to +85°C)

1 BASE PART NUMBER: SERIES/POLES/CIRCUITRY/RATING/TERMINATION

.542[13.76]

- 1.183[30.04]

Single Pole 3A 250VAC, 6A 125 VAC, 3/4A 125V OFF - (ON) ON - (OFF)

solder lug P27A

P27L

.250 tab wire leads

P27B

P27F **P27T**

.038[.965] DP

.524[13.30]

3 CONCAVE NYLON BUTTON COLOR BL black RD red WH white

.500[12.70] DIA

MOUNTING HOLE

641-Series Pushbutton Switches

The single or double pole 641-Series represent the most compact offerings of our pushbutton switch line. Rugged metal construction, self cleaning contacts and stiff actuation force (3-3 1/2 lbs. typical) have made these switches ideal for most "foot pedal" type applications. These alternate action switches fit a standard .500" mounting hole, have termination options including solder lug, wire lead and PC, and are popular within the Music Industry and Audio-visual Markets.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts and opposite polarity.

Electrical Life

25,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature 32°F to 185°F (0°C to +85°C)

64111210

Part Number

1 PART NUMBER: SERIES/POLES/CIRCUITRY/RATING/TERMINATION

Single Pole Double Pole

2A 250VAC, 5A 125VAC

solder lug PC term. wire leads. solder lug PC term. wire leads. ON-OFF 64111210 64111212 64111215 64112210 64112212 64112215 64111220 64111222 64111225 ON-ON 64112220 6411222 64112225

110-Series Pushbutton Switches

The110-Series provides a compact yet rugged solution to general purpose switch needs. Alternate action, metal construction and stiff (6-8lb.) actuation force have combined to make this switch a pillar in the Music Industry and Audiovisual Markets. This versatile switch is available in maintained and momentary circuits with a variety of termination options.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts & opposite polarity **Electrical Life**

25,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature

32°F to 185°F (0°C to 85°C)

	solder lug (end)	solder lug (bottom)	screw terminals	wire leads
Single Pole		,		
BA 250V, 6A 125V				
OFF-ON	110-P	110-BP	110-SP	111-16-P
OFF-(ON)	110-PM-OFF	110-PBM-OFF	110-SPM-OFF	111-PM-OFF
ON-(OFF)	110-PM-ON	110-PBM-ON	110-SPM-ON	111-PM-ON
5A 250V, 10A 125V, 1/4 HP 125V DFF-ON	160H-P	160H-BP	160H-SP	160H-AP
1A 250V, 3A 125V	112-P			112-PA
ON-ON		•	•	
DN-(ON)	112-PM	•	-	112-PAM
Double Pole IA 250V, 3A 125V				
OFF-ON	216-PP	-	-	216-PPA
OFF-(ON)	216-PM-OFF	-	-	216-PAM-OFF
ON-(OFF)	216-PM-ON	-	-	216-PAM-ON
ON-ON	316-PP	316-B-PP	-	316-PPA
ON-(ON)	316-PM	316-B-PM		316-PAM
ON - 1 OFF (2 circuit)	516-PP			516-PPA
(ON) - 1 (OFF) (2 circuit)	516-PM	-	-	516-PAM

P-Series Pushbutton Switches

These rugged pushbutton-type switches feature international approvals, ratings to 20A 125VAC and a heavy actuation force (3-5 lbs. typical) which makes this switch ideal for use as a "foot-pedal" switch. These switches have become mainstays for canister Vacuum Cleaner applications. The metal bushing and plunger construction enables this alternate action switch to withstand the rigors of most any stringent pushbutton application.

Dielectric Strength

UL/CSA: 1000 - live to dead metal parts & opposite polarity *TUV*: 4000V - live to dead metal parts; 1250V - opposite polarity across open contacts

Electrical Life

50,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature

0°F to 85°F (32°C to 85°C)

1 PART NUMBER: SERIES/ACTUATOR/CIRCUITI	RY/RATING/T	ERMINATION	
10A 250VAC, 15A 125VAC, 3/4 HP 120-240 VAC	.250 tab	screw terminals	wire leads
ON-OFF ON-ON	PA341 PB341	PA344 PB344	PA345 PBA345
10A 250VAC, 20A 125VAC, 1 1/2 HP 120-240 VAC	,1		1 -1.1.1
ON-OFF ON-ON	PA301 PB301	PA304 PB304	PA305 PB305
10A 250VAC, 15A 125VAC, 10(6)a 250 VACu, T85 ON-OFF	PA951	PA954	PA955

UL, CSA & TUV approved.

Additional ratings available. Consult factory.

PP-Series Toggle Switches

The new PP-Series plastic pushbutton switches are heavyduty, single pole switches with wire leads. They are alternate action, available in single throw construction, with AC ratings up to 15 amps. Both bushing and bracket are made out of nylon. These high current switches are popular within the Appliance market.

Dielectric Strength

UL/CSA: 1000V - live to dead metal parts & opposite polarity

Electrical Life

50,000 cycles

Mechanical Life

100,000 cycles **Operating Temperature**

32°F to 185°F (0°C to 85°C)

Part Number

1 PART NUMBER: SERIES/ACTUATOR/CIRCUITRY/RATING/TERMINATION

10A 250VAC, 15A 125VAC, 3/4HP 125-250VAC

ON-OFF 10A 250VAC, 15A 125VAC

screw terminals

PPA525-AC

PAA515-AC

R135-Series Rotary Switches

The R135 and R135A-Series rotary switches are single pole, single throw "L" rated up to 3A, feature an ON-OFF repeating action, and are available with a nylon actuating knob; nylon snap-in bracket or nickel-plated brass bushing. These switches are typically used to control lighting functions.

Dielectric Strength

UL/CSA:

1000V - live to dead metal parts

Electrical Life

100,000 cycles

Mechanical Life

100,000 cycles

Operating Temperature 32°F to 185°F (0°C to 85°C)

NYLON BEZEL MOUNTING HOLE Snaps into .500[12.70] Dia. hole Panel Thickness: .020[.508] to .078[1.98]

THREADED BUSHING MOUNTING HOLE Fits into .375[9.52] Dia. hole Bushing Length: .312[7.92]

Base Part Number

Knob Color

1 BASE PART NUMBER: SERIES/CIRCUITRY/RATING/TERMINATION

1.5A 250 VAC; 3A 125 VAC L; 5A 12 VDC

OFF-ON repeating

OFF-ON repeating

.375 threaded bushing nylon snap-in bezel

Wire Leads R135 R135-A

2 KNOB COLOR¹ black

WH white

700/800-Series Rotary Switches

The 700 and 800-Series are single pole multi-position, general purpose rotary switches. These switches feature a nylon actuator in a metal clad construction along with a self-cleaning silver plated contact design. The 700 and 800-Series are typically used in applications requiring multi-position speed controls, such as electric fans.

Dielectric Strength: UL, CSA 1,000V (minimum)

Insulation Resistance:

100 Megohms (minimum)

Base Material:

Steel/Zinc Plate **Actuator Material:**

Brass/Nickel Plate

					1 Base Part Nu	mber	2 Actuator Color
		T NUMBER:	SERIES/POLI	ES/CIRCUITE	RY/RATING ¹ /	TERMINATIO	N ^{1,2}
ı	Solder Lugs	.250 Tabs	Position 1	Position 2	Position 3	Position 4	
ı		700-A	OFF	ON	ON	ON	
ı	700-1	700-1A	OFF	ON	-	-	
ı	700-2	700-2A	OFF	ON	ON	ON	repeating 8 positions
١	700-3	700-3A	OFF	ON	ON	OFF	· - ·

TUATOR COLOR black

000 2	_
800-3	3
800-4	4

700-4

700-5

700-6

700-7

700-8

700-9

Switch Positions 200-2 2 positions positions positions 800-5 5 positions 800-6 6 positions 800-7 7 positions 800-8 8 positions

3A 250VAC; 6A 125VAC

700-4A

700-5A

700-6A

700-7A

700-8A

700-9A

OFF Position A-008 800-A2 800-A3 800-A4 800-A5 800-A6

800-A8

ON

ON

ON

ON

ON

ON

1st position 2nd position 3rd position 4th position 5th position 6th position 7th position 800-A7

8th position

ON

OFF

OFF

ON

ON

OFF

ON

ON

ON

NOTES

700-2 and 700-2A feature 8 detent positions.

800-Series terminal is a combination solder lug and quick connect.

OFF

OFF

OFF

Whatever your application, our Contura switches deliver the performance you demand

— and the flexibility you need. There's no challenge these sealed switches can't help you address. Especially since they're IP66/IP68 certified, UL1500 recognized, and able to withstand temperatures from -40°C to +85°C. Never have such rugged switches been available in such attractive packages. A dazzling array of light, lens and legend options on several actuator styles, plus countless circuit combinations, and valuable accessories, make our Contura switches the ideal choice.

Maximum Design Options with minimum inventories

Panel redesign is a snap, requiring no tooling change, with our removable interchangeable actuators. A unique balance between aesthetics and functionality.

Withstands Extreme Temperatures

Roller pin mechanism eliminates need for lubricants, so it can withstand from - 40°C to +85°C.

Seals out water, dust and debris

Dual seal protection locks out elements. Certified to IP66/IP68.

Clean Connections

Offered in both eight and ten terminal base options. AMP & Packard compatible connectors available.

Multiple Lighting Options

Incandescent lamps & LED illumination. Our LED illumination is offered in a wide array of light intensities, colors, as well as dual level illumination and flashing options.

Optional Panel Seal

Prevents water/dust egress behind panel.

V-Series Contura Switches

V-Series switches offer countless unique options including choices for ratings, colors, illuminations and symbols. These switches feature removable actuators in a choice of actuator styles and colors, and are available in single or double pole configurations. The V-Series switches can be illuminated with either square, oval and/or bar shaped lenses.

Contura II

The Contura II actuators are constructed of thermoplastic polycarbonate, and are offered with either a hard nylon overlay, or a "soft-touch" elastomer overlay. The Contura II incorporates an aesthetic design of two rows of raised "bumps" on the top and bottom of the rocker.

Contura III

The Contura III actuators are constructed of thermoplastic polycarbonate, and are offered with either a hard nylon overlay, or a "soft-touch" elastomer overlay. The Contura III incorporates three rows of bars on the top and bottom of the rocker.

Contura IV

The Contura IV's "Shape to create a Shape" actuator supports the designer, by working with the curves, contours and advanced styling of the latest panel designs, flowing with these advanced curves and radii. This actuator style fits on the Contura II & III flush bracket/bezel.

Contura V

The symmetrically curved Contura V actuator provides the perfect complement to the Contura IV's "Shape to create a Shape"design concept. It can be mounted in between two Contura IV's, by itself, or in groups. This actuator style is available with all flush style mounting brackets.

Contura X

The raised bracket/bezel on the Contura X helps prevent inadvertent actuation of the rocker, as well as preventing debris from being trapped under the actuator. The conventionally designed actuators are available with one-piece bar lenses, or square lenses in either one or two part construction with backlit legends, for increased durability of lens symbols.

Contura XI

The raised bracket/bezel on the Contura XI helps prevent inadvertent actuation of the rocker, as well as preventing debris from being trapped under the actuator. The actuators are available with one-piece bar lenses, or square lenses in either one or two part construction with backlit legends, for increased durability of lens symbols.

Contura XII

The Contura XII version incorporates a paddle style handle on the raised bracket/bezel, also used in the Contura X and XI switch. The contoured handle design provides intuitive recognition and ease of operation for a variety of transportation related applications, and is available with all Contura X and XI lens and legend offerings.

Illuminated Plug

The Illuminated Plug is offered with removable/ replaceable lamps, Contura II, V and X styling, and LED illumination. As a critical safety feature, it's illumination alerts the operator of essential system functions or malfunctions like: oil pressure, high temperature, transmission or other fluid levels, parking brake, or general system malfunction.

V-Series Accessories/Options

Carling Technologies also offers many V-Series accessories including connectors, mounting panels, hole plugs, panel seals, and actuator removal tools.

Electrical

Contact Rating 4VA @ 24VDC (MAX) resistive

15 amps, 125 VAC 10 amps, 250 VAC 1/2 HP 125-250 VAC 20 amps, 4-14 VDC 15 amps, 15-28 VDC 10A 14VT

6A 125 VAC L

Dielectric Strength 1500 Volts RMS Insulation Resistance . . . 50 Megohms

Initial Contact Resistance. 10 milliohms max. @ 4 VDC Life 50,000- 100,000 cycles circuit

dependent

Contacts Silver cad-oxide, silver tin-oxide, fine

silver

Terminals Brass or copper/silver plate 1/4" (6.3mm) Quick Connect terminations

standard. Solder lug, Wire Lead

Mechanical

Endurance 150,000 cycles minimum

Physical

Lighted Incandescent - rated 10,000 hours

Neon - rated 25,000 hours

LED - rated 100,000 hours 1/2 life
(LED is internally ballasted for voltages to 24 VDC)

Seals Internal

Optional external gasket panel seal
Base Polyester blend rated to 125C with a

UL flammability rating of 94 V-O.

Contura II, III, IV, V

Actuator Hard Surface: Basic actuator struc-

ture molded of thermoplastic polycarbonate with a hard Nylon 66 thermo-

plastic surface overlay.

Soft Surface: Basic actuator structure molded of thermoplastic polycarbonate with an elastomer overlay.

Contura X, XI, XII

Actuator, VP Nylon 66 Reinforced rated to 105°C Lens Polycarbonate rated at 100°C

Actuator Travel (Angular Displacement)

2 position 18°

3 positions 9 $^{\circ}$ from center

Mounting Specifications

Panel Thickness Range

Recommended: No gasket with panel thickness

of .032, .062, .093, .125, .187 or .250

Agency Certifications

Environmental

Environmental Sealed version: IP68, in accordance with IEC 529, BS 5490, DIN 400 50

& NFC 20 010. This rating applies to front panel components and signifies protection against dust and the prolonged effects of immersion under pressure. The standard test for immersion under pressure requires submersion under one meter of water for 30 minutes. The V-Series switch has exceeded these parameters, having been actuated and illuminated during submersion.

NOTE: Sealed switch with optional panel gasket will meet IP67 rating.

