
SYSTEMLÖSUNGEN
GEHÄUSE & KOMPONENTEN
DREHSCHALTER

PRODUKTKATALOG

Drehschalter

111

INHALTSVERZEICHNIS
DREHSCHALTER

KUNDENSPEZIFISCHE LÖSUNGEN 3

MULTIFUNKTIONALE SCHALTER 5
X4 6

MR50 12

CODIERSCHALTER 19
07 & C07A 20

C07 CONCENTRIC 30

M07 36

07PL 41

07ML 47

07P2T 54

C08 61

C15 67

C16 70

ENCODER 75
E18 76

E33 83

E33 INTERFACE-LÖSUNGEN 92

E37 97

WAHLSCHALTER 105
01 106

04 114

07R 123

08 130

KNÖPFE 139
K1 METALLKNÖPFE 140

KLASSISCHE SPANNZANGENKNÖPFE 143

LED-ELEMENTE 155

BANANENBUCHSEN 161

AUDIO LÖSUNGEN 165
SERIE A4 166

SERIE A47 170

SERIE A47 JUMBO 173

UNI SELECTOR 176

REMOTE AUDIO PLUS 180

TECHNISCHE ERLÄUTERUNG 187
DREHSCHALTER 187

WAHLSCHALTER 189

CODIERSCHALTER 190

ENCODER | HALLSENSORENSCHALTER 191

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Kundenspezifische Lösungen
Unsere Ingenieure besitzen das notwendige Know-How und die Mittel, um die
speziellen Anforderungen unserer Kunden schnell und kostengünstig zu realisieren.

333

›

›

›

›

Warum Elma?

WEIL WIR IHR «SOLUTION PARTNER» SIND

KUNDENSPEZIFISCHE LÖSUNGEN

ERSTKLASSIGE KUNDENBETREUUNG

KUNDE BESCHREIBT DIE
DERZEITIGE SITUATION

ELMA ENTWICKELT

KUNDE BESCHREIBT DIE IDEE

ELMA PRODUZIERT

KUNDE BESCHREIBT DIE ANFORDERUNGEN
FÜR DEN NEUEN SCHALTER

ELMA LIEFERT DEN NEUEN SCHALTER AN DEN KUNDEN

Elma bietet ein umfassendes Angebot an Schalt- und
Anzeigelösungen, Steuerknöpfen und LEDs sowie Bananen-
steckbuchsen. Diese Produkte bilden die haptische und
optische Schnittstelle, welches die Befehle zwischen Mensch
und Maschine koordiniert. Unsere Produkte zeichnen
sich durch ihre hohe Qualität, Zuverlässigkeit und Leistung
aus. Sie sind für einfache, aber insebsondere für anspruchs-
volle Anwendungen geeignet.

Die Drehschalter werden in der Schweiz und USA entwi-
ckelt. Die Produktionsanlagen befinden sich in der Schweiz
und in Rumänien. Wir beliefern weltweit alle Märkte, wo
Lösungen für Drehschalter, Knöpfe, LEDs und Klemmen
benötigt werden.

Lassen Sie uns eine neue Lösung für ein Funkgerät erstellen. Nachfolgend finden Sie ein Beispiel der Realisierung einer
typischen kundenspezifischen Lösung in sechs Schritten.

EINE LÖSUNG IN SECHS SCHRITTEN

 ■ Abmessungen: 14 x 13 x 11 mm
 ■ Zentralbefestigung: Mit max. M7 Gewinde
 ■ Achse: Ø 6 mm (Länge ist verstellbar), Edelstahl
 ■ Dichtung bis IP68
 ■ Lötkontakte: THT vertikal
 ■ Rastpositionen | Rastwinkel | Rastmoment:

32 Rastungen (16 PPR) 2 Ncm
 ■ Tastkraft: 6 N
 ■ Lebensdauer: Mind. 500'000 Umdrehungen2 Funktionen, 2 Schalter 2 Funktionen, 1 Schalter

Elma produziert erste Prototypen
zur Prüfung des neuen Schalters.

Elma gestaltet und entwickelt den
Schalter und legt dem Kunden
die Lösung zur Beurteilung vor.

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Multifunktionale Schalter
Multifunktionale Drehschalter mit Hall-Effekt oder mechanischem Kontaktsystem
bieten zuverlässige Ausgangssignale wie auch eine lange Lebensdauer.

555

MULTIFUNKTIONALE SCHALTER

X4 UND MR50

MERKMALE SCHALTERTYP X4 MR50

Hauptmerkmal Hall-sensorisches Kontaktsystem Mechanisches Kontaktsystem

Abmessungen 32 x 25 mm Ø 1/2" (12.7 mm)

Befestigungsart Doppel-D; M10 x 0.75 Doppel-D; 1/4"-28 UNF-2A

Elektrischer Anschluss FFC-Stecker, Micro-MaTch-Stecker oder Lötaugen Pins vertikal

Rastwinkel | Positionen 7.5° | 48
15° | 24
30° | 12

22.5° | 16
30° | 12
36° | 10

Drehbegrenzung | Endanschlag Konfigurierbar Konfigurierbar

Rastmoment 1.5, 4, 8, 15 oder 20 Ncm 3 oder 6 Ncm

Lebenszyklen der Rastung Bis zu 1 Million Zyklen 20'000 Zyklen

Wahlschalter-Funktion Nicht verfügbar Standard

Codierschalter-Funktion 5 Bit Gray-Code mit Analog und PWM-Ausgang Auf Anfrage

Inkrementalschalter-Funktion 12 PPR Nicht verfügbar

Betätigungskraft der Drucktaste 7 oder 14 N Nicht verfügbar

Achstyp Ø 6 mm, rund Ø 1/8", D-Form

IP-Schutz IP60 oder IP68 IP60 oder IP68

Betriebstemperaturbereich -30 bis +85 °C -45 bis +85 °C

SIEHE SEITE 6 SEITE 12

TYPENVERGLEICH

	› Wahl- oder Codierschalter mit Drucktaste
	› Robuste Bauart
	› Dichtheit bis IP68
	› Hohe Rastmomente: Bis 20 Ncm
	› Bis 48 Schaltpositionen
	› Betriebstemperaturbereich: -45 bis +85 °C
	› Verschiedene Optionen und kundenspezifische

 Anpassungen möglich
	› Nicht von ITAR Regulierung betroffen

11/65/EU)

6

X4

X4

	› 12, 24 oder 47/48 Positionen mit wählbarem
 Endanschlag

	› Rastmoment: 1.5 bis 20 Ncm
	› Schaltzyklen: Bis zu 1 Million
	› Absolut- oder Inkrementalversion
	› Analog-, PWM-, Parallel- oder UART-Ausgang
	› Mit oder ohne Drucktastenfunktion
	› Betriebsspannung: 2.85 bis 5.25 VDC
	› Betriebstemperaturbereich: -30 bis +85 °C
	› IP60 oder IP68 Schutzart
	› Geprüft nach MIL-STD-202G und MIL-STD-810F

Produktbeschreibung

HAUPTMERKMALE

HOCH ROBUSTER, HALL-SENSORISCHER SCHALTER
MIT MEHREREN SCHNITTSTELLEN

MULTIFUNKTIONALER SCHALTER

PRODUKTVARIANTEN

 ■ Signalausgang inkremental oder absolut
 ■ Achslänge
 ■ Frontplattendichtung nach IP60 oder IP68
 ■ Druckkraft
 ■ Rastmoment

MÖGLICHE ANPASSUNGEN

 ■ Achstypen
 ■ Anzahl Rastpositionen
 ■ Mechanische Schnittstelle: Steckertyp, Kabelanbindung

und Pinbelegung
 ■ Elektrische Schnittstelle: Betriebsspannung, Datenbus

TYPISCHE ANWENDUNGEN

 ■ Bautechnik
 ■ Verkehrstechnik
 ■ Werkzeugmaschinen
 ■ Rüstung
 ■ Industrieanwendungen
 ■ Anlagenbau

X4

X4 mit FFC-Stecker

X4 mit Micro-MaTch-Stecker

11/65/EU)

777

X4

PINBELEGUNG

PINBELEGUNG

FRONTPLATTENAUSSCHNITT MUTTER

SICHERUNGSSCHEIBE UND
SECHSKANTMUTTER (MITGELIEFERT)

MULTIFUNKTIONALER SCHALTER

Abmessungen und Pinbelegung

SCHALTERAUFBAU

 1. Vcc
 2. GND
 3. Bit 1/A (UART 1)
 4. Bit 2/B (UART 2)
 5. Bit 3 (UART 3)
 6. Bit 4 (UART RQ)
 7. Bit 5 (UART EN)
 8. Drucktaste
 9. Analog Ausgang
 10. PWM (Bit 6)
 11. Vcc
 12. GND
 13. Analog Ausgang

UART-Modus aktivierbar durch Löt-Brücke oder UART EN (Pin #7) auf low setzen.

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

8

X4

AUSGANGSSIGNAL

SIGNALÜBERSICHT

Schaltplan

ANSCHLÜSSE

MULTIFUNKTIONALER SCHALTER

 1. Vcc
 2. GND
 3. Bit 1/A (UART 1)
 4. Bit 2/B (UART 2)
 5. Bit 3 (UART 3)
 6. Bit 4 (UART RQ)
 7. Bit 5 (UART EN)
 8. Drucktaste
 9. Analog Ausgang
 10. PWM (Bit 6)
 11. Vcc
 12. GND
 13. Analog Ausgang

RASTAUFLÖSUNG

12 POSITIONEN 24 POSITIONEN 47/48 POSITIONEN

Absolut UART Bei Positionswechsel wird die Absolutposition auf UART 1 gesendet.

Parallel Absolut-Code-Ausgang (Gray)

Analog 0° ≙ GNDd bis 359° = Vcc, Zwischenwerte proportional zu Drehwinkel Nicht verfügbar

PWM 0° ≙ 0 % bis 359° = 100 %, Zwischenwerte proportional zu Drehwinkel Nicht verfügbar

Inkremental UART Bei Positionswechsel wird ein
Befehl auf UART 1 gesendet

Bei Positionswechsel wird ein
Befehl auf UART 2 gesendet

Bei Positionswechsel wird ein
Befehl auf UART 3 gesendet

Parallel 12 Positionen 24 Positionen 48 Positionen

Analog Nicht verfügbar

PWM Nicht verfügbar

Drucktaste High-aktiv

Externe Magnetfelder können die Funktion stören.

hoch

9

X4 – _ _ _ _ _ – _ _ _

X4
MULTIFUNKTIONALER SCHALTER

N Keine
P Drucktaste 7 N
S Drucktaste 14 N

DRUCKTASTE

1 12 Positionen (30° Indexierung)
2 24 Positionen (15° Indexierung)
3 47/48 Positionen (7.5° Indexierung)

A 1.5 Ncm
B 4 Ncm (2.5 Ncm mit 47/48 Positionen)
C 8 Ncm (5 Ncm mit 47/48 Positionen)
D 15 Ncm (nicht verfügbar mit 47/48 Positionen)
E 20 Ncm (nicht verfügbar mit 47/48 Positionen)

RASTMOMENT

XX Anzahl der Positionen (bei 47 Positionen nur ungerade Zahlen: 3, 5, 7...47)
00 Endlos

ENDANSCHLAG

1 Rund, Ø 6 mm x 25 mm
2 Rund, Ø 6 mm x 16.5 mm

ACHSTYP

N IP60
S IP68

IP-SCHUTZ

1 Absolut | FFC-Stecker
2 Absolut | Micro-MaTch-Stecker
3 Inkremental | FFC-Stecker
4 Inkremental | Micro-MaTch-Stecker

AUSGANG | STECKERTYP

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

RASTAUFLÖSUNG

Ersatzmutter: Artikelnummer 5622-16
Anschlagschraube: Artikelnummer 5330-30

ESD-Beutel: Einzelverpackung (Mutter und Sicherungsscheibe montiert)

ZUBEHÖR UND ERSATZTEILE

VERPACKUNG

10

X4
MULTIFUNKTIONALER SCHALTER

Technische Daten

MECHANISCHE DATEN

Rastwinkel | Positionen: 7.5° Rastwinkel | 48 Positionen (Absolut-Version hat max. 47 Positionen)
15° Rastwinkel | 24 Positionen
30° Rastwinkel | 12 Positionen

Drehbegrenzung | Endanschlag: 7.5°: Konfigurierbar
15°: Konfigurierbar
30°: Konfigurierbar

Rastmoment: 7.5°: 1.5, 2.5 oder 5 Ncm (±30 % über Lebensdauer)
15° und 30°: 1.5, 4, 8, 15 oder 20 Ncm (±30 % über Lebensdauer)

Lebenszyklen: > 1'000'000 Zyklen mit 1.5 Ncm Rastmoment (geprüft bei Raumtemperatur)
> 250'000 Zyklen mit 4 oder 8 Ncm (geprüft bei Raumtemperatur)
> 50'000 Zyklen mit 15 oder 20 Ncm (geprüft bei Raumtemperatur)

Zulässige Achsbelastung: 1'000 N Druck, 200 N Zug und 200 N Seitenlast (statisch bei 20 mm ab Auflagefläche)

Anschlagfestigkeit: > 250 Ncm

Anzugsdrehmoment der Mutter (Zentralbefestigung): M10 x 0.75: < 300 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: FFC-Stecker (1 mm Raster, 10-polig, Kontakte oben)
Micro-MaTch-Stecker (1.27 mm Raster, 10-polig)
Lötaugen

Betriebsspannung (Vcc): 2.85 bis 5.25 VDC (stabilisiert), mit 47/48 Positionen
2.85 bis 3.15 VDC Inkremental-Version

Stromaufnahme: < 25 mA

Digitale Ausgänge: < 1 mA pro Ausgang

UART-Schnittstelle: Konfiguration: 38.4 kbaud, 1 byte nicht-invertierend, gerade Parität, 1 stop-bit.

Absolut: 0 bis 11 / 23 / 46 / 47 dec, Taster betätigt addiert 100 dec. Befehlsausgabe
ca. 500 ms nach Aufstarten, bei Positionswechsel, Drucktastenbetätigung oder
bei Abfrage. Für Abfrage Pin #6 auf low setzen.

Inkremental: Stillstand = 21 dec | Drehung links = 22 dec
Drehung rechts = 25 dec | Taster betätigt addiert 16 dec

Parallel-Ausgang: Absolut: 12, 24 oder 47/48 Positionen Gray-Code, toggle-frei
Inkremental: 12 PPR, A voreilend im Uhrzeigersinn, toggle-frei

Analoger Ausgang: Absolut: Ausgangsspannung = Vcc x (aktuelle Position -1) | (Anzahl Positionen -1),
Ausgangswiderstand: 1 k Ohm,
Restwelligkeit: ±1 % bei Raumtemperatur

PWM-Ausgang: Absolut: PWM Ausgang = 100 % x (aktuelle Position -1) | (Anzahl Positionen -1),
10 Bit Auflösung, 4 kHz, bei Raumtemperatur

Ausgangsgenauigkeit: < ±5° Linearitätsfehler, max. ±1° Temperaturdrift

Reaktionszeit: < 100 ms (max. 120 U / min), Drucktaste: Max. 10 ms

Durchschlagsfestigkeit: 1'000 VDC während 60 s (MIL-STD-202G, Methode 301, Pin-zu-Gehäuse, Pin-zu-Achse)

Isolationswiderstand: > 1 GΩ bei 500 VDC (Pin-zu-Gehäuse, Pin-zu-Achse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss (vernickelt)

Sechskantmutter: Messing (vernickelt)

Sicherungsscheibe: Federstahl (verzinkt)

O-Ringe: NBR (Nitril Gummi), 70 Shore A

Frontplattendichtung: NBR (Nitril Gummi), 75 Shore A

111111

X4
MULTIFUNKTIONALER SCHALTER

UMWELTDATEN

Betriebstemperatur: -30 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -40 bis +85 °C (IEC 60068-2-14, MIL-STD202G, Methode 107G, Bedingung B-3)

Luftfeuchtigkeit: < 93 % relative Feuchte (MIL-STD-202G, Methode 103B, Bedingung B)

Salzsprühnebel gegen Frontplatte: Nur mit IP68-Dichtung (MIL-STD-810F, Methode 509.4)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achs- und Frontplattendichtung (5 bar, 4 h)

Vibration: 29 GRMS (MIL-STD-202G, Methode 214A, Dauer 15 min)

Schock: 100 G (MIL-STD-202G, Methode 213B, Bedingung C)

MECHANISCHE DATEN FÜR DRUCKTASTER

Betätigungskraft: 7 oder 14 N (±30 % im Neuzustand)

Hub: 0.8 (±0.3) mm

Lebenszyklen: > 1'000'000 Zyklen mit 7 N Betätigungskraft (geprüft bei Raumtemperatur)
> 500'000 Zyklen mit 14 N Betätigungskraft (geprüft bei Raumtemperatur)

ELEKTRISCHE DATEN FÜR DRUCKTASTER

Übergangswiderstand: < 10 Ω (im Neuzustand)

Schaltstrom: < 10 mA

Prellen: < 2 ms

MATERIALIEN FÜR DRUCKTASTER

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Schnappscheibe: Edelstahl

Technische Daten

12

MR50

MR50

MR50

MULTIFUNKTIONALER SCHALTER

TYPISCHE ANWENDUNGEN

 ■ Zielvorrichtungen
 ■ Nachtsichtgeräte
 ■ Funksprechgeräte
 ■ Cockpit-Anwendungen (Flugzeuge, Kraftfahrzeuge, Nautik, Baumaschinen, Militärfahrzeuge)
 ■ Tragbare Geräte (Kommunikation, Medizin, Rettungswesen, Sport, Transport, Messung, Foto / Video)
 ■ Prüfgeräte

PRODUKTVARIANTEN

 ■ Anzahl der Schaltpositionen | Rastwinkel
 ■ Achstypen
 ■ Kurzschliessend oder unterbrechend
 ■ Rastmoment 3 oder 6 Ncm
 ■ Frontplattendichtung nach IP60 oder IP68

MÖGLICHE ANPASSUNGEN

 ■ Achstyp und -material
 ■ Zentralbefestigungstyp (Gewindedurchführungstyp)
 ■ Rastmoment
 ■ Anzahl der Pole
 ■ Anpassbarer Endanschlag
 ■ Interfacelösung (Stecker)
 ■ Achsendurchmesser

	› Abmessungen Ø 1/2“
	› Schaltart: Kurzschliessend oder unterbrechend
	› 10, 12 und 16 Schaltpositionen
	› Rastmoment: Bis 6 Ncm
	› Vergoldete Kontakte
	› Robuste Bauart
	› Dichtheit bis IP68
	› Betriebstemperaturbereich: -45 bis +85 °C
	› Nicht von ITAR Regulierung betroffen
	› Verschiedene Optionen und kundenspezifische

Anpassungen möglich

Produktbeschreibung

HAUPTMERKMALE

1/2" WAHLSCHALTER

11/65/EU)

131313

Dichtung

MR50

DL

AL

11.85 mm ±0.3 mm 4 mm

16.35 mm ±0.3 mm 8.5 mm

21.35 mm ±0.3 mm 13.5 mm

RUNDACHSE

D-FORM ACHSE

FRONTPLATTENABDICHTUNG IP68

Abmessungen und Pinbelegung

SCHALTERAUFBAU

MULTIFUNKTIONALER SCHALTER

14

MR50

FRONTPLATTENAUSSCHNITT

FÜR ZENTRALBEFESTIGUNG 1/4"-28 UNF-2A

MUTTER

SECHSKANTMUTTER (MITGELIEFERT)

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Ø 9.6 Lochkreis-
durchmesser

Ø 9.6 Lochkreis-
durchmesser

Ø 9.6 äusserer
Lochkreis-

durchmesser

Ø 9.6 Lochkreis-
durchmesser

Ø 9.6 Lochkreis-
durchmesser

Ø 9.6 Lochkreis-
durchmesser

MULTIFUNKTIONALER SCHALTER

Ø 9.6 innerer
Lochkreis-

durchmesser

Ø 9.6 äusserer
Lochkreis-

durchmesser

Ø 9.6 innerer
Lochkreis-

durchmesser

8 POSITIONEN | 2-POLIG 6 POSITIONEN | 2-POLIG 5 POSITIONEN | 2-POLIG

Ansicht von der Komponentenseite Ansicht von der Komponentenseite Ansicht von der Komponentenseite

4 POSITIONEN | 4-POLIG 3 POSITIONEN | 4-POLIG

Ansicht von der Komponentenseite Ansicht von der Komponentenseite

Abmessungen und Pinbelegung

BOHRPLAN UND FOOTPRINT

16 POSITIONEN | 1-POLIG 12 POSITIONEN | 1-POLIG 10 POSITIONEN | 1-POLIG

Ansicht von der Komponentenseite Ansicht von der Komponentenseite Ansicht von der Komponentenseite

Ø 9.6 Lochkreis-
durchmesser

151515

MR50 – _ _ _ _ – _ _ _ _

MR50

A1 22.5° | 1 Pol | kurzschliessend
A2 22.5° | 1 Pol | unterbrechend
A3 22.5° | 2 Pol | kurzschliessend
A4 22.5° | 2 Pol | unterbrechend
A5 22.5° | 4 Pol | kurzschliessend
A6 22.5° | 4 Pol | unterbrechend

B1 30° | 1 Pol | kurzschliessend
B2 30° | 1 Pol | unterbrechend
B3 30° | 2 Pol | kurzschliessend
B4 30° | 2 Pol | unterbrechend
B5 30° | 4 Pol | kurzschliessend
B6 30° | 4 Pol | unterbrechend

C1 36° | 1 Pol | kurzschliessend
C2 36° | 1 Pol | unterbrechend
C3 36° | 2 Pol | kurzschliessend
C4 36° | 2 Pol | unterbrechend

Erklärung siehe Kapitel «Technische Erläuterungen»

RASTWINKEL | POL | SCHALTART

0 Ohne Endanschlag (endlose Rotation)
1 Endanschlag zwischen Position 1 und letzter Position
2 Positionen
3 Positionen
4 Positionen
5 Positionen
6 Positionen
7 Positionen
8 Positionen
9 Positionen
A 10 Positionen
B 11 Positionen
C 12 Positionen
D 13 Positionen
E 14 Positionen
F 15 Positionen

ANZAHL POSITIONEN

Sechskantmutter (mitgeliefert)

A 1/4”-28 UNF-2A x 6.35 mm | vertikal THT | PCB-Montage | IP60
B 1/4”-28 UNF-2A x 6.35 mm | vertikal THT | PCB-Montage | IP68

X Kundenspezifische Lösungen auf Anfrage

Zentralbefestigungsabmessung und -form siehe Zeichnung
1/4” = 6.35 mm

BEFESTIGUNGSART | SCHALTERORIENTIERUNG |
ANSCHLAGSKONTAKTE | IP-SCHUTZ

12 Ø 1/8” x 11.85 mm | rund | rostfreier Stahl
13 Ø 1/8” x 11.85 mm | D-Form | rostfreier Stahl
16 Ø 1/8” x 16.35 mm | rund | rostfreier Stahl
17 Ø 1/8” x 16.35 mm | D-Form | rostfreier Stahl
21 Ø 1/8” x 21.35 mm | rund | rostfreier Stahl
22 Ø 1/8” x 21.35 mm | D-Form | rostfreier Stahl

XX Kundenspezifische Lösungen auf Anfrage

Achsabmessung und -form siehe Zeichnung
Ø 1/8” = Ø 3.18 mm

ACHSTYP (ACHSLÄNGE) UND -MATERIAL

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

MULTIFUNKTIONALER SCHALTER

- Antistatische Schachtel (50 Stück)

