INDEX

	Series(P/N)	<u>Description</u>	<u>Page</u>
SPECIALS (CUSTOM)	SW44267 SW44188 SW44418 SW44109 SW44175 SW44158 SW43716 SW44335 SW43518	Focus on Aircraft Switches Sunlight Readable Quad LED Switch Momentary Snap Action with Multiple Legend Displays Potentiometer Switch (alternate action) Hall Effect Potentiometer Switch (momentary) Illuminated Potentiometer Switch with Arrow Knob Hall Effect Momentary Pushbutton Switch LED Switches (built-in LED's) Hall Effect Switch (65-350 body) Panic Switch – Automotive (taxicab)	3 4 5 6 7 8 9 10 17 21
METAL CASE SWITCHES	2100 2600 \$510/\$520 \$570 3000 3600/3700 3800/3900 4000 5100 5300 GH5300 6100	SPST through 2PDT SPST through 6PDT SPST, Momentary Snap Feel / Snap Action Switch 2PDT or 4PDT, Snap Action, Momentary or Alternate Action SPST through 6PDT Solenoid Hold Down Switch 3P, 4P, and 6PDT Solenoid Release Switch Fail Safe Solenoid Release Switch 2PST 10 Amp Switch Momentary, Front Panel Mount, 1/2" dia. Lens Only Momentary, Front Panel Mount, Any Lens Momentary Keyboard Switch Alternate Action and Momentary, SPST - 2PDT	12-13 14-16 18-19 20 22-23 24-25 24-25 26 27 28 29 30
PLASTIC CASE SWITCHES	61 20 60 60-350 73-350	SPST through 2PDT, 1/2" Square Lens Only SPST through 2PDT, Mounts in 5/8" Round Hole, 7 Display Configurations SPST through 6PDT, 3/4" Square Lens Momentary, Shorter Length, 3/4" Square Lens Momentary, Shorter Length, 3/4" x 1-1/2" Lens	31 32-33 34-35 36 37
ACCESSORIES	EL LG	Lens Flush Mount to Switch Housing/Mtg. Adapter Bezel Mounting Adapters Safety Lens Guard, with or without Return Spring Switch Modification Codes	38 39 57 11, 58
INDICATOR LIGHTS	3200 65-, 73-210	Indicator Lights and Push-to-Test Indicators Indicators, Matching 60- and 73- Series Switches	40 41
LENSES / BUTTONS	L150	Replaceable Legend Lenses and Filters Single Lamp Lenses and Filters Legend Display Options and Engraving Information Lens Color Selection Lamps/Bulbs (Incandescent), LED's, Neon Lamps	42 43-44 45 44 56
MULTI-LAMP SWITCHES	600/800 644-2100	Dual and Quad Light Switch Assemblies Quad Lamp Switch, SPST through 2PDT, 4PDT	46-49 50-51
MULTI-SWITCH INTERLOCKING ASSEMBLIES	400 500	Multi-Switch Assemblies, Rear Panel Mount, Interlock Types Multi-Switch Assemblies, Front Panel Mount, Ordering Info.	52-53 54-55
Electro-Mech Compone	nts, Inc.	(888) 442-7180 info@electromechco	mp.com

1826 Floradale Avenue South El Monte, CA 91733-3689 USA (632) 442 7190 * (989) 442 7190 * Eav. (636)

(626) 442-7180 * (888) 442-7180 * Fax: (626) 350-8070

Email: info@electromechcomp.com Web: www.electromechcomp.com

Electro-Mech Components, Inc. Switch Capabilities & Options Grid

<u>Series</u>	Page#	metal case	plastic case	switch	indicator	front panel mount	sub panel mount	mounting adapter available	SPST-2PDT	3PST-6PDT	2a res., 0.5a ind.	10a res., 5a ind.	single lamp/LED	multi lamp/LED	multi switch	momentary only	UL listed	any EMC lens	waterproof available
20	Page# 32-33		•	•		•			•		•		•				•		•
2100	12-13	•		•			•	•	•		•		•				•	•	•
2600	14-16	•		•			•	•		•	•		•				•	•	•
3000	22-23	•		•			•	•	•	•	•		•				•	•	•
3200	40	•			•		•						•				•	•	•
3600/3700	24-25	•		•			•	•	•	•	•		•				•	•	•
3800/3900	24-25	•		•			•	•	•	•	•		•				•	•	•
400	52-53						•								•		•		
4000	26	•		•			•	•				•	•				•	•	•
500	54-55					•									•		•		
5100	27	•		•		•			•		•		•			•	•	•	•
60	34-35		•	•		•			•	•	•		•				•		•
600	46-49		•	•		•			•	•	•			•			•		
60-350	36		•	•		•			•		•		•			•	•		•
61	31		•	•		•			•		•		•				•		
6100	30	•		•		•			•		•		•				•	•	•
644-2100	50-51	•		•		•			•		•			•			•		
65-210	41		•		•	•							•				•		
73-210	41		•		•	•							•				•		
73-350	37		•	•		•			•		•		•			•	•		•
800	46-49		•	•		•			•	•	•			•			•		
GH5300	29	•		•			•		•		•		•			•	•	•	•
L150	42												•				•		
S510/S520	18-19	•		•		•			•				•			•			•
S570	20	•		•		•			•	•			•						•

Focus on Aircraft Switches FAA PMA Approved

Boeing Commercial Aircraft Installations

ELECTRO-MECH COMPONENTS

		РМА			
EMC P/N	PMA?	Supp#	POLLAK P/N	PMA MODEL NUMBERS*	DESCRIPTION
L11A	YES	21	N/A	747-400,-400D Series	747 GALLEY ATTN'D LENS
SW43196-1	YES	1	700821B1-001	747-200,-300,-400	747 CARGO DOOR SWITCH
SW43196-3	YES	1	700821B1-003	747-200	747 CARGO DOOR SWITCH
SW43250-1	YES	16	N/A	747-400,747-400F Series	747 CARGO DOOR SWITCH
SW43346	YES	1	920056	737A,747A,757-200,767-200,-300	READING LAMP SWITCH
SW43353	YES	1	920055	737A,747A,757-200,767-200,-300	ATTENDANT CALL SWITCH
SW43792	YES	8	920077	DC-9-81,82,83,87,MD88,MD-90-30	
SW43793	YES	8	920076	DC-9-81,82,83,87,MD88,MD-90-30	ATTENDANT CALL SWITCH
SW43794-001	YES	8	930045-001	DC-9-81,82,83,87,MD88	READING LAMP LENS
SW43795-002	YES	8	930044-001	DC-9-81,82,83,87,MD88	ATTENDANT CALL LENS
SW43830	YES	2	710906-13A1	737-200	ATTENDANT CALL SWITCH
SW43836	YES	5	S18011D4E6F4	777-200	777 LAV ATTENDANT SWITCH
SW43837	YES	23	920099	767-300 Series	ATTENDANT CALL SWITCH
SW43845	YES	10	S52010A MOD	747-400	747 GALLEY ATTN'D SWITCH
SW43848	YES	10	932501-007	737-200,777-200	ATTENDANT LENS w/LAMP
SW43849	YES	6	690623A1-4F	737B,747B,757A,767A	ATTN'D LENS w/LAMP FEMALE
SW43853	YES	3	710907-13A2	737-200	READING LAMP SWITCH
SW43890-4	YES	15	N/A	757-200 Series	A.C.P. H-E POT SWITCH ASSY
SW43892	YES	4	311078-001	737-200	HOUSING, READING LENS
SW43896	YES	7	721101A1	737AB,747C,757B,767A,777-200	AUTOPILOT w/WIRES
SW43896-2	YES	9	721101A1-2	777-200,-300	AUTOPILOT w/WIRES
SW43901-1A	YES	13	691212-13A1-1A	707-300,737-200	
SW43902-B	YES	12	690623A1-4B	707-300,727-200,737-200	LENS, ATTENDANT CALL
SW43906-001	YES	16	311077-001	737-200 Series	HOUSING ADAPTER
SW43907-005	YES	15	932501-005	737-200C Series	LENS, ATTENDANT CALL
SW43908	YES	25	720905C1	727C Series, 727-200 Series	LENS, ATTENDANT CALL, RED
SW43913-001	YES	16	311079-001	707-300C,737-200,767-200,300 et	
SW43913-002	YES	16	311079-002	707-300C,727-200,737-200	HOUSING ADAPTER
SW43934	YES		730620-13A1		AUTOPILOT SWITCH
SW43938	YES	17	970022 (KIT)	747-200BCF,-300,-400DF,777-200	
SW44009-145	YES	24	681210B1-145	747-100,-200,-300,747SP,747SR	
SW44109	YES	19	N/A	757-200 Series, 767-300 Series	A.C.P. H-E POT SWITCH ASSY
	<u> </u>				
OBS = OBSOLET		_	L DASH NUMBERS SI		
Part numbers i	n bold in	ndicate t	he PMA'd part numb	er is the Pollak Pendar part number	

MOD = INDICATES EMC VERSION HAS DEVIATIONS FROM POLLAK PENDAR PART NUMBER.

SW44267

Circuitry SPST - DPDT Sunlight Readable Quad LED Switch

Hidden Legend Display

Horizontal or Vertical Split Legend Lenses

Meets Sunlight Readability of MIL-PRF-22885

Electro-Mech has introduced its SW44267 model pushbutton switch assembly featuring quad LED capability which meets the sunlight readability requirements of MIL-PRF-22885 for cockpit and ground based installations. Switch mounts in industry size standard mounting hole, accomodates SPST-DPDT circuitry, and is available in momentary or alternate action switch functions.

Specifications:

30 volts DC or 125 volts AC; 2.0A resistive, 0.5A inductive Ratings:

Operating Pressure: 3 lbs. ± 1 lb.

Weight: 1.1 oz. (30 g) (approx.)

Switch Action: Momentary or Alternate Action (SW44267 = momentary snap feel)

Actuations: 100,000 minimum

Contacts:

Silver plated (Gold plated contacts available)
Standard EMC solder lug. Accepts two 20 AWG wires. PC pin terminals also available.
Four T-1 (3mm) sub midget flange base LED's; external resistor to operate at 28vdc Terminals: Illumination: Lens Display: Hidden legends; Legends illuminate in color (Visible legends also available).

Brightness Contrast: $C_L = 0.819$, $C_{UL} = 0.574$

SW44188

Front Panel Mount, SPST Snap Action Pushbutton Switch

Custom Legends

ELECTRO-MECH COMPONENTS

- Reliable snap action switching
- SPST circuitry
- Hidden and custom legends available
- Accomodates one T 1-3/4 mfb lamp or LED

Featuring a snap action design and versatile legend display options, Electro-Mech Components introduces the new SW44188 family of SPST momentary snap action switches. Originally designed for cockpit trainers and simulators, the new switch is suitable for use in a variety of commercial, military, and industrial applications.

Specifications:

Ratings: 30 volts DC or 125 volts AC; 1.0A resistive, 0.5A inductive

0.4 oz. (12 g) (approx.) 24 oz. ± 8 oz. (681g ± 227g) 0.070 nominal (1.7mm) Weight: Operating Pressure: Plunger Travel:

Actuations: 50,000 minimum Contacts: Silver plated

Standard EMC solder lug. Accepts two 20 AWG wires. PC pin terminals also available. Terminals: Accommodates custom size lens per drawing. Hidden and custom legends available. Lens:

Lamp or LED: Accommodates one T 1-3/4 (5mm) midget flange based lamp or LED.

Lamp circuit is independent.

SW44418

Sub Panel Mount, SPST - 2PDT Potentiometer + Pushbutton Switch

For Edgelit Panels

ELECTRO-MECH COMPONENTS

- combination pushbutton switch with rotary potentiometer
- momentary or alternate action (remain-in) switching actuations
- ideal for volume control functions
- optional edgelit knob for edgelit (aircraft) panels

Specifications:

Switch:

Ratings: 30 volts DC or 125 volts AC; 2.0A resistive, 0.5A inductive

Weight: 1.0 oz. (28g) (approx.)

Operating Pressure: 2 lbs. ± 1 lb.

 $0.140 \pm 0.010 (3.56 \pm 0.25 \text{mm})$ Plunger Travel:

Actuations: 100,000 minimum

Contacts: Silver plated (gold plating optional)

Standard EMC solder lug. Terminals:

Accepts two 20 AWG wires.

PC pin terminals also available.

Knob: Edgelit knob optional. Potentiometer:

Resistance Tolerance: +10% 295° ± 5° Elec. & Mech. Rotation: 250° ± 5° Effective Rotation:

End Resistance: 4 ohms max. linear

Dielectric Strength: 900 VAC for 60 seconds ATM Working Voltage: 350 VDC across terminals Dynamic Noise: 3% of total resistance Voltage Coefficient: 0.008%/volt max. Rotational Life: 25,000 cycles min. Power Rating: 1 watt @ 85°C Torque Rating: 0.2 to 4.5 oz.-in.

Operating Temperature: -55°C to +150°C

3 lb.-in. Stop Torque:

Functional Output: Linear or Tapered Element: Cermet or Plastic

Notes:
1. Plunger differential for push-on/remain-in/push-off switches is 0.150 + 0.010.
2. The potentiometer shaft can be manufactured with a flat or be knurled at the end of the shaft for knob mounting. EMC can find the accombly with a knob or the customer can procure knobs separately. furnish the assembly with a knob or the customer can procure knobs separately.

3. The potentiometer terminals can be either solder lug terminals, straight PC pins, or hooked PC pins.

How to Order: Please call the factory for a copy of a specific configuration drawing. All configurations are assigned a custom (SW) drawing number in the sequence SW4xxxx.

File:Pot-switch 2005 0711

hall effect switch+potentiometer

Features

- compact combination switch
- ◆ SPST, NO, hall effect IC switch
- ◆ <1" behind panel depth
 </p>
- 100K potentiometer value
- 1/2" square body size
- front facing PC pins

Electro-Mech Announces Its Compact Potentiometer Switch

The hall-effect switch + potentiometer assembly offers the advantages of both digital and rotary control in a compact size for audio volume preset in avionics cockpit applications. Illumination of the edgelit knob is via an edgelit panel. Front facing PC pins allow unit to be mounted from behind the panel.