Corrosion Flowing Mixed Gas (FMG)

Class III 3 year accelerated exposure per ASTM B-827, B-845

Silver and gold contacts

Operating Temperature . . -40° C to + 85° C

Vibration 1 Per Mil-Std 202F, Method 204D Test Condition A 0.06 DA or 10G's 10-500

Hz. Tested with VCH connector. Test criteria - No loss of circuit during test and pre and post test contact resist-

ance.

Vibration 2 Resonance search

24-50 Hz 0.40 DA 50-2000 ±10 G's peak

Results Horizontal Axis 3-5 G's max.

Random

24 Hz 0.06 PSD-Gsq/Hz 60 Hz 0.50 100 Hz 0.50 200 Hz 0.25

200 Hz 0.025 2000 Hz 0.025

No loss of circuit during test; <10 $\!\mu$

seconds chatter.

Shock Per Mil-Std 202F, Method 213B, Test

Condition K @ 30G's. Tested with VCH connector. Test criteria - No loss of circuit during test, pre and post test contact resistance.

Salt Spray Per Mil-Std 202F, Method 101D, Test Condition A, 48 Hrs. Sealed version

only.

Dust Per Mil-Std 810C, Method 510.2 Air

Velocity 300 ±200 Feet/Min, Test

Duration 16 Hrs.

Thermal Shock Per Mil-Std 202F, Method 107F, Test

Condition A, -55°C to 85°C. Test criteria - pre and post test contact

resistance

Moisture Resistance Per Mil-Std 202F, Method 106F, Test

Criteria - pre and post test contact

resistance

Ignition Protection All Contura switches with sealed

construction meet the requirements of UL1500/ISO8846 for ignition protection, in addition to conformance with EC directive 94/25/EC for

marine products.

Dimensional Specifications: in. [mm]

1.305[33.15]

CONTURA XII STYLE SHOWN WITH PADDLE ACTUATOR

Dimensional Specifications: in. [mm]

CONTURA X STYLE SHOWN WITH RAISED BRACKET

.960[24.38]

.780[19.81]

.250[6.35]

CONTURA XI STYLE SHOWN WITH RAISED BRACKET AND TWO SQUARE LENSES

10 TERMINAL BASE W/O BARRIERS

10 TERMINAL BASE W/BARRIERS

8 TERMINAL BASE W/O BARRIERS

10 TERMINAL BASE W/O BARRIERS

1.370[34.79]

BOTTOM VIEW TERMINAL ARRANGEMENT 8 TERMINAL BASE

BOTTOM VIEW TERMINAL ARRANGEMENT 10 TERMINAL BASE

Rating

Termination Illumination Lamp

Lamp

Bracket

10 Actuator

Lens

Color

Legend

13 Leaend

Orientation

Actuator Lens Legend

1 SERIES

V			
1 4 1 - 2 5 2 - 3 6 3 -	itch:	() - momentary SP - single pole - uses DP - double pole uses Terminals 7, 8, 9 & 10	terminals 1, 2, 3, 4, 5 & 6.
Position: SP DP 1 A 2 B 3 C 4 D 5 F 6 J 7 K 8	1 2 & 3, 5 & 6 ON (ON) ON ON ON ON ON	Connected Terminals NONE NONE NONE NONE NONE OFF OFF OFF	3 1 & 2, 4 & 5 OFF OFF OFF (OFF) ON (ON) ON (ON)
SPECIAL CIRC H* G* S M*	2 & 3 2 & 3, 5 & 6 2 & 3, 5 & 6 (2 & 3, 5 & 6)	2 & 3, 5 & 4 2 & 3 2 & 3 2 & 3 2 & 3	5 & 4 OFF 1 & 2 OFF

R (2 & 3, 5 & 6) 2 & 3 1 & 2 E* 5 & 6 5 & 3 5 & 1 Unumper between terminals 2 & 5 for circuits H, G, & M are specified in selection 4 External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E may be used for SP OFF-ON-ON circuit. Circuits H, M & E not available with ratings 5 - 9.

3 RATING^{3,5}

- .4VA @ 28VDC Resistive
- .4VA @ 28VDC Hesistive 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, No Listings 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, UL Recognized, CSA Certified 10A 250VAC, 15A 125VAC, 1/2 HP 125-250VAC, 12(2)A 250 VAC μ T85 10A 250VAC, 15A 125VAC, 1/2 HP 125-250 VAC, 12(6)A 250 VAC T85
- В
- 15A 24V
- 20A 12V

Ratings 8 & 9 are UL, CSA, VDE, DEMKO, SEMKO, NEMKO, FIMKO & BEAB certified, require terminations A or B for double pole circuits, & are not available with illumination circuits 4, 8, D, J, N, & T or with wire lead or solder lug terminations. Circuits 1, 4, A & D are not available with rating 8. Ratings 8 & 9 must specify lamp code 2 (250VAC neon).

4 TERMINATION/BASE STYLE

8 term	10 term	<u>Termination</u>	<u>Jumper</u>
1	2	.250 TAB (QC) no barriers	No
Α	В	.250 TAB (QC) with barriers	No
J	K	.250 TAB (QC) no barriers	Yes T2 to 5
3	4	Solder Lug no barriers	No
С	D	Solder Lug	No
5	6	Wire Leads no barriers	No
E	F	Wire Leads	No
Note: Cod	les J & K for o	circuits H G & M Ratings 8 & 9 require	terminations A or B on

5 ILLUMINATION & SWITCH SEALING

Lamp #1:above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of switch.

Positiv	Positive (+) and negative (-) symbols apply to LED lamps only				
Seale S A B C D	ed Unsealed	<u>Lamps</u> None	Actuator Lens position when Illuminated	Lamp wired to Terminals	
Ă	ĭ	# 1	Independent	8+ 7-	
В	2	# 1 # 1	Down	3+ 7-	
C	2 3 4	# 2	Up	3+ 7-	
D	4	# 1	Down	3+ <u>7</u> -	
Е	5	<u>&</u> # 2	Down	1+ 7-	
_	5	# I	Up	1+ 7-	
F	6	# 1 & # 2 # 1	Up Independent	8+ 7-	
•	•	"& # 2	Up	1+ 7- 1+ 7- 3+ 7- 8+ 7- 3+ 6- 8+ 7- 3+ 7-	
G	7	# 1	Independent	8+ 7-	
	_	& # 2	Up '	3+ 7- 8+ 7- 3+ 6- 8+ 7- 3+ 7- 8+ 7-	
H	Z Y	#2	Independent	8+ 7-	
U	Y	#2 #1 	Independent	8+ 7- 10+ 9-	
Selec	tions for Sing	e Pole Si	Independent witches Only:	10+ 9-	
J	8	# 1	Down	3+ 8-	
_	-	& # 2	Independent	6+ 7-	
K	W	# 1	Independent	8+ <u>7</u> -	
Calaa	tions for David	& # 2	Independent	6+ 7-	
Selec	nood for Dour	# 1	Switchės Only: Down	3+ 6-	
М	9 R	# 2	Up	3+ 6-	
Ň	Ϋ́	# 1	Down	3+ 6-	
	-	& # 2	Down	1+ 4-	
Р	V	% # 2 # 1 & # 2 # 1	Uр	1+ 4-	
	V	& # 2	Up	3+ 6-	
U	Υ	# 1 & # 2	Independent	8+ 7- 10+ 9-	
		α#2	Independent	10+ 9-	

6,7 LAMP (same coding for both selections) Selection 6: above terminals 1 & 4; Selection 7: above terminals 3 & 6 No lamp 0 1 125VAC 2 250VAC Neon 6 12V Incandescent 4 3V **5** 6V 7 18V 8 24V LED* superbright superbright Red Amber Green Red 2VDC R 6VDC 12VDC ВС M G Ν 24VDC * Consult factory for "daylight bright" LED options. Typical current draw for LED is 20ma.

8 FLUSH BF No Seal One Seal		R¹, PANEL SEAL /hite Gray / G H	
9 ACTUATO No Actuator Contura II	R 0 A ::: ::: B ::: ::: C D	0000	
Actuator orientatio	n above terminals:	3.6 1.4	

Lens color for LEDs must be clear, white, or match color of LED

Green or blu	ue lenses are n uator	ot recommend		lamps.	
Clear	White	Amber	Green	Red	Blue
1	6	В	G	M	T
2	7	С	Н	N	U III
3	8	D	J	Р	V
Square ler	ns options ava	ailable only f	or Contura	II:	
4	['] 9	E	K	R	W 🔳
5	Α	F	L	S	Y 🔳

11 ACTUATOR COLOR' AND TEXTURE 0 - No Actuator

White Black Red Gray Soft Surface Hard Surface

12 ACTUATOR LENS OR BODY LEGENDS 2

00 - No Legend this location/No actuator **12** OFF **11** ON 13 I OFF ON 0 0 16 0 0 **17** 0 I **18** I O F N NF

For additional legend options & codes, see page 69 of this catalog

ſ	13 LEG	END ORIENTATION	ORIENTATION OF ACTUATOR/LENS IN PANEL ORIENTATION 1
ı	0	No legend (used with codes 11-18 in selection 12)	A
ı	1	Orientation 1	
ı	2	Orientation 2	0000
ı	3	Orientation 3	
ı	4	Olientation 4	ID 000 ORIENTATION 2
	MC AC	ASCES-1ES 0000 ES 00000 ES 000000 ES 000000 ES 0000000000	ORIENTATION 3

14 ACTUATOR LENS LEGEND²

No legend this location / no actuator

(used with codes 11-18 in selection 12) Selection 14 required when switch requires two legends. If the two legends consist of one lens and one body legend, lens legend must be specified in selection 12; body legend specified in selection 14. For legend options & codes, see page 69 of this catalog

Consult factory to verify horsepower rating for your particular circuit choice.

- Custom colors are available. Consult factory.
- Body legends not available on Soft surface actuators; White imprinting is standard on black actuators; Black imprinting is standard on white, red and gray actuators; Custom colors are available, consult factory.
- Additional ratings available. See page 57.
- Contura II available with two square lenses. Consult factory for details
- Rating 9 only available with circuits 1, 4, A & D.

Termination Illumination Lock

Lamp

Bracket

Actuator

Lens

Function

Legend

13 Legend Orientation

1 SERIES

2 CIRCUIT Terminal Connections as viewed from bottom of switch: 8 terminal 10 terminal 8 - 7 8 - 7 1 - 4 1 - 4 2 - 5 2 - 5 3 - 6 3 - 6 10 - 9	() - momentary SP - single pole - uses terminals 1, 2 & 3. DP - double pole uses terminals 1, 2, 3, 4, 5 & 6. Terminals 7, 8, 9 & 10 for lamp circuit only.
Position: 1	2 3 ected Terminals 1 & 2, 4 & 5 NONE OFF NONE ON OFF ON OFF (ON) OFF (ON) NONE ON
H* 2 & 3 2 G* 2 & 3, 5 & 6 S 2 & 3, 5 & 6 M* (2 & 3, 5 & 6) R (2 & 3, 5 & 6) E* 5 & 6	& 3, 5 & 4

4VA @ 28VDC Resistive 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, No Listings 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, UL Recognized, CSA Certified 10A 250VAC, 15A 125VAC, 1/2 HP 125-250VAC, 12(2)A 250 VAC μ T85 10A 250VAC, 15A 125VAC, 1/2 HP 125-250 VAC, 12(6)A 250 VAC T85

External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E may be used for SP OFF-ON-ON circuit. Circuits H, M & E not available with ratings 5 - 9.

15A 24V 20A 18V 20A 12V

Ratings 8 & 9 are UL, CSA, VDE, DEMKO, SEMKO, NEMKO, FIMKO & BEAB certified, require terminations A or B for double pole circuits, & are not available with illumination circuits 4, 8, D, J, N, & T or with wire lead or solder lug terminations. Circuits 1, 4, A & D are not available with rating 8. Rating 9 is only available with circuits 1, 4, A & D. Ratings 8 & 9 must specify lamp code 2 (250VAC neon).

4 TERMINATION/BASE STYLE

		MOL OTTLE	
8 term	10 term	<u>Termination</u>	<u>Jumper</u>
1	2	.250 TAB (QC) no barriers	No
Α	В	.250 TAB (QC) with barriers	No
J	K	.250 TAB (QC) no barriers Solder Lug no barriers	Yes T2 to 5
3	4	Solder Lud no barriers	No
Ċ	D	Solder Lug	No
5	6	Wire Leads no barriers	No
E	F	Wire Leads	No

Note: Codes J & K for circuits H, G & M. Ratings 8 & 9 require terminations A or B only.

5 ILLUMINATION & SWITCH SEALING

Lamp #1 above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of switch. Positive (+) and negative (-) symbols apply to LED lamps only

Sealed	Unsealed	Lamps None	Actuator Lens position when Illuminated	Lam Tern	p wired to ninals
Č H	3 Z	# 2 # 2	Up Independent	3+ 8+	7- 7-
Selectio M	ns for Doub	le Pole S # 2	witches Only:	3+	6-

6 LOCK

Lock above terminals 1 & 4 end of switch.

7	LAMP

Lamp above terminals 3 & 6 end of switch. No lamp 0 1 125VAC 2 250VAC Incandescent 4 3V **5** 6V 6 12V 7 18V 8 24V LED' superbright superbright Red Amber Green Red 2VDC A B C 6VDC 12VDC M N 24VDC * Consult factory for "daylight bright" LED options. Typical current draw for LED is 20ma.

8 FLUSH	BRACKET	COLOR1,	PANEL	SEAL
	Dlook	\//hi+		rov

	Black	White	Gray
No Seal	В	W	G ´
One Seal	С	Υ	н

9 HARD SURFACE ACTUATOR

O IIIAIID COI					
Contura II	Black A	Gray B	Red G	White H	
Contura III	С	D	E	F	
			A atı	otor orientatio	an above terminals: 2.6 1.4

Lens color for LEDs must be clear, white, or match color of LED.