VERPACKUNG

1

WERKSEITIG FESTGELEGTE ZAHL

B 3 Ncm
D 6 Ncm

X Kundenspezifische Lösungen auf Anfrage

RASTMOMENT

16

MR50

Bestellangaben

STANDARDTYPEN1

IP-SCHUTZ SCHALTART RASTWINKEL |
POSITIONEN

RASTMOMENT ARTIKELNUMMER

IP68 Kurzschliessend 22.5° | 16 3 Ncm MR50-A11B-B113

6 Ncm MR50-A11B-D113

30° | 12 3 Ncm MR50-B11B-B113

6 Ncm MR50-B11B-D113

36° | 10 3 Ncm MR50-C11B-B113

6 Ncm MR50-C11B-D113

Unterbrechend 22.5° | 16 3 Ncm MR50-A21B-B113

6 Ncm MR50-A21B-D113

30° | 12 3 Ncm MR50-B21B-B113

6 Ncm MR50-B21B-D113

36° | 10 3 Ncm MR50-C21B-B113

6 Ncm MR50-C21B-D113

Antistatische Blisterschachtel: 50 Stück

Sechskantmutter: 1/4"-28 UNF-2A
 Artikelnummer 4516-50 (50 Stück / Beutel), Messing, vernickelt

VERPACKUNG

ZUBEHÖR UND ERSATZTEILE

MULTIFUNKTIONALER SCHALTER

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

171717

MR50

Technische Daten

MECHANISCHE DATEN

Rastwinkel | Positionen: 22.5° Rastwinkel | 16 Positionen
30° Rastwinkel | 12 Positionen
36° Rastwinkel | 10 Positionen

Drehbegrenzung | Endanschlag: Konfigurierbar

Rastmoment: 3 oder 6 Ncm (±30 % über Lebensdauer)

Lebenszyklen: > 20'000 Zyklen (geprüft bei Raumtemperatur)

Zulässige Achsbelastung: 400 N Druck, 400 N Zug und 200 N Seitenlast (statisch bei 10 mm ab Auflagefläche)

Anschlagfestigkeit: > 85 Ncm

Anzugsdrehmoment der Mutter (Zentralbefestigung): 1/4"-28 UNF-2A: < 170 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins Ø 0.9 mm

Schaltspannung: < 28 VDC (ohmsche Last)

Schaltstrom: < 200 mA (ohmsche Last)

Übergangswiderstand: < 50 mΩ (im Neuzustand)

Kontaktübergang: Kurzschliessend oder unterbrechend

Durchschlagsfestigkeit: 500 VDC während 60 s

Isolationswiderstand: > 1 GΩ bei 500 VDC (im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss (vernickelt)

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Lötkontakte: Cu-Legierung (Nickel und Zinn beschichtet)

Sechskantmutter: Messing (vernickelt)

Sicherungsscheibe: Federstahl (vernickelt)

O-Ringe: FPM (Viton), 70 Shore A

Frontplattendichtung: MVQ (Silikon), 60 Shore A

UMWELTDATEN

Betriebstemperatur: -45 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -50 bis +125 °C (IEC 60068-2-14)

Luftfeuchtigkeit: < 93 % relative Feuchte (MIL-STD-202G, Methode 103B, Bedingung B)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achs- und Frontplattendichtung (2 bar, 1 h)

Vibration: 10 GRMS bei 10 bis 2'000 Hz (MIL-STD-202G, Methode 214A, Bedingung 1/C)

Schock: 100 G (MIL-STD-202G, Methode 213B, Bedingung C)

Brandschutz: UL94-V0
Dichtungen UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 300 °C während 3 s

Wellenlöten: < 280 °C während 5 s

MULTIFUNKTIONALER SCHALTER

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Codierschalter
Elma bietet Codierschalter mit HEX-, Gray- oder BCD-Codierung an. Diese sind
als standardisierte, kostengünstige oder robuste Schalter erhältlich, bis hin als
multifunktionale oder konzentrische Versionen.

191919

07 UND C07A | C07 CONCENTRIC | M07 | 07PL |
07ML | 07P2T | C08 | C15 | C16

CODIERSCHALTER

MERKMALE
SCHALTERTYP

07 UND
C07A

C07
 CONCENTRIC

M07 07PL 07ML 07P2T C08 C15 C16

Hauptmerkmal Universell Zwei
unabhängige
Ebenen

Robust Drucktasten-
Funktion

Zwei abhängige
Ebenen

Drücken, um zu
drehen

Kompakt Kompakt Günstig

Abmessungen 10 x 10 mm 10 x 10 mm 10 x 10 mm 10 x 10 mm 10 x 10 mm 11.5 x 11.5 mm 9 x 9 mm 9.3 x 7.7 mm 10 x 11 mm

Befestigungsart Gewinde
M6 x 0.75,
ohne Ge winde
oder ohne
Zentralbefesti-
gung

Gewinde
M6 x 0.75 oder
ohne Gewinde

Gewinde
M8 x 0.75

Gewinde
M6 x 0.75

Gewinde
M6 x 0.75

Gewinde
M6 x 0.75

Gewinde
M6 x 0.75 oder
ohne Gewinde

Gelötet Gewinde
M7 x 0.75

Elektrischer
Anschluss

THT horizontal
THT vertikal

THT horizontal THT horizontal
THT vertikal

THT horizontal THT horizontal THT horizontal
THT vertikal

SMT
THT horizontal

THT horizontal THT horizontal

Rastwinkel |
Positionen

36° | 10
22.5° | 16

Innere Achse:
22.5° | 16
Äussere Achse:
22.5° | 2
oder 3

36° | 10
22.5° | 16

22.5° | 16 36° | 10
22.5° | 16

36° | 10 22.5° | 16 22.5° | 16 20° | 16
22.5° | 16

Drehbegren-
zung |
End anschlag

Konfigurierbar Zw. erster und
letzter Position

Konfigurierbar Konfigurierbar Konfigurierbar Konfigurierbar Ohne oder zw.
erster und
letzter Position

Zw. erster und
letzter Position

20°: Mit
Endanschlag
22.5°: Ohne

Rastmoment 2.2 bis
3.5 Ncm

Innere Achse:
3.5 Ncm
Äussere Achse:
5 Ncm

2.2 bis
4.5 Ncm

2.2 bis
3.5 Ncm

1.5 bis
5 Ncm

7 Ncm 2.5 Ncm 3 Ncm 3 Ncm

Lebenszyklen
der Rastung

10'000 Zyklen Bis zu 10'000
Zyklen

10'000 Zyklen 10'000 Zyklen 10'000 Zyklen 10'000 Zyklen 20'000 Zyklen 15'000 Zyklen 15'000 Zyklen

Codierung BCD, BCD
kompl., Hex,
Hex kompl.,
Gray

Hex, Gray und
Ein | Aus

BCD, BCD
kompl., Hex,
Hex kompl.,
Gray

Hex, Hex
kompl., Gray

BCD, BCD
kompl., Hex,
Hex kompl.,
Gray

BCD, BCD
kompl.

Gray Gray Gray

Achstyp Mit Schlitz,
D-Form oder
rund

Innere Achse:
1/4" D-Form
Äussere Achse:
Ø 5 mm
Doppelschlitz

Ø 6 mm,
D-Form

Ø 3.2 mm,
D-Form

Ø 3.2 mm,
D-Form

Ø 3.2 mm, rund Ø 1/8", D-Form Ø 4.75 mm,
D-Form

Ø 4.75 mm,
D-Form

IP-Schutz IP60 oder IP68 IP60 oder IP68 IP60 oder IP68 IP60 oder IP68 IP60 IP60 oder IP68 IP60 oder IP68 IP60 oder IP68 IP67

Betriebstempe-
raturbereich

-40 bis +85 °C -40 bis +85 °C -40 bis +85 °C -40 bis +85 °C -40 bis +85 °C -40 bis +85 °C -40 bis +85 °C -30 bis +60 °C -40 bis +85 °C

SIEHE SEITE 20 SEITE 30 SEITE 36 SEITE 41 SEITE 47 SEITE 54 SEITE 61 SEITE 67 SEITE 70

TYPENVERGLEICH

11/65/EU)

	› Miniaturcodierschalter mit 2 bis 16 Positionen
	› Für raue Umgebungen
	› Doppelfunktion
	› Drucktasten-Funktion
	› Mehrebenen-Funktion
	› Mit Tastendruck die Funktion ändern
	› Rastmoment: Bis zu 7 Ncm
	› THT- oder SMT-Reflow-Technologie
	› Optionale Frontplattendichtung nach IP68 (bis 5 bar)
	› Betriebstemperaturbereich: -40 bis + 85 °C
	› Verschiedene Optionen und kundenspezifische

Anpassungen möglich

20

07

07 & C07A

07 & C07A

CODIERSCHALTER

PRODUKTVARIANTEN

 ■ Vertikale oder horizontale Montage
 ■ Zentralbefestigung
 ■ BCD-, Hex- oder Gray-Codierung
 ■ Kurzschliessend oder unterbrechend
 ■ Anzahl der Positionen
 ■ Rastmoment BCD: 2.2 oder 3.5 Ncm
 ■ Rastmoment Hex und Gray: 3.2 oder 3.5 Ncm
 ■ Mit oder ohne Endanschlag
 ■ Frontplattendichtung nach IP60 oder IP68
 ■ Verschiedene Achstypen und -längen

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Zentralbefestigung, Montage
 ■ Rastmoment
 ■ Anderes

TYPISCHE ANWENDUNGEN

 ■ Frequenz- und Kanalwahl für Funksprechgeräte
 ■ Zieleinrichtungen (Zielfernrohre)
 ■ Flugzeug-Transponder
 ■ Medizinalgeräte
 ■ Industrieautomatisierung

Produktbeschreibung

HAUPTMERKMALE

KOMPAKT

	› 2 bis 16 Rastpositionen BCD-, Hex- oder
 Gray-Codierung

	› Schaltart: Kurzschliessend oder unterbrechend
	› Für raue Umgebungen
	› Rastmoment: Bis zu 3.5 Ncm
	› Vergoldete Kontakte
	› THT vertikal oder horizontal
	› Frontplattendichtung nach IP68 (bis 5 bar)
	› Betriebstemperaturbereich: -40 bis +85 °C
	› Verschiedene Optionen und kundenspezifische

 Anpassungen möglich

C07A Zentralbefestigung und kompakte Grösse

11/65/EU)

212121

5.08
1.1 2.3

7.59

ø
8.

6

13.77

ø
5.

5

ø
3

0

4.17 AL ±0.25

2.2510.35

0

10.16

10
.5

3.
1

5.
42

3

1C24 1C24

 0 -0
.0

18 5
5

8 AL ±0.25

5.5 0.7

M
6

x
0.

75

6

14.2 +0.03
+0.105

+0
.0

3
+0

.1
05

1 C2 4

1 C2 41 C2 4

5.08
1.1 2.3

7.59

ø
8.

6

13.77

ø
5.

5

ø
3

0

4.17 AL ±0.25

2.2510.35

0

10.16

10
.5

3.
1

5.
42

3

1C24 1C24

 0 -0
.0

18

14.05±0,25 AL ±0.25

5.5 0.7

5

M
6

x
0.

75

M
6

x
0.

75

1 C2 4

2 C3 82.25

12
.7

10.6 AL ±0.253.110.16

10
.1

6

1C24

2C38

ø5
.5

ø30

BCD: 18˚
HEX, Gray: 11.25˚

 0 -0
.0

182.25

12
.7

10.6 AL ±0.253.110.16

10
.1

6

1C24

2C38

ø5
.5

ø30

BCD: 18˚
HEX, Gray: 11.25˚

 0 -0
.0

18

5.08
1.1 2.3

7.59

ø
8.

6

13.77

ø
5.

5

ø
3

0

4.17 AL ±0.25

2.2510.35

0

10.16

10
.5

3.
1

5.
42

3

1C24 1C24

 0 -0
.0

18

07 & C07A

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

SCHALTERAUFBAU UND PINBELEGUNG

07 HORIZONTAL

Mit Achse, ohne Zentralbefestigung Mit Achse, mit Zentralbefestigung

AL: Siehe Artikelnummernschlüssel

Schraubendreher Version Schraubendreher Frontplattenversion

07 VERTIKAL

Mit Achse, ohne Zentralbefestigung Mit Achse, mit Zentralbefestigung

AL: Siehe Artikelnummernschlüssel

Schraubendreher Version Schraubendreher Frontplattenversion

CODIERSCHALTER

AL: Siehe Artikelnummernschlüssel

AL: Siehe Artikelnummernschlüssel

12
.7

10.63.110.16

10
.1

6

1C24

2C38

12
.7

10.63.110.16

10
.1

6

1C24

2C38

22

2 C3 8

1 C2 4

 6
.3

5
6.

35

12
.7

11.5
6.5

ø
3.

18

M
6

x
0.

75

10.16
5.4

AL ±0.25

10
.1

6

C

1

12
.7

8

4ø 0.9

0.
34

0.
34

6.35

3.1
C

5.4

6

2.54 2.54
2.54 2.54

11.25˚2.42

min.5

2
 +0.03
 +0.105

+0
.0

3
+0

.1
05

 0 -0
.0

18

0.
34

5.4
10.16

6.5
13 ±0.25

M
6

x
0.

75
ø

3.
2

6.35
0.3x45

5.4D11

ø0.9

6D
11

1 C 4

C 28

5.08
11.15

5.07

5.
42

10
.5

2.54 2.54

5.
08

2.54 2.54min.5

11.25˚2.42

3.
1

1 C 4

07 & C07A

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Gemeinsame Kontakte (C2, C3) müssen auf der Leiterplatte verbunden werden

CODIERSCHALTER

BOHRPLAN UND FOOTPRINT

07 HORIZONTAL 07 HORIZONTAL

Ansicht von der Komponentenseite Ansicht von der Komponentenseite

Gemeinsame Kontakte (C2, C3) müssen auf der Leiterplatte verbunden werden Gemeinsame Kontakte (C2, C3) müssen auf der Leiterplatte verbunden werden

07 & C07A VERTIKAL

Ansicht von der Komponentenseite

AL: Siehe Artikelnummernschlüssel AL: Siehe Artikelnummernschlüssel

Abmessungen und Pinbelegung

SCHALTERAUFBAU UND PINBELEGUNG

C07A HORIZONTAL UND VERTIKAL

Horizontal mit Zentralbefestigung Vertikal mit Zentralbefestigung

232323

5
5

8 AL ±0.25

5.5 0.7

M
6

x
0.

75

6

14.2 +0.03
+0.105

+0
.0

3
+0

.1
05

1 C2 4

2 C3 8

1 C2 4

 6
.3

5
6.

35

12
.7

11.5
6.5

ø
3.

18

M
6

x
0.

75

10.16
5.4

AL ±0.25

10
.1

6

C

1

12
.7

8

4ø 0.9

0.
34

0.
34

6.35

3.1
C

5.4

6

2.54 2.54
2.54 2.54

11.25˚2.42

min.5

2
 +0.03
 +0.105

+0
.0

3
+0

.1
05

 0 -0
.0

18

M6 x 0.75 2
1

Ø
 8

.5

1.
3

M6 x 0.75

9

2.5

07 & C07A
CODIERSCHALTER

MUTTER

SECHSKANTMUTTER (MITGELIEFERT) SCHLITZMUTTER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

FRONTPLATTENAUSSCHNITT

07 ZENTRALBEFESTIGUNG C07A

24

07 – _ _ _ _ – _ _ _ _ _ _

C07A	 A

07 & C07A

0 Ohne Endanschlag (nicht für C07A, BCD Code)
1 Mit Endanschlag

ENDANSCHLAG

3 BCD (max. 10 Positionen)
4 BCD komplementär (max. 10 Positionen)
5 Hex
6 Hex komplementär
7 Gray

Erklärung siehe Kapitel «Technische Erläuterungen»
2 C07A nur lieferbar mit Code 5, 6 und 7

CODIERUNG2

3 Kurzschliessend
4 Unterbrechend

Erklärung siehe Kapitel «Technische Erläuterungen»
3 Unterbrechend mit Gray-Code, BCD komplementär und Hex komplementär nicht möglich

SCHALTART3

0 Standard (10 oder 16 Positionen)
E 15 Positionen (0 – E)
D 14 Positionen (0 – D)
C 13 Positionen (0 – C)
B 12 Positionen (0 – B)
A 11 Positionen (0 – A)
9 10 Positionen (0 – 9)
8 9 Positionen (0 – 8)
7 8 Positionen (0 – 7)
6 7 Positionen (0 – 6)
5 6 Positionen (0 – 5)
4 5 Positionen (0 – 4)
3 4 Positionen (0 – 3)
2 3 Positionen (0 – 2)
1 2 Positionen (0 – 1)

4 C07A nur lieferbar mit Standardanzahl von Positionen

000 Mit Achse ohne Zentralbefestigung: 12.8 mm
 Mit Achse mit Zentralbefestigung: 11.5 mm
 Mit Achse mit C07A-Zentralbefestigung: 13 mm
XXX5 Kundenspezifische Achslänge (AL)
 Nicht lieferbar für C07A
 (Achslänge runden auf nächste 0.5 mm Länge,
 z.B. 10.3 mm = 10.5 mm oder 10 mm)

5 Kundenspezifische Achslänge / Achsenlänge (AL): Gemessen ab Auflage
Gehäuse (siehe Bild unten). Max. Achslänge: 30 mm, für Zentralbefestigung
26 mm, für C07A: 20 mm.

ACHSLÄNGE (AL)

00 Ohne Zentralbefestigung (nur Typ 07)
20 Zentralbefestigung (Schlitzmutter mitgeliefert)
30 Zentralbefestigung | IP68 (Sechskantmutter mitgeliefert)

– 3.2 Ncm (BCD: 2.2 Ncm) | Box (50 oder 200 Stück)
V 3.2 Ncm (BCD: 2.2 Ncm) | antistatische Box (100 Stück)
T 3.5 Ncm (BCD: 3.5 Ncm) | Box (50 oder 200 Stück)
S 3.5 Ncm (BCD: 3.5 Ncm) | antistatische Box (100 Stück)

RASTMOMENT | VERPACKUNG

BEFESTIGUNGSART | IP-SCHUTZ

ANZAHL POSITIONEN4

0 Horizontal | Schraubendreher Version
1 Horizontal | mit Achse
2 Vertikal | Schraubendreher Version
3 Vertikal | mit Achse
4 Horizontal | Schraubendreher Frontplattenversion
5 Vertikal | Schraubendreher Frontplattenversion

1 C07A nur lieferbar als Typ 1 und 3

TYP1

CODIERSCHALTER

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

252525

07 & C07A

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER
MIT ENDANSCHLAG OHNE ENDANSCHLAG

BCD Kurzschliessend 36° 10 (0 – 9) 07-1133 07-1033

Unterbrechend 36° 10 (0 – 9) 07-1134 07-1034

BCD komplementär Kurzschliessend 36° 10 (0 – 9) 07-1143 07-1043

Hex Kurzschliessend 22.5° 16 (0 – F) 07-1153 07-1053

Unterbrechend 22.5° 16 (0 – F) 07-1154 07-1054

Hex komplementär Kurzschliessend 22.5° 16 (0 – F) 07-1163 07-1063

Gray Kurzschliessend 22.5° 16 (0 – F) 07-1173 07-1073

CODIERSCHALTER

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER

BCD Kurzschliessend 36° 10 (0 – 9) 07-1133-300000

Unterbrechend 36° 10 (0 – 9) 07-1134-300000

BCD komplementär Kurzschliessend 36° 10 (0 – 9) 07-1143-300000

Hex Kurzschliessend 22.5° 16 (0 – F) 07-1153-300000

Unterbrechend 22.5° 16 (0 – F) 07-1154-300000

Hex komplementär Kurzschliessend 22.5° 16 (0 – F) 07-1163-300000

Gray Kurzschliessend 22.5° 16 (0 – F) 07-1173-300000

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER

BCD Kurzschliessend 36° 10 (0 – 9) 07-1033-300000

Unterbrechend 36° 10 (0 – 9) 07-1034-300000

BCD komplementär Kurzschliessend 36° 10 (0 – 9) 07-1043-300000

Hex Kurzschliessend 22.5° 16 (0 – F) 07-1053-300000

Unterbrechend 22.5° 16 (0 – F) 07-1054-300000

Hex komplementär Kurzschliessend 22.5° 16 (0 – F) 07-1063-300000

Gray Kurzschliessend 22.5° 16 (0 – F) 07-1073-300000

Mit Achse, mit Zentralbefestigung, IP68, mit Endanschlag

Mit Achse, mit Zentralbefestigung, IP68, ohne Endanschlag

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

Bestellangaben

STANDARDTYPEN1

07 HORIZONTAL

Mit Achse, ohne Zentralbefestigung

26

07 & C07A

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER
MIT ENDANSCHLAG OHNE ENDANSCHLAG

BCD Kurzschliessend 36° 10 (0 – 9) 07-0133

Unterbrechend 36° 10 (0 – 9) 07-0134 07-0034

BCD komplementär Kurzschliessend 36° 10 (0 – 9) 07-0143

Hex Kurzschliessend 22.5° 16 (0 – F) 07-0153 07-0053

Unterbrechend 22.5° 16 (0 – F) 07-0154 07-0054

Hex komplementär Kurzschliessend 22.5° 16 (0 – F) 07-0163

Gray Kurzschliessend 22.5° 16 (0 – F) 07-0173 07-0073

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER

Hex Kurzschliessend 22.5° 16 (0 – F) C07A1153-300000

Unterbrechend 22.5° 16 (0 – F) C07A1154-300000

Hex komplementär Kurzschliessend 22.5° 16 (0 – F) C07A1163-300000

Gray Kurzschliessend 22.5° 16 (0 – F) C07A1173-300000

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER
MIT ENDANSCHLAG OHNE ENDANSCHLAG

BCD Kurzschliessend 36° 10 (0 – 9) 07-4133 07-4033

Unterbrechend 36° 10 (0 – 9) 07-4134 07-4034

BCD komplementär Kurzschliessend 36° 10 (0 – 9) 07-4143 07-4043

Hex Kurzschliessend 22.5° 16 (0 – F) 07-4153 07-4053

Unterbrechend 22.5° 16 (0 – F) 07-4154 07-4054

Hex komplementär Kurzschliessend 22.5° 16 (0 – F) 07-4163 07-4063

Gray Kurzschliessend 22.5° 16 (0 – F) 07-4073

CODIERSCHALTER

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

Schraubendreher Version

C07A HORIZONTAL

Zentralbefestigung, IP68, mit Endanschlag

Bestellangaben

STANDARDTYPEN1

07 HORIZONTAL

Schraubendreher Version speziell für Frontplattenbetrieb

272727

07 & C07A

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER
MIT ENDANSCHLAG OHNE ENDANSCHLAG

BCD Kurzschliessend 36° 10 (0 – 9) 07-3133 07-3033

Unterbrechend 36° 10 (0 – 9) 07-3134 07-3034

BCD komplementär Kurzschliessend 36° 10 (0 – 9) 07-3143 07-3043

Hex Kurzschliessend 22.5° 16 (0 – F) 07-3153 07-3053

Unterbrechend 22.5° 16 (0 – F) 07-3154 07-3054

Hex komplementär Kurzschliessend 22.5° 16 (0 – F) 07-3163 07-3063

Gray Kurzschliessend 22.5° 16 (0 – F) 07-3173 07-3073

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER

BCD Kurzschliessend 36° 10 (0 – 9) 07-3133-300000

Unterbrechend 36° 10 (0 – 9) 07-3134-300000

BCD komplementär Kurzschliessend 36° 10 (0 – 9) 07-3143-300000

Hex Kurzschliessend 22.5° 16 (0 – F) 07-3153-300000

Unterbrechend 22.5° 16 (0 – F) 07-3154-300000

Hex komplementär Kurzschliessend 22.5° 16 (0 – F) 07-3163-300000

Gray Kurzschliessend 22.5° 16 (0 – F) 07-3173-300000

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER

BCD Kurzschliessend 36° 10 (0 – 9) 07-3033-300000

Unterbrechend 36° 10 (0 – 9) 07-3034-300000

BCD komplementär Kurzschliessend 36° 10 (0 – 9) 07-3043-300000

Hex Kurzschliessend 22.5° 16 (0 – F) 07-3053-300000

Unterbrechend 22.5° 16 (0 – F) 07-3054-300000

Hex komplementär Kurzschliessend 22.5° 16 (0 – F) 07-3063-300000

Gray Kurzschliessend 22.5° 16 (0 – F) 07-3073-300000

CODIERSCHALTER

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

Mit Achse, mit Zentralbefestigung, IP68, mit Endanschlag

Mit Achse, mit Zentralbefestigung, IP68, ohne Endanschlag

Bestellangaben

STANDARDTYPEN1

07 VERTIKAL

Mit Achse, ohne Zentralbefestigung

28

07 & C07A

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER

Hex Kurzschliessend 22.5° 16 (0 – F) C07A3153-300000

Unterbrechend 22.5° 16 (0 – F) C07A3154-300000

Hex komplementär Kurzschliessend 22.5° 16 (0 – F) C07A3163-300000

Gray Kurzschliessend 22.5° 16 (0 – F) C07A3173-300000

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER
MIT ENDANSCHLAG OHNE ENDANSCHLAG