Specifications (drawing SW44109 REV B):

Weight: 1.0 ounce maximum

Operating Temperature: -40°C to +95°C Operating Pressure: 35 ± 5 ounces Switch Travel: 0.060 nominal Actuations: 100,000 minimum Switch Action: snap-feel momentary

Potentiometer: 100K linear (S) taper (can be specified)

Mechanical Rotation: 295°

IC supply voltage: 3.8vdc minimum IC supply current: 5mA maximum

Note: Edgelit knob is supplied with this assembly.

Specifications (drawing SW44109 REV B) (not to scale):

Backlit Potentiometer+Switch SW44175

Features

- backlit potentiometer+switch
- SPDT alternate action switching
- ◆ 3/4" dia. round button
- ◆ 7/8" dia. round mounting hole
- backlit with 4 discrete LED's

Electro-Mech's SW44175 backlit potentiometer switch offers both rotary and push-on/push-off functionality plus backlighting for maximum operation control. The SPDT switch enables the user to specify a value so that at the push of a button, the circuit or channel automatically opens at the preset level. 3/4" pushbutton lens assembly allows insertion of custom legends. Illumination features four discrete LED's with built in resistor for illumination at 24vdc.

Specifications:

Ratings: 30vdc or 115vac, 2a resistive, 0.5a inductive

Life (at rated load): 50,000 cycles minimum Weight: 4 grams (approx.)

Operating Pressure: 2 lbs. <u>+</u> 1 lb. Plunger Travel: 0.24" approx.

Switch Action: push-on / remain-in / push-off

Hardware Supplied: 7/8" lockwasher and 7/8" plastic slotted nut

Terminals: switch: solder lug terminals; pot.: hooked PC pins 3/4" diameter, clear overcap, custom legends avail. built in: four T 1-3/4 green discrete LED's with

resistor; illuminates at 24vdc

Ordering info: order as part number SW44175

Specifications (not to scale) (Drawing SW44175):

Electro-Mech Components, Inc. • 888/442-7180 • 626/442-7180 • Fax 626/350-8070

1826 Floradale Avenue • South El Monte, CA 91733-3689 USA • Email: info@electromechcomp.com
Web: www.electromechcomp.com

Hall Effect Switch SW44158

Features

- solid state circuitry
- SPST, NO, momentary
- ◆ 5/8" square button
- 3/4" square mounting hole
- LED or incandescent lamp illum.

Electro-Mech introduces the SW44158 Hall Effect pushbutton switch. Featuring Hall-effect integrated circuitry, the SW44158 provides reliable performance and long service life in a compact size to meet a wide variety of small form factor requirements. Designed as a SPST or 2PST momentary illuminated switch, the SW44158 is suitable for virtually any high volume front panel switch application including industrial/avionics displays and controls or instrument panel controls.

Specifications:

Ratings: 3.8vdc min supply voltage; 5mA max supply current

Life (at rated load): 500,000 cycles minimum at rated load

Weight: 3 grams (approx.)
Operating Pressure: 12 oz. ± 4 oz.

Plunger Travel: 0.120" (nom.) (0.050 min. travel to make)

Switch Action: momentary

Hardware Supplied: snap in aluminum adapter solder lug terminals 5/8" square, any color

Lamp/LED: accomodates one T 1-3/4 mfb lamp or LED

Ordering info: order as drawing SW44158

Specifications (not to scale) (Drawing SW44158):

Electro-Mech Components, Inc. • 888/442-7180 • 626/442-7180 • Fax 626/350-8070

1826 Floradale Avenue • South El Monte, CA 91733-3689 USA • Email: info@electromechcomp.com

Web: www.electromechcomp.com

Electro-Mech Components offers many custom switch designs illuminated by built-in LED's. All versions include a built-in resistor for operating at a specified voltage. Here are three examples:

Features:

- compact, light weight
- single color LED
- 8 oz. op. pressure
- colored lens cap
- SPST-2PDT
- momentary only
- mounts in 3/8" hole
- front panel mount
- specify p/n SW43716

SW43745 BI COLOR LED SWITCH

Features:

- compact, light weight
- bi-color LED (r,g,r+g)
- built in wire harness
- 8 oz. op. pressure
- clear lens cap
- SPST, NO circuit
- momentary only
- ◆ mounts in 3/8" hole
- front panel mount
- specify p/n SW43745

SW43813 SNAP IN LED SWITCH

Features:

- colors: G, R, or Y/A
- ◆ 5vdc 28vdc
- 8 oz. op. pressure
- white lens cap
- SPST DPDT
- momentary or alt. act
- mounts in 3/4" hole
- front panel mount
- specify p/n SW43813

electro-mech components, inc. • 888/442-7180 • 626/442-7180 • Fax 626/350-8070 1826 Floradale Avenue • South El Monte, California 91733-3689 • Email: info@electromechcomp.com

Modification Codes

Switch and indicator modification codes below are adapted from and comply with the Pendar (Pollak/G.I.) pushbutton switch products. EMC acquired this product line in 1997.

EMC Code (Pendar) o-ring	<u>Feature</u>	W = water resistant modification, includes O-ring (ethylene proplyene) on plunger and epoxy seal on terminal base.
W (D4)	moisture, dust and salt	RB = Silicone rubber boot: sealed at case neck, seals to bottom of lens, and epoxy seal on terminal base.
RB (D5)	proof	For both W and RB: add 8 oz. to operating pressure specification.
GP (E3)	gold contacts	GP = Gold Plates contacts for stable low resistance applications and greater solderability.
E4 (E4)	switched lamp circuit	E4 = Provides lamp circuit with make and break contact independent of switch contacts. Lamp circuit goes ON when plunger is depressed and goes OFF when plunger is released.
SW drawing required (E5)	make before break	CA = All normally open (N.O.) switch contacts close before normally closed (N.C.) switch contacts open.
SW drawing required (E6)	Amp 110 Faston ter- minals	EMC will assign a custom SW drawing number for switches requireing terminals that accept Amp "110" Faston termincals (0.016 tab-Style A).
F1 (F1)	Gang switch mounting methods	F1 = single-light ganged switch mounting (mechanically interlocked). Provides plunger lengthened by 0.125" [3.17mm], plunger threaded and spanner nut for mounting.
N/A (F2) ———		F2 = not available from EMC (was plunger lengthened by 0.320")
F3 (F3)		F3 = single-light ganged switch (non interlocked). Provides plunger lengthened by 0.125" [3.17mm] and spanner nut for mounting.
AF (F4) = 124-A	round spanner nut	AF = Switch furnished with round slotted spanner nut in place of standard hex nut (two slots) AF4 = four slots instead of standard two

Sub Panel Mount Pushbutton Switch

Illuminated and Non-Illuminated Models

- Momentary or Alternate Action switching actions
- * SPST DPDT switch circuitry
- * Easy lamp replacement from front
- * T 1-3/4 midget flange-based lamp or LED enhanced by replaceable lens covers available in standard EMC colors
- * Environmentally sealed models available (specify modification code "W")
- Multi-station interlocking assemblies (see Series 400/500)
- * Snap-in front panel mounting (see Mounting Adapters)

In the Series 2100, Electro-Mech offers a slimline version of its standard illuminated pushbutton switch. A unique product design features silver slide bar action reducing contact bounce to an absolute minimum, thereby giving longer life and greater reliability.

Sub Panel Mount Pushbutton Switch

Illuminated and Non-Illuminated Models

Specifications: -	
	00 1: 00 100 1: 10
Ratings:	30 volts DC or 125 volts AC;
_	2.0A resistive, 0.5A inductive
Weight:	0.8 oz. (23 g) (approx.)
Operating Pressure:	2 lbs. ± 1 lb. (908g ± 454g)
Plunger Travel:	0.187 nominal (4.7mm)
Actuations:	100,000 minimum
Contacts:	Silver plated (gold plating optional)
Terminals:	Standard EMC solder lug.
	Accepts two 20 AWG wires.
	PC pin terminals also available.
Lens:	Accommodates any standard EMC
	lens. See Single Lamp Lenses.
Lamp or LED:	Accommodates one T 1 2/4 (Emm)
Lamp or LED:	Accommodates one T 1-3/4 (5mm)
	midget flange base lamp or LED.
	Lamp circuit is independent.

Code		Options (partial list): Description
AF BR BA F1	2150AF BR2128 BA2229 2132PDF1	9/16"-32 round slotted nut 1/2"-32 threaded neck Black Anodized switch case Special length threaded plunger
F3 GH	2332PDF3 GH2150	Special length plunger 1/2" grooved neck with c-clip for mounting in 400/500 assys
GP PC PD	2132GP 2350PC 2132PD	Gold Plated contacts Printed Circuit board pins modified plunger to match (Clare) Pendar switch / lens
PH W	PH2128 W2250	Plastic Housing switch case Water resistant seal (IP64)

ole: —							
			-2PST-				
— SP	ST—			1N.O.			
1N.O.	1N.C.	2N.O.	2N.C.	1N.C.	1PDT	2PDT	Notes:
2128	2129	2130	2131	2132	2149	2150	
2428	2429	2430	2431	2432	2449	2450	Artificial click in momentary travel.
2228	2229	2230	2231	2232	2249	2250	•
2328	2329	2330	2331	2332	2349	2350	Button is physically depressed in down
							position.
1-2	2-3	1-2,	2-3,	1-2,	1-2-3	1-2-3,	See schematic below for terminal
		4-5	5-6	5-6		4-5-6	location.
	— SP 1N.O. 2128 2428 2228 2328	— SPST— 1N.O. 1N.C. 2128 2129 2428 2429 2228 2229 2328 2329	— SPST— 1N.O. 1N.C. 2N.O. 2128 2129 2130 2428 2429 2430 2228 2229 2230 2328 2329 2330 1-2 2-3 1-2,	2PST- 			

For non-illuminated version, specify the digit "1" in the first position (e.g. 1150).

Electro-Mech Components, Inc. • (626) 442-7180 • (888) 442-7180 • Fax: (626) 350-8070 1826 Floradale Avenue • South El Monte, CA 91733-3689 USA

Email: info@electromechcomp.com • Web: www.electromechcomp.com

GN[®]

Sub Panel Mount Pushbutton Switch

Illuminated and Non-Illuminated Models

- Momentary or Alternate Action switching actions
- * 2PDT 6PDT switch circuitry
- * T 1-3/4 midget flange-based lamp enhanced by replaceable lens covers available in standard EMC colors
- * Environmentally sealed models available (specify modification code "W")
- Multi-station interlocking assemblies (see Series 400/500)
- * Snap-in front panel mounting (see Mounting Adapters)

Standard models are available from 2PDT to 6PDT in 160 different configurations, including non-illuminated versions.

Applications include panel control switching in any front panel application for avionics, broadcasting, communications, heavy industrial controls, and transportation industries.

Sub Panel Mount

Pushbutton Switch

Illuminated and Non-Illuminated Models

Page 2 of 3

Specifications:

Ratings: 30 volts DC or 125 volts AC; 2.0A resistive, 0.5A inductive Weight: 0.8 oz. (23 g) (approx.)
Operating Pressure: 2 lbs.± 1 lb. (908g ± 454g)

Operating Pressure: 2 lbs.± 1 lb. (908g ± 454g)
Plunger Travel: 0.187 nominal (4.7mm)
Actuations: 100,000 minimum

Contacts: Silver plated (gold plating optional)
Terminals: Standard EMC solder lug.

Terminals: Standard EMC solder lug.
Accepts two 20 AWG wires.
PC pin terminals also available.

Lens: Accommodates and standard EMC

lens. See Single Lamp Lenses.
Lamp or LED: Accommodates one T 1-3/4 (5mm)

midget flange base lamp or LED. Lamp circuit is independent.

Modification Code Options (partial list): –

Code	P/N w/ Code	Description
AF	2652AF	9/16"-32 round slotted nut
BR	BR2754	1/2"-32 threaded neck
BA	BA2846	Black Anodized switch case
F1	2752PDF1	Special length threaded plunger
F3	2846PDF3	Special length plunger
GH	GH2654	1/2" grooved neck with c-clip
		for mounting in 400/500 assys
GP	2854GP	Gold Plated contacts
PC	2453PC	Printed Circuit board pins
PD	2454PD	modified plunger to match
		(Clare) Pendar switch / lens
PH	PH2633	Plastic Housing switch case
W	W2448	Water resistant seal (IP64)

Series 2600 (not to scale)

SINGLE POLE

MOUNTING HOLE

How to Order:

Multi-Switch Assemblies:

Switch has a 1/2" diameter neck and is attached with a c-clip. Specify "GH" before switch part number (e.g. GH2652). Switches can be mounted on 3/4" center to center dimension. See Series 400/500 for more details.

Front Panel Mounting Adapters:

The 2600 Series switches can be mounted to the front panel using EMC adapters 65-, 67-, 68-, 72-, 73-, and 75-. Specify flush mounted lenses by adding modification code "EL" (e.g. 75EL-2654).

Electro-Mech Components, Inc. • (626) 442-7180 • (888) 442-7180 • Fax: (626) 350-8070 1826 Floradale Avenue • South El Monte, CA 91733-3689 USA

Email: info@electromechcomp.com • Web: www.electromechcomp.com

Sub Panel Mount

Pushbutton Switch

Illuminated and Non-Illuminated Models

Page 3 of 3

P	art Nu	mber 1	able:				
Snap Feel Momentary	Momentary	Push-On Push-Off	Push-Off Remain-In Push-Off	Circuitry		Normally Open Terminals	Normally Closed Terminals
2530 2531 2532	2630 2631 2632	2730 2731 2732	2830 2831 2832	2PST - 2 N.O. 2PST - 2 N.C. 2PST - 1 N.O., 1 N.C).	2, 5 - 2	2, 5 5
2533 2534 2535 2536	2633 2634 2635 2636	2733 2734 2735 2736	2833 2834 2835 2836	3PST - 3 N.O. 3PST - 3 N.C. 3PST - 1 N.O., 2 N.C 3PST - 2 N.O., 1 N.C		2, 4, 6 - 2 2, 4	2, 4, 6 4, 6 6
2537 2538 2539 2540 2541	2637 2638 2639 2640 2641	2737 2738 2739 2740 2741	2837 2838 2839 2840 2841	4PST - 4 N.O. 4PST - 4 N.C. 4PST - 1 N.O., 3 N.C 4PST - 2 N.O., 2 N.C 4PST - 3 N.O., 1 N.C) .	1, 2, 4, 5 - 1 2, 4 1, 2, 4	1, 2, 4, 5 2, 4, 5 1, 5 5
2542 2543 2544 2545 2546 2547	2642 2643 2644 2645 2646 2647	2742 2743 2744 2745 2746 2747	2842 2843 2844 2845 2846 2847	6PST - 6 N.O. 6PST - 6 N.C. 6PST - 1 N.O., 5 N.C 6PST - 2 N.O., 4 N.C 6PST - 3 N.O., 3 N.C 6PST - 4 N.O., 2 N.C	· · · · · · · · · · · · · · · · · · ·	1, 2, 3, 4, 5, 6 1 2, 5 2, 4, 6 1, 3, 4, 6	1, 2, 3, 4, 5, 6 2, 3, 4, 5, 6 1, 3, 4, 6 1, 3, 5 2, 5
2548 2550 2551 2552 2553	2648 2650 2651 2652 2653	2748 2750 2751 2752 2753	2848 2850 2851 2852 2853	2PDT 1, 2, 3 4PDT 1, 2, 3 5PDT 1, 2, 3	4, 5, 6 4, 5, 6 4, 5, 6	7, 8, 9	1 als used 13, 14, 15 13, 14, 15 10, 11, 12 13, 14, 15 10, 11, 12 13, 14, 15
2554	2654	2754	2854	6PDT 1, 2, 3	4, 5, 6		10, 11, 12 13, 14, 15 16, 17, 18

For non-illuminated version, specify the digit "1" in the first position (e.g. 1652).