Z - No Lens		01.1000		. idinpoi	\sim
Clear 3	White 8	Amber D	Green J	Red P	Blue ☐ ■

11 ACTUATOR LOCK FUNCTION AND COLOR!

II AOIOAIOII				
Lock Color	Uр	Down	Up & Down	Center ³
Match Actuator	Α	Н	R	1
Black	В	J	S	2
White	С	K	T	3
Red	Ď	Ĺ	V	4
Safety Orange	E	M	W	5

21	22	23	24	■
OFF	ON	0	1	
25 O F	26 O N	27 O	28	

13 LEGEND ORIENTATION3

IO EEG	EGEND CHIENTATION				
0	No legend (used w	vith codes 21-28 in selection 12)			
1	Orientation 1	ORIENTATION OF			
2	Orientation 2	ACTUATOR/LENS IN PANEL ORIENTATION 1			
3	Orientation 3				
4	Orientation 4	\			
45 ED	AZC45-2	ORIENTATION 4 ORIENTATION 2 ORIENTATION 2			
		ORIENTATION 3			

NOTES

Consult factory to verify horsepower rating for your particular circuit choice.

- Custom colors are available. Consult factory.
- White imprinting is standard on black actuators; Black imprinting is standard on white, red and gray actuators; Custom colors are available, consult factory
- Only available with 3 position circuits. Center OFF and special circuits only available with center position lock function.
- Additional ratings available. See page 57.

Legend

Orientation

Rating

Termination Illumination Lamp

Bracket

10

Color

13 Legend

Actuato Lens Legend

1 SERIES

V			
from bottom of 8 terminal 10 8 7 8 1 4 1 2 5 2	terminal 7 4 5 6	() - momentary SP - single pole - uses DP - double pole uses Terminals 7, 8, 9 & 10	terminals 1, 2, 3, 4, 5 & 6.
Position: SP DP 1 A 2 B 3 C 4 D 5 F 6 J 7 K 8 L SPECIAL CI	1 2 & 3,5 & 6 ON (ON) ON ON ON ON ON ON ON (ON)	2 Connected Terminals NONE NONE NONE NONE NONE OFF OFF OFF	3 1 & 2, 4 & 5 OFF OFF OFF (OFF) ON (ON) ON (ON) (ON)
H* G* S M* R E* *Jumper between	2 & 3 2 & 3, 5 & 6 2 & 3, 5 & 6 (2 & 3, 5 & 6) (2 & 3, 5 & 6) 5 & 6 een terminals 2 & 5 f	2 & 3, 5 & 4 2 & 3 2 & 3 2 & 3 2 & 3 2 & 3 5 & 3 or circuits H, G, & M are spe	

3 RATING4,5

- .4VA @ 28VDC Resistive
- 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, No Listings 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, UL Recognized, CSA Certified 10A 250VAC, 15A 125VAC, 1/2 HP 125-250VAC, 12(2)A 250 VAC μ T85 10A 250VAC, 15A 125VAC, 1/2 HP 125-250 VAC, 12(6)A 250 VAC T85

External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E may be used for SP OFF-ON-ON circuit. Circuits H, M & E not available with ratings 5 - 9.

- B 15A 24V
- 20A 18V

Ratings 8 & 9 are UL, CSA, VDE, DEMKO, SEMKO, NEMKO, FIMKO & BEAB certified, require terminations A or B for double pole circuits, & are not available with illumination circuits 4, 8, D, J, N, & T or with wire lead or solder lug terminations. Circuits 1, 4, A & D are not available with rating 8. Ratings 8 & 9 must specify lamp code 2 (250VAC neon).

4 TERMINATION/BASE STYLE

8 term 1 A J 3 C	10 term 2 B K 4 D	Termination .250 TAB (QC) no barriers .250 TAB (QC) with barriers .250 TAB (QC) no barriers Solder Lug no barriers Solder Lug Wire Leads no barriers	Jumper No No Yes T2 to 5 No No No
Ē	ř	Wire Leads	No
Note: Co	des J & K for a	circuits H, G & M. Ratings 8 & 9 require to	erminations A or B only.

5 ILLUMINATION & SWITCH SEALING

Lamp #1:above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of switch. Positive (+) and negative (-) symbols apply to LED lamps only

	r collete (1) and negative (7 cymbolo apply to 222 lamps only						
Sealed	<u>Unsealed</u>	Lamps	Actuator Lens position when Illuminated	Lamp wired to Terminals			
Sealed S A B C D	0 1 2 3 4	None # 1	<u>I</u> ndependent	8+ 7- 3+ 7- 3+ 7- 3+ 7-			
Ř	2	# 1	Down	3+ <u>7</u> -			
<u>C</u>	3	# 2	Uр	<u>3</u> + <u>7</u> -			
D	4	# 1	Down	3+ 7- 1+ 7-			
		&# 2</th><th>Down</th><th>1+ 7-</th></tr><tr><td>E</td><td>5</td><td># 1</td><td>Up</td><td>1+ 7-</td></tr><tr><td></td><td></td><td># 1 & # 2</td><td>Up</td><td>3+ 7- 8+ 7-</td></tr><tr><td>F</td><td>6</td><td># 1</td><td>Independent</td><td>3+ 7- 8+ 7- 3+ 6- 8+ 7- 3+ 7- 8+ 7-</td></tr><tr><td></td><td></td><td>*</td><td>Up '</td><td>3+ 6- 8+ 7- 3+ 7-</td></tr><tr><td>G</td><td>7</td><td># 1</td><td>Independent</td><td>8+ 7-</td></tr><tr><td></td><td></td><td>& # 2</td><td>Up '</td><td>3+ 7-</td></tr><tr><td>Н</td><td>Z Y</td><td># 2</td><td>Independent</td><td>8+ 7-</td></tr><tr><td>U</td><td>Υ</td><td># 1</td><td>Independent</td><td>8+ 7-</td></tr><tr><td></td><td></td><td>& # 2</td><td>Independent</td><td>10+ 9-</td></tr><tr><td>Select</td><td>ions for Singl</td><td>e Pole Sv</td><td>vitche's Only:</td><td></td></tr><tr><td>J</td><td>8 ~</td><td># 1</td><td>Down</td><td>3+ 8-</td></tr><tr><td></td><td></td><td>& # 2</td><td>Independent</td><td>6+ 7-</td></tr><tr><td>K</td><td>W</td><td># 1</td><td>Independent</td><td>8+ 7-</td></tr><tr><td></td><td></td><td># 1 & # 2</td><td>Independent</td><td>6+ 7-</td></tr><tr><td>Select</td><td>ions for Doub</td><td>le Pole S</td><td>witches Only:</td><td></td></tr><tr><td>L</td><td>9</td><td># 1</td><td>Down</td><td>3+ 6-</td></tr><tr><td>M</td><td>9 R</td><td># 2</td><td>Up</td><td>3+ 6- 3+ 6-</td></tr><tr><td>N</td><td>Ť</td><td># 1</td><td>Down</td><td>3+ 6-</td></tr><tr><td></td><td></td><td>& # 2</td><td>Down</td><td>3+ 6- 3+ 6- 1+ 4- 1+ 4-</td></tr><tr><td>P</td><td>V</td><td># 1</td><td>Up</td><td>1+ 4-</td></tr><tr><td></td><td></td><td>& # 2</td><td>Ūp.</td><td>3+ 6-</td></tr><tr><td>U</td><td>Υ</td><td># 1</td><td>Independent</td><td>3+ 6- 8+ 7-</td></tr><tr><td>-</td><td></td><td>% # 2 # 1 & # 2</td><td>Independent</td><td>10+ 9-</td></tr></tbody></table>					

6,7 LAMP (same coding for both selections)

Selection 6: above terminals 1 & 4; Selection 7: above terminals 3 & 6 No lamp 0

1 125VAC 2 250VAC Neon

6 12V Incandescent 4 3V 5 6V 7 18V 8 24V LED' superbright superbright Red Amber Green Red 2VDC R

6VDC 12VDC ВС M G Ν 24VDC

* Consult factory for "daylight bright" LED options. Typical current draw for LED is 20ma.

8 FLUSH BRACKET COLOR! DANEL SEAL

O I LOSII D	HACKEIC	OLOIT, FAI	ILL SLAL	
	Black	White	Gray	
No Seal	В	W	G	
One Seal	С	Υ	Н	

9 ACTUATOR

No Actuator	0
Contura IV, left orientation	E
Contura IV, left orientation, laser etched	Т
Contura IV, right orientation	F
Contura IV, right orientation, laser etched	R
Actuator orientation above	terminals:

10 I FNS

0 - No Actuator		Z - No Len					
С	lear	White	Amber	Green	Red	Blue	
1		6	В	G	M	Т	
2		7	С	Н	N	U	99
3		8	D	J	Р	٧	00
4		9	E	K	R	W	89
5		Α	F	L	S	Υ	88
	Lens color for LEDs must be clear, white, or match color of LED. Green or blue lenses are not recommended with Neon lamps.						
a	dieen of blue lenses are not recommended with Neon lamps.						

11 ACTUATOR COLOR^{1,6,7}

No Actuator 0 Black C Gray H Red S White Y Nickel D Pewter E

12 ACTUATOR LENS OR BODY LEGEND

00 - No Le 11 ON OFF	gend this lo 12 OFF ON		actuator 14 O I	
15 0 0 F N F	16 0 0 N F F	17 O I	18 I O	

For additional legend options & codes, see page 69 of this catalog

13 LEGEND ORIENTATION³ 0

No legend (used with codes 11-18 in selection 12) Orientation 1 Orientation 2

2 3 Orientation 3 Orientation 4 **(b)**

ORIENTATION OF ACTUATOR/LENS IN PANEL

14 ACTUATOR LENS LEGEND

No legend this location / no actuator

(used with codes 11-18 in selection 12) Selection 14 required when switch requires two legends. If the two legends consist of one lens and one body legend, lens legend must be specified in selection 12, body legend specified in selection 14.

NOTES

1

Consult factory to verify horsepower rating for your particular circuit choice.

- Custom colors are available. Consult factory.

 White imprinting is standard on black actuators; Black imprinting is standard on white, red
- and gray actuators; Custom colors are available, consult factory. Gloss brow is on left side of E actuator and right side of F actuator. Additional ratings available. See page 57.

- Rating 9 only available with circuits 1, 4, A & D.
 Laser etched rocker only available with lens code Z & actuator colors black, nickel or pewter.
 - Pewter and nickel colors only available with laser etched actuator.

Termination Illumination Lock

. Lamp

Actuator

Lens

Function

Legend

13 Legend Orientation

1 SERIES

from botto 8 terminal 8 7 1 4	Connections as viewed on of switch: 10 terminal 8 7 1 4 2 5 3 6 10 9	DP - double pole us Terminals 7& 8 for	uses terminals 1, 2 & 3. ses terminals 1, 2, 3, 4, 5 & 6. lamp circuit only. re not used with locking style
Position SP DF 1 A 4 D 6 J 7 K 8 L 9 N	n: 1	2 Connected Terminals NONE NONE OFF OFF OFF NONE	3 1 & 2, 4 & 5 OFF ON ON (ON) (ON)

3 RATING

.4VA @ 28VDC Resistive

.4VA @ 28VDC Hesistive 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, No Listings 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, UL Recognized, CSA Certified 10A 250VAC, 15A 125VAC, 1/2 HP 125-250VAC, 12(2)A 250 VAC μ T85 10A 250VAC, 15A 125VAC, 1/2 HP 125-250 VAC, 12(6)A 250 VAC T85

B 15A 24V 20A 18V 20A 12V

Ratings 8 & 9 are UL, CSA, VDE, DEMKO, SEMKO, NEMKO, FIMKO & BEAB certified, require terminations A or B for double pole circuits, & are not available with illumination circuits 4, 8, D, J, N, & T or with wire lead or solder lug terminations. Circuits 1, 4, A & D are not available with rating 8. Rating 9 only available with circuits 1, 4, A & D. Ratings 8 & 9 must specify lamp code 2 (250VAC neon).

A TERMINIATION/RASE STVI E

4 1500	4 TERMINATION/DAGE STITLE						
8 term	10 term	Termination	Jumper				
1	2	.250 TAB (QC) no barriers	No				
Α	В	.250 TAB (QC) with barriers	No				
J	K	.250 TAB (QC) no barriers	Yes T2 to 5				
3	4	Solder Lug no barriers	No				
С	D	Solder Lug	No				
5	6	Wire Leads no barriers	No				
E	F	Wire Leads	No				
Note: Codes J & K for circuits H, G & M. Ratings 8 & 9 require terminations A or B only.							

5 ILLUMINATION & SWITCH SEALING

Lamp above terminals 3 & 6 end of switch.

Positive (+) and negative (-) symbols apply to LED lamps only

Sealed	Unsealed 0	<u>Lamps</u> None	Actuator Lens position when Illuminated	Lam Term	p wired to ninals
С	3	# 2	Up Independent witches Only:	3+ 8+	7- 7-
M	ns for Doubl	# 2	witches Only: Up	3+	6-

6 LOCK

Lock above terminals 1 & 4 end of switch.

NOTES

Shading indicates standard configurations.

Consult factory to verify horsepower rating for your particular circuit choice.

- Custom colors are available. Consult factory.

 White imprinting is standard on black actuators; Black imprinting is standard on white, red 2 and gray actuators; Custom colors are available, consult factory.
- 3 Only available with 3 position circuits. Center OFF and special circuits only available with center position lock function.
- Additional ratings available. See page 57.
- Located at T3-6 end of switch.

7 LAMP

Lamp above terminals 3 & 6 end of switch. No lamp 0 1 125VAC 2 250VAC Neon 8 24V Incandescent 4 3V **5** 6V 6 12V 7 18V LED' superbright superbright Red Amber Green Red 2VDC 6VDC 12VDC ВС M Ν 24VDC * Consult factory for "daylight bright" LED options. Typical current draw for LED is 20ma.

8 FLUSH BRACKET COLOR¹, PANEL SEAL

	Black	White	Gray	
No Seal	В	W	G ´	
One Seal	С	Υ	Н	

9 HARD SURFACE ACTUATOR

Left	J	K	L	M	
Right	N	Р	R	s	

Actuator orientation above terminals:

\//hito

10 LENS

Z - No Lens Clear	White	Amber	Green	Red	Blue	
Α	В	С	D	G	F	Bar lens
G	Н	J	K	L	M	Oval Lens
Lens color for LEDs must be clear, white, or match color of LED. Green or blue lenses are not recommended with Neon lamps.						