BCD Kurzschliessend 36° 10 (0 – 9) 07-2133 07-2033

Unterbrechend 36° 10 (0 – 9) 07-2134 07-2034

BCD komplementär Kurzschliessend 36° 10 (0 – 9) 07-2143

Hex Kurzschliessend 22.5° 16 (0 – F) 07-2153 07-2053

Unterbrechend 22.5° 16 (0 – F) 07-2154

Hex komplementär Kurzschliessend 22.5° 16 (0 – F) 07-2163 07-2063

Gray Kurzschliessend 22.5° 16 (0 – F) 07-2173

CODIERSCHALTER

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

C07A VERTIKAL

Zentralbefestigung, IP68, mit Endanschlag

VERPACKUNG

Schaum-Polystyrolschachtel: 50 oder 200 Stück (je nach Versandmenge)

ZUBEHÖR UND ERSATZTEILE

Sechskantmutter M6 x 0.75: Artikelnummer 4424-22 (50 Stück / Beutel), Messing
Schlitzmutter M6 x 0.75: Artikelnummer 4424-28 (50 Stück / Beutel), Messing
 Artikelnummer 4424-31 (50 Stück / Beutel), Edelstahl (Kreuzschlitz)

Bestellangaben

STANDARDTYPEN1

07 VERTIKAL

Schraubendreher Version

292929

07 & C07A

MECHANISCHE DATEN

Rastwinkel | Positionen: 22.5° Rastwinkel | 16 Positionen
36° Rastwinkel | 10 Positionen

Drehbegrenzung | Endanschlag: Konfigurierbar

Rastmoment: 22.5°: 3.2 oder 3.5 Ncm (±25 % im Neuzustand)
36°: 2.2 oder 3.5 Ncm (±25 % im Neuzustand)

Lebenszyklen: > 10'000 Zyklen (geprüft bei Raumtemperatur)

Anschlagfestigkeit: 22.5° Rastwinkel: > 35 Ncm
36° Rastwinkel: > 45 Ncm

Anzugsdrehmoment der Mutter (Zentralbefestigung): M6 x 0.75: < 100 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins 0.4 x 0.7 mm

Schaltspannung: < 42 VDC (ohmsche Last)

Schaltstrom: < 200 mA (ohmsche Last)

Übergangswiderstand: < 50 mΩ (im Neuzustand)

Zulässige Schaltleistung: < 5 VA

Signal | Codierung: 10 Positionen: BCD oder BCD komplementär
16 Positionen: Hex, Hex komplementär oder Gray

Kontaktübergang: Kurzschliessend oder unterbrechend
(unterbrechend mit Gray, BCD komplementär und Hex komplementär nicht möglich)

Durchschlagsfestigkeit: 500 VDC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse)

Isolationswiderstand: > 1 GΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss, glasfaserverstärktes Polyamid

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Lötkontakte: Cu-Legierung (verzinnt)

Sechskantmutter: Messing

Schlitzmutter: Messing oder Edelstahl

O-Ringe: NBR (Nitril Gummi), 70 Shore A

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -40 bis +85 °C (IEC 60068-2-14)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achs- und Frontplattendichtung (2 bar, 1 h)

Vibration: 10 GRMS bei 10 bis 2'000 Hz

Brandschutz: UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 280 °C während 2 s

Wellenlöten: < 280 °C während 2 s

Technische Daten

CODIERSCHALTER

30

C07 CONCENTRIC

C07 Concentric

PRODUKTVARIANTEN

 ■ Zentralbefestigung mit oder ohne Gewinde
 ■ Hex- oder Gray-Codierung
 ■ Wahlschalter mit 2 oder 3 Positionen

an der äusseren Achse
 ■ Frontplattendichtung nach IP60 oder IP68
 ■ Box- oder Tape & Reel-Verpackung

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Zentralbefestigung, Montage
 ■ Anzahl der Positionen
 ■ Rastmoment
 ■ Andere

TYPISCHE ANWENDUNGEN

 ■ Kanalwahl für Funkgeräte
 ■ Cockpit-Bedienelemente

C07 CONCENTRIC

Produktbeschreibung

HAUPTMERKMALE

ZWEI FUNKTIONEN IN EINEM SCHALTER

	› 16 Positionen Hex- oder Gray-Codierung
an der inneren Achse

	› Schaltart: Kurzschliessend
	› Für raue Umgebungen
	› Rastmoment: 3.5 Ncm
	› Vergoldete Kontakte
	› THT horizontal
	› Frontplattendichtung nach IP68 (bis 5 bar)
	› Betriebstemperaturbereich: -40 bis +85 °C
	› Tape & Reel-Verpackung
	› Verschiedene Optionen und kundenspezifische

Anpassungen möglich

CODIERSCHALTER

11/65/EU)

31313131

6D11

0,8

0,
74

4,
4

1,
2 2,1

5,4

6

ø5

9,5
13,5

6 3,5
2,5

ø3
,2

AL 15,5

ø6

ø0
,9

 (9
x)

5,
08

2

2,152,15

40,
37

5

2,
4

4,
65

ø1,1
2,542,54

28

A

1

C B

C 4

C

10,16

0,
3410

,5

2,3

5,
42

2,
5

3 2 1
2

1,
8

22,5°

6D11

0,8

0,
74

4,
4

1,
2 2,1

5,4

6
ø5

9,5
13,5

6 3,5
2,5

ø3
,2

AL 15,5

ø6

ø0
,9

 (9
x)

5,
08

2

2,152,15

40,
37

5

2,
4

4,
65

ø1,1

2,542,54

28

A

1

C B

C 4

C

10,16

0,
3410

,5

2,3

5,
42

2,
5

3 2 1
2

1,
8

22,5°

ø0
,9

 (9
x)

5,
08

2

2,152,15

4

0,
97

52,
4

4,
65

ø1,1

2,54 2,54

10,16

0,
3410

,5

6D11
5,4

6

ø5

8,92,3

14,1

5,
42

2,
5

5,4 3,5
2,5 ø3

,24

0,6

AL 14,9

28

A

1

C B

C 4

C

3 2 1
2

1,
8 5,

4
D

11

22,5°

M6 x 0,75

ø0
,9

 (9
x)

5,
08

2

2,152,15

4

0,
97

52,
4

4,
65

ø1,1

2,54 2,54

10,16

0,
3410

,5

6D11
5,4

6

ø5

8,92,3

14,1

5,
42

2,
5

5,4 3,5
2,5 ø3

,24

0,6

AL 14,9

28

A

1

C B

C 4

C

3 2 1
2

1,
8 5,

4
D

11

22,5°

M6 x 0,75

C07 CONCENTRIC
CODIERSCHALTER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

SCHALTERAUFBAU

OHNE GEWINDE MIT GEWINDE, IP68

PINBELEGUNG

Gemeinsame Kontakte (C2, C3) müssen auf der Leiterplatte verbunden werden

BOHRPLAN UND FOOTPRINT

OHNE GEWINDE MIT GEWINDE, IP68

Ansicht von der Komponentenseite Ansicht von der Komponentenseite

Gemeinsame Kontakte (C2, C3) müssen auf der Leiterplatte verbunden werden

32

6D11

0,8

0,
74

4,
4

1,
2 2,1

5,4

6

ø5

9,5
13,5

6 3,5
2,5

ø3
,2

AL 15,5

ø6

ø0
,9

 (9
x)

5,
08

2

2,152,15

40,
37

5

2,
4

4,
65

ø1,1

2,542,54

28

A

1

C B

C 4

C

10,16

0,
3410

,5

2,3

5,
42

2,
5

3 2 1
2

1,
8

22,5°

M6 x 0.75

9

2.5

M6 x 0.75 2
1

Ø
 8

.5

1.
3

ø0,9 (9x)

5,08
2

2,15
2,15

4
0,975

2,4 4,65

ø1,1

2,54
2,54

10,16

0,34
10,5

6D
11

5,46

ø5

8,9
2,3

14,1

5,422,5

5,4
3,5

2,5

ø3,2

4

0,6

A
L 14,9

2
8A 1

C
B

C
4

C

3
2

12

1,8

5,4 D11
22,5°

M
6 x 0,75

C07 CONCENTRIC

Äussere Achse: 3 Positionen

A B
1
2
3

Innere Achse: Hex

8 4 2 1
0
1
2
3
4
5
6
7
8
9
A
B
C
D
E
F

Innere Achse: Gray

8 4 2 1
0
1
2
3
4
5
6
7
8
9
A
B
C
D
E
F

Äussere Achse: 2 Positionen

A B
1
2

CODIERSCHALTER

MUTTER

SECHSKANTMUTTER (MITGELIEFERT) SCHLITZMUTTER

AUSGANGSSIGNAL

CODIERUNG

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

FRONTPLATTENAUSSCHNITT

OHNE GEWINDE MIT GEWINDE, IP68

Ein

Aus

33

C07 – 1 1 _ 3 _ _ _ _ _ _ _

C07 CONCENTRIC
CODIERSCHALTER

– Ohne Gewinde
300000 Mit Gewinde | IP68 (Mutter mitgeliefert)

BEFESTIGUNGSART | IP-SCHUTZ

– Box (50 oder 200 Stück / Tray)
T Tape & Reel (250 Stück / Tray)

VERPACKUNG

5 Hex (innere Achse) | 3 Positionen (äussere Achse)
7 Gray (innere Achse) | 3 Positionen (äussere Achse)
8 Hex (innere Achse) | 2 Positionen (äussere Achse)
9 Gray (innere Achse) | 2 Positionen (äussere Achse)

CODIERUNG

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER
INNERE ACHSE ÄUSSERE ACHSE TAPE & REEL BOX

Hex Kurzschliessend 22.5° 16 3 (Mittelposition «Aus») C07-1153T C07-1153

Gray Kurzschliessend 22.5° 16 3 (Mittelposition «Aus») C07-1173T C07-1173

CODIERUNG SCHALTART RASTWINKEL POSITIONEN ARTIKELNUMMER
INNERE ACHSE ÄUSSERE ACHSE TAPE & REEL BOX

Hex Kurzschliessend 22.5° 16 2 (Ein / Aus) C07-1183T300000 C07-1183-300000

3 (Mittelposition «Aus») C07-1153T300000 C07-1153-300000

Gray Kurzschliessend 22.5° 16 2 (Ein / Aus) C07-1193T300000 C07-1193-300000

3 (Mittelposition «Aus») C07-1173T300000 C07-1173-300000

STANDARDTYPEN1

OHNE ZENTRALBEFESTIGUNG

ZENTRALBEFESTIGUNG, IP68

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

34

C07 CONCENTRIC

Selbstklebendes Abdeckband
Abziehrichtung

33
0

100

165°-180°A

Etikett mit Teilenummer,
Menge und Datumscode

200mm (10 leere)

Ende des Bandes

13.4

ø1.5

400 mm (20 leere)

Anfang des Bandes

20 2 1.
75

56

52
.436

5000mm = 250 Codierschalter

Teil entspricht dem EIA-481-B Standard

Selbstklebendes Abdeckband
Abziehrichtung

33
0

100

165°-180°A

Etikett mit Teilenummer,
Menge und Datumscode

200mm (10 leere)

Ende des Bandes

13.4

ø1.5

400 mm (20 leere)

Anfang des Bandes

20 2 1.
75

56

52
.436

5000mm = 250 Codierschalter

Teil entspricht dem EIA-481-B Standard

CODIERSCHALTER

TAPE & REEL-VERPACKUNG

ZUBEHÖR UND ERSATZTEILE

Sechskantmutter M6 x 0.75: Artikelnummer 4424-22 (50 Stück / Beutel), Messing
Schlitzmutter M6 x 0.75: Artikelnummer 4424-28 (50 Stück / Beutel), Messing
 Artikelnummer 4424-31 (50 Stück / Beutel), Edelstahl (Kreuzschlitz)

Bestellangaben

VERPACKUNG

Schaum-Polystyrolschachtel: 50 oder 200 Stück (je nach Versandmenge)
Tape & Reel: 250 Stück

353535

C07 CONCENTRIC

Technische Daten

CODIERSCHALTER

MECHANISCHE DATEN

Rastwinkel | Positionen: Innenachse: 22.5° Rastwinkel | 16 Positionen
Aussenachse: 22.5° Rastwinkel | 2 oder 3 Positionen

Drehbegrenzung | Endanschlag: Zwischen erster und letzter Position

Rastmoment: Innenachse: 3.5 Ncm (±25 % im Neuzustand)
Aussenachse: 5.0 Ncm (±25 % im Neuzustand)

Lebenszyklen: Innenachse: > 10'000 Zyklen (geprüft bei Raumtemperatur)
Aussenachse: > 7'500 Zyklen (geprüft bei Raumtemperatur)

Anschlagfestigkeit: Innenachse: > 40 Ncm
Aussenachse: > 24 Ncm

Anzugsdrehmoment der Mutter (Zentralbefestigung): M6 x 0.75: < 100 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins 0.4 x 0.7 mm

Schaltspannung: < 15 VDC (ohmsche Last)

Schaltstrom: < 10 mA (ohmsche Last)

Übergangswiderstand: < 50 mΩ (im Neuzustand)

Signal | Codierung: Innenachse: Hex oder Gray
Aussenachse: Ein / Aus / Ein (3 Positionen) oder Ein / Aus (2 Positionen)

Kontaktübergang: Kurzschliessend

Durchschlagsfestigkeit: 500 VDC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse)

Isolationswiderstand: > 1 GΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss, glasfaserverstärktes Polyamid

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Lötkontakte: Cu-Legierung (verzinnt)

Sechskantmutter: Messing

Schlitzmutter: Messing oder Edelstahl

O-Ringe: NBR (Nitril Gummi), 70 Shore A

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -40 bis +85 °C (IEC 60068-2-14)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achs- und Frontplattendichtung (2 bar, 1 h)

Vibration: 10 GRMS bei 10 bis 2'000 Hz

Brandschutz: UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 280 °C während 2 s

Wellenlöten: < 280 °C während 2 s

36

M07

M07

CODIERSCHALTER

Produktbeschreibung

HAUPTMERKMALE

ROBUST

PRODUKTVARIANTEN

 ■ Vertikale oder horizontale Montage
 ■ BCD-, Hex- oder Gray-Codierung

(kurzschliessend oder unterbrechend)
 ■ Anzahl der Positionen
 ■ Rastmoment BDC: 2.2 oder 4 Ncm
 ■ Rastmoment Hex und Gray: 3.2 oder 4.5 Ncm
 ■ Mit oder ohne Endanschlag
 ■ Frontplattendichtung nach IP60 oder IP68

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Zentralbefestigung, Montage
 ■ Rastmoment
 ■ High- / Low-Rastmoment-Funktion «Ein» / «Aus»
 ■ Anderes

TYPISCHE ANWENDUNGEN

 ■ Frequenz- und Kanalwahl für Funksprechgeräte
 ■ Zielvorrichtungen
 ■ Flugzeug-Transponder
 ■ Tragbare Medizinalgeräte
 ■ Industrieautomatisierung
 ■ Nachtsichtgeräte
 ■ Tragbare PCs

M07

11/65/EU)

	› Gray-, Hex- oder BCD-Codierung 2 bis 16 Positionen
	› Robuste Gewinde-Achse 6 mm, Edelstahl
	› Rastmoment: 4.5 Ncm
	› Schaltart: Kurzschliessend oder unterbrechend
	› Vergoldete Kontakte, Neusilber-Zentralbefestigung
	› THT vertikal oder horizontal
	› IP68 Frontplattendichtung (bis 5 bar)
	› Betriebstemperaturbereich: -40 bis +85 °C
	› Verschiedene Optionen und kundenspezifische

Anpassungen möglich

373737

10
.5

3.
1

0.
34 5.
42 M
8x

0.
75

10.2

0.71

30˚±3˚

4

7- 0.1
0

0.4
5.08

12.05
5.87 4.7 (4.5)

9.2±0.3

M
3x

0.
5

Ø
6

5.25 -0.07 +0.02

shaft on
position 0

2.54

3.2-0
 +0.5

min.
3.2

C2

10
.5

3.
1

0.
34 5.
42 M
8x

0.
75

10.2

0.71

30˚±3˚

4

7- 0.1
0

0.4
5.08

12.05
5.87 4.7 (4.5)

9.2±0.3

M
3x

0.
5

Ø
6

5.25 -0.07 +0.02

Achse auf
Position 0

2.54

3.2-0
 +0.5

min.
3.2

C2

12
.7

6.
35

6.
35

0.
4x

0.
7

M
3x

0.
5

Ø
6-

0.
01

8
0

3.1 12.3 9.2±0.3

4.7 (4.5)

min.

12.05

3.2 -0 +0.53.2

Achse auf
Position 0

C2

12
.7

6.
35

6.
35

0.
4x

0.
7

M
3x

0.
5

Ø
6-

0.
01

8
0

3.1 12.3 9.2±0.3

4.7 (4.5)

min.

12.05

3.2 -0 +0.53.2

shaft on
position 0

C2

M07

8

7

+0.04
+0.13

+0.13
+0.04

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

CODIERSCHALTER

BOHRPLAN UND FOOTPRINT

HORIZONTAL VERTIKAL

Gemeinsame Kontakte (C2, C3) müssen auf der Leiterplatte verbunden werden

FRONTPLATTENAUSSCHNITT MUTTER UND FÄCHERSCHEIBE (MITGELIEFERT)

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

SCHALTERAUFBAU UND PINBELEGUNG

HORIZONTAL VERTIKAL

Ansicht von der Komponentenseite

10
.5

3.
1

0.
34 5.
42 M
8x

0.
75

10.2

0.71

30˚±3˚

4

7- 0.1
0

0.4
5.08

12.05
5.87 4.7 (4.5)

9.2±0.3

M
3x

0.
5

Ø
6

5.25 -0.07 +0.02

shaft on
position 0

2.54

3.2-0
 +0.5

min.
3.2

C2

10
.5

3.
1

0.
34 5.
42 M
8x

0.
75

10.2

0.71

30˚±3˚

4

7- 0.1
0

0.4
5.08

12.05
5.87 4.7 (4.5)

9.2±0.3

M
3x

0.
5

Ø
6

5.25 -0.07 +0.02

Achse auf
Position 0

2.54

3.2-0
 +0.5

min.
3.2

C2

12
.7

6.
35

6.
35

0.
4x

0.
7

M
3x

0.
5

Ø
6-

0.
01

8
0

3.1 12.3 9.2±0.3

4.7 (4.5)

min.

12.05

3.2 -0 +0.53.2

Achse auf
Position 0

C2

12
.7

6.
35

6.
35

0.
4x

0.
7

M
3x

0.
5

Ø
6-

0.
01

8
0

3.1 12.3 9.2±0.3

4.7 (4.5)

min.

12.05

3.2 -0 +0.53.2

shaft on
position 0

C2

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

38

M07 – _ _ _ _ – _ _ _ _ _ _

M07
CODIERSCHALTER

1 Horizontal
3 Vertikal

TYP

0 Ohne Endanschlag
1 Mit Endanschlag

ENDANSCHLAG

3 BCD (max. 10 Positionen)
4 BCD komplementär (max. 10 Positionen)
5 Hex
6 Hex komplementär
7 Gray

Erklärung siehe Kapitel «Technische Erläuterungen»

CODIERUNG

3 Kurzschliessend
4 Unterbrechend

Erklärung siehe Kapitel «Technische Erläuterungen»
1 Unterbrechend mit Gray-Code, BCD komplementär und Hex komplementär nicht möglich

SCHALTART1

0 Standard (10 oder 16 Positionen)
E 15 Positionen (0 – E)
D 14 Positionen (0 – D)
C 13 Positionen (0 – C)
B 12 Positionen (0 – B)
A 11 Positionen (0 – A)
9 10 Positionen (0 – 9)
8 9 Positionen (0 – 8)
7 8 Positionen (0 – 7)
6 7 Positionen (0 – 6)
5 6 Positionen (0 – 5)
4 5 Positionen (0 – 4)
3 4 Positionen (0 – 3)
2 3 Positionen (0 – 2)
1 2 Positionen (0 – 1)

ANZAHL DER POSITIONEN

000 Standardachse: Siehe Zeichnung

ACHSTYP

20 IP60
30 IP68

IP-SCHUTZ

H 4.5 Ncm (BCD: 4 Ncm) (50 oder 200 Stück)
– 3.2 Ncm (BCD: 2.2 Ncm) (50 oder 200 Stück)

RASTMOMENT | VERPACKUNG

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

393939

M07

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

CODIERSCHALTER

IP-SCHUTZ CODIERUNG SCHALTART RASTWINKEL |
RASTPOSITIONEN

DREH-
MOMENT

ARTIKELNUMMER

MIT ENDANSCHLAG OHNE ENDANSCHLAG

IP60 Gray Kurzschliessend 22.5° | 16 3.2 Ncm M07-1173-200000 M07-1073-200000

4.5 Ncm M07-1173H200000 M07-1073H200000

BCD Kurzschliessend 36° | 10 2.2 Ncm M07-1133-200000 M07-1033-200000

4.0 Ncm M07-1133H200000 M07-1033H200000

IP68 Gray Kurzschliessend 22.5° | 16 3.2 Ncm M07-1173-300000 M07-1073-300000

4.5 Ncm M07-1173H300000 M07-1073H300000

BCD Kurzschliessend 36° | 10 2.2 Ncm M07-1133-300000 M07-1033-300000

4.0 Ncm M07-1133H300000 M07-1033H300000

IP-SCHUTZ CODIERUNG SCHALTART RASTWINKEL |
RASTPOSITIONEN

DREH-
MOMENT

ARTIKELNUMMER

MIT ENDANSCHLAG OHNE ENDANSCHLAG

IP60 Gray Kurzschliessend 22.5° | 16 3.2 Ncm M07-3173-200000 M07-3073-200000

4.5 Ncm M07-3173H200000 M07-3073H200000

BCD Kurzschliessend 36° | 10 2.2 Ncm M07-3133-200000 M07-3033-200000

4.0 Ncm M07-3133H200000 M07-3033H200000

IP68 Gray Kurzschliessend 22.5° | 16 3.2 Ncm M07-3173-300000 M07-3073-300000

4.5 Ncm M07-3173H300000 M07-3073H300000

BCD Kurzschliessend 36° | 10 2.2 Ncm M07-3133-300000 M07-3033-300000

4.0 Ncm M07-3133H300000 M07-3033H300000

VERTIKAL

VERPACKUNG

ZUBEHÖR UND ERSATZTEILE

Schaum-Polystyrolschachtel: 50 oder 200 Stück (je nach Versandmenge)