Electro-Mech Components, Inc. • (626) 442-7180 • (888) 442-7180 • Fax: (626) 350-8070

1826 Floradale Avenue • South El Monte, CA 91733-3689 USA

 $Email: info@electromechcomp.com \bullet Web: www.electromechcomp.com$

Hall Effect Switch SW44335

Features

- solid state circuitry
- ◆ 2PST, 2 N.O., momentary
- ◆ 3/4" square button
- ◆ 7/8" square mounting hole
- LED or incandescent lamp illum.

Electro-Mech introduces the SW44335 Hall Effect pushbutton switch. Featuring Hall-effect integrated circuitry, the SW44335 provides reliable performance and long service life in a compact size to meet a wide variety of small form factor requirements. Designed as a SPST or 2PST momentary illuminated switch, the SW44335 is suitable for virtually any high volume front panel switch application including industrial/avionics displays and controls or instrument panel controls.

Specifications:

Ratings: 3.8vdc min supply voltage; 5mA max supply current

Life (at rated load): 500,000 cycles minimum at rated load

Weight: 3 grams (approx.)
Operating Pressure: 12 oz. ± 4 oz.

Plunger Travel: 0.10" (nom.) (0.050 min. travel to make)

Switch Action: momentary

Hardware Supplied: snap in aluminum adapter solder lug terminals 3/4" square, any color

Lamp/LED: accomodates one T 1-3/4 (5mm) mfb lamp or LED

Ordering info: order as drawing SW44335

Specifications (not to scale) (Drawing SW44335):

Electro-Mech Components, Inc. • 888/442-7180 • 626/442-7180 • Fax 626/350-8070

1826 Floradale Avenue • South El Monte, CA 91733-3689 USA • Email: info@electromechcomp.com

Web: www.electromechcomp.com

Series S520

Subminiature Snap Action Momentary Switch

Illuminated and Non-Illuminated Models

- Compact design requires only 3/4" behind panel
- * SPST, N.O., Momentary
- Easy lamp replacement from front
- * T-1 sub-midget flange-based bulb or LED enhanced by replaceable lens covers available in standard EMC colors*
- * Sealed models available

Featuring momentary snap action, SPST, with a T-1 (3mm) sub-midget flange-based bulb or LED, lighting intensity and color is enhanced with the unit's choice of standard, 1/4 inch diameter replaceable lens buttons which are available in standard EMC colors: amber, blue, green, red, white, yellow, orange and black (non-lit). The unlighted version meets MIL-S-8805/64 requirements. An optional environmental sealed design is available.

Series S520

Subminiature Snap Action

Momentary Switch

Illuminated and Non-Illuminated Models

Formerly manufactured as Pendar/Clare Pendar and General Instruments S520. Series S520 models can be provided with wire leads, ribbon cable or direct-mount PCB pins. For non-illuminated Series S510, contact factory for applicable custom drawing(s).

Specifications:

Ratings: 30 volts DC or 125 volts AC; 1a resistive, 0.5a inductive Operating Pressure: 24 oz.<u>+</u> 8 oz. (680g <u>+</u> 226g)

0.070 nominal (1.8mm) Plunger Travel: Actuations: 100.000 minimum

Silver plated (gold plating optional) Standard EMC solder lug. Contacts:

Terminals: Accepts two 20 AWG wires.

Switch type: Momentary snap-feel, SPST, 1 N.O. circuit,

illuminated, base is sealed to case.

Lens: Accommodates 0.25" (6.4mm) dia. lens. For lens

colors, see Ordering Information.

Lamp or LED: Accommodates a T-1 (3mm) sub-midget flange base

lamp or LED. None supplied. Lamp circuit is independent.

Ordering Information:

Order as drawing number SW43877c where "c" indicates lens color as in table.

Example: SW43877A (S52010A)

Specifies part number SW43877 with amber lens.

Please contact factory for other options and modifications.

Ordering Information - Lens Colors:

Code	Color
Α	Amber
В	Blue
G	Green
G(DK)	Green, Dark
R` ´	Red
W	White
Υ	Yellow

Example: SW43877A (S52010A)

Specifies part number SW43877 with amber lens

Drawing SW43877 (S52010) (not to scale) 1.08 [27.4] 0.125 0.25 ___o__o SCHEMATIC 1 N.O. (SPST) RECOMMENDED PANEL CUT-OUT 5/16-40 UNS-2A THD. [7.9] INTERNAL TOOTH LOCKWASHER 5/16-40 UNS-2A HEX NUT [7.9]

Electro-Mech Components, Inc. • (626) 442-7180 • (888) 442-7180 • Fax: (626) 350-8070 1826 Floradale Avenue • South El Monte, CA 91733-3689 USA

Email: info@electromechcomp.com • Web: www.electromechcomp.com

Series S570

Sub Panel Mount, DPDT or 4PDT Snap Action Pushbutton Switch Metal Case

P/N S570-22,L7161GRY

- Compact size
- DPDT or 4PDT circuitry
- 1/2" or 9/16" diameter mounting hole
- Rugged snap action design

Electro-Mech Series S570 is a compact, snap-action DPDT (or 4PDT) switch with an independent lamp circuit. The switch series is available in both 2 Form C (DPDT) or 4 Form C (4PDT) versions which are ideal for reliable power circuit operation where snapaction switching is preferred. The S570 is a rugged switch (designed to meet Mil-PRF-22885) that has been increasingly applied in the most demanding commercial and industrial applications. This product series was formerly manufacturing by Pendar/General Instruments/Pollak Pendar Switchlight Division.

Ordering Information:

Series S570 is available with a choice of three switching actions:

Momentary S570 Alternate Áction S571

S572 Push-On/Remain-In/Push-Off

Specify S57x-22 for 2PDT circuitry. Specify S57x-44 for 4PDT circuitry.

There are several standard modifications available per the EMC modification codes including: AE, AF, BA, GP, W

Specifications: -

Ratings: at 28vdc: 2A resistive, 0.5A ind.

at 125vac: 1A resistive Contact Bounce: 500 microsecond nominal

0.015 ohm initially Contact Resistance: 0.025 ohm after life

Dielectric Strength: 1,000 VRMS

Insulation Resistance: 1,000 megaohm at 500vdc 1,000 megaonin at 500vac 50,000 cycles minimum 0.6 oz. (17g) (approx.) 2 lbs.± 1 lb. (908g ± 454g) 0.125 approx. (3.2mm) 4 lbs.± 1 lb. (1.8kg ± 454g) hex nut (9/16"-32) and lockwasher Life at Rated Load: Weight: Operating Pressure: Plunger Travel:

Lens Retention: Hardware Supplied: Special solder lug terminals only. Terminals:

Accommodates special PD style lens, any EMC color. Lens:

Accommodates one T 1-3/4 (5mm) Lamp or LED: midget flange base lamp or LED.

Lamp circuit is independent.

Series S570 (not to scale): -

electro-mech

www.electromechcomp.com

info@electromechcomp.com

1826 Floradale Avenue • South El Monte, CA 91733-3689 USA * (626) 442-7180 * (888) 442-7180 * Fax (626) 350-8070

Product Application Announcement

CUSTOM PRODUCT ANNOUNCEMENT

Application Requirements

CUSTOMER: Custom designed for Teletrac (formerly AirTouch Teletrac), Leawood, Kansas. CUSTOMER REQUIREMENTS: Rugged, sealed, non-illuminated pushbutton switch to be foot activated in the floor panel of an automobile or taxicab. Resistant to water, sand, salt, mud, snow, and boot heels.

PRODUCT APPLICATION: Panic switch: Cellular warning system in vehicles in case of attempted robbery or carjacking.

INSTALLATIONS: 14,000 as of June, 1997

RESULTS: In the first month of installation, a taxi driver was being held up. He hit the foot panic switch and signalled a police patrol. Within 5 minutes, the robbery suspect was apprehended.

Electro-Mech Components Switch Design: drawing SW43518

SWITCH: modified 5400 Series pushbutton switch, SPDT, non-illuminated.

LENS: solid nickel-plated brass button bottoms out on switch case preventing damage when depressed by driver's foot.

WIRE LEADS: 18" wire leads for customer installation.

SEALED BASE: epoxy encapsulation of terminal base and wire terminations to seal switch.

Specifications (not to scale):

Solenoid Hold Down Switches 2PST-6PDT Pushbutton Switch

Illuminated

ELECTRO-MECH COMPONENTS

Electro-Mech Series 3000 Solenoid Hold Down Illuminated pushbutton switches offer added panel and system control flexibility in a combined reliable lighted PB switch (2PST to 6PDT), and electrically energized solenoid holding coil.

When the coil is energized, the switch will be held in the down position after being actuated. When the coil is de-energized, the switch returns to its relaxed position. When the coil is not energized, the switch functions as a momentary action switch. When external power is supplied to the solenoid coil, the switch can be remotely released.

Twenty-four standard models are available, in a variety of normally open (N.O.) and normally closed (N.C.) circuit configurations.

Double throw circuitry units are available 2PDT to 6PDT, with either 12vdc or 28vdc solenoid coils:

12vdc coil rated at 90mA, 133 ohms ± 10% 28vdc coil rated at 60mA, 500 ohms ± 10%

Specifications:

Ratings: 30 volts DC or 125 volts AC; 2.0A resistive, 0.5A inductive

Weight:
Operating Pressure:
Plunger Travel:
Actuations:

0.8 oz. (23 g) (approx.)
32 oz.± 16 oz. (908g ± 454g)
0.187 approx. (4.7mm)
100,000 minimum

Contacts: 100,000 minimun

Terminals: Standard EMC solder lug. Accepts two 20 AWG wires. PC pin terminals also available.

Lens: Accommodates any standard EMC lens. See Single Lamp Lenses.

Lamp or LED: Accommodates one T 1-3/4 (5mm) MFB lamp or LED. Lamp circuit is independent.

Solenoid Hold Down Switches 2PST-6PDT Pushbutton Switch

Illuminated

10 12

Bailing Circuit for Solenoid Hold Down Switches

* SWITCH CIRCUITS AVAILABLE FOR EXTERNAL CONTROL.

Part Number Table

Part No. 3030 3031 3032	Circuitry 2PST 2PST 2PST	28-30 Volt Coils 2NO 2NC 1NO,1NC	2 Form A 2 Form B 1 Form A, 1 Form B
3033	3PST	3NO	3 Form A
3034	3PST	3NC	3 Form B
3035	3PST	1NO,2NC	1 Form A, 2 Form B
3036	3PST	2NO,1NC	2 Form A, 1 Form B
3037	4PST	4NO	4 Form A
3038	4PST	4NC	4 Form B
3039	4PST	1NO,3NC	1 Form A, 3 Form B
3040	4PST	2NO,2NC	2 Form A, 2 Form B
3041	4PST	3NO,1NC	3 Form A, 1 Form B
3042	6PST	6NO	6 Form A
3043	6PST	6NC	6 Form B
3044	6PST	1NO,5NC	1 Form A, 6 Form B
3045	6PST	2NO,4NC	2 Form A, 5 Form B
3046	6PST	3NO,3NC	3 Form A, 3 Form B
3047	6PST	4NO,2NC	4 Form A, 2 Form B
3048	6PST	5NO,1NC	5 Form A, 1 Form B
3050	2PDT		2 Form C
3051	3PDT		3 Form C
3052	4PDT		4 Form C
3053	5PDT		5 Form C
3054	6PDT		6 Form C

- Any number of switches can be used requiring that only one switch be operated at a time, operating any switch releases any other switch.
- A switch may be installed in either or both points "C" and "D" to clear all switches.
- This circuit design offers a design advantage because no mechanical linkage system is required.
- Dashed lines indicate external wiring to switches.

For 12-14 volt coils, specify modification code"AG" (e.g. 3050AG).

Series 3600/3700 (Alt-Action) Series 3800/3900 (Fail-Safe)

ELECTRO-MECH COMPONENTS

Illuminated Solenoid Release Switches

- 3600/3700 Alternate Action switch can be remotely released
- 3800/3900 Fail-Safe operation protects circuitry/systems
- Waterproofed for environmental or military applications
- O Designed and manufactured to meet MIL-PRF-22885
- Accepts all standard EMC lenses, filters, and lamps/LED's (specify L7xxx PD style lens)
- O 64 standard styles: 3PST, 4PST, and 6PST

This Electro-Mech Series of solenoid release switches provides an excellent choice of conventional alternate action or increasingly popular *fail-safe* alternate action switching in a variety of styles.

Proven in critical applications such as military and avionics installations, the fail-safe reliability of the Series 3800/3900 offers an ideal switch consideration for emerging industrial controls, process and instrumentation uses in commercial, yet vital areas of dependable solenoid-style switching functions.

SOLENOID RELEASE SWITCH

Series 3600PD - Alternate Action Series 3700PD - Alternate Action (Remain In)

Units can be remotely released from the activated (depressed) state by energizing the solenoid release coil. Coil is rated for intermittent duty (30 seconds maximum). Based on an industry standard, 3/4" [19mm] panel mount switch design, the Series 3600/3700 is provided in a compact 3.00" [76.2mm] housing (2.16" [54.9mm] behind the panel). Units are configured similar to Electro-Mech Series 2700 (~3600) push-on/push-off and Series 2800 (~3700) push-on/remain-in/push-off switches except for the solenoid release operation feature.