11 ACTUATOR LOCK FUNCTION AND COLOR

TI ACTUATOR LOCK FUNCTION AND COLOR						
Lock Color	Up	Down	Up & Down	Center ³		
Match Actuator	A [']	Н	R [']	1		
Black	В	J	S	2		
White	С	K	T	3		
Red	D	L	V	4		
Safety Orange	E	M	W	5		
Gray	F	G	N	6		

12 ACTUATOR LENS OR BODY LEGEND²

12/	10105		LLING	OII DOD I	LLGLIA
00 -	No Le	gend	l		
21		22		23	24
	OFF		ON	0	- 1
25	0	26	0	27 O	28 I
	F		N		
	F				

ORIENTATION OF ACTUATOR/LENS IN PANE

For additional legend options & codes, see page 69 of this catalog

13 LEGEND ORIENTATION

No legend 0

Bracket

Circuit

Rating

Termination Illumination Lamp

10 Actuator Lens

Color

12 Legend

13 Legend Orientation

14 Actuato Lens Legend

oval/oval

1 SERIES

from bottom of 8 terminal 10 8 7 8 1 4 2 5 3 6		() - momentary SP - single pole - uses term DP - double pole uses term Terminals 7, 8, 9 & 10 for la	ninals 1, 2, 3, 4, 5 & 6.
Position: SP DP 1 A 2 B 3 C 4 D 5 F 6 J 7 K 8 L SPECIAL C	1 2 & 3, 5 & 6 ON (ON) ON ON ON ON ON (ON)	2 Connected Terminals NONE NONE NONE NONE NONE OFF OFF OFF	3 1 & 2, 4 & 5 OFF OFF OFF (OFF) ON (ON) ON (ON)
H* G* S M* R E*	2 & 3 2 & 3, 5 & 6 2 & 3, 5 & 6 (2 & 3, 5 & 6) (2 & 3, 5 & 6) (2 & 3, 5 & 6) 5 & 6	2 & 3, 5 & 4 2 & 3 2 & 3 2 & 3 2 & 3 5 & 3	5 & 4 OFF 1 & 2 OFF 1 & 2 5 & 1

3 RATING^{4,6}

.4VA @ 28VDC Resistive

10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, No Listings 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, UL Recognized, CSA Certified 10A 250VAC, 15A 125VAC, 1/2 HP 125-250VAC, 12(2)A 250 VAC μ T85 10A 250VAC, 15A 125VAC, 1/2 HP 125-250 VAC, 12(6)A 250 VAC T85 9* B

Jumper between terminals 2 & 5 for circuits H, G, & M are specified in selection

External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E may be used for SP OFF-ON-ON circuit. Circuits H. M & E not available with ratings 8 - 9.

15A 24V 20A 18V

Ratings 8 & 9 are UL, CSA, VDE, DEMKO, SEMKO, NEMKO, FIMKO & BEAB certified, require terminations A or B for double pole circuits, & are not available with illumination circuits 4, 8, D, J, N, & T or with wire lead or solder lug terminations. Circuits 1, 4, A & D are not available with rating 8. Ratings 8 & 9 must specify lamp code 2 (250VAC neon).

4 TERMIN	ATION/R	ASE 9	IVTS	F

		ACE CITEE	
8 term	<u>10 term</u>	<u>Termination</u>	<u>Jumper</u>
1	2	.250 TAB (QC) no barriers .250 TAB (QC) with barriers	No
Α	В		No
J	K	.250 TAB (QC) no barriers	Yes T2 to 5
3	4	Solder Lug no barriers	No
С	D	Solder Lug	No
5	6	Wire Leads no barriers	No
E	F	Wire Leads	No
Note: Cod	des J & K for d	circuits H, G & M. Ratings 8 & 9 require te	rminations A or B only.

5 ILLUMINATION & SWITCH SEALING

Lamp #1:above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of switch. Positive (+) and negative (-) symbols apply to LED lamps only

Sealed	Unsealed 0	<u>Lamps</u> None	Actuator Lens position when Illuminated	Lamp wired to Terminals
Sealed S A B C D	1 2	# 1 # 1	Independent Down	8+ 7- 3+ 7- 3+ 7- 3+ 7-
C D	2 3 4	# 2 # 1	Up Down	3+ 7- 3+ 7- 1+ 7-
E	5	&# 2 # 1</td><td>Down Up</td><td>1+ 7- 1+ <u>7</u>-</td></tr><tr><td>F</td><td>6</td><td>& # 2 # 1</td><td>Uṗ Independent</td><td>3+ /- 8+ 7-</td></tr><tr><td>G</td><td>7</td><td>& # 2 # 1</td><td>Up Independent</td><td>1+ 7- 3+ 7- 8+ 7- 3+ 6- 8+ 7- 3+ 7- 8+ 7-</td></tr><tr><td>H U</td><td>Z Y</td><td>& # 2 # 2 # 1</td><td>Up Independent Independent</td><td>3+ 7- 8+ 7- 8+ 7-</td></tr><tr><td></td><td>-</td><td>& # 2</td><td>Independent</td><td>10+ 9-</td></tr><tr><td>J</td><td>ons for Singl</td><td># 1</td><td>vitches Only: Down</td><td>3+ 8-</td></tr><tr><td>K</td><td>W</td><td>& # 2 # 1</td><td>Independent Independent</td><td>6+ 7- 8+ 7-</td></tr><tr><td>Selecti</td><td>ons for Doub</td><td>& # 2 le Pole S</td><td>Independent witches Only:</td><td>6+ 7-</td></tr><tr><td>L M</td><td>9 R</td><td># 1 # 2</td><td>Down</td><td>3+ 6-</td></tr><tr><td>N</td><td>Ť</td><td># 1</td><td>Up Down</td><td>3+ 6- 3+ 6- 1+ 4-</td></tr><tr><td>Р</td><td>V</td><td>& # 2 # 1</td><td>Down</td><td>1+ 4-</td></tr><tr><td>r</td><td>v</td><td>& # 2</td><td>Up Up</td><td>1+ 4- 3+ 6-</td></tr><tr><td>U</td><td>Υ</td><td># 1 & # 2</td><td>Independent Independent</td><td>8+ 7- 10+ 9-</td></tr></tbody></table>		

6,7 LAMP (same coding for both selections)

Selection 6: above terminals 1 & 4; Selection 7: above terminals 3 & 6 No lamp 0 1 125VAC 2 250VAC 8 24V Incandescent 4 3V **5** 6V 6 12V 7 18V LED* superbright superbright Red Amber Green Red

2VDC R Α 6VDC 12VDC ВС M G Ν 24VDC * Consult factory for "daylight bright" LED options. Typical current draw for LED is 20ma.

8 FLUSH BRACKET COLOR¹, PANEL SEAL

0 1 20011 2		02011,17	THE OLAL
	Black	White	Gray
No Seal	В	W	G
One Seal	С	Υ	Н

9 ACTUATOR

No Actuator G Contura V Contura V Laser Etch

5

Lens color for LEDs must be clear, white, or match color of LED. Lens style Green or blue lenses are not recommended with Neon lamps. **0** - No Actuator **Z** - No Lens & location: #1 / #2 White Amber Green Clear Blue 6 R М 1 G т bar C н Ν 2 7 U bar/bar 3 8 D J Р ν oval 4 9 Ε R W Κ oval/bar

s

® •

D

11 ACTUATOR COLOR^{1,3,5}

Α

No Actuator **0** White **Y** Black C Gray H Red S Nickel D Pewter E

F

12 ACTUATOR LENS OR BODY LEGEND 2,7

00 - No Legend this location/No actuator 11 ON 12 OFF 13 I

0 0 16 0 0 17 0 I **18** I O

F N NF

For additional legend options & codes, see page 69 of this catalog.

DRIENTATION OF ACTUATOR/LENS IN PANEL 13 LEGEND ORIENTATION 3 No legend (used with codes 11-18 in selection 12) 0 Orientation 1 1 2 Orientation 2 3 Orientation 3 Orientation 4 **3**D **3**D 2 NCITATION 2 **(#**) (3)

14 ACTUATOR LENS LEGEND

No legend this location / no actuator

(used with codes 11-18 in selection 12) Selection 14 required when switch requires two legends. If the two legends consist of one lens and one body legend, lens legend must be specified in selection 12; body legend specified in selection 14. For legend options & codes, see page 69 of this catalog

NOTES

Consult factory to verify horsepower rating for your particular circuit choice.

Custom colors are available. Consult factory.

- White imprinting is standard on black actuators; Black imprinting is standard on white, red and gray actuators; Custom colors are available, consult factory.
- Laser Etched rocker only available with lens code Z & actuator colors black, nickel or pewter. Additional ratings available. See page 57.
- Nickel and Pewter colors only available with laser etched actuator. 5
- Rating 9 only available with circuits 1, 4, A & D. 6 Consult factor for laser etched lens callout.

Orientation

2	3
Circuit	Ratin

Termination Illumination Lamp

Lamp

Bracket

Actuator

10

Lens

13 Legend

Lens Legend

1 SERIES

2 CIRCUIT Terminal Connections as viewed from bottom of switch: 8 terminal 10 terminal 8 - 7 8 - 7 1 - 4 1 - 4 2 - 5 2 - 5 3 - 6 3 - 6 10 - 9	() - momentary SP - single pole - uses term DP - double pole uses term Terminals 7, 8, 9 & 10 for la	inals 1, 2, 3, 4, 5 & 6.
Position: 1 SP DP 2 & 3, 5 & 6 1 A ON 2 B (ON) 3 C ON 4 D ON 6 J ON 7 K ON 8 L (ON)	2 Connected Terminals NONE NONE NONE NONE OFF OFF	3 1 & 2, 4 & 5 OFF OFF OFF (OFF) ON (ON) ON (ON)
SPECIAL CIRCUITS ' H* 2 & 3 G* 2 & 3, 5 & 6 S 2 & 3, 5 & 6 M* (2 & 3, 5 & 6)	2 & 3, 5 & 4 2 & 3 2 & 3 2 & 3	5 & 4 OFF 1 & 2 OFF

M* (2 & 3, 5 & 6) 2 & 3 OFF

R (2 & 3, 5 & 6) 2 & 3 1 & 2

E* 5 & 6 5 & 3 5 & 6

Jumper between terminals 2 & 5 for circuits H, G, & M are specified in selection 4 External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E may be used for SP OFF-ON-ON circuit, Circuits H, M & E not available with ratings 5 - 9.

3 RATING⁴

.4VA @ 28VDC Resistive

10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, No Listings 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, UL Recognized, CSA Certified 10A 250VAC, 15A 125VAC, 1/2 HP 125-250VAC, 12(2)A 250 VAC μ T85 10A 250VAC, 15A 125VAC, 1/2 HP 125-250 VAC, 12(6)A 250 VAC T85

15A 24V 20A 18V

Ratings 8 & 9 are UL, CSA, VDE, DEMKO, SEMKO, NEMKO, FIMKO & BEAB certified, require terminations A or B for double pole circuits, & are not available with illumination circuits 4, 8, D, J, N, & T or with wire lead or solder lug terminations. Circuits 1, 4, A & D are not available with rating 8. Rating 9 only available with circuits 1, 4, A & D. Ratings 8 & 9 must specify lamp code 2 (250VAC neon).

4 IERIV	4 TERMINATION/BASE STYLE					
8 term	<u>10 term</u>	<u>Termination</u>	<u>Jumper</u>			
1	2	.250 TAB (QC) no barriers	No			
Α	В	.250 TAB (QC) with barriers	No			
J	K	.250 TAB (QC) no barriers	Yes T2 to 5			
3	4	Solder Lug no barriers	No			
С	D	Solder Lug	No			
5	6	Wire Leads no barriers	No			
E	F	Wire Leads	No			

Note: Codes J & K for circuits H, G & M. Ratings 8 & 9 require terminations A or B only

5 ILLUMINATION & SWITCH SEALING

Lamp #1:above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of switch. Positive (+) and negative (-) symbols apply to LED lamps only

	Unsealed	Lamps	Actuator Lens position when Illuminated	Lamp wired to Terminals
Sealed S A B C D	0	None		
A	1	# 1 # 1	Independent Down	8+ 7- 3+ 7- 3+ 7- 3+ <u>7</u> -
č	2 3 4	# 2	Up	3+ 7- 3+ 7-
Ď	4	# 2 # 1	Down	3+ <u>7</u> -
E	5	&#₂</th><th>Down</th><th>1+ 7- 1+ 7-</th></tr><tr><th>_</th><th>5</th><th># I & # 2</th><th>Up Up</th><th>3+ 7-</th></tr><tr><th>F</th><th>6</th><th>#1 & #2 #1 & #2</th><th>Independent</th><th>3+ 7- 8+ 7- 3+ 6-</th></tr><tr><th>G</th><th>7</th><th>& # 2 # 1</th><th>Up .</th><th>3+ 7- 8+ 7- 3+ 6- 8+ 7- 3+ 7- 8+ 7-</th></tr><tr><th>G</th><th>/</th><th># 1 & # 2</th><th>Independent Up</th><th>8+ 7- 3+ 7-</th></tr><tr><th>Н</th><th>Z Y</th><th># 2 # 1</th><th>Independent</th><th>8+ 7-</th></tr><tr><th>Ü</th><td>Υ</td><td># 1</td><td>Independent</td><td>8+ 7-</td></tr><tr><th>Selection</th><td>ns for Single</td><td>& # 2 • Pole Sv</td><td>Independent vitches Only:</td><td>10+ 9-</td></tr><tr><th>J</th><td>8</td><td># 1</td><td>Down</td><td>3+ 8-</td></tr><tr><th>V</th><th>14/</th><th>& # 2</th><th>Independent</th><th>3+ 8- 6+ 7- 8+ 7-</th></tr><tr><th>K</th><td>W</td><td># 1 & # 2</td><td>Independent Independent</td><td>8+ 7- 6+ 7-</td></tr><tr><th>Selection</th><td>ns for Doub</td><td>le Pole S</td><td>witches Only:</td><td></td></tr><tr><th>L</th><td>9 R T</td><td># 1</td><td>Down</td><td>3+ 6- 3+ 6-</td></tr><tr><th>M N</th><td>Ħ</td><td># 2 # 1</td><td>Up Down</td><td>3+ 6- 3+ 6-</td></tr><tr><th></th><td>•</td><td>& # 2</td><td>Down</td><td>1+ 4-</td></tr><tr><th>Р</th><th>V</th><th># 1</th><th>Up</th><th>3+ 6- 3+ 6- 1+ 4- 1+ 4- 3+ 6- 8+ 7-</th></tr><tr><th>U</th><th>Υ</th><th>& # 2 # 1</th><th>Up Independent</th><th>3+ 6- 8+ 7-</th></tr><tr><th>0</th><th>1</th><th>* I & # 2</th><th>Independent Independent</th><th>10+ 9-</th></tr></tbody></table>		

6,7 LAMP (same coding for both selections)

Selection 6: abo	ve terminals	1 & 4; Selection	on 7: above te	erminals 3 & 6	3
Neon	1 125VAC	2 250VAC			
Incandescent	4 3V	5 6V	6 12V	7 18V	8 24V
LED [*]			superbright	t superbrigh	t
	Red	Amber	Green	Red	
2VDC	Α	L	F	R	
6VDC	В	M	G	S	
12VDC	С	N	Н	T	
24VDC	D	P	J	V	
 Consult factory 	y for "daylight	bright" LED o	ptions. Typica	ıl current drav	v for LED is 20ma.