Sechskantmutter M8 x 0.75: Artikelnummer 4024-81 (10 Stück / Beutel), Messing, vernickelt
Fächerscheibe: Artikelnummer 5708-06 (1 Stück / Beutel, MOQ 10 Stück)

Bestellangaben

STANDARDTYPEN1

HORIZONTAL

40

M07
CODIERSCHALTER

MECHANISCHE DATEN

Rastwinkel | Positionen: 22.5° Rastwinkel | 16 Positionen
36° Rastwinkel | 10 Positionen

Drehbegrenzung | Endanschlag: Konfigurierbar

Rastmoment: 22.5°: 3.2 oder 4.5 Ncm (±25 % im Neuzustand)
36°: 2.2 oder 4 Ncm (±25 % im Neuzustand)

Lebenszyklen: > 10'000 Zyklen (geprüft bei Raumtemperatur)

Anschlagfestigkeit: 22.5° Rastwinkel: > 35 Ncm
36° Rastwinkel: > 45 Ncm

Anzugsdrehmoment der Mutter (Zentralbefestigung): M8 x 0.75: < 100 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins 0.4 x 0.7 mm

Schaltspannung: < 15 VDC (ohmsche Last)

Schaltstrom: < 10 mA (ohmsche Last)

Übergangswiderstand: < 50 mΩ (im Neuzustand)

Signal | Codierung: 10 Positionen: BCD oder BCD komplementär
16 Positionen: Hex, Hex komplementär oder Gray

Kontaktübergang: Kurzschliessend oder unterbrechend
(unterbrechend mit Gray, BCD komplementär und Hex komplementär nicht möglich)

Durchschlagsfestigkeit: 500 VDC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse)

Isolationswiderstand: > 1 GΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Neusilber, glasfaserverstärktes Polyamid

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Lötkontakte: Cu-Legierung (verzinnt)

Sechskantmutter: Messing (vernickelt)

O-Ringe: NBR (Nitril Gummi), 70 Shore A

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 600068-2-14)

Lagertemperatur: -40 bis +85 °C (IEC 600068-2-14)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achs- und Frontplattendichtung (5 bar, 4 h)

Vibration: 10 GRMS bei 10 bis 2'000 Hz

Brandschutz: UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 280 °C während 2 s

Wellenlöten: < 280 °C während 2 s

Technische Daten

414141

07PL

07PL

07PL

	› Integrierte Drucktastenfunktion
	› Tastkräfte bis 14 N
	› 10 Positionen BCD-Codierung mit Endanschlag
	› 16 Positionen Hex- oder Gray-Codierung

mit Endanschlag
	› Schaltart: Kurzschliessend oder unterbrechend
	› Für raue Umgebungen
	› Rastmoment: Bis zu 3.5 Ncm
	› Vergoldete Kontakte
	› THT horizontal
	› IP68 Frontplattendichtung (bis 5 bar)
	› Betriebstemperaturbereich: -40 bis +85 °C
	› Verschiedene Optionen und kundenspezifische

Anpassungen möglich

CODIERSCHALTER

Produktbeschreibung

HAUPTMERKMALE

MIT DRUCKTASTENFUNKTION

PRODUKTVARIANTEN

 ■ Achslänge
 ■ Kurzschliessend oder unterbrechend
 ■ Tastkraft
 ■ Hex-, Gray- oder BCD-Codierung
 ■ Rastmoment: 3.2 oder 3.5 Ncm
 ■ Frontplattendichtung nach IP60 oder IP68

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Zentralbefestigung, Montage
 ■ IP-Schutz
 ■ Tastkraft
 ■ Rastmoment
 ■ BCD-Codierung

11/65/EU)

TYPISCHE ANWENDUNGEN

 ■ Frequenz- und Kanalwahl für Funksprechgeräte
 ■ Zielvorrichtungen
 ■ Flugzeug-Transponder
 ■ Medizinalgeräte
 ■ Industrieautomatisierung
 ■ Cockpit-Anwendungen

42

-0
.0

18
0

Achse auf Pos. 0

-0
.0

18
0

Achse auf Pos. 0

-0
.0

18
0

Achse auf Pos. 0

S
C1
S

2
C3
8

4
C2
1

07PL

-0
.0

18
0

Achse auf Pos. 0

CODIERSCHALTER

Abmessungen und Pinbelegung

SCHALTERAUFBAU

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

AL

13.5 mm ±0.25 mm

15.0 mm ±0.25 mm

16.0 mm ±0.25 mm

ACHSENPOSITION BEI BCD-CODIERUNG

Gemeinsame Kontakte (C2, C3) müssen auf der Leiterplatte verbunden werden.

PINBELEGUNG BOHRPLAN UND FOOTPRINT

Ansicht von der Komponentenseite

Achse auf Pos. 0

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

434343

-0
.0

18
0

Achse auf Pos. 0

M6 x 0.75 2
1

Ø
 8

.5

1.
3

M6 x 0.75

9

2.5

07PL
CODIERSCHALTER

MUTTER

SECHSKANTMUTTER (MITGELIEFERT) SCHLITZMUTTER

Schaltplan

ANSCHLÜSSE DRUCKTASTE

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

FRONTPLATTENAUSSCHNITT

44

07PL – _ _ _ _ – _ _ _ _

07PL

1 3 N
2 5 N
5 10 N
7 14 N

X Kundenspezifische Lösungen auf Anfrage

TASTKRAFT

5 Hex
7 Gray
8 BCD

X Kundenspezifische Lösungen auf Anfrage

Erklärung siehe Kapitel «Technische Erläuterungen»

CODIERUNG 13 Standard | 13.5 mm Länge
15 Standard | 15 mm Länge
16 Standard | 16 mm Länge

XX Kundenspezifische Lösungen auf Anfrage

Achsabmessungen und -form siehe Zeichnung

1 2.2 Ncm
2 3.5 Ncm

X Kundenspezifische Lösungen auf Anfrage

RASTMOMENT

10 Mit Gewinde | IP60 | Sechskantmutter
20 Mit Gewinde | IP60 | Schlitzmutter
30 Mit Gewinde | IP68 | Sechskantmutter
40 Mit Gewinde | IP68 | Schlitzmutter
50 Mit Gewinde | IP60 | ohne Mutter
60 Mit Gewinde | IP68 | ohne Mutter

XX Kundenspezifische Lösungen auf Anfrage

- Standard Box 50 oder 200 Stück1

A Antistatische Box 100 Stück

1 Die Packungsgrösse hängt von der Versandmenge ab. Wenn die Versandmenge
< 200 Stück dann wird in 50 Stück / Box verpackt
≥ 200 Stück dann wird in 200 Stück / Box verpackt

S Kurzschliessend
N Unterbrechend2

2 Unterbrechend mit Gray-Code, BCD komplementär und Hex
komplementär nicht möglich

SCHALTART

VERPACKUNG

BEFESTIGUNGSART | IP-SCHUTZ | MUTTER

D-ACHSLÄNGE

CODIERSCHALTER

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

STANDARD: HORIZONTALE ACHSE MIT ENDANSCHLAG (HEX ODER GRAY: 16 POSITIONEN)

454545

07PL

CODIERUNG RASTWINKEL |
RASTPOSITIONEN

RASTMOMENT TASTKRAFT ARTIKELNUMMER

Hex 22.5° | 16 (0 – F) 3.2 3 N 07PL-1530-113S

5 N 07PL-2530-113S

Hex komplementär 22.5° | 16 (0 – F) 3.2 3 N 07PL-1630-113S

5 N 07PL-2630-113S

Gray 22.5° | 16 (0 – F) 3.2 3 N 07PL-1730-113S

5 N 07PL-2730-113S

CODIERSCHALTER

VERPACKUNG

Sechskantmutter M6 x 0.75: Artikelnummer 4424-22 (50 Stück / Beutel), Messing
Schlitzmutter M6 x 0.75: Artikelnummer 4424-28 (50 Stück / Beutel), Messing
 Artikelnummer 4424-30 (50 Stück / Beutel), Edelstahl

Schaum-Polystyrolschachtel: 50 oder 200 Stück (je nach Versandmenge)

ZUBEHÖR UND ERSATZTEILE

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

Bestellangaben

STANDARDTYPEN1

STANDARD-ACHSLÄNGE, IP68, SECHSKANTMUTTER MITGELIEFERT, KURZSCHLIESSEND

46

07PL
CODIERSCHALTER

Technische Daten

MECHANISCHE DATEN

Rastwinkel | Positionen: 22.5° Rastwinkel | 16 Positionen
36° Rastwinkel | 10 Positionen

Drehbegrenzung | Endanschlag: Konfigurierbar

Rastmoment: 2.2 oder 3.5 Ncm (±25 % im Neuzustand)

Lebenszyklen: > 10'000 Zyklen (geprüft bei Raumtemperatur)

Anschlagfestigkeit: > 35 Ncm

Anzugsdrehmoment der Mutter (Zentralbefestigung): M6 x 0.75: < 100 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins 0.4 x 0.7 mm

Schaltspannung: < 42 VDC (ohmsche Last)

Schaltstrom: < 200 mA (ohmsche Last)

Übergangswiderstand: < 50 mΩ (im Neuzustand)

Zulässige Schaltleistung: < 5 VA

Signal | Codierung: 10 Positionen: BCD oder BCD komplementär
16 Positionen: Hex, Hex komplementär oder Gray

Kontaktübergang: Kurzschliessend oder unterbrechend
(unterbrechend mit Gray, BCD komplementär und Hex komplementär nicht möglich)

Durchschlagsfestigkeit: 1'500 VDC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse und zwischen Gehäuse und Achse)

Isolationswiderstand: > 1 GΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss, glasfaserverstärktes Polyamid

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Lötkontakte: Cu-Legierung (verzinnt)

Sechskantmutter: Messing

Schlitzmutter: Messing oder Edelstahl

O-Ringe: NBR (Nitril Gummi), 70 Shore A

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 600068-2-14)

Lagertemperatur: -40 bis +85 °C (IEC 600068-2-14)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achs- und Frontplattendichtung (2 bar, 1 h)

Vibration: 10 GRMS bei 10 bis 2'000 Hz

Brandschutz: UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 280 °C während 2 s

Wellenlöten: < 280 °C während 2 s

MECHANISCHE DATEN FÜR DRUCKTASTER

Betätigungskraft: 3, 5, 10, 14 N (±30 % im Neuzustand)

Hub: 0.5 (±0.2) mm

Lebenszyklen: > 200'000 Zyklen (geprüft bei Raumtemperatur)

ELEKTRISCHE DATEN FÜR DRUCKTASTER

Übergangswiderstand: < 1 Ω

Schaltspannung: < 15 VDC (ohmsche Last)

Schaltstrom: < 10 mA (ohmsche Last)

Prellen: < 2 ms (bei 2 Hz)

474747

07ML

07ML

07ML

	› Mehrebenen-Codierschalter (bis 2 Ebenen)
	› High- / Low-Rastmoment-Funktion «Ein» / «Aus»
	› BCD-, Hex- oder Gray-Codierung 2 bis 16 Positionen
	› Schaltart: Kurzschliessend
	› Rastmoment pro Ebene: Bis 3.5 Ncm
	› Für raue Umgebungen
	› Vergoldete Kontakte
	› THT horizontal
	› IP68 Frontplattendichtung (bis 5 bar)
	› Betriebstemperaturbereich: -40 bis +85 °C
	› Verschiedene Optionen und kundenspezifische

 Anpassungen möglich

CODIERSCHALTER

Produktbeschreibung

HAUPTMERKMALE

MEHREBENEN- ODER EIN- / AUS-FUNKTION

PRODUKTVARIANTEN

 ■ BCD-, Hex- oder Gray-Codierung
 ■ Mehrere Ebenen (bis 2 Ebenen)
 ■ Rastmoment pro Ebene

 - BCD: 1.5, 2.2 oder 3.5 Ncm
 - Hex oder Gray: 1.5, 3.2 oder 3.5 Ncm

 ■ Mit oder ohne High- / Low-Rastmoment-Funktion
«Ein» / «Aus»

 ■ Mit oder ohne Endanschlag
 ■ Anzahl der Positionen
 ■ Achslänge
 ■ Frontplattendichtung nach IP60 oder IP68

MÖGLICHE ANPASSUNGEN

 ■ Zusätzliche Ebenen
 ■ Unterbrechend
 ■ Achsabmessung und -form
 ■ Zentralbefestigung
 ■ IP-Schutz
 ■ Rastmoment
 ■ Wahlschalter mit 4 (5) Positionen

TYPISCHE ANWENDUNGEN

 ■ Frequenz- und Kanalwahl für Funksprechgeräte
 ■ Zielvorrichtungen
 ■ Flugzeug-Transponder
 ■ Medizinalgeräte
 ■ Industrieautomatisierung

11/65/EU)

48

07ML

Abmessungen und Pinbelegung

SCHALTERAUFBAU

MIT EIN- / AUS-FUNKTION

CODIERSCHALTER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

AL

13 mm ±0.25 mm

15 mm ±0.25 mm

16 mm ±0.25 mm

AL

13 mm ±0.25 mm

15 mm ±0.25 mm

16 mm ±0.25 mm

OHNE EIN- / AUS-FUNKTION, NUR ZWEITE EBENE

ACHSENPOSITION BEI BCD-CODIERUNG

Achse auf
Position 0

494949

8
C5
2

8
C3
2

C2
1

4

1
C4
4

8
C1
no function
8
C3
2

4
C2
1

07ML

BOHRPLAN UND FOOTPRINT

MIT EIN- / AUS-FUNKTION

Ansicht von der Komponentenseite

CODIERSCHALTER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Gemeinsame Kontakte (C2, C3) müssen auf der Leiterplatte verbunden werden

Gemeinsame Kontakte (C2 mit C3 und C4 mit C5) müssen auf der Leiterplatte verbunden werden

OHNE EIN- / AUS-FUNKTION, NUR ZWEITE EBENE

Ansicht von der Komponentenseite

Abmessungen und Pinbelegung

PINBELEGUNG

Alle Bohrungen ø 0.9

Alle Bohrungen ø 0.9

Alle Bohrungen ø 0.9

Alle Bohrungen ø 0.9

Alle Bohrungen ø 0.9

Keine Funktion

Keine Funktion

Alle Bohrungen ø 0.9

Alle Bohrungen ø 0.9
Alle Bohrungen ø 0.9

Alle Bohrungen ø 0.9

Alle Bohrungen ø 0.9

Keine Funktion

Keine Funktion

50

M6 x 0.75 2
1

Ø
 8

.5

1.
3

M6 x 0.75

9

2.5

07ML

6D
11

5,4 D11

CODIERSCHALTER

Schaltplan

ANSCHLÜSSE EIN- / AUS-FUNKTION

MUTTER

SECHSKANTMUTTER SCHLITZMUTTER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

FRONTPLATTENAUSSCHNITT

51

07ML – _ _ _ _ – _ _ _ _ _

07ML

3 BCD (max. 10 Positionen)
4 BCD komplementär (max. 10 Positionen)
5 Hex
6 Hex komplementär
7 Gray

Erklärung siehe Kapitel «Technische Erläuterungen»

CODIERUNG

10 Mit Gewinde | IP60 | Sechskantmutter
20 Mit Gewinde | IP60 | Schlitzmutter
30 Mit Gewinde | IP60 | Sechskantmutter
40 Mit Gewinde | IP68 | Schlitzmutter
50 Mit Gewinde | IP60 | ohne Mutter
60 Mit Gewinde | IP68 | ohne Mutter

XX Kundenspezifische Lösungen auf Anfrage

BEFESTIGUNGSART | IP-SCHUTZ | MUTTER

S Standard: BCD: 10 Positionen | Hex / Gray: 16 Positionen1

1 Endanschlag zwischen Position 0 bis F (Hex / Gray) und Position 0 bis 9 (BCD)

EINSTELLBARER ENDANSCHLAG |
MÖGLICHER POSITIONSVERSTELLWEG

0 5.0 Ncm (Ein- / Aus-Funktion)4
B 1.5 Ncm (Gray / Hex / BCD)5
C 3.2 Ncm (Gray / Hex) | 2.2 Ncm (BCD)5
D 3.5 Ncm (Gray / Hex / BCD)5

X Kundenspezifische Lösungen auf Anfrage

Achtung:
4 Während der Ein- / Aus-Betätigung (Position 0 bis 1)

wird die Drehkraft erhöht.
5 Zusätzliche Ebene erhöht die Drehkraft entsprechend

der ausgewählten Drehkraft.

EBENE 2:
RASTMOMENT AN DER EBENE 2

B 1.5 Ncm (Gray / Hex / BCD)
C 3.2 Ncm (Gray / Hex) | 2.2 Ncm (BCD)
D 3.5 Ncm (Gray / Hex / BCD)

X Kundenspezifische Lösungen auf Anfrage

EBENE 1:
RASTMOMENT AN DER EBENE 1

13 Standard | 13 mm Länge
15 Standard | 15 mm Länge
16 Standard | 16 mm Länge

XX Kundenspezifische Lösungen auf Anfrage

Achsabmessung und -form siehe Zeichnung

D-ACHSLÄNGE

S Kurzschliessend
N Unterbrechend3

3 Unterbrechend mit Gray-Code, BCD
komplementär und HEX komplementär
nicht möglich

SCHALTART

- Standard Box (50 oder 200 Stück2

A Antistatische Box 100 Stück

2 Die Packungsgrösse hängt von der Versandmenge ab. Wenn die Versandmenge
< 200 Stück dann wird in 50 Stück / Box verpackt
≥ 200 Stück dann wird in 200 Stück / Box verpackt

VERPACKUNG

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

CODIERSCHALTER

52

07ML

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel
2 Die Drehkraft von 5 Ncm tritt nur während der Ein- / Aus-Betätigung auf

CODIERSCHALTER

VERPACKUNG

ZUBEHÖR UND ERSATZTEILE

STANDARD-ACHSLÄNGE, IP68, SECHSKANTMUTTER MITGELIEFERT, KURZSCHLIESSEND

Schaum-Polystyrolschachtel: 50 oder 200 Stück (je nach Versandmenge)

Sechskantmutter M6 x 0.75: Artikelnummer 4424-22 (50 Stück / Beutel), Messing
Schlitzmutter M6 x 0.75: Artikelnummer 4424-28 (50 Stück / Beutel), Messing
 Artikelnummer 4424-31 (50 Stück / Beutel), Edelstahl (Kreuzschlitz)

CODIERUNG RASTWINKEL |
RASTPOSITIONEN

EIN- / AUS-FUNKTION RASTMOMENT | EBENE ARTIKELNUMMER

BCD 36° | 10 (0 – 9) Mit Ebene 1: 3.5 Ncm
Ebene 2: 5 Ncm2

07ML-330A-13D0S

Ohne Ebene 1: 3.5 Ncm
Ebene 2: 3.5 Ncm

07ML-330S-13DDS

BCD komplementär 36° | 10 (0 – 9) Mit Ebene 1: 3.5 Ncm
Ebene 2: 5 Ncm2

07ML-430S-13D0S

Ohne Ebene 1: 3.5 Ncm
Ebene 2: 3.5 Ncm

07ML-430S-13DDS

Hex 22.5° | 16 (0 – F) Mit Ebene 1: 3.5 Ncm
Ebene 2: 5 Ncm2

07ML-530S-13D0S

Ohne Ebene 1: 3.5 Ncm
Ebene 2: 3.5 Ncm

07ML-530S-13DDS

Hex komplementär 22.5° | 16 (0 – F) Mit Ebene 1: 3.5 Ncm
Ebene 2: 5 Ncm2

07ML-630S-13D0S

Ohne Ebene 1: 3.5 Ncm
Ebene 2: 3.5 Ncm

07ML-630S-13DDS

Gray 22.5° | 16 (0 – F) Mit Ebene 1: 3.5 Ncm
Ebene 2: 5 Ncm2

07ML-730S-13D0S

Ohne Ebene 1: 3.5 Ncm
Ebene 2: 3.5 Ncm

07ML-730S-13DDS

Bestellangaben

STANDARDTYPEN1

MIT EIN- / AUS-FUNKTION OHNE EIN- / AUS-FUNKTION

535353

07ML
CODIERSCHALTER

Technische Daten

MECHANISCHE DATEN

Rastwinkel | Positionen: 22.5° Rastwinkel | 16 Positionen
36° Rastwinkel | 10 Positionen

Drehbegrenzung | Endanschlag: Konfigurierbar

Rastmoment: 22.5°: 1.5, 3.2 oder 3.5 Ncm (±25 % im Neuzustand)
36°: 1.5, 2.2 oder 3.5 Ncm (±25 % im Neuzustand)
Ein- / Aus-Funktion: 5 Ncm (±25 % im Neuzustand)

Lebenszyklen: > 10'000 Zyklen (geprüft bei Raumtemperatur)

Anschlagfestigkeit: 22.5° Rastwinkel: > 35 Ncm
36° Rastwinkel: > 45 Ncm

Anzugsdrehmoment der Mutter (Zentralbefestigung): M6 x 0.75: < 100 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins 0.4 x 0.7 mm

Schaltspannung: < 42 VDC (ohmsche Last)

Schaltstrom: < 200 mA (ohmsche Last)

Übergangswiderstand: < 50 mΩ (im Neuzustand)

Zulässige Schaltleistung: < 5 VA

Signal | Codierung: 10 Positionen: BCD oder BCD komplementär
16 Positionen: Hex, Hex komplementär oder Gray

Kontaktübergang: Kurzschliessend oder unterbrechend
(unterbrechend mit Gray, BCD komplementär und Hex komplementär nicht möglich)

Durchschlagsfestigkeit: 500 VDC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse)

Isolationswiderstand: > 1 GΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss, glasfaserverstärktes Polyamid

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Lötkontakte: Cu-Legierung (verzinnt)

Sechskantmutter: Messing

Schlitzmutter: Messing oder Edelstahl

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 600068-2-14)

Lagertemperatur: -40 bis +85 °C (IEC 600068-2-14)

LÖTBEDINGUNGEN

Handlöten: < 280 °C während 2 s

Wellenlöten: < 280 °C während 2 s

54

07P2T

07P2T

07P2T

	› Integrierte «Push to turn»-Funktion
	› Druckkräfte bis 11 N
	› BCD-Codierung 2 bis 10 Positionen
	› Schaltart: Kurzschliessend oder unterbrechend
	› Rastmoment: Bis zu 7 Ncm
	› Für raue Umgebungen
	› Vergoldete Kontakte
	› THT vertikal oder horizontal
	› IP68 Frontplattendichtung (bis 5 bar)
	› Betriebstemperaturbereich: -40 bis +85 °C
	› Verschiedene Optionen und kundenspezifische

 Anpassungen möglich

Produktbeschreibung

HAUPTMERKMALE

FUNKTION «PUSH TO TURN»

CODIERSCHALTER

TYPISCHE ANWENDUNGEN

 ■ Frequenz- und Kanalwahl für Funksprechgeräte
 ■ Zieleinrichtungen
 ■ Flugzeug-Transponder
 ■ Medizinalgeräte
 ■ Industrieautomatisierung
 ■ Cockpit-Anwendungen

PRODUKTVARIANTEN

 ■ «Push to turn»-Funktion (alle Positionen verriegelt
oder «Ein / Aus» verriegelt)

 ■ Achslänge
 ■ Kurzschliessend oder unterbrechend
 ■ Art der Anschlusskontakte (horizontal, vertikal)
 ■ Frontplattendichtung nach IP60 oder IP68
 ■ Anzahl der Positionen
 ■ Mit oder ohne Endanschlag

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Zentralbefestigung, Montage
 ■ Rastmoment
 ■ Funktionsänderung durch Ziehen
 ■ IP-Schutz

11/65/EU)

555555

AL

07P2T

AL

AL

 0 -0
,0

18

Jede Position ist verriegelt, in gedrückter Stellung können alle Positionen
durchgeschaltet werden.