FAIL-SAFE SOLENOID SWITCH

Series 3800PD - Alternate Action Series 3900PD - Alternate Action (Remain In)

Most common usage of this fail-safe switch is to release the switch from the ON position if the power fails. When the solenoid coil is energized, the switch operates as an alternate action switch. Units are configured similar to Electro-Mech Series 2700 (~3800) push-on/push-off and Series 2800 (~3900) push-on/remain-in/push-off switches. When the solenoid is de-energized, the switch will return to the OFF position and then will operate as a momentary snap feel switch, similar to EMC Series 2500.

Series 3600/3700 (Alt-Action) Series 3800/3900 (Fail-Safe)

Illuminated Solenoid Release Switches

Page 2 of 2

ELECTRO-MECH COMPONENTS

Specifications:

Ratings: 30 volts DC or 125 volts AC; 2.0A resistive, 0.5A inductive Weight:

0.8 oz. (22g) (approx.) 2 lbs.± 1 lb. (454g ± 227g) 0.187 approx. (25.4mm) Operating Pressure: Plunger Travel: 100,000 minimum Actuations:

Contacts:

Silver plated (gold plating optional)
Standard EMC solder lug.
Accepts two 20 AWG wires. Terminals:

Lens: Accommodates all standard EMC

lenses with "PD" modified plunger

(L7xxx).

Accommodates one T 1-3/4 (5mm) Lamp or LED:

midget flange base lamp or LED. Lamp circuit is independent.

---3600/3700--- ---3800/3900---

Coil Rating: *28VDC, 25ohms 28VDC, 480ohms (will release @ 15vdc) (will operate @ 15vdc)

"AG" Modification: *14VDC,8.5ohms 14VDC,125ohms (will release @ 10vdc) (will operate @ 10vdc)

Must Release VDC:

* 30 seconds maximum duration

Environmental, all units: Waterproof ("W") modification is standard on all units. Includes o-ring seal at plunger and epoxy sealed base. Designed and manufactured to meet MIL-PRF-22885 specifications.

All units available only in "PD" version. Uses lens style p/n L7xxx for proper fit (e.g. W3947PDAF,L7163R).

W3640PD Typical 3 or 4 Pole **SCHEMATIC**

W3646PD Typical 6 Pole **SCHEMATIC**

Cross Reference to Clare Pendar (Pollak)

				`	,	
Pendar	Pendar	EMC				
- Old -	- Last -	Part No.	Switch Action			
37-10xx	S225-xx	3000	Momentary (see Series 300	00)		
38-11xx	S226-xx	W36xxPD	Alternate Action, Release			
38-12xx	S227-xx	W37xxPD	Alternate Action - Remain-II	n, Release		
39-11xx	S228-xx	W38xxPD	Alternate Action, Fail-Safe			
39-12xx	S229-xx	W39xxPD	Alternate Action - Remain-II	n, Fail-Safe		
			Circuitry	Open Circuits	Closed Circuits	<u>Coil</u>
3x-xx30	S22x-30	W3x33PD	3PST, 3 N.O.	2,3,4		5-6
3x-xx03	S22x-03	W3x34PD	3PST, 3 N.C.		2,3,4	5-6
3x-xx12	S22x-12	W3x35PD	3PST, 1 N.O., 2 N.C.	2	3,4	5-6
3x-xx21	S22x-21	W3x36PD	3PST, 2 N.O., 1 N.C.	2,3	4	5-6
3x-xx40	S22x-40	W3x37PD	4PST, 4 N.O.	1,2,3,4		5-6
3x-xx04	S22x-04	W3x38PD	4PST, 4 N.C.		1,2,3,4	5-6
3x-xx13	S22x-13	W3x39PD	4PST, 1 N.O., 3 N.C.	1	2,3,4	5-6
3x-xx22	S22x-22	W3x40PD	4PST, 2 N.O., 2 N.C.	2,3	1,4	5-6
3x-xx31	S22x-31	W3x41PD	4PST, 3 N.O., 1 N.C.	2,3,4	1	5-6
3x-xx60	S22x-60	W3x42PD	6PST, 6 N.O.	1,2,3,4,5,6		flying leads
3x-xx06	S22x-06	W3x43PD	6PST, 6 N.C.		1,2,3,4,5,6	flying leads
3x-xx15	S22x-15	W3x44PD	6PST, 1 N.O., 5 N.C.	1	2,3,4,5,6	flying leads
3x-xx24	S22x-24	W3x45PD	6PST, 2 N.O., 4 N.C.	2,5	1,3,4,6	flying leads
3x-xx33	S22x-33	W3x46PD	6PST, 3 N.O., 3 N.C.	2,4,6	1,3,5	flying leads
3x-xx42	S22x-42	W3x47PD	6PST, 4 N.O., 2 N.C.	1,3,4,6	2,5	flying leads
3x-xx51	S22x-51	W3x48PD	6PST, 5 N.O., 1 N.C.	2,3,4,5,6	1	flying leads

Rated 10 Amps resistive Pushbutton Switch

Illuminated

- Low profile, matches EMC Series 2600 sizes
- Momentary or alternate action switching
- Front panel mount or sub panel mount

Applications requiring front-panel power switch to 10A will find this popular sized, compact unit to meet every requirement. Designed for UL applications, the Series 4000 is available in standard metal housing for sub-panel mounting, front panel mounting with bezel adapter, or all-plastic unitized

Snap-action performance is reliable, and circuitry and terminals are ruggedly designed for full current capacity. Popular, low-profile design matches other low-current EMC product Series. Special options on other EMC Series' also available on the Series 4000.

Series 4000 (not to scale):

For 6x-4x30 dimensions (switches with bezels), refer to "Mounting Adapters" specifications.

— Specifications: Ratings:

30 volts DC or 125 volts AC; 10.0A resistive, 5.0A inductive

0.8 oz. (22g) (approx.) 2 lbs.<u>+</u> 1 lb. (454g <u>+</u> 227g) Weight: Operating Pressure: Plunger Travel: 0.187 approx. (25.4mm)

100,000 minimum Actuations: Circuitry: 2PST, 2 N.O. only + lamp circuit Contacts:

Silver plated (gold plating optional)
Standard EMC solder lug.
Accepts two 20 AWG wires. Terminals: PC pin terminals also available. Accommodates any EMC lens for sub panel mount; only 3/4" square Lens:

lens for 6x- bezel mount, p/n L63 or

L53; any EMC color.

Accommodates one T 1-3/4 (5mm) Lamp or LED:

midget flange base lamp or LED. Lamp circuit is independent.

Snap-In or Hard-Mount Installation: Above items may be specified for Clip Springs (standard) or Hard Mount ("HM") backup channel with screws. Ordering example: 65HM-4130.

All Plastic Unitized Housing is available on 65-, 67-, and 68- models only. Add "PH" to suffix when specifying. Ordering example: 65HM-PH4230. Clip springs provided unless HM specified. Plastic mounting adapters provided with metal switch housing for 72- and 72- models (as Maurting Adapters). 73- models (see Mounting Adapters).

Fait Number Table.		Switch Function	
Lens Size (Inches)	;	Switch Function Push-On/	PO/Rem-In/
, ,	Momentary	Push-Off	Push-Off
No Adapter (Any Lens)	4130	4230	4330
3/4" Square Lens	6x-4130	6x-4230	6x-4330
3/4" Round Lens	72-4130	72-4230	72-4330
3/4" x 1-1/2" Rect. Lens	73-4130	73-4230	73-4330

4000 10/2003

Front Panel Mount, SPST-2PDT Momentary Pushbutton Switch Illuminated and Non-Illuminated Models

- Momentary switching
- Recessed lens design
- Light operating pressure
- Accomodates 0.50" [12.7] dia. round lens

The Electro-Mech Series 5100 provides momentary switching in a compact, 1.375" behind the panel housing, saving up to 25% of usually required space needed by other popular models. These small switches are ideal for keyboard matrix assemblies and with their new recessed lens they offer even greater compactness and beauty.

Positive action, reliable circuitry, and proven low-bounce characterisitcs are offered in this fully enclosed aluminum housing design, ideal for tight packaging requirements and keyboard assemblies. Standard models are supplied with slide-action silver contact circuitry usually found in larger units. Gold plated contacts can be supplied for dry circuit applications.

Series 5100 (not to scale): LOCATING PIN 5/8"-32 [15.9] THD. Ø0.69 [17.5] Ø0.50 Ø0.53 [12.7] [13.5] 0.080 [2.0] Ø0.630 RECOMMENDED **SCHEMATIC** MOUNTING HOLE

— Specifications: Ratings: 30 volts DC or 125 volts AC; 2.0A resistive, 0.5A inductive 0.8 oz. (23g) (approx.) 8 oz.<u>+</u> 4 oz. (228g <u>+</u> 114g) Weight: Operating Pressure:

0.100 nominal (2.54mm) Plunger Travel: Actuations: 100,000 minimum

Contacts: Terminals:

Silver plated (gold plating optional)
Standard EMC solder lug.
Accepts two 20 AWG wires. PC pin terminals also available. Accommodates p/n L121, 1/2" dia. Lens:

lens cap, any EMC color.

Accommodates one T 1-3/4 (5mm) Lamp or LED:

midget flange base lamp or LED. Lamp circuit is independent.

0D0T

Printed Circuit Board Terminals: Applications requiring direct mounting to a PC board may be specified with modification code PC for PC pins (custom EMC pin-out). Ordering example: 5150PC.

Part Number Table: —

	SP	st—		- 2PS1-			
	1N.O.	1N.C.	2N.O.	2N.C.	1N.C.	1PDT	2PDT
Illuminated Non-Illuminated	5128 5228	5129 5229	5130 5230	5131 5231		5149 5249	5150 5250

5100 03/2003

Front Panel Mount, SPST-2PDT Momentary Pushbutton Switch

Illuminated and Non-Illuminated Models

COMPONENTS

Short housing design requires <1.25" behind the panel Momentary switching High density, 3/4" centers mounting available Light operating pressure

Accomodates all EMC standard lenses

Electro-Mech is offering a miniature lighted or non-lighted pushbutton switch to be used in all types of keyboard matrix assemblies. These small switches feature momentary switching in a compact, 1.25" behind the panel housing. With an extra light touch of just 8 oz., these miniature switches are ideal for any type of keyboard. High density mounting is also capable side-by-side on 3/4" centers with an optional round slotted nut.

Positive action, reliable circuitry, and proven low-bounce characterisitcs are offered in this fully enclosed aluminum housing design, ideal for tight packaging requirements and keyboard assemblies. They also utilize Electro-Mech's unique design concept of silver slide bar action which makes it possible for them to handle low amperage switching, for a half million actuations minimum life. Gold plated contacts can be supplied for dry circuit applications.

Series 5300 (not to scale): [15.2] [30.5] LOCATING PIN OCATING PIN 03 [0.8] 0.74 [18.8] REF 0.52 [13.2] 9/16"-32 THD [11.2] .318 ±0.001 0.567 DIA. RECOMMENDED SCHEMATIC MOUNTING HOLE

— Specifications: Ratings:

30 volts DC or 125 volts AC; 2.0A resistive, 0.5A inductive 0.8 oz. (23 g) (approx.) Weight: Operating Pressure: 12 oz.<u>+</u> 4 oz. (341g <u>+</u> 114g) Plunger Travel: 0.100 nominal (2.54mm)

500,000 minimum Actuations:

Silver plated (gold plating optional)
Standard EMC solder lug.
Accepts two 20 AWG wires. Contacts: Terminals:

PC pin terminals also available. Accommodates any standard EMC

lens. See Single Lámp Lenses. Lamp or LED: Accommodates one T 1-3/4 (5mm)

midget flange base lamp or LED. Lamp circuit is independent.

High Density Panel Mounting: Series 5300 switches may be mounted on 3/4" centers by specifying an AF modification code (round slotted nut). Ordering example: 5350AF.

Printed Circuit Board Terminals: Applications requiring direct mounting to a PC board may be specified with modification code PC for PC pins (custom EMC pin-out). Ordering example: 5328PC. Part Number Table: -

Lens:

			-	- 2PST-			
	— SР	ST—					
	1N.O.	1N.C.	2N.O.	2N.C.	1N.C.	1PDT	2PDT
Illuminated	5328	5329	5330	5331	5332	5349	5350
Non-Illuminated	5428	5429	5430	5431	5432	5449	5450

5300 02/2003

Series GH5300

Sub Panel Mount, SPST-2PDT Momentary Pushbutton Switch Illuminated and Non-Illuminated Models

<u>Features</u>

- Momentary switching
- High density, 5/8" centers mounting available
- Light operating pressure
- Accomodates all EMC standard lenses
- 500,000 actuations minimum at 0.5A resistive

Electro-Mech Series GH5300 lighted pushbutton switch provides momentary switching in a compact sub-panel mount design, eliminating threaded type hardware which enables switch mounting on 5/8" [15.9mm] centers. These small switches mount through a 1/16" [1.6mm] thick panel and are secured in place by a retaining ring (c-clip) (supplied). Custom matrix designs and gang assemblies are readily fabricated to meet customer

The Series GH5300 has all of the features offered in the Series 5300, including positive action, reliable circuitry, and proven low-bounce characteristics in a fully enclosed aluminum housing design. This switch also utilizes Electro-Mech's unique design concept of silver slide bar action which makes it possible for them to handle low amperage switching, for half million actuations without failure. Gold plating can be specified for dry circuit

— Specifications: Ratings: 30 volts DC or 125 volts AC; 2.0A resistive, 0.5A inductive 0.8 oz. (23 g) (approx.) 12 oz.<u>+</u> 4 oz. (341g <u>+</u> 114g) Weight:

Operating Pressure: 0.100 nominal (2.54mm) Plunger Travel: Actuations: 500,000 minimum

Contacts:

Silver plated (gold plating optional)
Standard EMC solder lug.
Accepts two 20 AWG wires. Terminals: PC pin terminals also available.

Accommodates any standard EMC lens. See Single Lamp Lenses. Lens: Lamp or LED: Accommodates one T 1-3/4 (5mm)

midget flange base lamp or LED. Lamp circuit is independent.

Gold Plated Contacts: Series GH5300 switches may be specified with gold plated contacts for dry switching applications (typically less than 100mA). Specify "GP" code. Ordering example: GH5350GP

Printed Circuit Board Terminals: Applications requiring direct mounting to a PC board may be specified with modification code PC for PC pins (custom EMC) pin-out). Ordering example: GH5328PC.