Legend

8 BRACKET COLOR¹, PANEL SEAL (external foam gasket)

					/	
	X &	XI w/Flush Bra	acket	X, XI, XII w/P	aised Brack	ĸet
# of gaskets	0	1	2	0	1	
Black	В	С	D	1	4	
White	W	Υ	Z	2	5	
Grav	G	H	J	3	6	

9 ACTUATOR

No Actuator	0 Black	Grav	White	Red		
Contura X	1	2	3	4		
Contura XI	6	7	8	9		
Contura XII	J	K	N	М	_/_	
00dia 711	•	Actuator orienta	tion above termin		3,6 1,4	

10 LENS - above lamp #1 terminals 1,4 11 LENS - above lamp #2 terminals 3,6

Lens color for LEDs must be clear, white, or match color of LED.

Green or blue lenses are not recommended with Neon lamps.

0 - No A	Actuator		Z - No l	Lens		
Clear	White	Amber	Green	Red	Blue	Lens Style
3	8	D	J	Р	V	Bar
4	9	E	K	R	W	One piece Square
5	Α	F	L	S	Υ	Two piece Square*
						(w/ clear top protective lens)
2	7	С	Н	N	U	Two piece Square*
						(w/ smoke top protective lens)
1	6	В	G	M	Т	Two piece Square*
						(w/ white top protective lens)

* All bottom lenses are molded of opaque material. Consult factory for other lens colors

12 ACTUATOR LENS OR BODY LEGEND²

00	- No Le	gen	d this lo	catio	n/No ad	ctuato	r	
11	ON	12	OFF	13	1	14	0	
	OFF		ON		0		I	
15	0 0 F N	16	0 0 N F	17	0 1	18	0	
	F		F					
21	0==	22	011	23	_	24		
	OFF		ON		O		I	
25	0	26	0	27	0	28 I		
	F		Ν					
	F							

For additional legend options & codes, see page 69 of this catalog

13 L	ORIENTATION ³ ORIENTATION OF ACTUATOR/LENS IN PANEL
0	No legend (used with codes 11-18 in selection 12) ORIENTATION 1
1	Orientation 1
2	Orientation 2
3	Orientation 3 ORIENTATION ORIENTATION
4	Orientation 4 PD 2
	GEZIG-100 GEZIG-100 GEZIG-100 GEZIG-100 GEZIG-100 GEZIG-100 GEZIG-100 GEZIG-100 GEZIG-100 GEZIG-100

14 ACTUATOR LENS LEGEND

No legend this location/no actuator (used with codes 11-18 in selection 12) Selection 14 required when switch requires two legends. If the two legends consist of one lens & one body legend, lens legend must be specified in selection 12; body legend specified in selection 14. For legend options & codes, see page 69 of this catalog.

www.carlingtech.com

NOTES
Consult factory to verify horsepower rating for your particular circuit choice.

Custom colors are available. Consult factory.

White imprinting is standard on black actuators; Black imprinting is standard on white, red & gray actuators; Custom colors are available, consult factory.

With 2 square lenses, use sel. 12 for lens above lamp 1, & selection 14 for lens above lamp 2.

Additional ratings available. See page 57.

Not available with Contura XI rockers.

Termination Illumination Lock

8

Lamp

Bracket

Actuator

Function

Legend

13 Leaend Orientation

1 SERIES

2 CIRCUIT Terminal Connections as viewed from bottom of switch: 8 terminal 10 terminal 8 7 8 7 1 4 1 4 2 5 2 5 3 6 3 6 10 9	() - momentary SP - single pole - uses ter DP - double pole uses ter Terminals 7, 8, 9 & 10 for	minals 1, 2, 3, 4, 5 & 6
Position: 1 SP DP 2 & 3, 5 & 6 1 A ON 4 D ON 6 J ON 7 K ON 8 L (ON) 9 N OFF SPECIAL CIRCUITS	2 Connected Terminals NONE NONE OFF OFF OFF NONE	3 1 & 2, 4 & 5 OFF ON ON (ON) (ON) ON
G* 2 & 3, 5 & 6 S 2 & 3, 5 & 6 M* (2 & 3, 5 & 6) R (2 & 3, 5 & 6) E* 5 & 6 *Jumper between terminals 2 & 5 for	2 & 3, 5 & 4 2 & 3 2 & 3 2 & 3 2 & 3 2 & 3 5 & 3 or circuits H, G, & M are specifier	5 & 4 OFF 1 & 2 OFF 1 & 2 5 & 1 d in selection 4.

3 RATING

External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E may be used for SP OFF-ON-ON circuit. Circuits H, M & E not available with ratings 5,8 &9

.4VA @ 28VDC Resistive 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, No Listings 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, UL Recognized, CSA Certified 10A 250VAC, 15A 125VAC, 1/2 HP 125-250VAC, 12(2)A 250 VAC μ Τ85 10A 250VAC, 15A 125VAC, 1/2 HP 125-250 VAC, 12(6)A 250 VAC T85

15A 24V

20A 18V 20A 12V

Ratings 8 & 9 are UL, CSA, VDE, DEMKO, SEMKO, NEMKO, FIMKO & BEAB certified, require terminations A or B for double pole circuits, & are not available with illumination circuits 4, 8, D, J, N, & T or with wire lead or solder lug terminations. Circuits 1, 4, A & D are not available with rating 8. Rating 9 only available with circuits 1,4,A & D. Ratings 8 & 9 must specify lamp code 2 (250VAC neon).

4 TERMINATION/BASE STYLE

8 term	<u>10 term</u>	<u>Termination</u>	<u>Jumper</u>
1	2	.250 TAB (QC) no barriers	No
Α	В	.250 TAB (QC) with barriers	No
J	K	.250 TAB (QC) no barriers	Yes T2 to 5
3	4	Solder Lug no barriers	No
С	D	Solder Lug	No
5	6	Wire Leads no barriers	No
E	F	Wire Leads	No
Note: Cod	des J & K for d	ircuits H, G & M. Ratings 8 & 9 require ten	minations A or B only.

5 ILLUMINATION & SWITCH SEALING

Lamp above terminals 3 & 6 end of switch.

Positive (+) and negative (-) symbols apply to LED lamps only

Sealed	Unsealed	Lamps	Actuator Lens position when Illuminated	Lam Tern	np wired to ninals
Č H	3 Z	None # 2 # 2	Up Independent	3+ 8+	7- 7-
Selection	ns for Doub	le Pole S # 2	witches Only:	3+	6-

6 LOCK

Lock above terminals 1 & 4 end of switch.

lock

NOTES

Consult factory to verify horsepower rating for your particular circuit choice.

- Custom colors are available. Consult factory.
- White imprinting is standard on black actuators; Black imprinting is standard on white, red and gray actuators; Custom colors are available, consult factory.
- Located over T1-4 end of switch.
- Only available with 3 position circuits. Center OFF and special circuits only available with center position lock function.
- 5 Additional ratings available. See page 57.

7 LAMP

Lamp above terminals 3 & 6 end of switch. No lamp **0** 1 125VAC 2 250VAC Incandescent 4 3V 5 6V 6 12V

superbright superbright Red Amber Green Red 2VDC R 6VDC 12VDC В M G C Ν 24VDC

* Consult factory for "daylight bright" LED options. Typical current draw for LED is 20ma.

8 RAISED BRACKET COLOR¹, PANEL SEAL (external foam gasket)

Black White Gray No Gasket One Gasket 6

9 HARD SURFACE ACTUATOR

Gray Black Red White Contura X

Actuator orientation above terminals

10 LENS - above lamp #2 terminals 3,6

Z - No	Lens	-				
Clear 3	White 8	Amber D	Green J	Red P	Blue V	Lens Style Bar
4	9	E	K	R	W	One piece Square
5	Α	F	L	S	Υ	Two piece Square*
						(w/ clear top protective lens)
2	7	С	Н	N	U	Two piece Square*
						(w/ smoke top protective lens)
1	6	В	G	M	Т	Two piece Square*
						(w/ white top protective lens)

* All bottom lenses are molded of opaque material. Consult factory for other lens colors. Lens color for LEDs must be clear, white, or match color of LED. Green or blue lenses are not recommended with Neon lamps.

11 ACTUATOR LOCK FUNCTION AND COLOR³

Lock Color	Up	Down	Up & Down	Center⁴
Match Actuator	A	Н	R	1
Black	В	J	S	2
White	С	K	T	3
Red	D	L	V	4
Safety Orange	E	M	W	5

12 ACTUATOR, LENS OR BODY LEGENDS²

00 - No Legend OFF ON 0 26 0 **27** O 28 I

For additional legend options & codes, see page 69 of this catalog

13 LEGEND ORIENTATION3

0 No legend (used with codes 11-18 in selection 12) ORIENTATION OF Orientation 1 ACTUATOR/LENS IN PANEL 2 Orientation 2

3 Orientation 3 Orientation 4 **ORIENTATION 1** ኞ

ORIENTATION 5

Reduce inventory levels and cost by stocking actuators and base switches separately.

Contura II, III, IV, V, X, XI, XII Base switches separately: specify V with code selections 2-8 in the ordering schemes.

Contura II, III, IV, V Actuator only: VV with code A or C for selection 9, & with selections 10-14 in the ordering schemes.

Panel Seal: VPS

Contura II, III, IV, V Actuator only: VV with code A, C, E, G or P for selection 9 & with selections 10-14 in the ordering schemes.

2

Orientation 2

3 TRANSLUCENT LENS COLOR

Contura X, XI, XII actuators with lenses separately: VV with code selections 9-14 in the ordering schemes.

Contura X & XI actuators without lenses separately:

1 CONTURA X & XI ACTUATOR SEPARATELY VVP

Black Gray White Red Contura X 1 2 3 4 Contura XI 6 7 8 9	2 ACTUATOR STYLE & COLOR							
		Black 1 6	Gray 2 7		Red 4 9			

(Contura X only)

4 ACTUATOR LENS OR BODY LEGEND 00 - No Legend this location 11 ON 12 OFF 13 | 14 O OFF ON O | 15 O O 16 O O 17 O | 18 | O F N N F F F F

Contura X, XI & XII top piece of 2-piece lens separately:

Contura X, XI & XII actuator lens assembly:

1 piece lens/bar lens are positioned the same as bottom lens for assembly, minus the top lens. Lenses snap in from bottom.

NOTES

- 1 If actuator lens opening for 2 bar or 2 square lenses, legend orientation 0, 1, or 2 must be chosen.
- 2 Center of actuator marking not available for Contura XII.
- 3 Legend is not available for bar style lens.
- 4 Not recommended with neon lamps.
- Must also order top piece of 2 piece square lens separately.

Contura XII actuators without lenses separately:

Contura X, XI & XII actuator lens assembly separately:

1 CONTURA X, XI & XII LENS SEPARATELY VVL

2 LENS STYLE³
1 Bar lens 2 One Piece Square lens 3 Bottom of Two-Piece Square lens⁵

Easily integrate Contura products into your system, with Contura Accessories

Contura Connectors

Q.C. SELECTION GUIDE								
	PART	NO		IRE NGE				
COMPANY SERIES	PLAIN BRASS	TIN PLATED BRASS	AWG	MM (REF)	ORIEN- TATION			
	02965580		12	3.0				
	02965471	12010601	(2)16-14	(2)1.0-2.0				
PACKARD 58 SERIES	02965470		16-14	1.0-2.0	В			
00 OETHEO	02965469	06288318	20-18	.58				
		12084590	12	3.0				
		12052224	12	3.0				
PACKARD		12015870	16-14	1.0-2.0				
METRI-PACK		12020035	(2)22-18	(2).58	Α			
630 SERIES	12015832	12015869	20-18	.58				
		12052222	20-22	.355				
	60253-1	60253-2	16-12	1.3-3				
AMP 250 SERIES	00253-1	00233-2	(2) 16	(2) 1.3				
FASTIN-FASTON	42100-1	42100-2	18-14	.8-2	В			
	60295-1	60295-2	22-18	.39				

NOTE: Consult Delphi Packard and/or Amp or. actual part numbers and availability.

AMP is a registered trademark of AMP Inc. Harrisburg, PA

Delphi Packard is a registered trademark of Delphi-Packard Electrica Systems Warren, Ohio

Contura X Boot

Contura II, III, IV & V Actuator Removal Tool

VRT
ACTUATOR REMOVAL
TOOL
(For flush bracket)

Contura Mounting Panels

Dimensional Specifications: in. [mm]

PANEL THICKNESS: TOLERANCE:

- NOTES: 1. FOR ADDITIONAL UNITS, ADD 1.03 [26.2] PER UNIT. 2. FOR MORE THAN 2 V-SERIES SWITCHES, ADD MIDDLE SECTION.