CODIERSCHALTER

Abmessungen und Pinbelegung

SCHALTERAUFBAU

HORIZONTAL

Druck-Verstellweg:
1 mm

Druck-Verstellweg:
1 mm

AL

13 mm ±0.25 mm

14 mm ±0.25 mm

16 mm ±0.25 mm

VERTIKAL

AL

13 mm ±0.25 mm

14 mm ±0.25 mm

16 mm ±0.25 mm

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Position 0 ist verriegelt, alle anderen Positionen lassen sich ohne drücken
durchschalten.

Produktbeschreibung

ERLÄUTERUNG «PUSH TO TURN»

ALLE POSITIONEN VERRIEGELT EIN- / AUS-VERRIEGELUNG

56

AL

AL

 0 -0
,0

18

1
C2

4
2

C3
8

AL

1

8
C3

2
4

C2

07P2T
CODIERSCHALTER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

BOHRPLAN UND FOOTPRINT

HORIZONTAL VERTIKAL

Ansicht von der Komponentenseite Ansicht von der Komponentenseite

Gemeinsame Kontakte (C2, C3) müssen auf der Leiterplatte verbunden werden. Gemeinsame Kontakte (C2, C3) müssen auf der Leiterplatte verbunden werden.

FRONTPLATTENAUSSCHNITT

Abmessungen und Pinbelegung

PINBELEGUNG

HORIZONTAL VERTIKAL

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

575757

07P2T

M6 x 0.75

9

2.5

M6 x 0.75 2
1

Ø
 8

.5

1.
3

CODIERSCHALTER

FÄCHERSCHEIBE FRONTPLATTENDICHTUNG

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

MUTTER | FÄCHERSCHEIBE | FRONTPLATTENDICHTUNG

SECHSKANTMUTTER SCHLITZMUTTER

58

07P2T – _ _ _ _ – _ _ _ _ _ _ _ _

07P2T

Einstellbare Positionen «Alle Positionen verriegelt». Start bei Position 0.

S BCD: 10 Positionen 5 0 - 5: 6 Positionen
1 0 - 1: 2 Positionen 6 0 - 6: 7 Positionen
2 0 - 2: 3 Positionen 7 0 - 7: 8 Positionen
3 0 - 3: 4 Positionen 8 0 - 8: 9 Positionen
4 0 - 4: 5 Positionen X Kundenspezifische Lösungen auf Anfrage

Total bis max. 9 Positionen für verriegelte Optionen

1 Horizontal, Push to turn
3 Vertikal, Push to turn
X Kundenspezifische Lösungen auf Anfrage

TYP

10 Mit Gewinde | IP60 | Sechskantmutter und Unterlegscheibe
20 Mit Gewinde | IP60 | Schlitzmutter und Unterlegscheibe
30 Mit Gewinde | IP68 | Sechskantmutter und Unterlegscheibe
40 Mit Gewinde | IP68 | Schlitzmutter und Unterlegscheibe
50 Mit Gewinde | IP60 | ohne Mutter und Unterlegscheibe
60 Mit Gewinde | IP68 | ohne Mutter und Unterlegscheibe
XX Kundenspezifische Lösungen auf Anfrage

BEFESTIGUNGSART | IP-SCHUTZ |
MUTTER & UNTERLEGSCHEIBE

- Standardverpackungsart (25 oder 50 Stück)

Einstellbare Positionen für «Ein- / Aus-
Verriegelung». Start bei Position 0.

S BCD: 10 Positionen
1 0 - 9: 2 Positionen
2 0 - 8: 3 Positionen
3 0 - 7: 4 Positionen
4 0 - 6: 5 Positionen
5 0 - 5: 6 Positionen
6 0 - 4: 7 Positionen
7 0 - 3: 8 Positionen
8 0 - 2: 9 Positionen
X Kundenspezifische Lösungen auf Anfrage

Total bis max. 9 Positionen für verriegelte Optionen

EIN- / AUS-VERRIEGELUNG
LINKSDREHUNG3 BCD (max. 10 Positionen)

4 BCD kompl. (max. 10 Positionen)
X Kundenspezifische Lösungen auf Anfrage

Erklärung siehe Kapitel «Technische Erläuterungen»

CODIERUNG

7 7 Ncm
X Kundenspezifische Lösungen auf Anfrage

RASTMOMENT

13 Standard | 13 mm Länge
14 Standard | 14 mm Länge
16 Standard | 16 mm Länge
XX Kundenspezifische Lösungen auf Anfrage

Achsabmessung und -form siehe Zeichnung

Einstellbare Positionen für Ein- / Aus-
Verriegelung. Start bei Position 0.

S BCD: 10 Positionen
1 0 - 1: 2 Positionen
2 0 - 2: 3 Positionen
3 0 - 3: 4 Positionen
4 0 - 4: 5 Positionen
5 0 - 5: 6 Positionen
6 0 - 6: 7 Positionen
7 0 - 7: 8 Positionen
8 0 - 8: 9 Positionen
X Kundenspezifische Lösungen auf Anfrage

Total bis max. 9 Positionen für verriegelte Optionen

EIN- / AUS-VERRIEGELUNG
RECHTSDREHUNG

S Kurzschliessend
N Unterbrechend (nur mit BCD)

SCHALTART

ALLE POSITIONEN VERRIEGELT
 LINKSDREHUNG

ALLE POSITIONEN VERRIEGELT RECHTSDREHUNG

VERPACKUNG

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

CODIERSCHALTER

Einstellbare Positionen «Alle Positionen
verriegelt». Start bei Position 0.

S BCD: 10 Positionen
1 0 - 9: 2 Positionen
2 0 - 8: 3 Positionen
3 0 - 7: 4 Positionen
4 0 - 6: 5 Positionen
5 0 - 5: 6 Positionen
6 0 - 4: 7 Positionen
7 0 - 3: 8 Positionen
8 0 - 2: 9 Positionen
X Kundenspezifische Lösungen auf Anfrage

Total bis max. 9 Positionen für verriegelte Optionen

595959

AL

AL

AL

 0 -0
,0

18

07P2T
CODIERSCHALTER

ZUBEHÖR UND ERSATZTEILE

Sechskantmutter M6 x 0.75: Artikelnummer 4424-22 (50 Stück / Beutel), Messing
Schlitzmutter M6 x 0.75: Artikelnummer 4424-28 (50 Stück / Beutel), Messing
 Artikelnummer 4424-31 (50 Stück / Beutel), Edelstahl (Kreuzschlitz)

CODIERUNG RASTWINKEL |
POSITIONEN

DREH-
MOMENT

PUSH TO TURN ARTIKELNUMMER
BCD 10 POSITIONEN (0 – 9)

BCD 36° | 10 (09) 7 Ncm Alle Positionen verriegelt 07P2T-1330-714S000S

Ein- / Aus-Verriegelung 07P2T-1330-71400S0S

BCD komplementär 36° | 10 (09) 7 Ncm Alle Positionen verriegelt 07P2T-1430-714S000S

Ein- / Aus-Verriegelung 07P2T-1430-71400S0S

CODIERUNG RASTWINKEL |
POSITIONEN |

DREH-
MOMENT

PUSH TO TURN ARTIKELNUMMER
BCD 10 POSITIONEN (0 – 9)

BCD 36° | 10 (09) 7 Ncm Alle Positionen verriegelt 07P2T-3330-714S000S

Ein- / Aus-Verriegelung 07P2T-3330-71400S0S

BCD komplementär 36° | 10 (09) 7 Ncm Alle Positionen verriegelt 07P2T-3430-714S000S

Ein- / Aus-Verriegelung 07P2T-3430-71400S0S

VERTIKAL, STANDARDPOSITIONEN (BCD: 10 POS.), KURZSCHLIESSEND, STANDARDACHSLÄNGE 14 MM, IP68

VERPACKUNG

Schaum-Polystyrolschachtel: 50 Stück
Antistatische Blisterschachtel: 50 Stück

Bestellangaben

STANDARDTYPEN1

HORIZONTAL, STANDARDPOSITIONEN (BCD: 10 POS.), KURZSCHLIESSEND, STANDARDACHSLÄNGE 14 MM, IP68

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

60

07P2T

MECHANISCHE DATEN

Rastwinkel | Positionen: 36° Rastwinkel | 10 Positionen

Drehbegrenzung | Endanschlag: Konfigurierbar

Rastmoment: 7 Ncm (±25 % im Neuzustand)

Lebenszyklen: > 10'000 Zyklen (geprüft bei Raumtemperatur)

Anschlagfestigkeit: > 70 Ncm

Anzugsdrehmoment der Mutter (Zentralbefestigung): M6 x 0.75: < 100 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins 0.4 x 0.7 mm

Schaltspannung: < 42 VDC (ohmsche Last)

Schaltstrom: < 200 mA (ohmsche Last)

Übergangswiderstand: < 50 mΩ (im Neuzustand)

Zulässige Schaltleistung: < 5 VA

Signal | Codierung: BCD oder BCD komplementär

Kontaktübergang: Kurzschliessend oder unterbrechend (unterbrechend nur mit BCD möglich)

Durchschlagsfestigkeit: 500 VDC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse)

Isolationswiderstand: > 1 GΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss, glasfaserverstärktes Polyamid

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Lötkontakte: Cu-Legierung (verzinnt)

Sechskantmutter: Messing

Schlitzmutter: Messing oder Edelstahl

Fächerscheibe: Stahl (verzinkt)

Sicherungsscheibe: Edelstahl

O-Ringe: NBR (Nitril Gummi), 70 Shore A

Frontplattendichtung: NBR (Nitril Gummi), 70 Shore A

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 600068-2-14)

Lagertemperatur: -40 bis +85 °C (IEC 600068-2-14)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achs- und Frontplattendichtung (2 bar, 1 h)

Vibration: 10 GRMS bei 10 bis 2'000 Hz

Brandschutz: UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 280 °C während 2 s

Wellenlöten: < 280 °C während 2 s

CODIERSCHALTER

Technische Daten

616161

C08

C08

C08

	› Gray-Codierung 16 Positionen
	› Schaltart: Kurzschliessend
	› Rastmoment: 2.5 Ncm
	› Abmessungen: 9 x 9 x 10 mm
	› Kleinstes Profil von der Leiterplatte zur Mittellinie

der Achse: 4.65 mm
	› Schaltzyklen 20'000
	› THT horizontal
	› IP68 Frontplattendichtung
	› Betriebstemperaturbereich: -40 bis +85 °C

CODIERSCHALTER

Produktbeschreibung

HAUPTMERKMALE

MINIATURAUSFÜHRUNG

PRODUKTVARIANTEN

 ■ Zentralbefestigung mit oder ohne Gewinde
 ■ Mit oder ohne Endanschlag
 ■ Frontplattendichtung nach IP60 oder IP68
 ■ Verschiedene Achstypen
 ■ Box- oder Tape & Reel-Verpackung

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Anderes

TYPISCHE ANWENDUNGEN

 ■ Frequenz- und Kanalwahl für Funksprechgeräte
 ■ Zieleinrichtungen
 ■ Andere kleine mobile Anwendungen

11/65/EU)

62

6 +0,03
+0,105 6 +0,03

+0,105

6 +0,03
+0,105

C08
CODIERSCHALTER

THT MIT GEWINDE

Abmessungen und Pinbelegung

SCHALTERAUFBAU

SMT OHNE GEWINDE SMT MIT GEWINDE

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

PINBELEGUNG UND BOHRPLAN

SMT OHNE GEWINDE SMT MIT GEWINDE THT MIT GEWINDE

Ansicht von der Komponentenseite Ansicht von der Komponentenseite Ansicht von der Komponentenseite

636363

M6 x 0,75 2
1
Ø

 8
,5 1,

3

M6 x 0,75

9

2.5

6 +0,03
+0,105

C08
CODIERSCHALTER

MUTTER

SECHSKANTMUTTER (MITGELIEFERT) SCHLITZMUTTER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

FRONTPLATTENAUSSCHNITT

SMT OHNE GEWINDE SMT MIT GEWINDE THT MIT GEWINDE

Ansicht von der Komponentenseite Ansicht von der Komponentenseite Ansicht von der Komponentenseite

64

C08 _ _ _ 1 _ _

C08C08

STANDARDTYPEN1

VERPACKUNG IP-SCHUTZ LEITERPLATTEN-
MONTAGE

BEFESTIGUNGS-
ART

ACHSLÄNGE ARTIKELNUMMER
MIT ENDANSCHLAG OHNE ENDANSCHLAG

Verpackungsart IP60 SMT Ohne Gewinde 15.2 mm C08S211ST C08S221ST

Gewinde 15.2 mm C08S111ST C08S121ST

THT Gewinde 18 mm C08T111LT C08T121LT

Gewinde 15.2 mm C08T111ST C08T121ST

IP68 SMT Gewinde 15.2 mm C08S311ST C08S321ST

THT Gewinde 18 mm C08T311LT C08T321LT

Gewinde 15.2 mm C08T311ST C08T321ST

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

S SMT
T THT

LEITERPLATTENMONTAGE

1 Gewinde (Mutter mitgeliefert, separat verpackt)
2 Ohne Gewinde (nur für SMT lieferbar)
3 Mit Gewinde | IP68 | Achse / Frontplattendichtung
 (Mutter mitgeliefert, separat verpackt)

BEFESTIGUNGSART

1 Mit Endanschlag
2 Ohne Endanschlag

ENDANSCHLAG

T Verpackungsart
 (50 Stück / Verpackungsart, Ring mitgeliefert für SMT-Typ)
R Tape & Reel (300 Stück / Reel, Ring mitgeliefert)

VERPACKUNG

S D-Form | kurz | 15.2 mm
L D-Form | lang | 18.0 mm
U Doppel-D-Form mit Gewinde

ACHSTYP

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

CODIERSCHALTER

2.
4

30
°

M 1.7 x 0.35 x 4.5 4.8

Ø
 3

.1
8

9.8
2.

4

30
°

M 1.7 x 0.35 x 4.5 4.8

Ø
 3

.1
8

9.8

656565

1

2
3

C08C08

Für Zentralbefestigungen in Tape & Reel-Verpackung oder in Verpackungsarts
verpackte SMT-Typen wird ein Lötstützring geliefert. Dieser ist nach dem Löten
zu entfernen.

Ende des Bandes Anfang des Bandes

CODIERSCHALTER

MONTAGEWERKZEUG FÜR O-RING

TAPE & REEL-VERPACKUNG

ZUBEHÖR UND ERSATZTEILE

Sechskantmutter M6 x 0.75: Artikelnummer 4424-22 (50 Stück / Beutel), Messing
Schlitzmutter M6 x 0.75: Artikelnummer 4424-28 (50 Stück / Beutel), Messing
 Artikelnummer 4424-31 (50 Stück / Beutel), Edelstahl (Kreuzschlitz)

LÖTSTÜTZRING

Artikelnummer: C08RINGTL

1 Schieben Sie den geschmierten O-Ring über die Zentralbefestigung.
2 Schieben Sie das Montagewerkzeug über die Zentralbefestigung.
3 Drücken Sie den O-Ring herunter und drehen Sie gleichzeitig das Montagewerkzeug.

Klebendes Abdeckband
Abzugsrichtung

33
0

100

165°-180°A

 Etikette mit Artikelnummer,
Menge und Datumscode

ø1.520 2 1.
75

5652
.433

Ende des Bandes

160 mm (8 leere) 6000 mm = 300 Codierschalter

Anfang des Bandes

160 mm (8 leere)

Klebendes Abdeckband
Abzugsrichtung

33
0

100

165°-180°A

 Etikette mit Artikelnummer,
Menge und Datumscode

ø1.520 2 1.
75

5652
.433

Ende des Bandes

160 mm (8 leere) 6000 mm = 300 Codierschalter

Anfang des Bandes

160 mm (8 leere)

Bestellangaben

VERPACKUNG

Blisterschachtel: 50 Stück
Tape & Reel: 300 Stück

66

C08

MECHANISCHE DATEN

Rastwinkel | Position: 22.5° Rastwinkel | 16 Positionen

Drehbegrenzung | Endanschlag: Ohne oder zwischen erster und letzter Position

Rastmoment: 2.5 Ncm (±30 % im Neuzustand)

Lebenszyklen: > 20'000 Zyklen (geprüft bei Raumtemperatur)

Anschlagfestigkeit: > 40 Ncm

Anzugsdrehmoment der Mutter (Zentralbefestigung): M6 x 0.75: < 100 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: SMT: Lötflächen
THT: Pins 0.15 x 0.42 mm

Schaltspannung: < 15 VDC (ohmsche Last)

Schaltstrom: < 10 mA (ohmsche Last)

Übergangswiderstand: < 50 mΩ (im Neuzustand)

Signal | Codierung: Gray

Kontaktübergang: Kurzschliessend

Durchschlagsfestigkeit: 500 VDC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse)

Isolationswiderstand: > 1 GΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Messing CuZn39Pb3

Zentralbefestigung | Gehäuse: Zinkdruckguss (mit Miralloy-Plattierung), glasfaserverstärktes Polyamid

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Lötkontakte: Cu-Legierung

Sechskantmutter: Messing

Schlitzmutter: Messing oder Edelstahl

O-Ringe: NBR (Nitril Gummi), 70 Shore A

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -40 bis +85 °C (IEC 60068-2-14)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achs- und Frontplattendichtung (2 bar, 1 h)

Vibration: 10 GRMS bei 10 bis 2'000 Hz

Brandschutz: UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 280 °C während 2 s

Wellenlöten: < 280 °C während 2 s

Technische Daten

CODIERSCHALTER

676767

C15

11/65/EU)

C15

C15

CODIERSCHALTER

	› Gray-Codierung 16 Positionen
	› Schaltart: Kurzschliessend
	› Rastmoment: Bis zu 3 Ncm
	› Abmessungen: 7.7 x 9.35 x 11.1 mm
	› THT horizontal
	› Lebensdauer: 15'000 Zyklen
	› Betriebstemperaturbereich: -30 bis +60 °C

Produktbeschreibung

HAUPTMERKMALE

KOMPAKTES DESIGN

PRODUKTVARIANTEN

 ■ Rastwinkel 20°, 16 Positionen, mit Endanschlag
 ■ Rastwinkel 22.5°, 16 Positionen, ohne Endanschlag

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form

TYPISCHE ANWENDUNGEN

 ■ Frequenz- und Kanalwahl für Funksprechgeräte
 ■ Andere kleine mobile Anwendungen

68

C15
CODIERSCHALTER

Abmessungen und Pinbelegung

SCHALTERAUFBAU

PINBELEGUNG BOHRPLAN UND FOOTPRINT

FRONTPLATTENAUSSCHNITT

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

696969

C15

235 +/-10

217
200 max.

150 min.

25

200 s max.

120 s max.
60 s max.

20 s max.

t

T [°C]

MECHANISCHE DATEN

Rastwinkel | Positionen: 20° Rastwinkel | 16 Positionen

Drehbegrenzung | Endanschlag: Zwischen erster und letzter Position

Rastmoment: 3 Ncm (±25 % im Neuzustand)

Lebenszyklen: > 15'000 Zyklen (geprüft bei Raumtemperatur)

Zulässige Achsbelastung: 300 N Druck und 300 N Zug (max. während 60 s)

Anschlagfestigkeit: > 65 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins 0.25 x 0.6 mm

Schaltspannung: < 15 VDC (ohmsche Last)

Schaltstrom: < 10 mA (ohmsche Last)

Übergangswiderstand: < 50 mΩ (im Neuzustand)
< 1 Ω (nach 15'000 Zyklen)

Signal | Codierung: Gray

Kontaktübergang: Kurzschliessend

Durchschlagsfestigkeit: 500 VDC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse)

Isolationswiderstand: > 100 MΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss (vernickelt)

UMWELTDATEN

Betriebstemperatur: -30 bis +60 °C (IEC 60068-2-14)

Lagertemperatur: -55 bis +85 °C (IEC 60068-2-14)

Luftfeuchtigkeit: < 80 % relative Feuchte (bei 25 ±2 °C)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achs- und Frontplattendichtung (2 bar, 1 h)

Vibration: Frequenz: 10 bis 60 Hz innerhalb 1 min
Schwingweg: 1.524 mm
Testdauer: Während 30 min pro Achse

LÖTBEDINGUNGEN

Handlöten: < 350 °C während 3 s

Wellenlöten: < 280 °C während 2 s

Reflow-Löten: entspricht IPC / JEDEC J-STD-020C

CODIERSCHALTER

Technische Daten

REFLOW-LÖTEN

Temperaturen oder Prozesse, welche die maximalen Nennbedingungen
überschreiten, können die Funktion des Schalters beeinträchtigen.

70

11/65/EU)

C16

C16

C16

PRODUKTVARIANTEN

 ■ Rastwinkel 20°, 16 Positionen, mit Endanschlag
 ■ Rastwinkel 22.5°, 16 Positionen, ohne Endanschlag

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung, -form und -material

TYPISCHE ANWENDUNGEN

 ■ Frequenz- und Kanalwahl für Funkgeräte
 ■ Andere kleine mobile Anwendungen

	› Gray-Codierung 16 Positionen
	› Schaltart: Kurzschliessend
	› Rastmoment: 3 Ncm
	› Abmessungen: 10 x 11 x 9.1 mm
	› THT
	› Schaltzyklen: 15'000
	› Betriebstemperaturbereich: -40 bis +85 °C

Produktbeschreibung

HAUPTMERKMALE

CODIERSCHALTER

717171

C16

Pinbelegung

C16

Pinbelegung

C16

Pinbelegung

C16

Pinbelegung

C16

C16

Pinbelegung

Abmessungen und Pinbelegung

SCHALTERAUFBAU

PINBELEGUNG BOHRPLAN UND FOOTPRINT

FRONTPLATTENAUSSCHNITT

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

CODIERSCHALTER

Schaltrichtung

72

C16
CODIERSCHALTER

Technische Daten

MECHANISCHE DATEN

Rastwinkel | Positionen: 20° Rastwinkel | 16 Positionen
22.5° Rastwinkel | 16 Positionen

Drehbegrenzung | Endanschlag: 20°: Mit Endanschlag
22.5°: Ohne Endanschlag

Rastmoment: 3 Ncm (±30 % im Neuzustand)

Lebenszyklen: > 15'000 Zyklen (geprüft bei Raumtemperatur)

Zulässige Achsbelastung: 150 N Druck und 100 N Zug

Anschlagfestigkeit: > 65 Ncm

Anzugsdrehmoment der Mutter (Zentralbefestigung): M7 x 0.75: < 100 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins 0.15 x 1 mm

Schaltspannung: < 10 VDC (ohmsche Last)

Schaltstrom: < 10 mA (ohmsche Last)

Übergangswiderstand: < 1 Ω

Signal | Codierung: Gray

Kontaktübergang: Kurzschliessend

Durchschlagsfestigkeit: 250 VAC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse)

Isolationswiderstand: > 100 MΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss (vernickelt)

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -65 bis +125 °C (IEC 60068-2-14, MIL-STD202G, Methode 107G, Bedingung B-3)

Luftfeuchtigkeit: < 93 % relative Feuchte (MIL-STD-202G, Methode 103B, Bedingung B)

IP-Schutz gegen Frontplatte: IP67 nur Achsdichtung

Vibration: 10 GRMS bei 50 bis 2'000 Hz (MIL-STD-202G, Methode 214A, Dauer 15 min)

LÖTBEDINGUNGEN

Handlöten: < 350 °C während 3 s

Wellenlöten: < 270 °C während 5 s

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Encoder
Elma bietet verschiedene mechanische Encoder mit maximalem haptischen
Standard, einer oder zwei Achsen, mit oder ohne Leiterplatte, sowie
schlüsselfertige oder kundenspezifische Lösung.