Part Number Table: -

2PST — SPST— 1N.O.

1N.O. 1N.C 2N.O. 2N.C. 1N.C. 1PDT 2PDT GH5328 GH5329 GH5330 GH5331 GH5332 GH5349 GH5350 Illuminated GH5428 GH5429 GH5430 GH5431 GH5432 GH5449 GH5450 Non-Illuminated

GH5300 12/2003

Front Panel Mount, SPST-2PDT **Pushbutton Switch**

Illuminated, Short Housing

- Short housing requires <1.50" behind panel
- Momentary or alternate action switching
- High density 3/4" centers mounting available
- Accomodates full selection of EMC lenses

The Electro-Mech Series 6100 Lighted Pushbutton Switch provides momentary or alternate action switching modes in a compact, 1.50" behind the panel housing, saving up to 25% of usually required space needed by other popular models. High density mounting is also capable side by side on 3/4" centers with an optional round slotted nut.

Positive action, reliable circuitry, and proven low-bounce characterisitcs are offered in this fully enclosed aluminum housing design, ideal for tight packaging requirements and keyboard matrix assemblies. Standard models are supplied with slide-action, silver contact circuitry usually found only in larger units. Gold plated contacts can be specified for dry circuit appliance. cations.

Series 6100 (not to scale): LOCATING [38.1] TAB Ø0.69 [17.5] 0.53 DIA. [13.5] -9/16"-32 UNC-2A THD. [6.4] 0.44 [11.2] 0.080 [2.0]-±0.002 .318 [8.1] Ø0.567 [14.4] RECOMMENDED **SCHEMATIC** MOUNTING HOLE

— Specifications: Ratings: 30 volts DC or 125 volts AC; 2.0A resistive, 0.5A inductive

Weiaht:

0.5 oz. (14g) (approx.) 8 oz.<u>+</u> 4 oz. (228g <u>+</u> 114g) (mom) Operating Pressure: 24 oz.± 8 oz. (684g ± 228g) (alt) 0.140 ± 0.010 (3.56 ± 0.25mm)

Plunger Travel: Actuations: 100,000 minimum

Contacts:

Silver plated (gold plating optional) Standard EMC solder lug. Accepts two 20 AWG wires. Terminals:

PC pin terminals also available. Accommodates any EMC lens cap, Lens:

any EMC color.

Lamp or LED: Accommodates one T 1-3/4 (5mm)

midget flange base lamp or LED. Lamp circuit is independent.

High Density Panel Mounting: Series 6100 switches may be mounted on 3/4" centers by specifying the "AF" modification code to include a 9/16"-32 round slotted nut. Ordering example: 6250AF.

Printed Circuit Board Terminals: Applications requiring direct mounting to a PC board may be specified with modification code "PC" for PC pins (custom EMC pin-out). Ordering example: 6128PC.

T dit i talliboi	rabio.			- 2PST-			
	— SP	ST—		1N.O.			
	1N.O.	1N.C.	2N.O.	2N.C.	1N.C.	1PDT	2PDT
Momentary	6128	6129	6130	6131	6132	6149	6150
Push-On/Push-Off	6228	6229	6230	6231	6232	6249	6250
Push-On/R-I/Push-Of	f 6328	6329	6330	6331	6332	6349	6350
Mom. Snap Feel	6428	6429	6430	6431	6432	6449	6450

6100 04/2003

Front Panel Mount, SPST-2PDT Pushbutton Switch

Illuminated, 1/2" Square Lens

- * Full sized displays in compact size* Momentary or alternate action switching
- * SPST 2PDT with independent lamp circuitry
- * Accomodates 1/2" square EMC lens

The Electro-Mech Series 61 switches are provided in 1/2" square (lens), snap-in or hardmount configurations. Each low profile unit features a silhouetted appearance and is available in any switch circuitry SPST-2PDT, each controlled with independent circuitry for reliability. The all plastic, unitized housing assures easy handling and helps insulate the switch from other surrounding components. The Series 61 is also available in standard PC pins for direct mounting to PCB. Mounting hardware is with either aluminum Clip Springs (CS) or hardmount backup channel (HM).

— Specifications: Ratings: 30 volts DC or 125 volts AC; 2.0A resistive, 0.5A inductive 2.0A resistive, 0.5A inductive 0.5 oz. (14g) (approx.) 9 oz.± 4 oz. (256g ± 114g) (mom)(-3xx) 20 oz.± 8 oz. (570g ± 228g) (mom)(-1xx) 20 oz.± 8 oz. (570g ± 228g) (alt)(-2xx) 0.190 ± 0.010 (4.82 ± 0.25mm)(-1xx,-2xx) 0.100 ± 0.010 (2.54 ± 0.25mm)(-3xx) Weight: Operating Pressure: Plunger Travel: 100,000 minimum Actuations: Silver plated (gold plating optional) Standard EMC solder lug. Contacts: Terminals: Accepts two 20 AWG wires.
PC pin terminals also available.
Accommodates 1/2" square EMC lens, Lens: any EMC color (p/n L61c). Accommodates one T 1-3/4 (5mm) Lamp or LED: midget flange base lamp or LED. Lamp circuit is independent. Standard is 0.69" (17.5mm) square. Specify "BF" (Big Flange) for 0.74" square. Flange:

Optional Front Panel Mounting: Series 61 switches may be mounted with either: CS = clip springs for push in mounting HM = hardmount back up channel which attaches from the rear of the panel.

Printed Circuit Board Terminals: Applications requiring direct mounting to a PC board may be specified with modification code "PC" for PC pins (custom EMC pin-out). Example: 61-328PC.

Matching Indicators: Specify 61CS-210

61 10/2003

Part Number Table:

rait Nullibei	Table.			2PST-			
	— SP:	ST—		1N.O.			
	1N.O.	1N.C.	2N.O.	2N.C.	1N.C.	1PDT	2PDT
Momentary	61-128	61-129	61-130	61-131	61-132	61-149	61-150
Push-On/Push-Off	61-228	61-229	61-230	61-231	61-232	61-249	61-250
Momentary, Short	61-328	61-329	61-330	61-331	61-332	61-349	61-350

AI®

Front Panel Mount, Plastic Case Pushbutton Switch

Illuminated and Non-Illuminated Models

- Momentary or Alternate Action switching actions
- * SPST DPDT switch circuitry
- * Easy lamp replacement from front
- * T 1-3/4 midget flange-based lamp or LED enhanced by replaceable lens covers available in standard EMC colors
- * Seven button sizes all mount into same sized 5/8" diameter mounting hole
- Low profile appearance in one unitized switch housing.

Available options include:

GP = gold plated contacts for low level switching

PC = printed circuit board terminals

AF = round slotted nut

Other custom designs have included matching indicator lights, non-lighted switches, clip spring mounting. Housing color can be custom molded.

P/N: 21-250,L611B

Electro-Mech's Series 20 switches are provided in 1/2", 5/8", and 3/4" square or round, and 1/2" x 3/4" display configurations, all mounting in the same size 5/8" diameter round mounting hole from the front of the panel. These low profile units are available in any switching mode with independent lamp circuitry from SPST to DPDT. The all plastic, unitized housing assures ease in handling (no adapters, clamps, or brackets). Just drop the switch in the round hole and secure with a hex nut or round slotted nut from behind the panel.

Series 20 switches have the same internal parts as the all metal Series 6100, including positive action, reliable circuitry and proven low bounce characteristics made possible by our unique design concept of silver slide bar action.

Front Panel Mount, Plastic Case

Pushbutton Switch

Illuminated and Non-Illuminated Models

Specifications:	
	00 - 10 DO - 40E - 10 AO
Ratings:	30 volts DC or 125 volts AC;
	2.0A resistive, 0.5A inductive
Weight:	0.8 oz. (23 g) (approx.)
Operating Pressure:	2 lbs. <u>+</u> 1 lb. (908g <u>+</u> 454g)
Plunger Travel:	0.125 nominal (3.2mm)
Actuations:	100,000 minimùm ´
Contacts:	Silver plated (gold plating optional)
Terminals:	Standard EMC solder lug. Accepts
	two 20 AWG wires. 'PC' pins avail.
Lens:	Accommodates EMC Series 20
	lens. See Lens Table at right.
Lamp or LED:	Accommodates one T 1-3/4 (5mm)
Lamp or LLB.	midget flange base lamp or LED.
	Lamp circuit is independent.
'LK' Ontion	
L'LK' Option:	Optional anti-rotation Locating Kev.

Lens Tal Model	Lens P/N*	Description					
21-xxx 22-xxx 23-xxx 24-xxx 25-xxx 26-xxx 29-xxx	L611 L612 L613 L614 L615 L616 L619	1/2" square lens 1/2" round lens 5/8" square lens 5/8" round lens 3/4" square lens 3/4" round lens 1/2" x 3/4" rectangular lens					
How to Order: L61NX = solid color lens (e.g. L612W)							

L61NX = solid color lens (e.g. L612W)
L61NX/X = solid color lens w/ color filter (e.g. L611W/G)
L61NC-X = clear overcap w/ legend plate (e.g. L616C-R)
L61NC-X/W = clear cap w/ plate & filter (e.g.L615C-W/Y)
* All solid colored lens caps include a filter layer for better light diffusion.

— Part Number	Tahla.							<u> </u>
i ait ivuilibei	iabic.							
				·2PST-				
	- SP	ST 			1N.O.			
Action	1N.O.	1N.C.	2N.O.	2N.C.	1N.C.	1PDT	2PDT	Notes:
Momentary							2x-150	
Snap Feel Mom.	2x-428	2x-429	2x-430	2x-431	2x-432	2x-449	2x-450	Artificial click in momentary travel.
	2x-228							
	2x-828	2x-829	2x-830	2x-831	2x-832	2x-849	2x-850	Button is physically depressed in down
Push-Off								position.
Terminals Used:	2-5	2-5	1-2, 4-5	2-3, 5-6	1-2,	1-2-3		See schematic below for terminal
			4-5	5-6	5-6		4-5-6	location.

For non-illuminated version, specify the digit "1" as prefix to three digit circuitry (e.g. 2x-1150). Indicator only is 2x-210.

Electro-Mech Components, Inc. • (626) 442-7180 • (888) 442-7180 • Fax: (626) 350-8070 1826 Floradale Avenue • South El Monte, CA 91733-3689 USA

of 5 € mail: info@electromechcomp.com • Web: www.electromechcomp.com

EMC-20 3/2012

Front Panel Mount, SPST-2PDT **Pushbutton Switch**

Illuminated, Unitized Plastic Housing

COMPONENTS

- Front panel mount with backup or clip springs
- Momentary or alternate action switching
- High density 7/8" centers mounting available
- Accomodates 3/4" square EMC lenses
- Protective Lens Guard (LG) available on 67-

The Series 60 Lighted Pushbutton Switch features Electro-Mech's Series 2100 switch incorporated as an integral part of the mounting hardware, with no metal case. This switch is designed for mounting from the front of the panel into a standard "hard mount" fixture, a "U" shaped bracket which is quickly fastened to the back of the panel with two mounting screws. Snap in mounting using two aluminum clip springs is also available (specify modification code "CS", e.g. 65CS-150). Twist lock pins are also available in place of threaded screws (specify "TL", e.g. 65TL-228).

Series 60 (not to scale): 2 19 0.74 SQ [18.8] [55.6] Ø0.53 0.94 [23.9] [13.5] 0.34 0.10 TYP [2.5] 0.875 SQUARE 0.28 +8:818 [7.1] RECOMMENDED MOUNTING HOLE [25.7] SCHEMATIC

Adapter options: 65-xxx No barriers/ears

67-xxx Double barriers/ears 68-xxx Single barrier/ear

— Specifications: Ratings: 30 volts DC or 125 volts AC;

2.0A resistive, 0.5A inductive 0.8 oz. (22g) (approx.) 2 lbs.<u>+</u> 1 lb. (454g <u>+</u> 227g) Weight: Operating Pressure:

Plunger Travel: 0.187 approx. (25.4mm) 100,000 minimum Actuations:

Contacts:

Silver plated (gold plating optional)
Standard EMC solder lug.
Accepts two 20 AWG wires. Terminals:

PC pin terminals also available. Accommodates 3/4" square lens, p/n L63 or L53, any EMC color. Lens:

Lamp or LED: Accommodates one T 1-3/4 (5mm) midget flange base lamp or LED.

Lamp circuit is independent.

High Density Panel Mounting: Series 60 switches may be mounted on 7/8" centers by ordering a series of 67- and 68- parts and installing in one rectangular mounting hole ((N x 7/8)" wide by 0.875" high).

Printed Circuit Board Terminals: Applications requiring direct mounting to a PC board may be specified with modification code "PC" for PC pins (custom EMC pinout). Ordering example: 65-128PC.

Part I	Number	Table:

				2PST-			
	SP	ST—		1N.O.			
	1N.O.	1N.C.	2N.O.	2N.C.	1N.C.	1PDT	2PDT
Momentary	6x-128	6x-129	6x-130	6x-131	6x-132	6x-149	6x-150
	6x-228	6x-229	6x-230	6x-231	6x-232	6x-249	6x-250
Momentary, Short	6x-328	6x-329	6x-330	6x-331	6x-332	6x-349	6x-350
Mom. Non-Illuminated	6x-428	6x-429	6x-430	6x-431	6x-432	6x-449	6x-450

Front Panel Mount, 3PST-6PDT **Pushbutton Switch**

Illuminated, Unitized Plastic Housing

Page 2 of 2

- Front panel mount with backup or clip springs
- Momentary or alternate action switching
- High density 7/8" centers mounting available
- Accomodates 3/4" square EMC lenses
- Protective Lens Guard (LG) available on 67-

The Series 60 Lighted Pushbutton Switch features Electro-Mech's Series 2100 switch incorporated as an integral part of the mounting hardware, with no metal case. This switch is designed for mounting from the front of the panel into a standard "hard mount" fixture, a "U" shaped bracket which is quickly fastened to the back of the panel with two mounting screws. Snap in mounting using two aluminum clip springs is also available (specify modification code "CS", e.g. 65CS-654). Twist lock pins are also available in place of threaded screws (specify "TL", e.g. 65TL-730).

For circuitry SPST-DPDT, please refer to Series 60, page 1.