Additional V-Series Ratings

- .4VA @ 28VDC Resistive
- 10A 250VAC 1/2 HP, 15A 125 VAC 1/2 H, No Agency Listings 10A 250VAC 1/2 HP, 15A 125 VAC 1/2 HP, UL Recognized, CSA Certified 5
- 15A 125VAC 1/2 HP, 12(2)A 125 VAC μ T85
- 15A 125VAC 1/2 HP, 12(6)A 125 VAC T85
- 8* 10A 250VAC, 15A 125VAC, 1/2 HP 125-250VAC, 12(2)A 250 VAC μ T85
- 10A 250VAC, 15A 125VAC, 1/2 HP 125-250VAC, 12(6)A 250 VAC T85 9*
- В 15A 24V
- С 20A 18V
- 20A 12V
- 20A 14V, 10A 14VT (circuits 1, 4, A, & D only) Ε
- 10A 14V, 6A, 14VT (circuit G only)
- 20A 6V G
- 20A 3V

- 15A 125 VAC, 10A 250VAC, 1/2 HP 125-250 VAC; 6A 125 VAC L
- M .4VA/20A 12V (combi-contact)
 - (combination gold/silver contacts for borderline dry circuit applications)
 - .4VA/15A 24V (combi-contact)
 - (combination gold/silver contacts for borderline dry circuit applications)

NOTES

Consult factory to determine availability for individual circuits.

* Ratings 6 - 9 are UL, CSA, VDE, DEMKO, SEMKO, NEMKO, FIMKO & BEAB certified, require terminations A or B for double pole circuits, & are not available with illumination circuits 4, 8, D, J, N, & T or with wire lead or solder lug terminations. Circuits 1, 4, A & D are not available with rating 6 & 8. Rating 7 & 9 only available with circuits 1, 4, A & D. Circuits 2, 3, 5, 7, 8, K, L are 1/2 HP 250VAC only with rating 8. Ratings 6 & 7 must specify lamp code 1 (125VAC neon). Ratings 8 & 9 must specify lamp code 2 (250VAC neon). Rating L available with circuits 1, 4, A & D only.

VP-Series Contura Illuminated Indicator

The Illuminated Indicator is offered with removable/replaceable lamps, Contura styling, and LED illumination. As a critical safety feature, it's illumination alerts the operator of essential system functions or malfunctions like: oil pressure, high temperature, transmission or other fluid levels, parking brake, or general system malfunction. Three different style housings (flush, raised panel, oval) assure seamless integration into most any dashboard panel.

1 SERIE VP H2' H3' HP1-01 VC1-01	S Illuminated plug housing only lamp module only VP connector for oval and flush bezel only VP connector for raised bezel only
2 TERMI	INATION
1	.250 TAB

	.,				
3,4 LAMP (sa Selection 6: abo No lamp	ove terminals	1 & 4; Selection			i
Neon Incandescent	4 3V	2 250VAC 5 6V	6 12V	7 18V	8 24V
LED 2VDC	Amber L	Green F	Red R		
6VDC 12VDC	M N	G Ḥ	S T		
24VDC *Typical current	draw for LED	J is 20ma	V		
Typical current	diaw ioi LLD	is Zoma.			

5 HOUSING COLOR								
	flush bracket	raised bracket13	oval bezel (Contura V)					
Black	В	6	ì ´					
Gray	W	_	2					
White	R	5	3					
Red	G	_	4					

transparent oval

translucent oval

6,7 SQUARE LENS DESIGN (same coding for both selections)^{4,5,6,11,12} laser etched10

transparent diamond square10

translucent square7

Z No	Lens	s must be	,	,			
Clear 4	White 9	Amber E	Green K	Red R	Blue W	Lens Style One piece Square/Oval	
5	Å	F	Ĺ	s	Ϋ́	Two piece Square* (w/ clear top protective lens)	
2	7	С	Н	N	U	Two piece Square* (w/ smoke top protective lens)	
1	6	В	G	M	Т	Two piece Square*	
* All bottom lenses are molded of opaque material. Consult factory for other lens colors.							

10 LAMP #1 LENS OR BODY LEGEND ⁵ 00 No legend For legend options & codes, see page 69 of this catalog	

40 LAMB TO LENG OR BORY LEGENDS
12 LAMP #2 LENS OR BODY LEGEND ⁵
00 No legend
For legend options & codes, see page 69 of this catalog

NOTES

- To order housing with lenses only, specify H2 followed by fields 5-12. (flush bezel only)
- To order lamp module only, specify H3 followed by fields 2-3. (flush bezel only) Two piece lens not available with oval bezel. 2

3

- If only 1 lamp, specify 0 in selection 4 and Z in selections 7 & 9.
- Lamp and lens #1 located over terminals 1A and 1B for flush & oval bezel. Lamp and lens #2 located over terminals 2A and 2B for flush & oval bezel.

6 7 Available with 2 piece lens option only.

- Neon lamps not recommended with blue or green lenses.
- Green or blue lenses not recommended with neon lamps.
- 10
- Available with one piece lens option only.

 Oval bezel available with oval lens only. Oval lens available with oval bezel only. 11
- 12 Lamp & lens #1 located over terminals 7 & 8, & #2 located over 9 & 10 for raised bezel option.
- 13 Both bracket and insert will be same color. For white bracket with black insert, specify 7. For black bracket with white insert, specify 8.

Dimensional Specifications: in. [mm]

NOTES

Oval and flush bezel styles use terminals 1A, 1B, 2A, 2B. Raised bezel style uses terminals 7,8,9,10.

L-Series Sealed Rocker Switches

Making the right connections has never been easier — with the L-Series Rocker Switch from Carling Technologies. Not only does this innovative switch offer total design flexibility, it has set new standards for both performance and reliability. It's IP67 certified, and able to withstand temperatures from -40°C to +85°C. Features include countless switch and lamp circuit combinations, LED illuminated lenses or laser etched rockers, as well as hundreds of legend choices and several accessories.

Eliminates need for retooling

Neatly proportioned, our L-Series fits into industry standard mounting holes of 1.734" x .867" and 44.0mm x 22.0mm.

Withstands extreme temperatures

Roller pin mechanism eliminates need for lubricants, so it can withstand from - 40°C to +85°C.

Integrates easily into your system

You can choose from a variety of termination options, including .250 TAB QC & .187 TAB QC.

Ensures greater shock protection

Welded lamp connection and one-piece internal, jumperless terminal withstand extreme shock and vibration.

Maximizes your design flexibility

Twelve terminals offer you an extensive range of switch and lamp circuit options, including LED or incandescent illumination.

Electrical

Contact Rating 4VA @ 24VDC (MAX) resistive 15 amps, 125 VAC 10 amps, 250 VAC 20 amps, 4-14 VDC 15 amps, 15-28 VDC Dielectric Strength 1250 Volts RMS between pole to 3750 Volts RMS between live parts and accessible surfaces Insulation Resistance . . . 50 Megohms Initial Contact Resistance. 10 milliohms max. @ 4 VDC 100,000 cycles maintained, 50,000 cycles momentary at rated voltage and current 90/10 silver-nickel, silver tin-oxide, Contacts gold Terminals Brass or copper/silver plate

> 3/16" (4.76mm) & 1/4" (6.3mm) Quick Connect terminations standard.

Mechanical

Endurance 250,000 cycles minimum

Physical

Lighted Incandescent - rated 10,000 hours LED - rated 100,000 hours 1/2 life (LED is internally ballasted for voltages to 24 VDC) Rocker, base & bracket are sealed. Polyester blend rated to 85°C with a flammability rating of 94VO. Nylon 66 Reinforced, rated to 105°C Actuator (modular lens). Locking rocker, standard rocker & paddle. Laser etching with a polycarbonate actuator. Polycarbonate rated at 100°C. Front snap-in. Connector Nylon 66 rated at 85°C. Polarized.

Actuator Travel (Angular Displacement)

2 position 26°

3 positions 13° from center

Environmental

Environmental	IP67, representin protection as app equipment in acc 529, BS 5490, DI 20 010.	lied to electrical ordance with IEC
Corrosion Resistance	MFG Class III pe B-845, Method H exposure.	
Operating Temperature	40° C to + 85° C	;
Vibration 1		Method 204D Test
	Condition A 0.06	DA or 10G's 10-500
	Hz. Tested with V	'CH connector. Test
	criteria - No loss	of circuit during test
	and pre and post	test contact resist-
	ance.	
Vibration 2	Resonance searc	• • •
	24-50 Hz 0.40 DA	
	50-2000 ±10 G's	
		al Axis 3-5 G's max.
	Random	
	24 Hz	0.06 PSD-Gsq/Hz
	60 Hz	0.50

100 Hz 0.50 200 Hz 0.025 2000 Hz 0.025 No loss of circuit during test; <10µ

chatter.

Per Mil-Std 202F. Method 213B. Test

Condition K @ 30G's. Tested with VCH connector. Test criteria - No loss of circuit during test, pre, and post test contact resistance.

Salt Spray Per Mil-Std 202F, Method 101D, Test

Condition A, 48 Hrs.

Thermal Shock Per Mil-Std 202F, Method 107F, Test

Condition A, -55°C to 85°C. Test criteria - pre and post test contact

resistance.

Moisture Resistance Per Mil-Std 202F, Method 106F, Test

Criteria - pre and post test contact

resistance.

Mounting Specifications

MOUNTING HOLE

Panel Thickness Range

Acceptable Panel Thickness .030 to .156 (.76mm to 3.96mm)

Recommended:

.030, .062, .093, .125 and .156

& Color

& Color

Rating

Termination Illumination Lamp

Lamp

Bracket

10 Lens Style

Lens Style Legend

13 Leaend Orientation

Actuator Lens Leaend

1 SERIES

2 CIRCUIT²

Terminal Orientation

() - momentary

SP - single pole - uses terminals 1, 2 & 4. DP - double pole uses terminals 5 , 6 & 8. Terminals 9, 10, 11 & 12 for lamp circuit only.

7			
ition:	1	2	3
DP	2 & 4, 6 & 8	Connected Terminals	1 & 2, 5 & 6
21	ON	NONE	OFF
22	(ON)	NONE	OFF
23	ON	NONE	(OFF)
24	ON	NONE	ÒN
25	ON	NONE	(ON)
26	ON	OFF	ÒN Í
27	ON	OFF	(ON)
28	(ON)	OFF	(ON)
CUITS	WITH JUMPER TE	RMINALS	, ,
	(2,4&5),(1,6&8)	OFF, OFF	(1,2&8),(4,5&6)
	1,2&5	2,3&7	2,4&8
OGRES	SSIVE CIRCUITS		
	3&4	2&3	1&2
	3&4	2&3	OFF
	(3&4)	2&3	1&2
	(3&4)	2&3	OFF
	(3&4)	2&3	(1&2)
	(3&4)	2&3	(OFF)
	3&4	2&3	(OFF)
		2&3	1&2
	3&4,7&8	2&3,6&7	1&2,5&6
	3&4,7&8	2&3,6&7	OFF, OFF
			1&2,5&6
		,	OFF,OFF
			(1&2),(5&6)
			(OFF),(OFF)
			(OFF),(OFF)
			OFF,OFF
			OFF,OFF
			(1&2),(5&7)
			1&2,5&7
	,		1&2,5&7
		,	OFF,OFF
			OFF,5&6
ZARD I			055400
	6,7&8, 3&4	NONE	OFF,1&2
	ition: DP 21 22 23 24 25 26 CUITS	DP 2 & 4, 6 & 8 21 ON 22 (ON) 23 ON 24 ON 25 ON 26 ON 27 ON 28 (ON) CUITS WITH JUMPER TE (2,4&5),(1,6&8) 1,2&5 DGRESSIVE CIRCUITS 3&4 3&4 (3&4),(7&8) (3&4),(7&8)	### 28 ### 28

3 RATING²

А3

_	.4VA @ 28VDC Resistive 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, No Listings 15A 24V	E G	20A 12V 15A 12V 20A 6V 20A 3V
С	20A 18V		

6,7&8, 2&4

4 TERMINATION^{2,3,4}

	0=0 (0 4	T.D (0)					-	
1	.250 (6.4mm)) TAB (QC	<i>i</i>) 3	.187 (4.7mm) IAB ((QC)	,

NONE

OFF,1&2

NOTES:

Consult factory to verify horsepower rating for your particular circuit choice.

- Custom colors are available. Consult factory.
- Circuits 30, 31, 58, 69 when used in combination with termination codes 1 and 3 are not available with rating codes 4, C, D, G or H. 2
- Termination 3 only available with rating codes 1, B, and E.
- Termination 1 not available with rating code 4.
- Not available with circuits 11-18, 51-57 and 69. 5

5 ILLUMINATION

Actuator

Lamp #1:above terminals 9 & 10 end of switch.; Lamp #2 above terminals 11 & 12 end of switch. Positive (+) and negative (-) symbols apply to LED lamps only.

	<u>Lamps</u>	Illumination Type			<u>Terminals</u>	
S	None					
Α	# 1	Independent	10+	9-		
В	# 2	Independent	12+	11-		
С	# 1	Independent	10+	9-		
	&# 2</th><th>Independent</th><th>12+</th><th>9-</th><th></th><th></th></tr><tr><th>D</th><th># 1</th><th>Dependent</th><th>4+</th><th>9-</th><th></th><th></th></tr><tr><th>E</th><th># 1</th><th>Independent</th><th>10+</th><th>9-</th><th></th><th></th></tr><tr><th></th><th>&# 2</th><th>Dependent</th><th>4+</th><th>9-</th><th></th><th></th></tr><tr><th>F⁵</th><th># 1</th><th>Independent</th><th>10+</th><th>9-</th><th></th><th></th></tr><tr><th></th><th>&# 2</th><th>Dependent</th><th>8+</th><th>9-</th><th></th><th></th></tr><tr><th>G</th><th># 1</th><th>Dependent</th><th>4+</th><th>9-</th><th></th><th></th></tr><tr><th></th><th>&# 2</th><th>Independent</th><th>10+</th><th>9-</th><th></th><th></th></tr><tr><th>Н</th><th># 1</th><th>Both Independent</th><th>10+</th><th>9-</th><th></th><th></th></tr><tr><th></th><th>&# 2</th><th>(in series)</th><th></th><th></th><th></th><th></th></tr><tr><th>1</th><th># 2</th><th>Hazard</th><th>6+</th><th>10+</th><th>12-</th><th></th></tr><tr><th>2</th><th># 1</th><th>Hazard</th><th>6+</th><th>10+</th><th>12-</th><th></th></tr></tbody></table>					

6,7 LAMP (same coding for both selections)

Selection 6: above terminals 10 & 9; Selection 7: above terminals 12 & 11

No lamp	0			01111111010 12 0	
Incandescent	4 3V	5 6V	6 12V	7 18V	8 24V
LED*	Red	Amber	Green		
2VDC	Α	L	F		
6VDC	В	M	G		
12VDC	С	N	Н		
24VDC	D	P	J		
* Consult factory	for "daylight	bright", blue/g	reen and whit	e LED option	S.
Typical current of	draw for LED i	s 20ma.			