757575

11/65/EU)

E18 | E33 | E33 IFS | E37

MERKMALE SCHALTERTYP E18 E33 E33 INTERFACE-LÖSUNG E37

Hauptmerkmal Marktüblicher Footprint Hohe Lebensdauer Anbindung für Encoder E33
mit und ohne Entprellung

Zwei unabhängige Ebenen

Abmessungen 14.4 x 11.4 x 6.5 mm 11.5 x 12.3 x 4.9 mm 24.3 x 19 x 8.1 mm 11.5 x 12.3 x 9.1 mm

Befestigungsart Gewinde M7 x 0.75 oder
ohne Gewinde

Gewinde M7 x 0.75 oder
ohne Gewinde

Gemäss E33 Gewinde M7 x 0.75 oder ohne
Gewinde

Elektrischer Anschluss SMT
THT vertikal

SMT
THT horizontal
THT vertikal

Micro-MaTch-Stecker
FFC-Steckverbinder
Lötanschluss
Flachbandkabel

THT horizontal
THT vertikal

Positionen 16, 24 oder 30 Positionen 16, 32 Positionen
oder ohne Rastung

Gemäss E33 Innere Achse: 16 Positionen oder
ohne Rastung
Äussere Achse: 16, 32 Positionen
oder ohne Rastung

Rastmoment 0.5 bis 2.5 Ncm 0.5 bis 4.5 Ncm oder
ohne Rastung

Gemäss E33 0.5 bis 4.5 Ncm oder
ohne Rastung

Lebenszyklen der Rastung Bis zu 150'000 Umdrehungen Bis zu 1 Million Umdrehungen Gemäss E33 Bis zu 1 Million Umdrehungen

PPR (Pulse pro Umdrehung) 8, 12 oder 15 PPR 8 oder 16 PPR Gemäss E33 8 oder 16 PPR

Betätigungskraft der Drucktaste 3, 6 N oder ohne Drucktaste 3 bis 14 N oder ohne Drucktaste Gemäss E33 3 bis 14 N oder ohne Drucktaste

Achstyp 32 Achstypen 32 Achstypen Gemäss E33 2 Achstypen

IP-Schutz IP60 oder IP68 (Achsdichtung) IP60, IP65 oder IP68 Gemäss E33 IP60, IP65 oder IP68

Betriebstemperaturbereich -40 bis +85 °C -40 bis +85 °C -25 bis +85 °C -40 bis +85 °C

SIEHE SEITE 76 SEITE 83 SEITE 92 SEITE 97

TYPENVERGLEICH

ENCODER

	› 16 bis 32 Rastpositionen
	› Bis zur 1 Million Umdrehungen
	› Verschiedene Rastmomente zwischen 0 und 4.5 Ncm
	› Vergoldete Kontakte | optische Erfassung
	› THT vertikal oder horizontal | SMT-Reflow
	› IP68 Achs- und Frontplattendichtung
	› Betriebstemperaturbereich: -40 bis +85 °C
	› Verschiedene Optionen und kundenspezifische

Anpassungen möglich

76

E18

E18

E18

PRODUKTVARIANTEN

 ■ Mit oder ohne Drucktaste
 ■ THT- oder SMT-Reflow
 ■ Gehäuse mit oder ohne Gewinde
 ■ Drehmomente mit 0.5, 1.5 oder 2.5 Ncm
 ■ Blisterschachtel oder Tape & Reel-Verpackung
 ■ Achse montiert, separat oder ohne Achse

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Drehmoment
 ■ Frontplattendichtung

Produktbeschreibung

HAUPTMERKMALE

MECHANISCHER INKREMENTAL ENCODER

	› Abmessung: 14.4 x 11.4 x 6.5 mm
	› Lebensdauer: Bis zu 150’000 Umdrehungen
	› Rastpositionen: 16, 24 oder 30
	› Rastmoment: 0.5, 1.5 oder 2.5 Ncm
	› Mit oder ohne Drucktaste
	› Druckkraft: 3, 6 N
	› Vergoldete Schleifkontakte
	› IP68 Achsdichtung verfügbar
	› Verschiedene Achstypen in Messing und

Edelstahl verfügbar
	› Reflow-fähig
	› Verschiedene Optionen und kundenspezifische

Lösungen möglich

ENCODER

11/65/EU) MIL-STD-202G konform

SWISS CLICK INDEXING SYSTEM™
(für weitere Informationen siehe Kapitel «Technische Erläuterungen»)

TYPISCHE ANWENDUNGEN

 ■ Haushalts- und Küchengeräte
 ■ Gebäudeautomation
 ■ Funksprechgeräte
 ■ Geräte für Energie- und Wärmedistribution
 ■ Geräte für Wasserdistribution
 ■ Industriesteuerungen (SPS)
 ■ Audio- und Unterhaltungssysteme

777777

E18

Abmessungen und Pinbelegung

SCHALTERAUFBAU

THT VERTIKAL SMT

Darstellungsbeispiel mit Gewinde Darstellungsbeispiel ohne Gewinde

BOHRPLAN UND FOOTPRINT

THT VERTIKAL SMT

Ansicht von der Komponentenseite Ansicht von der Komponentenseite

PCB-Dicke: 1 bis 1.6 mm
S-Bohrungen werden nur mit Drucktaste benötigt S-Kontakte werden nur mit Drucktaste benötigt

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

PINBELEGUNG

THT VERTIKAL SMT

Vakuum Kappe
für pick & place

Ausbruch für
Klammer

ENCODER

78

S

C

GND

Encoder

PB

E18

VCC

3x 10k (pull up)

3x 10k
Debounce circuit

3x 10nF
GND

74HC14
(Inverting Schmitt-trigger)

S

A

B

S

A

B

E18

6.2 +0.13
+0.04

7
+0

.1
3

+0
.0

4

7
+0

.1
3

+0
.0

4

6.2 +0.13
+0.04

7
+0

.1
3

+0
.0

4

7
+0

.1
3

+0
.0

4

Abmessungen und Pinbelegung

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Schaltplan

EMPFOHLENE SYSTEMSCHNITTSTELLE

FRONTPLATTENAUSSCHNITT

MIT GEWINDE OHNE GEWINDE

MUTTER

ENCODER

797979

E18

A Mit Gewinde M7 x 0.75
E Ohne Gewinde Ø 7

BEFESTIGUNGSART

0 IP60
11 Achsdichtung nach IP68

1 Achsdichtung (O-Ring) nach IP68 kann das Rastmoment leicht
 erhöhen

IP-SCHUTZ1

1 8 PPR, B vor A (16 Rastungen)
2 12 PPR, A vor B (24 Rastungen)
3 15 PPR, A vor B (30 Rastungen)

RASTPOSITIONEN

T Blisterschachtel
R Tape & Reel mit Vakuum-Kappe
 (nur SMT, Achsen separat)

VERPACKUNG

Siehe nächste Seite für alle lieferbaren
Achstypen

ACHSTYP

B 0.5 Ncm
C 1.5 Ncm
D 2.5 Ncm

1 Achsdichtung (O-Ring) nach IP68 kann das Rastmoment leicht erhöhen

RASTMOMENT1

V THT vertikal
S SMT vertikal

GEHÄUSEART | MONTAGEART

E18 – _ _ _ – _ _ _ – _ _ _ _

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

M Montiert
S Separat (Schnappmechanismus)
N Ohne Achse

ACHSE

0 Ohne Drucktaste
3 3 N
6 6 N

DRUCKTASTE

ENCODER

80

E18

Typ1 51 - Messing Typ 10 - Messing Typ 11 - Messing Typ 12 - Messing

Bestellangaben

ACHSTYPEN

Typ 00 - Keine Achse Typ 01 - Messing Typ 03 - Messing Typ 30 - Messing

Typ 31 - Edelstahl Typ 32 - Messing Typ 33 - Edelstahl Typ 34 - Messing

Typ 37 - Edelstahl Typ 70 - Messing Typ 71 - Messing Typ 72 - Messing

Typ 13 - Edelstahl Typ 14 - Edelstahl Typ 15 - Messing Typ 16 - Messing

Typ1 20 - Messing Typ 02 - Messing Typ 43 - Messing Typ 42 - Messing

Typ 45 - Edelstahl Typ 47 - Messing Typ 08 - Messing Typ 40 - Messing

Typ 41 - Messing Typ 60 - Messing Typ 0H - Messing Typ 44 - Messing

1 Zentralbefestigung mit Gewinde: Achse muss separat bestellt werden; Achsmontage
nach Encoder-Anbau an Frontplatte (Mutter passt nicht bei Achsdurchmesser ¼").

ANDERE ACHSEN AUF ANFRAGE LIEFERBAR.

ENCODER

818181

E18

Bestellangaben

VERPACKUNG

Blisterschachtel: 50 Stück (je nach Versandmenge, Muttern werden mitgeliefert
 und separat verpackt)
Tape & Reel: 200 Stück (nur SMT, Achsen und Muttern werden separat verpackt)

ZUBEHÖR UND ERSATZTEILE

Sechskantmutter M7 x 0.75: Artikelnummer 4516-40 (50 Stück / Beutel), Messing vernickelt

Technische Daten

MECHANISCHE DATEN
Positionen: 16 Positionen

24 Positionen
30 Positionen

Rastmoment: 0.5, 1.5 oder 2.5 Ncm (±30 % im Neuzustand)

Lebenszyklen: > 150'000 Umdrehungen mit 0.5 Ncm (geprüft bei Raumtemperatur)
> 100'000 Umdrehungen mit 1.5 Ncm (geprüft bei Raumtemperatur)
> 60'000 Umdrehungen mit 2.5 Ncm (geprüft bei Raumtemperatur)

Zulässige Achsbelastung: 100 N Druck, 100 N Zug und 50 N Seitenlast (statisch bei 20 mm ab Auflagefläche)

Anzugsdrehmoment der Mutter (Zentralbefestigung): M7 x 0.75: < 100 Ncm

ELEKTRISCHE DATEN
Elektrischer Anschluss: Pins 0.2 x 0.8 mm

Schaltspannung: < 15 VDC (ohmsche Last)

Schaltstrom: < 10 mA (ohmsche Last)

Übergangswiderstand: < 10 Ω (über die gesamte Lebensdauer)

Signal | Codierung: 2-Bit-Quadratur

Auflösung (Puls pro Umdrehung): 8, 12 oder 15 PPR pro Kanal

Phasenverschiebung: 90° (±45°)

Prellen: < 8 ms (bei 15 U / min)

Durchschlagsfestigkeit: 500 VDC während 60 s (MIL-STD-202G, Methode 301)

Isolationswiderstand: > 100 MΩ bei 250 VDC (im Neuzustand)

MATERIALIEN
Achse: Messing CuZn38Pb2 oder Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss (vernickelt), glasfaserverstärktes Polyamid

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Lötkontakte: Cu-Legierung (verzinnt)

Sechskantmutter: Messing (vernickelt)

Gehäuseklammer: Weissblech

O-Ringe: NBR (Nitril Gummi), 70 Shore A

ENCODER

82

E18

235 +/-10

217
200 max.

150 min.

25

200 s max.

120 s max.
60 s max.

20 s max.

t

T [°C]

Technische Daten

UMWELTDATEN
Betriebstemperatur: -40 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -65 bis +105 °C (IEC 60068-2-14)

Luftfeuchtigkeit: < 93 % relative Feuchte (MIL-STD-202G, Methode 103B, Bedingung B)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achsdichtung (2 bar, 1 h)

Vibration: 9 GRMS bei 50 bis 2'000 Hz (MIL-STD-202G, Methode 214A, Dauer 15 min)

Schock: 100 G (MIL-STD-202G, Methode 213B, Bedingung C)

Brandschutz: UL94-V0
Dichtungen UL94-HB

LÖTBEDINGUNGEN
Handlöten: < 300 °C während 3 s

Wellenlöten: < 280 °C während 5 s

Reflow-Löten: entspricht IPC / JEDEC J-STD-020C*

MECHANISCHE DATEN FÜR DRUCKTASTER
Betätigungskraft: 3, 6 N (±30 % im Neuzustand)

Hub: 0.5 (±0.2) mm

Lebenszyklen: > 100'000 Zyklen (geprüft bei Raumtemperatur)

ELEKTRISCHE DATEN FÜR DRUCKTASTER
Übergangswiderstand: < 10 Ω (über die gesamte Lebensdauer)

Schaltspannung: < 15 VDC (ohmsche Last)

Schaltstrom: < 10 mA (ohmsche Last)

Prellen: < 2 ms (bei 2 Hz)

MATERIALIEN FÜR DRUCKTASTER
Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Schnappscheibe: Edelstahl

ENCODER

*REFLOW-LÖTEN

Temperaturen oder Prozesse, welche die maximalen Nennbedingungen
überschreiten, können die Funktion des Schalters beeinträchtigen.

838383

E33

E33

E33

ENCODER

PRODUKTVARIANTEN

 ■ Vertikale oder horizontale Montage
 ■ THT- oder SMT-Reflow (Vakuum-Bestückung)
 ■ Zentralbefestigung mit oder ohne Gewinde
 ■ Tastkraft 3, 6, 10, 14 N oder ohne Drucktaste
 ■ Rastpositionen | Impulse pro Umdrehung (PPR)

32 / 16, 32 / 8, 16 / 16, 16 / 8
 ■ Rastmoment 0.5, 1, 1.5, 2, 2.5, 3, 3.5

oder 4.5 Ncm oder keine Rastung
 ■ Frontplattendichtung nach IP60 oder IP68
 ■ Achsenmontage, separat oder ohne Achse
 ■ Grosse Auswahl an Standardachsen lieferbar
 ■ Box- oder Tape & Reel-Verpackung

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Edelstahlgehäuse
 ■ Rastmoment und Tastenkraft
 ■ Anzahl Rastpositionen und PPR

TYPISCHE ANWENDUNGEN

 ■ Werte- und Menusteuerelement für programmierbare
Industriesteuerungen (SPS)

 ■ Luftfahrtelektronik, Mess- und Prüfgeräte
 ■ Frequenz- und Kanalwahl für Funksprechgeräte
 ■ Bedienelemente des Benutzerinterfaces für

Medizinalgeräte
 ■ Volumen- und Menueinstellung für Transportsteuerungen

und Unterhaltungssysteme

	› Standardauflösung: 16 oder 32 Rastpositionen
	› Mit oder ohne integrierter Drucktaste
	› Lebensdauer: Bis 1 Million Umdrehungen
	› Bis 4.5 Ncm Rastmoment

(bleibt für die gesamte Lebensdauer konstant)
	› Vergoldete Kontakte
	› Robustes Metallgehäuse mit Edelstahl-

oder Messingachse
	› Abmessungen: 11.5 x 12.3 x 4.9 mm
	› IP68 Achs- und Frontplattendichtung
	› Betriebstemperaturbereich: -40 bis +85 °C
	› Achse elektrisch isoliert > 500 VDC

(Achse zum Kontaktsystem)
	› Verschiedene Optionen und kundenspezifische

Anpassungen möglich

HIGH PERFORMANCE

HAUPTMERKMALE

Produktbeschreibung

11/65/EU) MIL-STD-202G konform

SWISS CLICK INDEXING SYSTEM™
(für weitere Informationen siehe Kapitel «Technische Erläuterungen»)

84

4 x 2.54

B S S C A Ø 1

4.5

M7 x 0.75

14
.5

1.
3

3.
5

0.
65

16
5.

55
5.

35

Footprint / PCB Layout
(Ansicht von der Komponentenseite)

Druck durch Loch

Dicke der Leiterplatte1 bis 1.5 mm

12.3

1.6

2.
6

6.
85

12.3

Ø 8.5

6.2

13.5

12
.711

.5

Ø 6

0.8

3.
33

1

2.5

Optional O-Ring
(Frontplattendichtung)

4 x 2.54

B S S C A Ø 1

4.5

M7 x 0.75

14
.5

1.
3

3.
5

0.
65

16
5.

55
5.

35

Footprint / PCB Layout
(Ansicht von der Komponentenseite)

Druck durch Loch

Dicke der Leiterplatte1 bis 1.5 mm

12.3

1.6

2.
6

6.
85

12.3

Ø 8.5

6.2

13.5

12
.711

.5

Ø 6

0.8

3.
33

1

2.5

Optional O-Ring
(Frontplattendichtung)

4 x 2.54

B S S C A Ø 1

4.5

M7 x 0.75

14
.5

1.
3

3.
5

0.
65

16
5.

55
5.

35

Footprint / PCB Layout
(Ansicht von der Komponentenseite)

Druck durch Loch

Dicke der Leiterplatte1 bis 1.5 mm

12.3

1.6

2.
6

6.
85

12.3

Ø 8.5

6.2

13.5

12
.711

.5

Ø 6

0.8

3.
33

1

2.5

Optional O-Ring
(Frontplattendichtung)

Footprint / PCB Layout
(view from mounting side)

B S S C A

Vacuum plug
for pick & place

Optional gasket
(front panel sealing)

print through hole

18.4
11.9
11.5

4 x 2.54

1.2

15
.41511
.5

12
.5

12
.9

6.
55

2.
4

12.3

0.8

17.4

Ø 8.5

11.5

1

Ø 7

0.8

11
.4

0.
5

6
4.

9

Ø 1

Footprint / PCB Layout
(Ansicht von der Komponentenseite)

B S S C A

Deckel für
 pick & place

Optional Dichtung
(Frontplattendichtung)

Druck durch Loch

18.4
11.9
11.5

4 x 2.54

1.2

15
.41511
.5

12
.5

12
.9

6.
55

2.
4

12.3

0.8

17.4

Ø 8.5

11.5

1

Ø 7

0.8

11
.4

0.
5

6
4.

9

Ø 1

Footprint / PCB Layout
(view from mounting side)

B S S C A

Vacuum plug
for pick & place

Optional gasket
(front panel sealing)

print through hole

18.4
11.9
11.5

4 x 2.54

1.2

15
.41511
.5

12
.5

12
.9

6.
55

2.
4

12.3

0.8

17.4

Ø 8.5

11.5

1

Ø 7

0.8

11
.4

0.
5

6
4.

9

Ø 1

Footprint / PCB Layout
(Ansicht von der Komponentenseite)

B S S C A

Deckel für
 pick & place

Optional Dichtung
(Frontplattendichtung)

Druck durch Loch

18.4
11.9
11.5

4 x 2.54

1.2

15
.41511
.5

12
.5

12
.9

6.
55

2.
4

12.3

0.8

17.4

Ø 8.5

11.5

1

Ø 7

0.8

11
.4

0.
5

6
4.

9

Ø 1

Footprint / PCB Layout
(view from mounting side)

B S S C A

Vacuum plug
for pick & place

Optional gasket
(front panel sealing)

print through hole

18.4
11.9
11.5

4 x 2.54

1.2

15
.41511
.5

12
.5

12
.9

6.
55

2.
4

12.3

0.8

17.4

Ø 8.5

11.5

1

Ø 7

0.8

11
.4

0.
5

6
4.

9

Ø 1

Footprint / PCB Layout
(Ansicht von der Komponentenseite)

B S S C A

Deckel für
 pick & place

Optional Dichtung
(Frontplattendichtung)

Druck durch Loch

18.4
11.9
11.5

4 x 2.54

1.2

15
.41511
.5

12
.5

12
.9

6.
55

2.
4

12.3

0.8

17.4

Ø 8.5

11.5

1

Ø 7

0.8

11
.4

0.
5

6
4.

9

Ø 1

E33
ENCODER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Optional O-Ring
(Frontplatten dichtung)

Deckel für
pick & place

Optional Dichtung
(Frontplattendichtung)

Optional O-Ring
(Frontplattendichtung)

Abmessungen und Pinbelegung

SCHALTERAUFBAU

THT VERTIKAL

Darstellungsbeispiel mit Gewinde

THT HORIZONTAL

Darstellungsbeispiel mit Gewinde

SMT VERTIKAL

Darstellungsbeispiel ohne Gewinde

858585

E33

BS S CA

6.2 +0.13
+0.04

7
+0

.1
3

+0
.0

4

7
+0

.1
3

+0
.0

4

6.2 +0.13
+0.04

7
+0

.1
3

+0
.0

4

7
+0

.1
3

+0
.0

4

FRONTPLATTENAUSSCHNITT

MIT GEWINDE OHNE GEWINDE

4 x 2.54

B S S C A Ø 1

4.5

M7 x 0.75

14
.5

1.
3

3.
5

0.
65

16
5.

55
5.

35

Footprint / PCB Layout
(Ansicht von der Komponentenseite)

Druck durch Loch

Dicke der Leiterplatte1 bis 1.5 mm

12.3

1.6

2.
6

6.
85

12.3

Ø 8.5

6.2

13.5

12
.711

.5

Ø 6

0.8

3.
33

1

2.5

Optional O-Ring
(Frontplattendichtung)

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Dicke der Leiterplatte:
1 bis 1.5 mm

Dicke der Leiterplatte:
1 bis 1.5 mm

MUTTER

SECHSKANTMUTTER (MITGELIEFERT)

ENCODER

BOHRPLAN UND FOOTPRINT

THT VERTIKAL THT HORIZONTAL SMT VERTIKAL

Ansicht von der Komponentenseite Ansicht von der Komponentenseite Ansicht von der Komponentenseite

Footprint / PCB Layout
(view from mounting side)

B S S C A

Vacuum plug
for pick & place

Optional gasket
(front panel sealing)

print through hole

18.4
11.9
11.5

4 x 2.54

1.2

15
.41511
.5

12
.5

12
.9

6.
55

2.
4

12.3

0.8

17.4

Ø 8.5

11.5

1
Ø 7

0.8

11
.4

0.
5

6
4.

9

Ø 1

Footprint / PCB Layout
(Ansicht von der Komponentenseite)

B S S C A

Deckel für
 pick & place

Optional Dichtung
(Frontplattendichtung)

Druck durch Loch

18.4
11.9
11.5

4 x 2.54

1.2

15
.41511
.5

12
.5

12
.9

6.
55

2.
4

12.3

0.8

17.4

Ø 8.5

11.5

1

Ø 7

0.8

11
.4

0.
5

6
4.

9

Ø 1

Abmessungen und Pinbelegung

PINBELEGUNG

Alle Achs- und Befestigungsarten sind für alle Versionen lieferbar: THT vertikal,
THT horizontal oder SMT vertikal (siehe Artikelnummernschlüssel).