Specifications:

Ratings: 2.0A resistive, 0.5A inductive

Weight: Operating Pressure:

Plunger Travel: Actuations:

Contacts:

Terminals:

Lens:

Lamp or LED:

0.8 oz. (22g) (approx.) 2 lbs.± 1 lb. (454g ± 227g) 0.187 approx. (25.4mm) 100,000 minimum

30 volts DC or 125 volts AC;

Silver plated (gold plating optional) Standard EMC solder lug.

Accepts two 20 AWG wires. PC pin terminals also available. Accommodates 3/4" square lens,

p/n L63 or L53, any EMC color. Accommodates one T 1-3/4 (5mm)

midget flange base lamp or LED. Lamp circuit is independent.

Part Number Table:

S. Feel <u>Mom.</u> 6x-530 6x-531 6x-532		6x-730 6x-731	Psh-Off 6x-732 6x-831	<u>Circuitry</u> 2PST - 2 N.O. 2PST - 2 N.C. 2PST - 1 N.O., 1 N.C.			
6x-533 6x-534 6x-535 6x-536	6x-633 6x-634 6x-635 6x-636	6x-734		3PST - 3 N.C. 3PST - 1 N.O., 2 N.C.			
6x-537 6x-538 6x-539 6x-540 6x-541		6x-738 6x-739 6x-740	6x-838 6x-839	4PST - 1 N.O., 3 N.C. 4PST - 2 N.O., 2 N.C.			
6x-542 6x-543 6x-544 6x-545 6x-546 6x-547	6x-643 6x-644 6x-645 6x-646 6x-647	6x-743 6x-744 6x-745 6x-746 6x-747	6x-845 6x-846 6x-847	6PST - 6 N.C. 6PST - 1 N.O., 5 N.C. 6PST - 2 N.O., 4 N.C. 6PST - 3 N.O., 3 N.C. 6PST - 4 N.O., 2 N.C.			
6x-548 6x-550 6x-551 6x-552 6x-553		6x-751 6x-752 6x-753	6x-848 6x-850 6x-851 6x-852 6x-853	5PDT			
	6x-554 6x-654 6x-754 6x-854 6PDT * For terminals used, see Series 2600, page 3 of 3.						

Series 60-350

Front Panel Mount, SPST-2PDT Momentary Pushbutton Switch Illuminated or Non-Illuminated, Unitized Plastic Housing

ELECTRO-MECH COMPONENTS

P/N 65ELCS-350,L63R EL option = flush mount lens

- Front panel mount with backup or clip springs
- Momentary switching only
- High density 7/8" centers mounting available
- Accomodates 3/4" square EMC lenses
- 9 ounces operating pressure

The Series 60-350 is a shorter behind panel length than the EMC Series 60. The switch is designed for mounting from the front of the panel into a standard "hard mount" fixture, a "U" shaped bracket which is quickly fastened to the back of the panel with two mounting screws. Snap in mounting using two aluminum clip springs is also available (specify modification code "CS", e.g. 65CS-150). Switches can be individually mounted or, in the case of the 67- and 68- configurations, can be stacked in a row. Mounting hole for stacking: width is 0.875, length is 0.875 x # of switches.

Series 60-350 (not to scale): -

MOUNTING

HOLE

Adapter options: 65-xxx No barriers/ears

67-xxx Double barriers/ears 68-xxx Single barrier/ear

Note: Hardmount standard. For Clip Springs, specify "CS"

— Specifications: Ratings:

30 volts DC or 125 volts AC; 2.0A resistive, 0.5A inductive

0.8 oz. (22g) (approx.) 12 oz.<u>+</u> 4 oz. (340g <u>+</u> 113g) Weight: Operating Pressure: Plunger Travel: 0.100 approx. (2.5mm)

Actuations: 100,000 minimum Contacts:

Silver plated (gold plating optional)
Standard EMC solder lug.
Accepts two 20 AWG wires. Terminals:

PC pin terminals also available. Accommodates 3/4" square lens, p/n L63 or L53, any EMC color.

Accommodates one T 1-3/4 (5mm) Lamp or LED: midget flange base lamp or LED.

Lamp circuit is independent.

High Density Panel Mounting: Series 60 switches may be mounted on 7/8" centers by ordering a series of 67- and 68- parts and installing in one rectangular mounting hole ((N x 7/8)" wide by 0.875" high).

Printed Circuit Board Terminals: Applications requiring direct mounting to a PC board may be specified with modification code "PC" for PC pins (custom EMC pinout). Ordering example: 65-128PC.

60-350 07/2003

SCHEMATIC

Part Number Table:

Lens:

— Part Number	12010 -						
T art rainbor	idolo.			2PST-			
	— SPST—				1N.O.		
	1N.O.	1N.C.	2N.O.	2N.C.	1N.C.	1PDT	2PDT
<u>Illuminated</u>							
No Barrier	65-328	65-329	65-330	65-331	65-332	65-349	65-350
Double Barrier	67-328	67-329	67-330	67-331	67-332	67-349	67-350
Single Barrier	68-328	68-329	68-330	68-331	68-332	68-349	68-350
Non-Illuminated							
No Barrier	65-428	65-429	65-430	65-431	65-432	65-449	65-450
Double Barrier		67-429					
Single Barrier		68-429					

Front Panel Mount, SPST-2PDT Momentary Pushbutton Switch

Illuminated or Non-Illuminated, Rectangular Plastic Housing

ELECTRO-MECH COMPONENTS

- Front panel mount with backup or clip springs Momentary switching only
- Large, legible displays
- Accomodates 3/4" x 1-1/2" rectangular lens
- 9 ounces operating pressure

Series 73 switches feature convenient, 1-1/2" wide x 3/4" high illuminated pushbuttons for all types of fast read and emergency switching applications. Easy snap-in ("CS") or hardmount ("HM") mounting options are available. All plastic unitized housing provides insulation. Switching circuitry is available from SPST to DPDT plus the lamp circuit.

 $\begin{array}{l} \textbf{Mounting Specifications} \\ \text{Mounting hole size of } 1.625 & (+0.010/-0.000) \times 0.875 & (+0.010/-0.000) \\ \text{Standard mounting clip spring ("CS") fits panel thicknesses up to 0.125".} \\ \text{For panel thicknesses } 0.125"-0.250", \text{ specify "CSZ" (e.g. 73CSZ-349)}. \end{array}$

Filters and Part Number Options
Standard lenses and filter colors are white(W), red(R), blue(B), green(G), yellow(Y), and amber(A). See Single Lamp Lenses. Available in both solid colored lens cap (p/n L67c) and removeable clear cap option lens assembly (p/n L57c).

— Specifications: Ratings: 30 volts DC or 125 volts AC; 2.0A resistive, 0.5A inductive Weight:

0.8 oz. (22g) (approx.) 9 oz.± 4 oz. (255g ± 113g) 0.100 approx. (2.5mm) Operating Pressure: Plunger Travel: Actuations: 100,000 minimum @ 2.0A

Contacts: Terminals:

500,000 minimum @ 0.5A Silver plated (gold plating optional) Standard EMC solder lug. Accepts two 20 AWG wires. PC pin terminals also available. Accommodates 3/4"x1-1/2" lens, p/n L67 or L57, any EMC color.

Accommodates one T 1-3/4 (5mm) Lamp or LED: midget flange base lamp or LED.

Lamp circuit is independent.

Alternate Action Switching Options: If front panel mounting, matching alternate action switches are desired, 73- mounting adapter with Series 2200 or 2700 metal case switches may be specified.

Printed Circuit Board Terminals: Applications requiring direct mounting to a PC board may be specified with modification code "PC" for PC pins (custom EMC pinout). Ordering example: 73-128PC.

— Part Number	Table: -						
I dit Number	Table.			2PST-			
	— SP	st—		21 01	1N.O.		
	1N.O.	1N.C.	2N.O.	2N.C.	1N.C.	1PDT	2PDT
Illuminated Momentary		73-329					
Non-Illuminated Momentary	73-428	73-429	73-430	73-431	73-432	73-449	73-450

Matching Indicators: Specify p/n 73-210.

electro-mech

Lens:

Series EL

Pushbutton Switch Mounting Options Flush Mount Switch

P/N 75EL-2128,L123B-ELFG

A complete selection of industry standard, flush mounted, lighted pushbutton switches and indicators is offered by Electro-Mech, for applications requiring accident-proof operating and non-removeable lenses (optional). Popular 1/2" and 3/4" square lenses, plus rectangular and round pushbutton lens configurations are available as a standard design on existing snap-in or hard mount switches with circuitry SPST-6PDT.

Mounted flush with the switch housing or mounting panel surface, the lens cannot be removed from the front of the panel, but is removeable by pushing the lens out from behind the panel, an important feature in applications in public areas such as vending machines and video gaming machines. As a safety feature, flush button surface of the lens cannot be accidentally actuated. Solid colors or clear top caps in GE LexanTM polycarbonate may be specified in all standard EMC colors, along with engraved lens legends or mylar film legend inserts.

Applications:

"EL" flush mount may be utilized on any switch or indicator mounted into a plastic or metal mounting adapter. For more information, see EMC Mounting Adapters.

Ordering Information:

Specify modification code "EL" as a suffix to the Mounting Adapter / Bezel part number: e.g. 73EL-2654, 65ELCS-350.

EL 07/2007

- Flush mounted lens
- Low profile mounting bezels
- Accomodates full line of EMC switches
- Theft proof
- Helps prevent accidental actuation

Mounting Adapters

Series 2100, 2600, 5300, 6100 Switch Accessories

Series 65, 67, 68, 72, 73, 75 and 98

STOP

Series 65

- · CS option snaps in from front of panel.
- HM option uses U-shaped bracket from back of panel.
- Mounts in panel thickness up to 1/8".
- For panels 1/8"-1/4" thick, specify 65ZCS.
- Uses L63 lens (0.74" square).
- Fingernail grooves in lens (L63W-FG) are recommended for easy lens removal.
- Series 65 is supplied with a 0.94" square flange.
- Mounts in a 0.875" (+0.010,-0.000) square hole.

Series 67 and 68

- CS option snaps in from front of panel.
- HM option uses U-shaped bracket from back of panel.
- Mounts in panel thickness up to 1/8".
- For panels 1/8"-1/4" thick, specify 67ZCS or 68ZCS.
- Uses L63 lens (0.74" square).
- Fingernail grooves in lens (L63W-FG) are recommended for easy lens removal.
- Mounts in a 0.875" (+0.010,-0.000) square hole.
- One 67- bezel and several 68- bezels may be mounted in a single rectangular cut-out.

P/N 67LGCS-230,L63R-FG engr STOP (white fill)

Indicator Lights Push-to-Test Indicator Lights

RECOMMENDED

Model 3210 Indicator

- * Accomodates all standard EMC lenses.
- * Lens accomodates one T 1-3/4 (5mm) M.F.B. lamp or LED.
- * Sub panel mount with 9/16"-32 threaded neck.
- * Mount to front panel with EMC Mounting Adapters.

Model 3220 Indicator

- * Accomodates all standard EMC lenses.
- * Lens accomodates one T 1-3/4 (5mm) M.F.B. lamp or LED.
- * Mount to front panel with 15/32"-32 threaded nut.

Model 3230 Push-to-Test Indicator

- * Push-to-Test circuit option to test lamp or LED functionality.
- * Accomodates all standard EMC lenses.

Model 3230 (not to scale):

- * Lens accomodates one T 1-3/4 (5mm) M.F.B. lamp or LED.
- * Mount to front panel with 9/16"-32 threaded neck

29

5/2013

9/16-32 UNC-2A THREAD 9/16-32 HEX NUT INTERNAL TOOTH LOCKWASHER 9/16-32 UNC-2A THREAD 9/16-32 HEX NUT SCHEMATIC

Series 65-210 & 73-210

P/N 65CS-210,L53W

Front Panel Mount **Indicator Lights**

Square and Rectangular Bezel Housing

Product shown is P/N 73HM-210,L67R

Model 65-210

Available in two mounting styles:

"CS" = snap in from front of the panel with Clip Springs sample part number: 65CS-210,L63R

"HM" = mounts from back of the panel, and is attached to the panel by a U-shaped bracket and 2 screws e.g. 65HM-210,L53W or just 65-210,L53W

Mounting Hole: 0.875" square (+0.010/-0.000)

CS: Standard "CS" for panels up to 0.125" thick CSZ: For panels 0.125-0.250, specify "CSZ" Material: Black GE Lexan (also available in white or grey) Lens: Accepts EMC L53* or L63* size pushbutton lens Lamp: Lens accepts one T 1-3/4 (5mm) mfb lamp or LED

Model 73-210

Available in two mounting styles:

"CS" = snap in from front of the panel with Clip Springs sample part number: 73CS-210,L63R

"HM" = mounts from back of the panel, and is attached to the panel by a U-shaped bracket and 2 screws e.g. 73HM-210,L57W or just 73-210,L57W

Mtg Hole: 1.625 (+0.010/-0.000) x 0.875 (+0.010/-0.000)

CS: Standard "CS" for panels up to 0.125" thick CSZ: For panels 0.125-0.250, specify "CSZ" Material: Black GE Lexan (also available in white or grey) Lens: Accepts EMC L57* or L67* size pushbutton lens Lamp: Lens accepts one T 1-3/4 (5mm) mfb lamp or LED

Series L150

Replaceable Legend Lenses and Filters Pushbutton Lenses

Single Lamp/LED

ELECTRO-MECHCOMPONENTS

Applications

Versatile interchangeability with other switch models, choice of color and engravings and non-wearing, clear, acrylic design enables wide-ranging uses of the Electro-Mech Series L150 Replaceable Legend Lens. Lenses may be ordered with a variety of options including clear, frosted or smoke grey top lens cap, and photo positive or negative mylar film legending. Available for most EMC switches.

Description

Electro-Mech Series L150 Replaceable Legend Lenses are essentially non-wearing, utilizing a GE LexanTM molded top over cap which protects lens legend. Engravings or films on face of lens display are protected by the lens cover. Opaque sides prevent light spill-over. Filters may be specified in a variety of colors. Legends are replaceable enabling display changes and ultimately broader usage and flexibility of the same basic switch or indicator light across several applications. Translucent lens plate conceals color filter until lamp/LED is illuminated. All lenses accomodate one T 1-3/4 midget flange based lamp or LED. Lenses are removeable from the front panel for re-lamping.

Part Number Options:

Series L150 lenses may be ordered with the following lens options. Specify desired lens engraving and special requirements when ordering. Special colors are available.