8 BRACKET COLOR

Standard Bracket	Black 1	White 2	Gray 3	Red 4
Rockerguard at Lamp 1	Α	В	Ċ	D
Rockerduard at Lamb 2	E	F	G	н

9 ACTUATOR STYLE AND COLOR

	Black	White	Gray	Red	Laser Etched
Rocker	Α	В	C ´	D	3
Paddla		N	K	M	1

10 & 11 LENS STYLE AND COLOR

Lens color for LEDs must be clear, white, or match color of LED. Green or blue lenses are not recommended with Neon lamps.

0 - No Actuator Z - No Lens

Clear	White	Amber	Green	Red	Blue	
1	-	В	G	M	Т	Large Transparent
-	7	С	Н	N	U	Large Translucent
3	-	D	J	Р	V	Bar Transparent
-	9	E	K	R	W	Bar Transparent
5	Α	-	-	-	-	Laser Etch background color

12 LASER ETCH, LENS OR BODY LEGEND

00 No legend this location / no actuator
For legend options & codes, see page 69 of this catalog.

13 LEGEND ORIENTATION

No legend (used with codes 11-18 in selection 12) 0

Orientation 1 - vertical, lamp 1 on top

Orientation 2 - horizontal, lamp 1 on right 2 3 Orientation 3 - vertical, lamp 1 on bottom LAMP 2

Orientation 4 - vertical, lamp 1 on left

14 ACTUATOR LENS LEGEND

00 No legend this location / no actuator

For legend options & codes, see page 69 of this catalog.

Rating

Termination Illumination Lock

Lamp

Actuator

Lock

Legend

13 Leaend Orientation

1 SERIES

2 CIRCUIT 6 **Terminal Orientation**

() - momentary

SP - single pole - uses terminals 1, 2 & 4. DP - double pole uses terminals 5 , 6 & 8. Terminals 9, 10, 11 & 12 for lamp circuit only.

Posi SP 11 14 16 17	DP 21 24 26 27 28	1 2 & 4, 6 & 8 ON ON ON ON (ON)	2 Connected Terminals NONE NONE OFF	3 (lock location) 1 & 2, 5 & 6 OFF ON ON (ON) (ON)
CIRC	CUITS	WITH JUMPER TER	RMINALS	(- /
30 ²		(2,4&5),(1,6&8)	OFF, OFF	(1,2&8),(4,5&6)
31 ²		1,2&5	2,3&7	2,4&8
	GRES	SSIVE CIRCUITS		
51		3&4	2&3	1&2
52		3&4	2&3	OFF
53		(3&4)	2&3	1&2
54		(3&4)	2&3	OFF
55		(3&4)	2&3	(1&2)
56		(3&4)	2&3	(OFF)
57 58		3&4 2&4	2&3 2&3	(OFF) 1&2
56 61		2&4 3&4,7&8	2&3,6&7	1&2,5&6
62		3&4,7&8	2&3,6&7	OFF, OFF
63		(3&4),(7&8)	2&3,6&7	1&2,5&6
64		(3&4),(7&8)	2&3,6&7	OFF,OFF
65		(3&4),(7&8)	2&3,6&7	(1&2),(5&6)
66		(3&4),(7&8)	2&3,6&7	(OFF),(OFF)
67		3&4,7&8	2&3,6&7	(OFF),(OFF)
68		2&4,7&8	2&4,OFF	ÒFF,ÓFF
69		2&4,1,7&8	2&4,OFF	OFF,OFF
70		(2&4),(7&8)	2&4,5&7	(1&2),(5&7)

3 RATING 6

71

72

73

1 4	.4VA @ 28VDC Resistive 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, No Listings	E	20A 12V 15A 12V 20A 6V
_	15A 24V		20A 3V

(2&4),(7&8)

(2&4),(7&8)2&4,6&8

2&4,7&8

4 TERMINATION^{4,5}

.250 (6.4mm) TAB (QC) .187 (4.7mm) TAB (QC)

2&4,5&7

2&4,5&7

2&4,OFF

2&4,OFF

1&2,5&7

1&2,5&7

OFF,OFF

5 ILLUMINATION² Lamp located above terminals 11 & 12, position 1 end of switch.

Positive (+) and negative (-) symbols apply to LED lamps only. Lamp wired to Terminals Lamps Illumination Type None В #2 Independent 12+ 11-

6 LOCK

Lock above terminals 10 & 9.

NOTES:

Consult factory to verify horsepower rating for your particular circuit choice.

- Custom colors are available. Consult factory
- Additional lamp circuits available. Consult factory.
- Available only with 3 position circuits.
- Termination 1 not available with rating 4. Termination 3 only available with ratings 1, B and E.
- Circuits 30, 31, 58 and 69, when used in combination with termination codes 1 is not available with rating codes 4, C, D, G or H.
- Up, Up & Down, and Center lock options will be available 1Q2004.

7 LAMP

Bracket

Above terminals No lamp Incandescent	0	5 6V	6 12V	7 18V	8 24V
LED*	Red	Amber	Green		
2VDC	Α	L	F		
6VDC	В	M	G		
12VDC	С	N	Ĥ		
24VDC	D	P	J		
* Consult factory	for "daylight	bright", blue/g	reen and whit	e LED option	s.
Typical current of	draw for LED i	s 20ma.			

8 BRACKET COLOR

9 ACTUATOR STYLE AND COLOR

Black Red Locking Rocker R

10 LENS STYLE AND COLOR

Lens color for LEDs must be clear, white, or match color of LED. Green or blue lenses are not recommended with Neon lamps. Z - No Lens Amber Green B G 0 - No Actuator Clear White Red M Large Transparent Large Translucent Bar Transparent CD N P 3 Bar Transparent

11 LOCK FUNCTION AND COLOR⁷

II LOO	IT LOCK TONOTION AND COLOT						
Locking I	Position						
Up	Down	Up & Down	Center ³	Lock Color			
A [']	Н	R [']	1	Match Actuator			
В	J	S	2	black			
С	K	T	3	white			
D	L	V	4	red			
E	M	W	5	safety orange			

12 LASER ETCH, LENS OR BODY LEGEND

00 No legend this location / no actuator For legend options & codes, see page 69 of this catalog.

13 LEGEND ORIENTATION³

- 0 No legend (used with codes 11-18 in selection 12) Orientation 1 - vertical, lamp 2 on bottom
- 2 Orientation 2 - horizontal, lamp 2 on left

(P)

LOCK

(P)

P74Y2-1

ORIENTATION OF ACTUATOR/LENS IN PANEL

Dimensional Specifications

L SERIES SHOWN WITH LASER ETCHED ACTUATOR

1.970 [50.04]
1.020 [25.91]
1.450 [36.83]
1.450 [36.83]

L SERIES SHOWN WITH ROCKER GUARD

L SERIES SHOWN WITH LARGE LENS AND PADDLE ACTUATOR

L SERIES SHOWN WITH BAR LENS, LOCK AND CONNECTOR

Connector

L SERIES
CONNECTOR

LC1-01 BLACK .250 TAB CONNECTOR

LC1-02 BLACK .187 TAB CONNECTOR

Hole Plug

Mounting Panel

Dimensional Specifications: in. [mm]

MOUNTING PANEL

R .093 MAX TYP

+.008

FOR ADDITIONAL UNITS, ADD 1.03 [26.2] PER UNIT. FOR MORE THAN 2 L-SERIES SWITCHES, ADD MIDDLE SECTION, AVAILABLE IN PANEL THICKNESSES LISTED BELOW. CONSULT FACTORY

DIMENSIONS: LME 2.02 [51.3mm] PLUS NUMBER OF CENTER BEZELS (LMM) X 1.034 [26.26mm]

- 1.030 [26.16]

MOUNTING PANEL THICKNESS

.062 [1.57] .093 [2.36] .125 [3.17] .156 [3.96]

2.300 [58.42] 1.990 [50.55] 1.030 [26.16]

MOUNTING PANEL

LMM MOUNTING PANEL MIDDLE

→ 1.700 [43.18] → 1.030 [26.16] 2.300 [58.42] 3.400 [86.36]

.670 [17.02] 2.300 [58.42] 4.430 [112.52]

LM3 MOUNTING PANEL PANEL OPENING SIZE: 1.90 X 3.06 [48.3mm X 77.7mm]

LM4 MOUNTING PANEL PANEL OPENING SIZE: 1.90 X 4.09 [48.3mm X 103.9mm]

LM6 MOUNTING PANEL PANEL OPENING SIZE: 1.90 X 6.15 [48.3mm X 156.2mm]

CIRCUIT CODE	SCHEMATIC	CIRCUIT CODE	SCHEMATIC	CIRCUIT CODE	SCHEMATIC
11	4	22	2 6	51	
12	4	23	2 6	52	3 2 4
13	2	24	2 6	53	2 4
14	1 4	25	2 6	54	3
15	2	26	2 6	55	2 4
16	2	27	2 6	56	2 4
17	2	28	2 6	57	2 4
18	1 4	30	2 6	58	2
21	2 6	31	1 3 4 5 7 8	61	2 4 6 8

	LEGEND	LEGEND CODE			
SYMBOL	NAME (SYMBOL MEANING)	BODY	LEI NEGATIVE ¹		
-\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	RUNNING LIGHTS (UNDER POWER)	AA	NA	MA	
	LIGHT	АВ	NB	МВ	
Ď.	MASTER LIGHT SWITCH	AC	NC	MC	
þ	HORN	AD	ND	MD	
	PROPULSION SYSTEM TRIM TRIMMING OPERATION	AE	NE	ME	
4	VENTILATION FAN OR BLOWER	AF	NF	MF	
₹(i)	WINDSHIELD WASHER	AG	NG	MG	
0	WINDSHIELD WIPER	АН	NH	МН	
(b)	BILGE PUMP	AJ	NJ	MJ	
	BILGE BLOWER	AK	NK	MK	
	POTABLE WATER PRESSURE	AL	NL	ML	
	ENGINE START	АМ	ED	ММ	
\bigcirc	ENGINE STOP	AN	EE	MN	
71.7	DRIVE TILT TILT OPERATION	30		31	
	EMERGENCY START	32		33	
1 1	UP/DOWN LIFT	34			
	TRIM TAB TRIMMING OPERATION	35		36	

	LEGEND	LEGEND CODE			
SYMBOL	NAME (SYMBOL MEANING)	BODY	LEN NEGATIVE ¹		
	ANCHOR LIGHT	37		38	
$\frac{1}{2}$	ANCHOR	39		40	
—	WATER FLUSHING TAP FOR OUTBOARDS	41		42	
ED	HIGH BEAM	43	44	45	
	LOW / DIPPED BEAM	46	47	48	
	SIDE MARKER LIGHT	DG	49	DF	
深	INTERIOR LIGHT	50	51	52	
Q=	WORK LIGHT	53	54	55	
A	WORK LAMP	56	57	58	
₹ <u></u>	LOADING FLOOR LAMP	CW	59	CY	
ON -WIPER- INT DELAY		60			
T.	ROTARY BEACON	61	62	63	
$-\otimes$	LAMP TEST	DK	64	DL	
	WINDSHIELD WIPER/WASHER	65	66	67	
	HAZARD WARNING	68	69	70	
8 ★	WARM AIR BLOWER	71	72	73	
₩R	HORN REAR	AX	74	Y4	

NOTE

Negative lens not available on L or LD-Series.
 Additional Standard Markings available. Consult factory.

LD-Series Electronic Dimmer Control

The NEW LD-Series represents a dynamic breakthrough in dashboard technology, programmable circuitry, superior design, and unparalleled performance that will afford seamless integration into most any dash panel. A Variety of options, along with superior performance, functionality, and aesthetics assure compliance with most any customer requirement. In addition, our integrated design can provide savings by reducing the need for insulated wires and connectors.

Dielectric Strength

1000V - live to dead metal parts

Electrical Life

50,000 cycles **Mechanical Life**

100,000 cycles

Operating Temperature

-40°C to +85°C

Electrical

Contact Rating 4 amps, 14 VDC 7 amps, 14 VDC 10 amps, 14 VDC 2 amps, 28 VDC 3.5 amps, 28 VDC 5 amps, 28 VDC

Contacts Solid State

nations standard.

EMI/EMC Per SAE J 1113 & SAE J 1455

Dielectric Strength. A potential of 1000V @ 60Hz was

applied to each unit for one minute. The voltage was increased from 0 to 1000V at a rate of 500V per second and then reduced from 1000V to 0 at a rate of 500V per second. No noticeable signs of flashover, arcing or perforation were evident. All units operated properly both

before and after test.

Mechanical

Physical Characteristics

Lighted LED - internally dimmed, rated

100,000 hours 1/2 life

Base PBT Polyester with V-0 flammability

rating

Actuator Polycarbonate or Nylon 6/6 glass

filled

Bracket PBT Polyester with V-0 flammability

rating

Connector Nylon 6/6 toughened

Function Incremental or continuous dimming

Operation Momentary Weight 52 grams

NOTES:

For more detailed specifications, consult factory.

Environmental

Operating Temperature . . . -40° C to + 85° C Vibration Resonance Search

Individual resonance searches were conducted with vibration applied along each of the three mutually perpendicular axes. 24-50 Hz 0.40

DA; 50-2000 ±10 G's peak

Random Vibration

The random vibration endurance test conditions were sequentially conducted in each of the three mutually perpendicular axes,

1hr/axis. 9.36 Grms

Frequency (Hz) PSD (G²/Hz)

24 Hz 0.06 60 Hz 0.50 100 Hz 0.50 1000 Hz 0.025 2000 Hz 0.025

During this test, all units were operated at a load current of 2A with

12.5 VDC.

Shock Per Mil-Std 202F, Method 213B,

Test Condition K @ 30G's. Tested with connector. Test criteria - No loss of circuit during test, pre, & post test contact resistance.