86

E33

S

C

GND

Encoder

PB

E33

VCC

3x 10k (pull up)

3x 10k
Debounce circuit

3x 10nF
GND

74HC14
(Inverting Schmitt-trigger)

S

A

B

S

A

B

Schaltplan

EMPFOHLENE SYSTEMSCHNITTSTELLE

ENCODER

878787

E33 – _ _ _ _ _ – _ _ _ _

E33

T Mit Gewinde M7 x 0.75 x 6 mm
 (Mutter mitgeliefert, separat verpackt)
N Ohne Gewinde Ø 7 x 6 mm

BEFESTIGUNGSART

0 Ohne Drucktaste
3 3 N
6 6 N
A 10 N
E 14 N

DRUCKTASTE

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

1 32 Rastungen (16 PPR) 2 Ncm
2 16 Rastungen (8 PPR) 1.5 Ncm
3 16 Rastungen (8 PPR) 2.5 Ncm
4 32 Rastungen (8 PPR) 2 Ncm
5 16 Rastungen (16 PPR) 1.5 Ncm
6 16 Rastungen (16 PPR) 2.5 Ncm
8 Keine Rastung (16 PPR)
9 Keine Rastung (8 PPR)
A 32 Rastungen (16 PPR) 0.5 Ncm
B 32 Rastungen (16 PPR) 1 Ncm
C 32 Rastungen (16 PPR) 1.5 Ncm
D 32 Rastungen (16 PPR) 3 Ncm
E 16 Rastungen (8 PPR) 0.5 Ncm
F 16 Rastungen (8 PPR) 3.5 Ncm
G 16 Rastungen (8 PPR) 4.5 Ncm

1 O-Ring mit Achsdichtung nach IP65 / IP68 kann Rastmoment leicht erhöhen.

RASTPOSITIONEN | (AUFLÖSUNG) | RASTMOMENT1

T Blisterschachtel (THT oder SMT, 10 oder 50 Stück,
 Blisterschachtelgrösse hängt von Versandmenge ab)
R Tape & Reel mit Vakuum-Stecker (nur SMT und
 THT vertikal, 200 Stück / Reel, Achsen
 separat)

VERPACKUNG

Siehe nächste Seite für alle lieferbaren Achsentypen

ACHSTYP

M Montiert
S Separat (Einschnappmechanismus)
N Ohne Achse

ACHSE (LIEFERART)

0 IP60
11 Achsdichtung nach IP68
21 Achs- und Frontplattendichtung nach IP68

(Dichtungsring für Zentralbefestigung ohne Gewinde für IP65,
O-Ring und Dichtungsring ist montiert)

1 O-Ring mit Achsdichtung nach IP65 / IP68 kann Rastmoment leicht erhöhen.

IP-SCHUTZ

V THT vertikal
C THT horizontal
S SMT vertikal

GEHÄUSEART | MONTAGEART

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

ENCODER

88

E33
ENCODER

Typ1 51 - Messing Typ 10 - Messing Typ 11 - Messing Typ 12 - Messing

Bestellangaben

ACHSTYPEN

Typ 00 - Keine Achse Typ 01 - Messing Typ 03 - Messing Typ 30 - Messing

Typ 31 - Edelstahl Typ 32 - Messing Typ 33 - Edelstahl Typ 34 - Messing

Typ 37 - Edelstahl Typ 70 - Messing Typ 71 - Messing Typ 72 - Messing

Typ 13 - Edelstahl Typ 14 - Edelstahl Typ 15 - Messing Typ 16 - Messing

Typ1 20 - Messing Typ 02 - Messing Typ 43 - Messing Typ 42 - Messing

Typ 45 - Edelstahl Typ 47 - Messing Typ 08 - Messing Typ 40 - Messing

Typ 41 - Messing Typ 60 - Messing Typ 0H - Messing Typ 44 - Messing

1 Zentralbefestigung mit Gewinde: Achse muss separat bestellt werden; Achsmontage
nach Encoder-Anbau an Frontplatte (Mutter passt nicht bei Achsdurchmesser ¼").

ANDERE ACHSEN AUF ANFRAGE LIEFERBAR.

898989

E33

VERPACKUNG

Blisterschachtel: 10 oder 50 Stück (je nach Versandmenge, Muttern werden mitgeliefert
und separat verpackt)

Tape & Reel: 200 Stück (nur SMT, Achsen und Muttern werden separat verpackt)

TAPE & REEL VERPACKUNG

THT VERTIKAL SMT VERTIKAL

DRUCKTASTE IP-SCHUTZ RASTPOSITIONEN RASTMOMENT THT VERTIKAL
(BEFESTIGUNGSART MIT
GEWINDE3)

SMT VERTIKAL
(BEFESTIGUNGSART OHNE
GEWINDE)

Ja, 6 N IP60 32 Rastungen (16 PPR) 2 Ncm E33-VT610-M01T E33-SN610-M01T

16 Rastungen (8 PPR) 2.5 Ncm E33-VT630-M01T E33-SN630-M01T

IP682

(Achse und Frontplatte)
32 Rastungen (16 PPR) 2 Ncm E33-VT612-M01T E33-SN612-M01T

16 Rastungen (8 PPR) 2.5 Ncm E33-VT632-M01T E33-SN632-M01T

Nein IP60 32 Rastungen (16 PPR) 2 Ncm E33-VT010-M01T E33-SN010-M01T

16 Rastungen (8 PPR) 2.5 Ncm E33-VT030-M01T E33-SN030-M01T

IP682

(Achse und Frontplatte)
32 Rastungen (16 PPR) 2 Ncm E33-VT012-M01T E33-SN012-M01T

16 Rastungen (8 PPR) 2.5 Ncm E33-VT032-M01T E33-SN032-M01T

Bestellangaben

STANDARDTYPEN1

ENCODER

All diese Typen sind in Blisterschachteln verpackt und mit Standard-Achse Typ 01 ausgestattet.
1 Für andere Typen | Optionen siehe Bestellnummernschlüssel.

2 Zentralbefestigung ohne Gewinde: Dichtungsring für IP65.
3 Mutter mitgeliefert.

2

4

24

2

14
.2

0

28
.4

0

32
.0

0
30

15
.4

5

1. 50 + 0.1
- 0

1.
75

4

2

24

52
.4

26
.2

1.
75

Ø2

+0.1

- 0

Ø1.5

56
+0

.3

12
.8

2

4

24

2

14
.2

0

28
.4

0

32
.0

0
30

15
.4

5

1. 50 + 0.1
- 0

1.
75

4

2

24

52
.4

26
.2

1.
75

Ø2

+0.1

- 0

Ø1.5

56
+0

.3

12
.8

Abwickelrichtung

Reel-Grösse: 13"
200 Stück / Reel
Bandbreite: 56 mm
Bandabstand: 24 mm

Reel-Grösse: 13"
200 Stück / Reel
Bandbreite: 32 mm
Bandabstand: 24 mm

90

1

2

3

E33

1 Schieben Sie den geschmierten O-Ring über die Zentralbefestigung.
2 Schieben Sie das Montagewerkzeug über die Zentralbefestigung.
3 Drücken Sie den O-Ring herunter und drehen Sie gleichzeitig das Montagewerkzeug.

ENCODER

Bestellangaben

ZUBEHÖR UND ERSATZTEILE

SECHSKANTMUTTER

Artikelnummer: E33-ORING-WERKZEUG

Technische Daten

MECHANISCHE DATEN

Positionen: 16 Positionen
32 Positionen
Ohne Rastung

Rastmoment: 16 Positionen: 0.5, 1.5, 2.5, 3.5 oder 4.5 Ncm (±30 % im Neuzustand)
32 Positionen: 0.5, 1, 1.5, 2 oder 3 Ncm (±30 % im Neuzustand)
Ohne Rastung

Lebenszyklen: > 1'000'000 Umdrehungen mit 0.5, 1 oder 1.5 Ncm Rastmoment oder ohne Rastung
> 500'000 Umdrehungen mit 2 Ncm Rastmoment
> 300'000 Umdrehungen mit 2.5 Ncm Rastmoment
> 100'000 Umdrehungen mit 3, 3.5 oder 4.5 Ncm Rastmoment
(geprüft bei Raumtemperatur)

Zulässige Achsbelastung: 50 N Druck, 50 N Zug und 50 N Seitenlast (statisch bei 20 mm ab Auflagefläche)

Anzugsdrehmoment der Mutter (Zentralbefestigung): M7 x 0.75: < 100 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins 0.23 x 0.8 mm

Schaltspannung: < 15 VDC (ohmsche Last)

Schaltstrom: < 10 mA (ohmsche Last)

Übergangswiderstand: < 10 Ω (über die gesamte Lebensdauer)

Signal | Codierung: 2-Bit-Quadratur

Auflösung (Puls pro Umdrehung): 16 oder 8 PPR pro Kanal (A vor B im Uhrzeigersinn)

Drehzahl: < 60 U / min

Phasenverschiebung: 90° (±70°)

Prellen: < 2 ms (bei 60 U / min)

Durchschlagsfestigkeit: 500 VDC während 60 s (MIL-STD-202G, Methode 301)

Isolationswiderstand: > 1 GΩ bei 500 VDC (im Neuzustand)

Sechskantmutter M7 x 0.75: Artikelnummer 4516-40 (50 Stück / Beutel), Messing vernickelt

MONTAGEWERKZEUG FÜR O-RING

919191

E33

235 +/-10

217
200 max.

150 min.

25

200 s max.

120 s max.
60 s max.

20 s max.

t

T [°C]

ENCODER

*REFLOW-LÖTEN

Technische Daten

MATERIALIEN

Achse: Messing CuZn38Pb2 oder Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss (vernickelt), glasfaserverstärktes Polyamid

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Lötkontakte: Cu-Legierung (verzinnt)

Sechskantmutter: Messing (vernickelt)

Gehäuseklammer: Weissblech

O-Ringe: NBR (Nitril Gummi), 70 Shore A

Frontplattendichtung: Befestigung mit Gewinde: O-Ring
Befestigung ohne Gewinde: EPDM-Gummi, 45 Shore A, entspricht SAE J 18-79

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -65 bis +125 °C (IEC 60068-2-14, MIL-STD202G, Methode 107G, Bedingung B-3)

Luftfeuchtigkeit: < 93 % relative Feuchte (MIL-STD-202G, Methode 103B, Bedingung B)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP65 ohne Zentralbefestigung, Achs- und Frontplattendichtung
IP68 mit Zentralbefestigung, Achs- und Frontplattendichtung (2 bar, 1 h)

Vibration: 29 GRMS bei 100 bis 1'000 Hz (MIL-STD-202G, Methode 214A, Bedingung 1 h / 15 min)

Schock: 100 G (MIL-STD-202G, Methode 213B, Bedingung C)

Brandschutz: UL94-V0
Dichtungen UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 300 °C während 3 s

Wellenlöten: < 280 °C während 5 s

Reflow-Löten: entspricht IPC / JEDEC J-STD-020C*

MECHANISCHE DATEN FÜR DRUCKTASTER

Betätigungskraft: 3, 6, 10 oder 14 N (±30 % im Neuzustand)

Hub: 0.5 (±0.2) mm

Lebenszyklen: > 200'000 Zyklen (geprüft bei Raumtemperatur)

ELEKTRISCHE DATEN FÜR DRUCKTASTER

Schaltspannung: < 15 VDC (ohmsche Last)

Schaltstrom: < 10 mA (ohmsche Last)

Prellen: < 2 ms (bei 2 Hz)

MATERIALIEN FÜR DRUCKTASTER

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Schnappscheibe: Edelstahl (Au beschichtet)

Temperaturen oder Prozesse, welche die maximalen Nennbedingungen
überschreiten, können die Funktion des Schalters beeinträchtigen.

92

E33 Interface Solution

E33 INTERFACE mit Entprellung und Lötanschluss

Produktbeschreibung

HAUPTMERKMALE

KABEL- UND STECKERANBINDUNG

	› E33-Typen nur mit SMT erhältlich
	› Mit und ohne Signalentprellung
	› Verschiedene Optionen und kundenspezifische

Anpassungen möglich
	› Einfache Montage und Integration der Gesamtlösung

E33 INTERFACE-LÖSUNGEN
ENCODER

MIL-STD-202G konform

SWISS CLICK INDEXING SYSTEM™
(für weitere Informationen siehe Kapitel «Technische Erläuterungen»)

11/65/EU)

E33 INTERFACE mit Micro-MaTch-Stecker

E33 INTERFACE mit FFC-Steckverbinder

E33 INTERFACE mit Flachbandkabel

PRODUKTVARIANTEN

 ■ Mit und ohne Entprellung
 ■ Mit Micro-MaTch-Stecker
 ■ Mit FFC-Steckverbinder
 ■ Mit Lötanschluss
 ■ Mit Flachbandkabel

MÖGLICHE ANPASSUNGEN

 ■ Andere Steckertypen
 ■ Abweichende Kabellänge
 ■ Flexible Leiterplatte
 ■ Integration einer kundenspezifischen Schaltung

TYPISCHE ANWENDUNGEN

 ■ Werte- und Menusteuerelemente für programmierbar
Industriesteuerungen

 ■ Luftfahrtelektronik, Mess- und Prüfgeräte
 ■ Bedienelemente des Benutzerinterfaces für

Medizinalgeräte
 ■ Volumen- und Menueinstellungen für Transport-

steuerungen und Unterhaltungssysteme

939393

FFC Stecker

FFC Stecker

Rote Markierung auf
dem ersten Kabel

Kabellänge

Rote Markierung auf
dem ersten Kabel

Kabellänge

E33 INTERFACE-LÖSUNGEN
ENCODER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

SCHALTERAUFBAU

MIT ENTPRELLUNG

Mit Lötanschluss

Mit Micro-MaTch-Stecker

Mit Flachbandkabel

Mit Flachbandkabel und Mikro-MaTch-Stecker

Mit FFC-Steckverbinder

FFC-Stecker

 Rote Kennzeichnung
auf dem ersten Kabel

Kabellänge

 Rote Kennzeichnung
auf dem ersten Kabel

Kabellänge

94

FFC Stecker

FFC Stecker

Rote Kennzeichnung auf
dem ersten Kabel

Kabellänge

Rote Kennzeichnung auf
dem ersten Kabel

Kabellänge

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

E33 INTERFACE-LÖSUNGEN
ENCODER

Abmessungen und Pinbelegung

SCHALTERAUFBAU

OHNE ENTPRELLUNG

Mit Lötanschluss

Mit Micro-MaTch-Stecker

Mit Flachbandkabel

Mit Flachbandkabel und Mikro-MaTch-Stecker

Mit FFC-Steckverbinder

FCC-Stecker

 Rote Kennzeichnung
auf dem ersten Kabel

Kabellänge

 Rote Kennzeichnung
auf dem ersten Kabel

Kabellänge

959595

E33 INTERFACE-LÖSUNGEN
ENCODER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Schaltplan

EMPFOHLENE SYSTEMSCHNITTSTELLE

MIT ENTPRELLUNG

OHNE ENTPRELLUNG

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

D Mit Pull-up und Entprellung
N Ohne Entprellung

ENTPRELLUNG

W Ohne Stecker, ohne Kabel
M Micro-MaTch-Stecker (1.27 mm Raster, 6 polig)
F FFC-Steckverbinder (1 mm Raster, 6 polig)
1 5 cm Flachbandkabel (1.27 mm Raster, 6 adrig)
2 10 cm Flachbandkabel (1.27 mm Raster, 6 adrig)
3 15 cm Flachbandkabel (1.27 mm Raster, 6 adrig)
4 20 cm Flachbandkabel (1.27 mm Raster, 6 adrig)
5 25 cm Flachbandkabel (1.27 mm Raster, 6 adrig)
6 30 cm Flachbandkabel (1.27 mm Raster, 6 adrig)

STECKER | KABEL AN LEITERPLATTE

A Ohne Stecker
B Micro-MaTch-Stecker*

* Der Stecker kann nur ausgewählt werden, wenn die Leiterplatte
 mit Kabel gewählt wird

STECKER AM KABELENDE

E33 – _ _ _

Mit Micro-MaTch-Stecker

Mit Flachbandkabel

Mit Flachbandkabel und Mikro-MaTch-Stecker

Mit FFC-Steckverbinder

96

E33 INTERFACE-LÖSUNGEN
ENCODER

Bestellangaben

VERPACKUNG

Antistatische Blisterschachtel: 23 Stück

E33 individuelle Leiterplatten-Lösungen

E33 mit flexibler Leiterplatte

Technische Daten

Elektrische Daten

Elektrischer Anschluss: Micro-MaTch-Stecker
FFC-Steckverbinder
Lötanschluss
Flachbandkabel

Betriebsspannung (Vcc): 1.65 bis 5.5 V (für Variante mit Entprellung)

Schaltspannung: < 15 VDC (für Variante ohne Entprellung)

Prellen: < 2 ms (bei 60 U / min) (für Variante ohne Entprellung)

Umweltdaten

Betriebstemperatur: -25 bis 85 °C (IEC 60068-2-14)

Lagertemperatur: -65 bis +125 °C (IEC 60068-2-14, MIL-STD202G, Methode 107G, Bedingung B-3)

	› Integration von elektronischen Komponenten / Module
	› Integration von individuellen Beleuchtungen (LED)
	› Integration von individuellen Steckeranbindungen

	› Kundenspezifisches Layout von flexiblen Leiterplatten
	› Kundenspezifische Starrflex Leiterplatten

Kundenspezifische Lösungen

KUNDENSPEZIFISCHE FLEXIBLE LEITERPLATTEN

KUNDENSPEZIFISCHE ANPASSUNGEN AUF ANFRAGE

979797

E37

E37

E37

PRODUKTVARIANTEN

 ■ Vertikale oder horizontale Montage
 ■ Zentralbefestigung mit oder ohne Gewinde
 ■ Tastkraft 3, 6, 10, 14 N oder ohne Drucktaste
 ■ Rastpositionen | Impulse pro Umdrehung (PPR)

32 / 16, 32 / 8, 16 / 16, 16 / 8
 ■ Rastmoment 0.5, 1, 1.5, 2, 2.5, 3, 3.5 oder 4.5

Ncm oder keine Rastung
 ■ Frontplattendichtung nach IP60 oder IP68

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Edelstahlgehäuse
 ■ Rastmoment und Tastenbetätigungskraft
 ■ Anzahl Rastpositionen und PPR

TYPISCHE ANWENDUNGEN

 ■ Cockpit-Bedienelemente, Funkgeräte und Navigation
 ■ Desktop- und mobile Funkgeräte
 ■ Professionelle, tragbare Audioanlagen
 ■ Platzkritische Anwendungen

Produktbeschreibung

HAUPTMERKMALE

DUAL FUNKTION UND HIGH PERFORMANCE

	› Dual Encoder: Zwei Encoder - ein Schalter
	› Rastpositionen: 16 oder 32 Rastungen
	› Mit oder ohne integrierter Drucktaste
	› Lebensdauer: Bis 1 Million Umdrehungen
	› Hervorragendes Rastgefühl mit 0.5, 1, 1.5, 2,

2.5, 3, 3.5 oder 4.5 Ncm Rastmoment
(bleibt für die gesamte Lebensdauer konstant)

	› Vergoldete Kontakte
	› Robustes Metallgehäuse
	› Abmessungen: 11.5 x 12.3 x 9.1 mm
	› IP68 Achs- und Frontplattendichtung nach IP68
	› Betriebstemperaturbereich: -40 bis +85 °C
	› Achse elektrisch isoliert > 500 VDC

(Achse zum Kontaktsystem)
	› Verschiedene Optionen und kundenspezifische

Anpassungen möglich

ENCODER

11/65/EU) MIL-STD-202G konform

SWISS CLICK INDEXING SYSTEM™
(für weitere Informationen siehe Kapitel «Technische Erläuterungen»)

98

PIN 1 2 3 4 5
Bi S S Ci Ai
6 7 8 9 10
Bo NC NC Co Ao

E37
ENCODER

Für alle Versionen sind Zentralbe-
festigungen mit und ohne Gewinde

lieferbar; THT vertikal oder horizontal
(siehe Artikelnummernschlüssel).

Für alle Versionen sind Zentralbe-
festigungen mit und ohne Gewinde

lieferbar; THT vertikal oder horizontal
(siehe Artikelnummernschlüssel).

vertikal horizontal

Optional O-Ring
(Frontplattendichtung)

Optional Dichtung
(Frontplattendichtung)

PINBELEGUNG

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

SCHALTERAUFBAU

THT VERTIKAL

Darstellungsbeispiel mit Gewinde

THT HORIZONTAL

Darstellungsbeispiel ohne Gewinde

999999

S

Ci

GND

Inner Shaft

PB

E37

VCC

5x 10k (pull up)

5x 10k
Debounce circuit

5x 10nF
GND

74HC14
(Inverting Schmitt-trigger)

S

Ai

Bi

S

Ai

Bi

Ao

Bo
Outer Shaft

Ao

BoCo

E37

6.2 +0.13
+0.04

7
+0

.1
3

+0
.0

4

7
+0

.1
3

+0
.0

4

6.2 +0.13
+0.04

7
+0

.1
3

+0
.0

4

7
+0

.1
3

+0
.0

4

Dicke der Leiterplatte: 1 bis 1.5 mm

ENCODER

FRONTPLATTENAUSSCHNITT

MIT GEWINDE OHNE GEWINDE

Schaltplan

EMPFOHLENE SYSTEMSCHNITTSTELLE

Dicke der Leiterplatte: 1 bis 1.5 mm

Abmessungen und Pinbelegung

BOHRPLAN UND FOOTPRINT

THT VERTIKAL THT HORIZONTAL

Ansicht von der Komponentenseite Ansicht von der Komponentenseite

MUTTER

SECHSKANTMUTTER (MITGELIEFERT)

100

E37
ENCODER

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

T Mit Gewinde M7 x 0.75 x 6 mm
 (Mutter mitgeliefert, separat verpackt)
N Ohne Gewinde Ø 7 x 6 mm

BEFESTIGUNGSART

1 32 Rastungen (16 PPR) 2 Ncm
2 16 Rastungen (8 PPR) 1.5 Ncm
3 16 Rastungen (8 PPR) 2.5 Ncm
4 32 Rastungen (8 PPR) 2 Ncm
5 16 Rastungen (16 PPR) 1.5 Ncm
6 16 Rastungen (16 PPR) 2.5 Ncm
8 Keine Rastung (16 PPR)
9 Keine Rastung (8 PPR)
A 32 Rastungen (16 PPR) 0.5 Ncm
B2 32 Rastungen (16 PPR) 1 Ncm
C 32 Rastungen (16 PPR) 1.5 Ncm
D 32 Rastungen (16 PPR) 3 Ncm
E 16 Rastungen (8 PPR) 0.5 Ncm
F 16 Rastungen (8 PPR) 3.5 Ncm
G 16 Rastungen (8 PPR) 4.5 Ncm
1 O-Ring mit Achsdichtung nach IP65 / IP68 kann Rastmoment leicht erhöhen
2 Nur lieferbar mit gewindeloser Zentralbefestigung

ÄUSSERE ACHSE1 | RASTPOSITIONEN | RASTMOMENT

0 Ohne Drucktaste
3 3 N
6 6 N
A 10 N
E 14 N

DRUCKTASTE

2 16 Rastungen (8 PPR) 1.5 Ncm
3 16 Rastungen (8 PPR) 2.5 Ncm
4 16 Rastungen (16 PPR) 1.5 Ncm
6 16 Rastungen (16 PPR) 2.5 Ncm
8 Keine Rastung (16 PPR)
9 Keine Rastung (8 PPR)
G 16 Rastungen (8 PPR) 4.5 Ncm
1 O-Ring mit Achsdichtung nach IP65 / IP68 kann Rastmoment leicht erhöhen

INNERE ACHSE1 | RASTPOSITIONEN | RASTMOMENT

1 Basistyp (siehe Zeichnung)
2 Innere Achse; Ø 3 mm, selbe Länge
 wie Basistyp

ACHSTYP

0 IP60
11 Achsdichtung nach IP68
21 Achse | Frontplattendichtung nach IP68 (Dichtungsring

für Zentralbefestigung ohne Gewinde für IP65, O-Ring |
Dichtungsring ist montiert)

1 O-Ring mit Achsdichtung nach IP65 / IP68 kann Rastmoment
leicht erhöhen

IP-SCHUTZ

V THT vertikal
C THT horizontal

GEHÄUSEART | MONTAGEART

E37 – _ _ _ _ _ _ – _

101101101

E37

Bestellangaben

STANDARDTYPEN1

ENCODER

DRUCK-
TASTE

INNERE ACHSE ÄUSSERE ACHSE IP-SCHUTZ ARTIKELNUMMER
THT VERTIKAL
(ZENTRALBEFESTIGUNG MIT GEWINDE)

THT HORIZONTAL
(ZENTRALBEFESTIGUNG MIT GEWINDE)

Ja, 6 N 16 Rastungen (8 PPR)
2.5 Ncm

16 Rastungen (8 PPR)
2.5 Ncm

IP60 E37-VT6330-1 E37-CT6330-1

IP68 E37-VT6332-1 E37-CT6332-1

32 Rastungen (16 PPR)
2 Ncm

IP60 E37-VT6310-1 E37-CT6310-1

IP68 E37-VT6312-1 E37-CT6312-1

VERPACKUNG

Blisterschachtel: 20 Stück (Muttern werden mitgeliefert und separat verpackt)

ZUBEHÖR UND ERSATZTEILE

Sechskantmutter M7 X 0.75: Artikelnummer 4516-40 (50 Stück / Beutel), Messing, vernickelt

KLASSISCHE SPANNZANGENKNÖPFE 10 / 14.5 MM (FÜR ACHSTYP Ø 3 MM)

Innere Achse Deckel 10 mm schwarz, glänzend 040-1020

Knopf 10 mm, klassische Spannzangen, glänzend 020-2120

Äussere Achse Knopf 14.5 mm, klassische Spannzangen, glänzend 020-3440

Innere Achse Deckel 10 mm schwarz, matt 040-1025

Knopf 10 mm, klassische Spannzangen, matt 020-2125

Äussere Achse Knopf 14.5 mm, klassische Spannzangen, matt 020-3445

METALL KNÖPFE 11 / 15 MM (FÜR ACHSTYP Ø 4 MM)

Innere Achse 11 mm, Metall

Äussere Achse 15 mm, Metall

2er Set:

Silber: CAE041559

Schwarz: CAE041560

EMPFOHLENE KNÖPFE

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

102

E37

1

2

3

ENCODER

Bestellangaben

ZUBEHÖR UND ERSATZTEILE

Technische Daten

MECHANISCHE DATEN

Positionen: Innenachse: 16 Positionen oder ohne Rastung
Aussenachse: 16, 32 Positionen oder ohne Rastung

Rastmoment: Innenachse: 16 Positionen mit 1.5, 2.5 Ncm, 4.5 Ncm oder ohne Rastung (±30 % im Neuzustand)
Aussenachse: 32 Positionen mit 0.5, 1, 1.5, 2 oder 3 Ncm (±30 % im Neuzustand)
16 Positionen mit 0.5, 1.5, 2.5, 3.5, 4.5 Ncm oder ohne Rastung (±30 % im Neuzustand)

Lebenszyklen: > 1'000'000 Umdrehungen mit 0.5, 1 oder 1.5 Ncm Rastmoment oder ohne Rastung
> 500'000 Umdrehungen mit 2 Ncm Rastmoment
> 300'000 Umdrehungen mit 2.5 Ncm Rastmoment
> 100'000 Umdrehungen mit 3, 3.5 oder 4.5 Ncm Rastmoment
(geprüft bei Raumtemperatur)

Zulässige Achsbelastung: 50 N Druck, 50 N Zug und 50 N Seitenlast (statisch bei 20 mm ab Auflagefläche)

Anzugsdrehmoment der Mutter (Zentralbefestigung): M7 x 0.75: < 100 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins 0.23 x 0.8 mm

Schaltspannung: < 15 VDC (ohmsche Last)

Schaltstrom: < 10 mA (ohmsche Last)

Übergangswiderstand: < 10 Ω (über die gesamte Lebensdauer)

Signal | Codierung: 2-Bit-Quadratur

Auflösung (Puls pro Umdrehung): 16 oder 8 PPR pro Kanal

Drehzahl: < 60 U / min

Phasenverschiebung: 90° (±70°)

Prellen: < 2 ms (bei 60 U / min)

Durchschlagsfestigkeit: 500 VDC während 60 s (MIL-STD-202G, Methode 301)

Isolationswiderstand: > 1 GΩ bei 500 VDC (im Neuzustand)

1 Schieben Sie den geschmierten O-Ring über die Zentralbefestigung.
2 Schieben Sie das Montagewerkzeug über die Zentralbefestigung.
3 Drücken Sie den O-Ring herunter und drehen Sie gleichzeitig das Montagewerkzeug.