Ordering Information:

With	Without	Surface
Locating Pin	Locating Pin	Dimension
L153c	L53c	0.74" square
L155c	L55c	0.74" x 0.87"
L157c	L57c	0.74" x 1.49"
L158c	L58c	0.74" x 0.99"
L653c	L1653c	0.74" sq., contour
c=color designation <u>u</u>	under clear cap (e	.g. L153G)

Series L150 (not to scale):

electro-mech

www.electromechcomp.com

info@electromechcomp.com

1826 Floradale Avenue • South El Monte, CA 91733-3689 USA * (626) 442-7180 * (888) 442-7180 * Fax (626) 350-8070

Pushbutton Lenses

Solid Colored with Optional Filters Flat or Contoured

Single Lamp or LED

ELECTRO-MECH COMPONENTS

Applications

Electro-Mech Components offers standard lenses in a wide variety of sizes, shapes and colors to fit every requirement for its OEM customers. These lenses are designed to accomodate one T 1-3/4 (5mm) midget flange base lamp or LED. Lenses are removeable for relamping from the front panel (specify Series EL for non-removeable flush mounted lenses). Lenses can be supplied with engraved or painted legend lenses. Available lens colors are amber, blue, green, grey, orange, red, white and yellow. Some custom colors are available.

Part Numbers:

i ait i tairiboio.		
ROUND With Locating Pin L121c L122c L123c	Without Locating Pin L21c L22c L23c	Surface Dimension 0.49" dia. 0.62" dia. 0.74" dia.
SQUARE L161c L162c L163c L164c	L61c L62c L63c L64c	0.49" square 0.62" square 0.74" square 0.99" square
RECTANGULAR L165c L167c L169c L198c	L65c L67c L69c L98c	0.74" x 0.87" 0.74" x 1.49" 0.49" x 0.74" 0.74" x 0.99"

CONTRO			
L761c	L1761c	0.44"H	0.49" square
L661c	L1661c	0.56"H	0.49" square
L662c	L1662c	0.56"H	0.62" square
L663c	L1663c	0.56"H	0.74" square
L669c	L1669c	0.56"H	0.49" x 0.74"

c=color designation

CONTOURED

L121 Ø0.49° [12.5] — 0.44 [11.2]

Please contact the factory for additional drawings, specifications, and custom drawings.

Pushbutton Lenses

Single Lamp or LED

ELECTRO-MECH

COMPONENTS

I dit i dilik	JC13.			
With Locating Pin L221c L261c L263c L362c L553c L561c L562c L562c L563c	Without Locating Pin L1221c L1261c L1263c L1362c L1353c L1561c L1562c L1563c	Dimension 0.49" dia. 0.49" sq. 0.74" sq. 0.62" sq. 0.74" sq. 0.49" sq. 0.62" sq. 0.74" sq.	Surface <u>Height</u> 0.37 0.56 0.62 0.28 0.56 0.44 0.44 0.44	Shape / Description Round Square Square Square Clear contoured cap over 0.62" sq. lens Square, opaque sides Square, opaque sides Square, opaque sides
L569c	L1569c	0.49" x 0.74"	0.44	Rect., opaque sides
L320		0.33" dia.	0.17	Round
	L611c L612c L613c L614c L615c L616c L619c	0.49" sq. 0.49" dia. 0.62" sq. 0.62" dia. 0.74" sq. 0.74" dia. 0.49" x 0.74"		Series 20 only Series 20 only Series 20 only Series 20 only Series 20 only Series 20 only Series 20 only
c=color design	ation			

P/N SW43611

Lens Colors:

Part Numbers:

	10.			
Color	<u>Code</u>	Std. Mat'l	Material No.	<u>Filters</u>
Amber	Α	Tenite	516A6T024	W/A
Blue	В	Lexan	141-2204	W/B
Black	BLK	Lexan	940-701	OPAQUE
Green	G	Lexan	940P-GN5018X	W/G
Green, Dark	G(DK)	Lexan	141-3205	W/G(DK)
Grey	GŘY	Lexan	141P-GY6023X	` ,
Orange	0	Lexan	940-6213	W/O
Red	R	Lexan	940P-RD3057	W/R
White	W	Lexan	141-9204	
Yellow	Υ	Lexan	141-4223 ("school bus"	') W/Y
Yellow, Bright	Y(Brt)	Lexan	940-YW7103X	•

Pen	dar (PD) Style Lenses
Long Inse	
Sho Inse	·

Modification Codes: -

<u>Code</u>	Description
AM	RFI filter internally (e.g. L63R-AM)
FG	Fingernail Grooves, 12 o'clock and 6 o'clock standard (e.g. L63R-FG)
FG39	Fingernail Grooves at 3 & 9 o'clock
FG4	Fingernail Grooves on all four sides
L7xxx	Modified lens insert for PD (Pollak/Pendar) style switch plunger (long)
L9xxx	Modified lens insert for PD (Pollak/Pendar) style switch plunger (short)
OS	Opaque sides on lens (standard on Series L150)
W	Water-resistant (e.g. WL163W) (includes rubber o-ring on lens insert)

Pushbutton Lenses

Single Lamp or LED

Engraved Legends O Silk Screened Legends
Hidden Legends O Photo Positive & Negative Film Legends

COMPONENTS

─ Lens Legend Engraving: — C 0 M								
Lens Legend Engraving	Character Style Regular Block Condensed I							
Lens Surface	Width of Surface	<u>0.125</u>	of Char 0.187 of Charact	<u>0.250</u>	<u>0.125</u>	of Char 0.187 of Charact	0.250	
Round Round Round	0.50 0.63 0.75	3 4 5	2 2 3	1 1 2	4 6 7	3 3 4	2 2 4	
Square or Rectangular Square or Rectangular Square or Rectangular Square or Rectangular Square or Rectangular Square or Rectangular	0.50 0.63 0.75 0.88 1.00 1.50	3 5 5 6 8 12	2 3 3 4 5 8	1 2 2 3 3 5	5 6 8 9 10 16	3 4 4 5 7 10	2 3 3 4 4 8	
Stroke of Character:		0.012	0.020	0.025	0.012	0.020	0.025	
Spacing Between Lines:	2 lines: 3 lines: 4 lines:	0.063	standard standard standard	l				
Color of Fill: Black is standard color fill. White fill available. White fill recommended for blue (B) and dark green (G(DK)) lenses. Order as "ENGR STOP (white fill):"								
Pin Orientation: Anti-rotation pin orientation is at 12 o'clock standard relative to the lens engraving.								
Fingernail Grooves:	Standard locati For FG groove							

Series 600/800

Multi-Image 3/4" Square or 3/4" x 7/8" Rectangular Lighted Pushbutton Switches

Page 1 of 5

- O Single Module, Multi-Image Display Design Saves Valuable Panel Space
- Horizontal & Vertical Split Screen Images
- Easy Snap-In Installation, Replaceable Lenses/Filters
- O SPST 6PDT Switching Functions

Ideal for a variety of applications where several switching functions or status indicators are needed, the Series 600/800 provides remarkable display versatility and multi-lamp/LED redundancy. These compact, low-profile switches can be specified for exacting requirements in both switch function, versatility of lens and legend displays. For added flexibility, legends, filters, and colors can be easily changed in the field.

Series 600 (3/4" square) and Series 800 (3/4" x 7/8" rectangular) units can be specified in singular or multiple switch circuit functions from SPST to 6PDT, with momentary or alternate action switching actions. Independent circuitry increases reliability and a unitized, insulated housing assures proper insulation. Models may be specified with a choice of 2 or 4 lamps or LED's. An optional clear lens cover protects and enhances replaceable filters. Units snap-in from front of panel with a low-profile flush bezel or dividing barriers. Hidden legends also available.

Series 600/800

Multi-Image

3/4" Square or 3/4" x 7/8" Rectangular

Lighted Pushbutton Switches

Page 2 of 5

Specifications:

30 volts DC or 125 volts AC, 2.0A res., 0.5A ind. Ratings:

Life: 100,000 cycles minimum 0.8 oz. (23 g) (max.) Weight:

Operating Pressure: 2 lbs. ± 1 lbs. (908g ± 454g) Plunger Travel: 0.187" (4.7mm) (approx.)

EMC solder lug terminals. Accepts two 20 AWG Terminals:

wires. PC pins or pigtails also available.

Pushbutton Lenses: See part number table (2x or 4x lamp/LED). Lamps:

Lens accommodates two or four T-1-3/4 (5mm)

MFB lamps or LED's. P/N must be specified. Polarity must be specified; see schem. page 3.

LED's:

Warning: Illuminating 3 or all 4 lamps at one time will create excessive heat and may melt lens base. LED's recommended.

Electro-Mech Components, Inc. • (626) 442-7180 • (888) 442-7180 • Fax (626) 350-8070

1826 Floradale Avenue • South El Monte, CA 91733-3689 USA

Email: info@electromechcomp.com • Web: www.electromechcomp.com

Series 600/800

Multi-Image

3/4" Square or 3/4" x 7/8" Rectangular

Lighted Pushbutton Switches

Lens Option Description	3/4" Sq. Horizontal Key ULC*	3/4" Sq. Vertical Key URC*	3/4" x 7/8" Rectangular No Key
Dual light with no barriers	L811	L851	L831
Dual light with horizontal barrier	L812	L852	L832
Dual light with vertical barrier	L813	L853	L833
Quad light with no barriers	L814	L854	L834
Quad light with horizontal barrier	L815	L855	L835
Quad light with horizontal barrier plus vertical barrier in top half	L816	L856	L836
Quad light with horizontal barrier plus vertical barrier in bottom hal	L817 f	L857	L837
Quad light with horizontal and vertical barriers	L818	L858	L838
Quad light with vertical barrier	L819	L859	839
Quad light with vertical barrier plus horizontal barrier in left half	L820	L860	L840
Quad light with vertical barrier plus horizontal barrier in right hal	L821 f	L861	L841

^{*}ULC = upper lefthand corner, horizontal mount; URC = upper right-hand corner, vertical mount.

Specifying Series 600/800 Dual and Quad Lamp Lens Filters and Legends:

- 1. Specify lens part number from table above. (If lens assembly will accommodate MFB Based LEDs, add a '2' after the L8.. (e.g. L8211C) as the lens assembly will be built with two internal L814-3 lamp retainer clips).
- 2a. If replaceable legend lens is required, specify "C" (clear), "F" (frosted), "S1" (smoke grey, glossy finish) or "S2" (smoke grey, with sand blasted finish). This cap will be removeable and legend and filter plates can be changed. 2b. If non-replaceable legend lens is required, specify "W" (white) or other color code (R, B, etc.). Lens cap will be epoxied to lens base.
- 3. Standard lens base is white. To order black, specify "black base." (Often used with PN/hidden legend appearance.)
- 4. Specify photo positive (PP) or photo negative (PN) lens legends after lens cap designation.
- 5. Specify all four quadrants of the lens assembly regardless of lens part number. The four quadrants are specified 1,2 across the top and 3,4 across the bottom. The four color codes before the slash are the non-illuminated lens color in the replaceable legend lens assembly. After the slash, the color codes are the filter colors. If no filter required, specify "CCCC". L815C/PP-GGWW/CCCC engr CKT A, CKT B

Examples: L812W-RRGG/CCCC

L812S2/PN-WWWW/CCCC blk base engr READY, CAUTION

L838F-WRGY/YCCC

We have created many custom lenses including hidden legends, photo positive and negative legend films, and matte finishes. Please contact us regarding your specific requirements. (600-800 7/2

600/800 Series

Multi-Image

3/4" Square or 3/4" x 7/8" Rectangular

Lighted Pushbutton Switches

Page 4 of 5

INTERCHANGEABLE LEGENDS/FILTERS

Series 600/800 models may be specified with standard lenses shown on Page 3 of 4 or these replaceable lens/filters for added versatility.

Ordering Information:

Electro-Mech Components, Inc. • (626) 442-7180 • (888) 442-7180 • Fax (626) 350-8070 1826 Floradale Avenue • South El Monte, CA 91733-3689 USA Email: info@electromechcomp.com • Web: www.electromechcomp.com

Series 644-2100

Front Panel Mount, Dual or Quad Lamp/LED Pushbutton Switch

with Split Legend and Hidden Legend Lenses

- * Easy lamp replacement from front
- * Up to four T-1 sub-midget flange-based lamps or LED's enhanced by hidden legend lens covers
- * Environmentally sealed models available (specify modification code "W")
- * Industry standard 0.698" square mtg. hole
- * < 3.0" behind panel depth</p>
- * Matching annunciator (p/n 644-3210)

Electro-Mech has introduced its Series 644-2100 compact quad lamp / LED pushbutton switch assembly. It mounts in a 0.698 square mounting hole and accomodates up to four T-1 sub midget flange based lamps or LED's for maximum brightness or lamp redundancy. With circuitry up to 2PDT, this switch offers maximum display versatility in a compact package.

Series 644-2100

Front Panel Mount, Dual or Quad Lamp/LED

Pushbutton Switch

with Split Legend & Hidden Legend Lenses

Specifications:

Ratings: 30 volts DC or 125 volts AC;

2.0A resistive, 0.5A inductive
Weight: 0.8 oz. (23 g) (approx.)
Operating Pressure: 2 lbs.± 1 lb. (908g ± 454g)
Plunger Travel: 0.187 nominal (4.7mm)

Actuations: 100,000 minimum

Contacts: Silver plated (gold plating optional)
Terminals: Standard EMC solder lug.

Terminals: Standard EMC solder lug.
Accepts two 20 AWG wires.
PC pin terminals also available.

Lens: Accomodates a 0.645" (16.4mm)

square lens.

Lamp or LED: Accommodates four T-1 (3mm) sub-

midget flange base lamp or LÉD. Lamp circuit is independent.

Front Panel Mounting

The switch mounts to the front panel using a mounting case that slides on from behind the panel and attaches to the switch case with a locking arm behind the panel. The locking arm is tightened with a screw located beneath the pushbutton lens which is removeable from the front panel. Lamp replacement also possible from the front panel.

HOW TO ORDER: All configurations in this product Series 644-2100 require a custom part number assigned by Electro-Mech due to many switch, lens, display, filters, and legend configuration options. Please call (626) 442-7180 for a custom part number (e.g. SW44xxx-xxx).