Salt Spray Per Mil-Std 202F, Method 101D,

Test Condition A, 96 Hrs.

Thermal Shock Per Mil-Std 202F, Method 107F, Test

Cond. A, -55°C to 85°C. Test criteria - pre & post test contact resistance

Moisture Resistance Per Mil-Std 202F, Method 106E,

Test Criteria - pre and post test con-

tact resistance.

Dust Per Mil-Std 810C, Method 510.2 Air

velocity 300± 200 ft/min, test dura-

tion 16 hr.

According to SAE J1455,

Sec. 4.1.3.1 (See Figure below)

RED

M

Ν

R

LD 3 5 1 C C 1 - 3 A A FE - 1 FC

1 2 3 4 5 6 /
Series Rating Dimming Termination Illumination Illumination Illumination Illumination Color

8 9 10 11 12

Actuator Lens Color Lens Color Legend One Legend

Style/Color Orientati

AMBER

С

Е

12 13 Legend Legend Two Orientation

BLUE

Т

U

W

LENS STYLE

Transparent

Translucent Bar

Transparent

Laser Etch

Large

Large

Bar Translucent

1 SERIES

LD Electronic Dimmer Control

2 RATING
1 4A, 14 volt 3 10A, 14 volt C 5A, 28 volt
2 7A, 14volt A 2A, 28 volt

3 DIMMING RATE

1 30 - 100% 8 positions A 0 - 100%11 positions 5 10 - 100% 10 positions

4 TERMINATION

1 .250 TABS (6.4 mm)

5 & 6 ILLUMINATION
No lamp S

Red Amber Green
12V LED **C N H**24V LED **D P J**

7 BRACKET COLOR¹

1 Black 2 White 3 Gray

8 ACTUATOR STYLE / COLOR

Rocker 3 A B C D
Paddle 4 J K M N

11 LEGEND #1

5

00 No legend FC DIM FE BRIGHT For additional legend options, see page 69 of this catalog.

GREEN

G

н

Κ

12 LEGEND ORIENTATION

0 No legend

9 & 10 LENS COLOR Z NO LENS

9

WHITE

CLEAR

1 vertical (lamp 1 on top)

2 horizontal (lamp 1 on right)

vertical (lamp 1 on bottom)

13 LEGEND #2

00 No legend FC DIM FE BRIGHT

For additional legend options, see page 69 of this catalog.

NOTES

1 Custom colors are available. Consult factory.

MOUNTING HOLE

Panel Thickness Range Acceptable Panel Thickness .030 to .156 (.76mm to 3.96mm) Recommended:

.030, .062, .093, .125 and .156

PADDLE STYLE ACTUATOR

Q.C. SELECTION GUIDE				
COMPANY	PACKARD	WIRE	GAGE	
SERIES	PART NO.	AWG	MM2	
	12084590	12	3.0	
PACKARD	12052224	12	3.0	
METRI-PACK 630 SERIES TIN PLATED BRASS	12015870	16-14	2.0-1.0	
	12015869	20-18	1.080	
	12020035	22-18 (2 REQ'D)	.8050 (2 REQ'D)	
	12052222	20-22	.5035	

LMR-Series Mirror Rotate Control

As an extension of the L-Series family of control products, the LMR-Series provides the means to control one or two mirrors and up to four separate motors from one easy to operate joy stick control. When used in conjunction with our dimmer control, and wiper/washer control, Carling Technologies provides a solution to most any dashboard control need within the Transportation market.

Actuator

4 axis joy stick style

Electrical

1A 14V; .5A 28V

Sealing

internal boot and potted wire leads protect critical components from dust and moisture

Termination¹

9" wire leads with Delphi-Packard connectors #12047886

Mechanism

Sliding contacts in conjunction with a circuit board

1 BASE PART NUMBER: SERIES/RATING/FUNCTION/TERMINATION

2 position (left, right), 4 axis (N,S,E,W) with wire leads

2 ACTUATOR /BRACKET COLOR

01 black

3 LEGEND²

- no legend
- 2 arrows symbol (left, right)
- 4 arrows symbol (front, back and left, right)

NOTES

Compatible with Delphi-Packard #12045688.
All legends are imprinted in white. All product supplied with Mirror L & R legend on top of bracket and detent and directional legend on actuator. Delphi-Packard is a registered trademark of Delphi-Packard Electrical Systems, Warren, Ohio.

LW-Series Wiper/Washer Control

Keeping in step with the needs of the Transportation Industry, Carling Technologies introduces yet another addition to our L-series family of Control Products, the new Wiper/Washer Control. Offering the best of both worlds, this new product combines the reliability and performance that you've come to expect from the L-Series along with sleek aesthetics to seamlessly integrate into most any dashboard design. The Wiper/Washer Control features a robust packaging design which protects critical components, offers flexibility to meet a variety of customer requirements, while controlling several functions through the use of one single Control Product. Our integrated design provides an added bonus with the cost savings realized from the reduced need for insulated wires and connectors.

Electrical

Current Rating 1 relay

8 amps, 14 VDC 4 amps, 28 VDC

2 relays

1 amps, 14 VDC 1 amps, 28 VDC

nations standard.

Electrical Properties Reverse polarity protection

Over voltage protection

Cold cranking protection according to SAE J1455, Sections. 4.11.1.1.

and 4.11.1.2.1

Transient voltage protection which includes load dump and inductive switching according to SAE J1455, sec. 4.11.2.2

Electrostatic discharge protection according to SAE J1455 Sec. 4.11.2.2.5.1 (Discharge a 150 pf capacitor that has been charged to a potential of 15kV through 150 Ohm resistor.)

Meets all other EMI/EMC require-

ments for class C trucks.

Mechanical

Mechanical Vibration Sinusoidal Vibration: 10-55-10 Hz,

0.06" DA, one minute-cycle, three

hours/axis

Random Vibration: Three

hours/axis, three mutually perpendicular axes with a test level 4G's.

Frequency Amplitude 5Hz 0.16 G²/Hz 100Hz 0.16 G²/Hz

500Hz -3dB/octave roll-off Tests were conducted according to SAE J1455, Sec 5.7 and Sec. 4.9.4. Shock: MIL-STD-202G Method

213B, Test Condition K, 30G's, 11

ms.

Endurance Test According to SAE J2349, March 97

for windshield washer switch for Trucks, Buses and Multipurpose Vehicles (20,000 cycle minimum).

NOTES:

For more detailed specifications, consult factory.

Physical Characteristics

Illumination LED, rated 100,000 hours 1/2 life

Cover Acetate Washer Actuator Silicone

Toggle Actuator Nylon 6/6 glass filled

Bracket Nylon 6/6

Connector Nylon 6/6 rated 85° polarized

Washer Function Momentary

Toggle Function Maintained Intermittent

Operation Momentary Weight 44 grams

Environmental

Operating Temperature . . . -25° C to + 85° C Temperature Cycle According to SAE J1455, Sec. 4.1.3.1 (See Figure below)

Thermal Shock According to SAE J1455, Sec. 4.1.3.2 (see Fig)

Humidity According to SAE J1455, Sec. 4.2.3

(30 cycles for 8 hrs. with maximum temperature of 85°C and 95% rela-

tive humidity.

Dust Bombardment According to SAE J1455, Sec. 4.7.3

(with dust concentration of 0.88gm/m³ for 24 hours.)

Salt Spray MIL-STD-202G, Method 101D for

96 hours.

Rating Series

Intermittent Wiper/Washer Lamp #1 Lamp #2 Bracket Rocker/Paddle Legend One Color

8 ROCKER/PADDLE COLOR

7 BRACKET COLOR

black

black

9 LEGEND #1 No legend Legend

Legend Two

1 SERIES

LW Wiper/Washer Control with six intermittent positions: low. high, wash/wipe

2

3

8A, 14VDC (1 relay) 1A, 14VDC (1 relay) 4A, 28VDC (1 relay) 5 1A, 14VDC (2 relay) 1A, 28VDC (2 relay) 1A, 14VDC (1 relay) 6

3 INTERMITTENT TIMING

2-15 seconds

4 WIPER/WASHER TIMING 3 seconds

4 seconds

5 LAMP #1 (above wash)

2 no lamp red LED green LED amber LED

6 LAMP #2 (above wipe)

no lamp 2 red LED Z green LED amber LED 3

10 LEGEND ORIENTATION

0 No legend

vertical (lamp 1 on top)

horizontal (lamp 1 on right)

ORIENTATION OFACTUATOR/LENS IN PANEL ORIENTATION 1 LAMP ≣D AMP 2 LAMP 1 NOLEY

11 LEGEND #2

No legend

For legend options, see page 69 of this catalog.

For legend options, see page 69 of this catalog.

NOTES

Relay coil current is 1A max. Relay must have an arc suppression in parallel with the coil.

Terminology

Agency data	UL File #E7560
	CSA File # LR9280
Single Pole (SP)	A switch device that opens, closes or
	changes connection of a single
	conductor in an electrical circuit.
Double Pole (DP)	A switch device that opens, closes or
	changes connection of two
	conductors in an electrical circuit.
Single Throw (ST)	A switch that opens, closes or completes a
	circuit at only one of the extreme
	positions of its actuator.
Double Throw (DT)	A switch that opens, closes or completes a
, ,	circuit at both extreme positions
	of its actuator.
Normally Open (NO)	A momentary switch where one or more cir-
	cuits are open when the switch actuator is
	at rest (the normal position.)
Normally Closed (NC)	A momentary switch where one or more cir-

	cuits are closed when the switch actuator is			
	at rest (the normal position.)			
Power Rating	A switches current handling capability meas-			
	consoling agreement because account learning and			

r Rating

A switches current handling capability measured in amperes, horsepower, lamp loads or combinations thereof, in conjunction with applicable voltage levels.

L RatingDenotes the ability of a switch to handle the initial high inrush of a Tungsten Filament

Lamp on AC voltage only.

T Rating Denotes the ability of a switch to handle the

initial high inrush of a tungsten filament lamp

on AC or DC voltage.

Typical European

Rating	16 resistive load	load	A amperage	250V voltage	~ AC	T85 max. operating	(- /
	amperage	ampera	ige			temp. in centigrade	

Microgap (μ) European marking required for contact sep-

aration of less than 3mm.

Switches with microgap (μ) approval are not

acceptable as the safety

disconnect of equipment from the main

power source. The equipment

requires an additional means for safe dis-

connection from the main power source such as a cord and plug.

Bulb Life Neon 25,000 hours

Incandescent 25,000+ hours LED 100,000 hours

Lamp Characteristics Neon (120-240V) .002A Current Draw

Incandescent 6V .20A Current Draw

12-14V .08A Current Draw18V .04A Current Draw24-28V .04A Current Draw

Agency Approvals

These marks are granted by national certification bodies for use on products which comply with their specifications.

Agency	Country	Mark
UL	USA	17 ®
BEAB	United Kingdom	BEAB
CSA	Canada	(SP
VDE	Germany	
TUV	Germany	
SEMKO	Sweden	(S)
NEMKO	Norway	\bigcirc
KEMA	Netherlands	KEMA
DEMKO	Denmark	(D)
UTE(USE)	France	(<u>§</u>)
SEV	Switzerland	Š
OVE	Austria	ÖVE
IMQ	Italy	
CCC	China	(W)
FIMKO	Finland	(FI)

Other Carling Technologies Catalogs

Thermal Circuit Protectors

This catalog details
Carling's thermal circuit protection products. Thermal protectors range from
0.1 to 40 amps.
Front Panel Snap-in
Mounting styles and
Quick Connect
Terminals are includ-

ed. Worldwide certifications, including UL1500, TUV and CE marked.

Power Distribution Centers

This catalog includes the complete line of standard AC and DC Power Distribution Centers and Battery Disconnects. All products are designed to fit into industry standard

racks, from 1RU to 3RU, and utilize Carling hydraulic/magnetic circuit breakers.

Circuit Protection

This catalog details the complete line of Carling circuit protection products including hydraulic/magnetic circuit breakers, thermal circuit protectors, and ground fault breakers. Breakers range

from 0.1 to 700 amps Hi-inrush delay curves, Front Panel Snap-in Mounting styles, Rockerguard Bezels, Dual-Coil functions, and Quick Connect Terminals are included. Worldwide certifications, including UL1500, UL489 and CE marked.

Digital Switching Systems

This catalog details
Carling's Digital
Switching Systems,
including the
Electronic Control
System III, (ECS III).
The ECS III features
the latest in digital
multiplex technology,
creating a safer and

fully configurable control system for the marine environment. The ECS III eliminates complex wiring while increasing switching features and functionality, and simplifies troubleshooting.

Worldwide Headquarters
Carling Technologies, Inc., Connecticut, USA
(860) 793-9281, fax: (860) 793-9231
e-mail: sales@carlingtech.com
www.carlingtech.com

Eastern U.S. and Eastern Canada: (860)586-8413, fax: (860) 586-8513 e-mail: scott.johnson@carlingtech.com

Midwestern U.S.:

(815) 653-9333, fax: (815) 653-2206 e-mail: cheryl.hivon@carlingtech.com

Western U.S., Western Canada, Mexico and South America: (972) 509-0807, fax: (972) 509-0368 e-mail: dane.ellis@carlingtech.com

Europe/Middle East/Africa Headquarters Carling Technologies Ltd., Devon, England Int + 44 1392-364422, fax: Int + 44 1392-364477 e-mail: ltd.sales@carlingtech.com

Central Europe:

Carling Technologies GmbH

Int + 49 700 02275464, fax: Int + 49 6104 789363

e-mail: dieter.lettner@carlingtech.com

Southern Europe:

Carling Technologies SARL

Int + 33 3 84 43 0706, fax: Int + 33 3 84 43 14 44

e-mail: e.chateauneuf@carlingtech.com

Asia-Pacific Headquarters
Carling Technologies, Asia-Pacific Ltd.,
Kowloon, Hong Kong
Int + 852-2737-2277, fax: Int + 852-2736-9332
e-mail: sales@carlingtech.com.hk

China

Int + 86-21-6390-6916, fax: Int + 86-21-6390-6918 e-mail: capsh@online.sh.cn

Japan

Int + 813-5789-2925, fax: Int + 813-5789-2927

e-mail: kaoru.noguchi@carlingtech.com