Part Number 644-xxxx	rable:			- 2PST-				
	— SP	ST—			1N.O.			
Action	1N.O.	1N.C.	2N.O.	2N.C.	1N.C.	1PDT	2PDT	Notes:
Momentary	2128	2129	2130	2131	2132	2149	2150	
Snap Feel Mom.	2428	2429	2430	2431	2432	2449	2450	Artificial click in momentary travel.
Push-On/Push-Off	2228	2229	2230	2231	2232	2249	2250	·
Push-On/Remain-In/	2328	2329	2330	2331	2332	2349	2350	Button is physically depressed in down
Push-Off								position.
Terminals Used:	1-2	2-3	1-2, 4-5	2-3,	1-2,	1-2-3	1-2-3,	See schematic below for terminal
			4-5	5-6	5-6		4-5-6	location.

For non-illuminated version, specify the digit "1" in the first position (e.g. 1150).

For indicator/annunciator only, specify part number 644-3210.

For LED installation, verify LED polarity: if V+ connected to terminal B (common), cathode LED's should be specified.

Electro-Mech Components, Inc. • (626) 442-7180 • (888) 442-7180 • Fax: (626) 350-8070 1826 Floradale Avenue • South El Monte, CA 91733-3689 USA

Email: info@electromechcomp.com • Web: www.electromechcomp.com

Multi-Switch Interlocking Assembly Sub Panel Mounting

Interlocking or Independent Stations

- Uses Series 2100 or 2600 Switches
- SPST 6PDT switch circuitry
- Easy lamp replacement from front
- T 1-3/4 midget flange-based lamp or LED with replaceable lens covers in standard EMC colors
- 2 to 24 stations standard; Larger assemblies available
- No barriers between stations

P/N 401-3/Type 1/GH3050,WL163W

Electro-Mech's Series 400 Multi-Station Switch Assemblies provide numerous configurations to meet a wide range of applications. Many standard mounting frames are available, and custom designs can be readily provided with custom "SW" drawing specifications.

Several types of mechanical/lockout actions between switch stations can be provided. The mechanical linkage between switch stations is made with electrofilmed steel parts, and is actuated by stainless steel pins. All Series 2100 and Series 2600 switches from SPST to 6PDT can be used in the multistation assemblies.

More than one style of intelock/lockout relationship can be utilized in the same assembly. For example, in a five station assembly, three switches can be interlocked and locked out, and the other two switches operated independently. In addition, switches can be wired so the light comes on when the switch is action (standard lamp circuit is independent of switch circuit).

Multi-Switch Interlocking Assembly Sub Panel Mounting

Interlocking or Independent Stations

GENERAL SPECIFICATIONS: (Series 2100 or 2600)

Ratings: 30 volts DC or 125 volts AC;

2.0A resistive, 0.5A inductive

Operating Pressure: 2 lbs. \pm 1 lb. (908g \pm 454g)

Plunger Travel: 0.187 nominal (4.7mm)

Switches accomodate standard EMC lenses and options.

Lenses accomodate one T 1-3/4 mfb lamp or LED.

P/N 421-6/Type 4/GH2150,WL163W

ASSEMBLY TYPES AND FUNCTIONS - Series 400 and 500 Assemblies

TYPE 1: INDEPENDENT. Mounting frame only. No interaction between switches.

TYPE 2: MOMENTARY AND LOCKOUT. Each switch has momentary action, no two switches can be actuated at the same time (uses GH2100 momentary switch).

TYPE 3: INDEPENDENTLY MAINTAINED AND LOCKED OUT. Each switch locks down when depressed and can only be released by depressing it again; no two switches can be operated at the same time (uses GH2300/GH2800 switches).

TYPE 4: INTERLOCK AND LOCKOUT. Each switch locks down when depressed, and is released by pushing any other switch in the same assembly; no two switches can be operated at the same time (uses GH2100/GH2600) switches. (Note: interlock mechanism is external to switch action and thus uses momentary switches).

TYPE 5: MAINTAINED WITH MASTER RELEASE. Each switch locks down when depressed, and is released only by pushing a master release button mounted in the same assembly. One or more switches can be actuated at the same time and all actuated switches are released when the master release button is depressed.

TYPE 6: MAINTAINED WITH REMOTE MASTER RELEASE. Same as Type 5 except release button can be located in any remote location. Release button is wired to a solenoid in the assembly which releases the depressed station(s).

TYPE 7: MAINTAINED WITH REMOTE MASTER RELEASE AND MASTER RELEASE LOCKOUT. Same as Type 6 except that when the master release button is actuated and releases the depressed switches, it prevents further actuation of any of the switches. The master release must then be re-actuated to release the lockout.

TYPE 8: INTERLOCK AND LOCKOUT WITH MASTER RELEASE. Each switch locks down when depressed and is released by any other switch in the assembly or by a master release button in the same assembly.

TYPE 9: INTERLOCK AND LOCKOUT WITH REMOTE MASTER RELEASE. Same as Type 8 except the master release can be located in any remote location. Release button is wired to a solenoid in the assembly which releases the depressed switch.

TYPE 10: INTERLOCK AND LOCKOUT WITH REMOTE MASTER RELEASE AND MASTER RELEASE LOCKOUT. Same as Type 9 except that when the master release button is actuated and releases the locked switch, it prevents further actuation of the switches. The master release must then be re-actuate to release the lockout.

Multi-Switch Interlocking Assembly Front Panel Mounting

Chrome Plated Barriers Between Stations

P/N 502-2/Type 4/Vert/GH2654,WL163G,R-FG, D327 engr ON, OFF (white fill)

Electro-Mech Series 500 offers a line of front panel mounting assemblies which utilize Series 2100 or Series 2600 pushbutton switches. These assemblies feature long lasting chrome barriers that border each individual lens and adds a clean and durable appearance to the front panel. Assemblies are available in four styles with each being able to utilize all ten types of tracking action and switching sequences, as listed with the Series 400 specifications. The chart below shows the dimensional configurations for three of the four different styles (single row or double row, 0.87" or 1.00" centers) and can be custom modified to meet specific requirements.

Mounting: Series 500 assemblies push in from the front of the panel and attach with a mating "U" shaped mounting bracket behind the panel. Mounting bracket is attached to the switch assembly with screws as provided behind the panel.

electro-mech

2.00 10.611

10.601 0.488

1.00 10.611 0.877

1.35

1.00

12.11

0.877

12.100

0.55

Ordering Information for Multi-Switch Assemblies

Series 400 and Series 500

Sub Panel Mounting

Series #	# of Rows	Centers Dim.	<u>Hardware</u>	
400	Single Row	5/8" centers	Extruded channel	
401	Single Row	3/4" centers	Extruded channel	
402	Single Row	7/8" centers	Extruded channel	
403	Single Row	1" centers	Extruded channel	
411	Single Row	3/4" centers	Flat plate with standoffs	
412	Single Row	7/8" centers	Flat plate with standoffs	
413	Single Row	1" centers	Flat plate with standoffs	
421	Double Row	3/4" centers	3/4" between switches and rows	
422	Double Row	7/8" centers	7/8" between switches and rows	
423	Double Row	1" centers	1" between switches and rows	
		Series 500		
		Front Panel Mou	ınting	
502	Single Row	7/8" centers	uses 3/4" square lenses	
503	Single Row	1" centers	uses 3/4" x 7/8" lenses	
522	Double Row		een switches in the row, n rows; uses 3/4" square lenses	
523	Double Row	1" centers between switches and rows; uses 3/4" x 7/8" lenses		

Notes:

- 1. Chrome barriers are supplied unless otherwise specified. Other colors are black, grey, & white.
- 2. Special requirements such as different switches, lenses, and lens legends at different stations require a drawing number (SW4xxxx) to be assigned at no charge.

Part Number Description for Multi-Station Switch Assemblies

Sample part number:	502-5/Type 4/GH2150,WL163W-FG,D327
Series number	
Number of stations	
Type of switch interaction (see page 42)	
Modification code GH for switches (required) _	
Switch part number (see pages 1-5)	
Lens part number (see pages 31-34)	
Lens color (see page 26)	
Modification code FG for fingernail groove on le	ns (optional)
Lamp part number (see page 45)	

Lens legends: Specify legends by appending "engr" plus the actual characters on the lens. Separate each station by a comma. Separate lines on a single lens with a slash (e.g. engr STOP, READY, STATION/4). Specify photo positive (PP) or photo negative (PN) legend films after the lens color (e.g. L153W/PP).

Lamps and LED's

Electro-Mech Components offers four methods to illuminate its switches and lenses:

- (1) T 1-3/4 midget flange base incandescent lamps: see the Incandescent Lamp table below.
- (2) T 1-3/4 midget flange base LED's with built in resistor: see LED information below.
- (3) custom LED solutions where the LED (single color or multi color) is built into the switch/lens assembly. Please call the factory for specific capabilities.
- (4) T 1-3/4 midget flange base neon lamp with built-in 18K resistor: D5-18. No resistor: D3.

(1) Incandescent Lamps: T 1-3/4 (5mm) Midget Flange Base Size

Part Number	Design Volts	Design Amps	Ave. MSCd	Filament Shape	Life (hours)
D783	5.0	.06	.05	C-2R	100,000
D428	5.0	.18	.35	C-2R	3,000
D332	6.0	.20	.10	C-2F	50,000
D328	6.0	.20	.34@5V	C-2R	1,000
D380	6.3	.04	.03	C-2V	50,000
D350	6.3	.15	.45	C-2R	3,000
D381	6.3	.20	.40	C-2F	20,000
D349	6.3	.20	.55	C-2R	5,000
D394	12.0	.04	.12	C-2F	10,000
D6038	12.0	.06	.15	C-2F	16,000
D382	14.0	.08	.30	C-2F	50,000
D330	14.0	.08	.50	C-2F	1,500
D385	28.0	.04	.20	C-2F	25,000
D387	28.0	.04	.30	C-2F	7,000
D327	28.0	.04	.34	C-2F	4,000

(2) Specifications for T 1-3/4 (5mm) midget flange based LED's:

MF200 C - XXXX - VVH

MF200 = physical size designator

(MF200=T 1-3/4 (5mm) midget flange base)

C = cathode (optional; Anode standard)

XXXX = LED color and brightness specifications

(05,06,12,24,28 VDC)

(call factory for full specifications)

(3) **Custom LED illumination:** single color and bi-color LED's can be built into the switch (non-replaceable). We have built several custom configurations for a variety of applications in different voltages. Please call the factory for specific switch/lens/LED design capabilities.

electro-mech components, inc. • 888/442-7180 • 626/442-7180 • Fax 626/350-8070 1826 Floradale Avenue • South El Monte, CA 91733-3689 USA • Email: info@electromechcomp.com www.electromechcomp.com

Series LG and LGSL

Pushbutton Switch Accessory Safety Lens Cover

- Safety lens cover protects against accidental activation.
- Mar resistant
- Clear GE Lexan™ "see thru" design
- With or Without Spring Loaded Return

Available on the following Electro-Mech Switch/Annunciator Series':

- Series 60: single lamp/LED, SPST-2PDT, momentary or alternate action
- Series 600-800: dual or quad lamp/LED, SPST-6PDT, momentary or alternate action
- Series 644-2100: dual or quad lamp/LED, SPST-4PDT, momentary or alternate action

How to Order:

• Specify "LG" or "LGSL" (spring loaded) after the adapter part number: e.g. 67LGCS-350, 674LGSL-2350

P/N 67LGCS-230,L63R-FG engr STOP (white fill)

electro-mech

www.electromechcomp.com info@electromechcomp.com

Modification Codes

Code	<u>Example</u>	Description
_		
A	L163A	Amber color
AE	2650AE	2 hex nuts and a washer
AF	2232AF	round slotted nut instead of a hex nut (std)
AF4	2150AF4	4 grooves on round slotted nut
AG	3054AG	12 volt solenoid coil
AH	2128AH	12 ounces <u>+</u> 4 ounces operating pressure
AM	L162W-AM	RFI shield in lens
AN	2649AN	16 ounces <u>+</u> 4 ounces operating pressure
AP	2430AP	9 ounces <u>+</u> 4 ounces operating pressure
AR	AR2150	1/2"-32 thread, 5/16" neck height
AY	2750AY	7 ounces <u>+</u> 4 ounces operating pressure
В	L23B	Blue color
BA	BA2228	Black Anodized switch case
BF	61BF-150	3/4" square (Big) Flange on 61- square bezel
BH	2650BH	22 ounces ± 4 ounces operating pressure
BLK		Black color
	L165BLK	
BM	BM2128	alodine finish on switch case
BR	BR2450	1/2"-32 thread, 7/16" neck height
С	67C-2129	Chrome plated bezel
CA	2728CA	make before break circuit
CS	65CS-228	Clip Spring mounting on bezel
CSZ	65CSZ-149	Clip Spring mounting on bezel for 1/8"-1/4" panel
EL	65EL-350	Extra Long switch for flush mounted lens
F1	2850F1	special threaded plunger
F3	2149F3	special threaded plunger
FG	L63W-FG	Fingernail Groove on lens for easier removal
G	L63G	Green color
GH	GH2150	Gang Housing, 1/2" dia. neck, no thread, for assys.
GP	2130GP	Gold Plated contacts
GY		
	L23GY	Gray color
HM	65HM-2150	Hard Mount back-up mounting
L7xxx	L7163W	Long lens insert for PD style lens
L9xxx	L9123R	Short lens insert for PD style lens
LG	67LG-150	Lens Guard for 67- bezel (see page 34)
LK	21LK-250	Locating Key
NK	5350NK	No locating Key on case
NR	L167W-NR	Non-Removeable flange on bottom of lens
0	L65O	Orange color
PC	2128PC	Printed Circuit pins instead of solder lug terminals
PCM	2128PCM	Miniature printed circuit pins
PD	2132PD	Pendar modified switch
PH	65-PH2128	Plastic Housing: bezel and switch are unitized part
R	L62R	Red color
RG	2350RG	
		Rubber Gasket for sealing switch from panel
SB	65SB-150	Short mounting Bracket (1/8" shorter) for thick panel
TL	67TL-128	Twist Lock back-up mounting
W	W2150	Water resistant switch: epoxy bead and O-ring seal
W	L61W	White color
Υ	L63Y	Yellow color
ZCS	61ZCS-350	Clip spring mounting on bezel for 1/8"-1/4" panel

Electro-Mech Components, Inc. • 888/442-7180 • 626/442-7180 • fax 626/350-8070

1826 Floradale Avenue • South El Monte, CA 91733-3689 USA • Email info@electromechcomp.com
www.electromechcomp.com