Artikelnummer: E33-ORING-WERKZEUG

103103103

E37
ENCODER

Technische Daten

MATERIALIEN

Achse: Innenachse: Edelstahl 1.4305
Aussenachse: Messing CuZn38Pb2

Zentralbefestigung | Gehäuse: Zinkdruckguss (vernickelt), glasfaserverstärktes Polyamid

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Lötkontakte: Cu-Legierung (verzinnt)

Sechskantmutter: Messing (vernickelt)

Gehäuseklammer: Weissblech

O-Ringe: NBR (Nitril Gummi), 70 Shore A

Frontplattendichtung: Befestigung mit Gewinde: O-Ring
Befestigung ohne Gewinde: EPDM-Gummi, 45 Shore A, entspricht SAE J 18-79

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -65 bis +125 °C (IEC 60068-2-14, MIL-STD202G, Methode 107G, Bedingung B-3)

Luftfeuchtigkeit: < 93 % relative Feuchte (MIL-STD-202G, Methode 103B, Bedingung B)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP65 ohne Zentralbefestigung, Achs- und Frontplattendichtung
IP68 mit Zentralbefestigung, Achs- und Frontplattendichtung (2 bar, 1 h)

Vibration: 29 GRMS bei 100 bis 1'000 Hz (MIL-STD-202G, Methode 214A, Bedingung 1 h / 15 min)

Schock: 100 G (MIL-STD-202G, Methode 213B, Bedingung C)

Brandschutz: UL94-V0
Dichtungen UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 300 °C während 3 s

Wellenlöten: < 280 °C während 5 s

MECHANISCHE DATEN FÜR DRUCKTASTER

Betätigungskraft: 3, 6, 10 oder 14 N (±30 % im Neuzustand)

Hub: 0.5 (±0.2) mm

Lebenszyklen: > 200'000 Zyklen (geprüft bei Raumtemperatur)

ELEKTRISCHE DATEN FÜR DRUCKTASTER

Schaltspannung: < 15 VDC (ohmsche Last)

Schaltstrom: < 10 mA (ohmsche Last)

Prellen: < 2 ms (bei 2 Hz)

MATERIALIEN FÜR DRUCKTASTER

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Schnappscheibe: Edelstahl (Au beschichtet)

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Wahlschalter
Unsere Auswahl bietet mechansiche Schalter mit robustem und innovativem
Design, welche Ihnen die erforderliche Zuverlässigkeit gewährleisten.

105105105

01 | 04 | 07R | 08

MERKMALE
SCHALTERTYPEN

01 04 07R 08

Hauptmerkmal Kompakt Robust Miniatur für Leiterplatte Leiterplattenmontage

Abmessungen Ø 18 mm 32 x 25 mm 10 x 10 mm 31 x 13 mm

Befestigungsart Zentralbefestigung mit Gewinde
M8 x 0.75

Zentralbefestigung mit Gewinde
M10 x 0.75

Verschiedene 2 x Schrauben M2 seitlich

Elektrischer Anschluss Lötösen oder Lötstifte für
Leiterplatten

Lötösen oder Lötstifte für
Leiterplatten

THT horizontal
THT vertikal

THT horizontal

Schaltstrom < 2 A < 2 A < 0.2 A < 1.5 A

Rastwinkel | Positionen 30° | 12
36° | 10
60° | 6

15° | 24
30° | 12

36° | 5 30° | 12

Drehbegrenzung | Endanschlag Konfigurierbar Konfigurierbar Konfigurierbar Konfigurierbar

Rastmoment 2 bis 6 Ncm 1.5 bis 20 Ncm 2.2 oder 3.5 Ncm 3 bis 9 Ncm

Lebenszyklen der Rastung 25'000 Zyklen 25'000 Zyklen 10'000 Zyklen 25'000 Zyklen

Schaltfunktion 1 x 12 bis 4 x 3 Pole x Positionen
pro Ebene,
max. 2 Ebenen

1 x 24 bis 6 x 3 Pole x Positionen
pro Ebene,
max. 8 Ebenen

1 Pol, 2 bis 5 Positionen 1 x 12 bis 4 x 3 Pole x Positionen
pro Ebene,
max. 8 Ebenen

Achstyp Ø 3 bis 6 mm, rund Ø 6 mm oder 1/4", rund Ø 3 mm, rund Ø 4 mm, Doppel-D-Form

IP-Schutz IP60 oder IP68 IP60 oder IP68 IP60 oder IP68 IP60

Betriebstemperaturbereich -40 bis +85 °C -40 bis +85 °C -40 bis +85 °C -40 bis +85 °C

SIEHE SEITE 106 SEITE 114 SEITE 123 SEITE 130

TYPENVERGLEICH

	› Sehr robuste Ausführungen für raue Umgebungen
	› Hohe Rastmomente: Bis 20 Ncm
	› Betriebstemperaturbereich: -40 und +85 °C
	› IP68 Achs- und Frontplattendichtung
	› Verschiedene Optionen und kundenspezifische

Anpassungen möglich

WAHLSCHALTER

11/65/EU)

106

01

01

01

	› 25'000 Schaltzyklen mit bis zu 6 Ncm Rastmoment
	› Vergoldete Kontakte: 3 Mikron
	› Robuste Zentralbefestigung und Achse
	› Betriebstemperaturbereich: -40 bis +85 °C
	› IP68 Frontplattendichtung
	› Verschiedene Optionen und kundenspezifische

Anpassungen möglich

Produktbeschreibung

HAUPTMERKMALE

KOMPAKT, BIS 12 POSITIONEN

PRODUKTVARIANTEN

 ■ Lötösen oder Lötstifte für Leiterplatte
 ■ Pole x Positionen pro Ebene von 1 x 12 bis 4 x 3
 ■ 1 oder 2 Ebenen
 ■ Rastwinkel 30°, 36° oder 60°
 ■ Kurzschliessend oder unterbrechend
 ■ Rastmoment: 2, 4 oder 6 Ncm
 ■ Frontplattendichtung IP60 oder IP68
 ■ Konfigurierbare Endanschläge
 ■ Achsdurchmesser: 3, 4 oder 6 mm
 ■ Achslänge

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Abmessungen der Zentralbefestigung
 ■ Rastmoment
 ■ Hohlachse, innere Achse
 ■ «Push»-Funktion | «Pull to turn»-Funktion
 ■ Anderes

TYPISCHE ANWENDUNGEN

 ■ Industriesteuerungen
 ■ Luftfahrtelektronik, Mess- und Prüfsysteme
 ■ Medizinal- und Audiogeräte
 ■ Transport- und Baumaschinen

WAHLSCHALTER

11/65/EU)

107107107

ø4

1

0.8

ø2

ø18

7.
5

6
AL = 39.2 18

2

M
8

x
0.

75

22.3

2

SW10

1

40.3AL = 39.2
6

M
8

x
0.

75

ø4

0.8 20.2

18
.2

SW10

SW= Key spanner

ø4

1

0.8

ø2

ø18

7.
5

6
AL = 39.2 18

2

M
8

x
0.

75

22.3

2

SW10

1

40.3AL = 39.2
6

M
8

x
0.

75

ø4

0.8 20.2

18
.2

SW10

SW= Key spanner

01

SW = Schraubenschlüsselweite

Verdrehschutz

1 x 10,

ohne Endanschlag

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

SCHALTERAUFBAU

MIT LÖTÖSEN

1 Ebene 2 Ebenen

MIT LÖTSTIFTEN FÜR LEITERPLATTEN

PINBELEGUNG UND BOHRPLAN

30° RASTWINKEL

36° RASTWINKEL 60° RASTWINKEL

Ansicht vom
AchsendeVerdrehschutz

WAHLSCHALTER

108

IP60 IP68

IP60 IP68

01

Schraubenschlüsselgrösse
10 mm M6 x 0.75

Schraubenschlüsselgrösse
14 mm M10 x 0.75

Schraubenschlüsselgrösse
10 mm M6 x 0.75

MUTTER (MITGELIEFERT)

ACHSE Ø 3 MM ACHSE Ø 4 MM ACHSE Ø 6 MM

ACHSE Ø 6 MM, MUTTER M10 X 0.75

IP60-Version (mit Positionierstift) IP68-Version (Zapfensenkung
von der Frontplattenrückseite)

WAHLSCHALTER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

FRONTPLATTENAUSSCHNITT

ACHSE Ø 3 MM, MUTTER M6 X 0.75 ACHSE Ø 4 MM, MUTTER M8 X 0.75

109

01 – _ _ _ _ – _ _ _ _ _ _ _ _

01

Siehe Standardtypen

BASIS-SCHLÜSSEL

0 4 mm
M 3 mm
N 6 mm

ACHSDURCHMESSER

00 Standard
11 11 Positionen
10 10 Positionen
09 9 Positionen
08 8 Positionen
07 7 Positionen
06 6 Positionen
05 5 Positionen
04 4 Positionen
03 3 Positionen
02 2 Positionen

ANZAHL POSITIONENSiehe Standardtypen

ANZAHL DER EBENEN

Siehe Standardtypen

ANZAHL DER POLE

Siehe Standardtypen

WERKSEITIG FESTGELEGTE ZAHL

3 Kurzschliessend
4 Unterbrechend

SCHALTART

- 4 Ncm (Standard)
M 2 Ncm
N 6 Ncm

RASTMOMENT

00 Lötösen | IP60
20 Lötstifte für Leiterplatten | IP60
302 Lötösen | IP68
70 2 Lötstifte für Leiterplatten | IP68

2 Nur lieferbar für Version mit einer Ebene mit 3 oder 4 mm
Achsdurchmesser

ANSCHLUSSTYP | IP-SCHUTZ

000 59 mm (Ø 3 mm Achse)
 39.2 mm (Standard Ø 4 mm Achse)
 28 mm (Ø 6 mm Achse)
xxx1 Kundenspezifisch (Achslänge runden

auf nächste 0.5 mm Länge,
z.B. 10.3 mm = 10.5 mm oder 10 mm)

1 Kundenspezifische Achslänge (AL)
 AL gemessen ab Auflage Gehäuse (siehe Bild unten)

Max. Achslänge (AL):
Ø 3 und 4 mm = 80 mm
Ø 6 mm = 28 mm

ACHSLÄNGE (AL)

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

WAHLSCHALTER

110

01

RASTWINKEL 30°, UNTERBRECHEND

KONTAKT-
ANORDNUNG

ANZAHL DER EBENEN
(MAX. 2 EBENEN ERHÄLTLICH)

FUNKTION
(POLE X POSITIONEN)

ARTIKELNUMMER
MIT LÖTÖSEN MIT LÖTSTIFTE FÜR LEITERPLATTEN

1 x 12 | ohne Endanschlag 01-1123 01-1123-20

2 x 12 | ohne Endanschlag 01-2123 –

1 x 12 01-1183 01-1183-20

2 x 12 01-2183 –

1 x 11 01-1113 01-1113-20

2 x 11 01-2113 –

2 x 6 01-1263 01-1263-20

4 x 6 01-2263 –

4 x 3 01-1433 01-1433-20

8 x 3 01-2433 –

KONTAKT-
ANORDNUNG

ANZAHL DER EBENEN
(MAX. 2 EBENEN ERHÄLTLICH)

FUNKTION
(POLE X POSITIONEN)

ARTIKELNUMMER
MIT LÖTÖSEN MIT LÖTSTIFTE FÜR LEITERPLATTEN

1 x 12 | ohne Endanschlag 01-1124 01-1124-20

1 x 12 01-1184 01-1184-20

1 x 11 01-1114 01-1114-20

2 x 6 01-1264 01-1264-20

4 x 3 01-1434 01-1434-20

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

WAHLSCHALTER

Bestellangaben

STANDARDTYPEN1

RASTWINKEL 30°, KURZSCHLIESSEND

111111111

01

KONTAKT-
ANORDNUNG

ANZAHL DER EBENEN
(MAX. 2 EBENEN ERHÄLTLICH)

FUNKTION
(POLE X POSITIONEN)

ARTIKELNUMMER
MIT LÖTÖSEN MIT LÖTSTIFTE FÜR LEITERPLATTEN

1 x 10 | ohne Endanschlag 01-1103 01-1103-20

1 x 10 01-1193 01-1193-20

KONTAKT-
ANORDNUNG

ANZAHL DER EBENEN
(MAX. 2 EBENEN ERHÄLTLICH)

FUNKTION
(POLE X POSITIONEN)

ARTIKELNUMMER
MIT LÖTÖSEN MIT LÖTSTIFTE FÜR LEITERPLATTEN

1 x 6 | ohne Endanschlag 01-1104 01-1104-20

1 x 6 01-1164 01-1164-20

2 x 3 01-1234 01-1234-20

4 x 2 01-1424 01-1424-20

VERPACKUNG

Schaum-Polystyrolschachtel: 10 Stück

RASTWINKEL 60°, UNTERBRECHEND

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

ZUBEHÖR UND ERSATZTEILE

Sechskantmutter M8 x 0.75: Artikelnummer 4024-81 (10 Stück / Beutel), Messing, vernickelt
Sechskantmutter M6 x 0.75: Artikelnummer 4024-80 (10 Stück / Beutel), Messing, vernickelt
Sechskantmutter M10 x 0.75: Artikelnummer 4024-82 (10 Stück / Beutel), Messing, vernickelt
Begrenzungsstifte (Endanschlag): Artikelnummer 4007-36 (10 Stück / Beutel)
 Artikelnummer 4007-35 (50 Stück / Beutel)

WAHLSCHALTER

Bestellangaben

STANDARDTYPEN1

RASTWINKEL 36°, KURZSCHLIESSEND

112

01

Frontplattenausschnitt siehe vorangehende Seiten.

Die Hohlachse ermöglicht den Betrieb von entweder zwei Schaltern oder
z.B. einem Schalter und einem Potentiometer. Die innere Achse (Ø 3 mm)
muss separat bestellt werden.

Kundenspezifische Lösungen

HOHLACHSENSYSTEM

HOHLACHSE FRONTPLATTENAUSSCHNITT

Für Schalter mit Montageplatte oder Hohlachse.
Hohlachse muss separat bestellt werden.
Bitte Länge genau angeben.

INNERE ACHSE

SCHALTER MIT ZWEI ACHSEN FRONTPLATTENAUSSSCHNITT

Frontplattenausschnitt siehe vorangehende Seiten.

Es ist möglich zwei Schalter einzeln, mit Hilfe von zwei unabhängig
drehenden Achsen, auf derselben Halterung zu betreiben. Bei der Bestellung
ist die Typnummer jedes Schalters anzugeben und zu spezifizieren.

WAHLSCHALTER

113113113

01

Technische Daten

WAHLSCHALTER

MECHANISCHE DATEN

Rastwinkel | Positionen: 30° Rastwinkel | 12 Positionen
36° Rastwinkel | 10 Positionen
60° Rastwinkel | 6 Positionen

Drehbegrenzung | Endanschlag: Konfigurierbar

Rastmoment: 2, 4 oder 6 Ncm (±25 % im Neuzustand)

Lebenszyklen: > 25'000 Zyklen (geprüft bei Raumtemperatur)

Zulässige Achsbelastung: 500 N Druck, 500 N Zug und 100 N Seitenlast (statisch bei 20 mm ab Auflagefläche)

Anschlagfestigkeit: 30° Rastwinkel: > 100 Ncm
36° und 60° Rastwinkel: > 150 Ncm

Anzugsdrehmoment (Zentralbefestigung): M6 x 0.75: < 100 Ncm
M8 x 0.75: < 300 Ncm
M10 x 0.75: < 300 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Lötösen
Lötstifte für Leiterplatte

Schaltspannung: < 42 VDC (ohmsche Last)

Schaltstrom: < 2000 mA (ohmsche Last)

Übergangswiderstand: < 10 mΩ (im Neuzustand)

Elektrische Kapazität: < 1 pF (zwischen den Kontakten)

Schaltfunktion: 1 x 12 bis 4 x 3 Pole x Positionen pro Ebene, max. 2 Ebenen

Kontaktübergang: Kurzschliessend (für 30° und 36° Rastwinkel)
Unterbrechend (für 30° und 60° Rastwinkel)

Durchschlagsfestigkeit: 500 VDC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse)

Isolationswiderstand: > 1 GΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Neusilber, Glasfaserverstärkter Kunststoff

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Isolationsmaterial: Ebene: PEAK oder Keramik
Rotor: Polybutylen

Lötkontakte: Cu-Legierung (Au beschichtet)

Sechskantmutter: Messing (vernickelt)

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -40 bis +85 °C (IEC 60068-2-14)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achs- und Frontplattendichtung (2 bar, 1 h)

Vibration: 10 GRMS bei 10 bis 2'000 Hz

Brandschutz: UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 340 °C während 2 s

Wellenlöten: < 280 °C während 5 s

114

04

11/65/EU)

04

04

WAHLSCHALTER

Produktbeschreibung

HAUPTMERKMALE

SEHR ROBUST, MEHRERE EBENEN,
BIS 24 POSITIONEN

	› 25'000 Schaltzyklen mit Rastmoment bis zu 20 Ncm
	› Vergoldete Kontakte: 3 Mikron
	› IP68 Frontplattendichtung
	› Betriebstemperaturbereich: -40 bis +85 °C
	› Verschiedene Optionen und kundenspezifische

 Anpassungen möglich

PRODUKTVARIANTEN

 ■ Lötösen oder Lötstifte für Leiterplatten
 ■ Von 1 x 24 bis 6 x 3 Pole x Positionen pro Ebene
 ■ Bis 8 Ebenen
 ■ Rastwinkel 15° oder 30°
 ■ Kurzschliessend oder unterbrechend
 ■ Rastmoment: 1.5, 8, 15 oder 20 Ncm
 ■ Frontplattendichtung nach IP60 oder IP68
 ■ Konfigurierbare Endanschläge
 ■ Achsdurchmesser: 6 mm oder 1/4"
 ■ Achslänge

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Abmessungen der Zentralbefestigung
 ■ Rastmoment
 ■ Hohlachse, innere Achse
 ■ Anderes

TYPISCHE ANWENDUNGEN

 ■ Industriesteuerungen
 ■ Luftfahrtelektronik, Mess- und Prüfsysteme
 ■ Medizinal- und Audiogeräte
 ■ Transport- und Baumaschinen

115115115

04

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen und Pinbelegung

SCHALTERAUFBAU

MIT LÖTÖSEN

SW = Schraubenschlüssel IP60 Version
(mit Positionierstift)

IP60 Version
(ohne Positionierstift)

MIT LÖTSTIFTE FÜR LEITERPLATTENMONTAGE

WAHLSCHALTER

116

10
,2

7,5

2,
7

10
,2

04

FRONTPLATTENAUSSCHNITT

IP60 VERSION (MIT POSITIONIERSTIFT) IP68 VERSION (OHNE POSITIONIERSTIFT)

MUTTER

SECHSKANTMUTTER (MITGELIEFERT) ACHSE Ø 6 MM

Schraubenschlüsselgrösse
14 mm M10 x 0.75

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

WAHLSCHALTER

Abmessungen und Pinbelegung

PINBELEGUNG UND BOHRPLAN

15° RASTWINKEL 30° RASTWINKEL

117

04 – _ _ _ _ – _ _ _ _ _ _ _ _

04

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

BASIS-SCHLÜSSEL

00 Lötösen | IP60
20 Lötstifte für Leiterplatten | IP60
30 Lötösen| IP68
70 Lötstifte für Leiterplatten | IP68

ANSCHLUSSKONTAKT | IP-SCHUTZ

0 6 mm
Z 1/4" (6.35 mm)

ACHSDURCHMESSER

00 Standard
23 23 Positionen
22 22 Positionen
21 21 Positionen
20 20 Positionen
19 19 Positionen
18 18 Positionen
17 17 Positionen
16 16 Positionen
15 15 Positionen
14 14 Positionen
13 13 Positionen
12 12 Positionen
11 11 Positionen
10 10 Positionen
09 9 Positionen
08 8 Positionen
07 7 Positionen
06 6 Positionen
05 5 Positionen
04 4 Positionen
03 3 Positionen
02 2 Positionen

ANZAHL POSITIONEN

000 25 mm
xxx1 Kundenspezifisch (Achslänge runden

auf nächste 0.5 mm Länge,
z.B. 10.3 mm = 10.5 mm oder 10 mm)

1 Kundenspezifische Achslänge (AL)
 AL gemessen ab Auflage Gehäuse (siehe Bild unten)

Max. Achslänge (AL):
Ø 1/4" = 25 mm
Ø 6 mm = 50 mm

ACHSLÄNGE (AL)

WAHLSCHALTER

Siehe Standardtypen

Siehe Standardtypen

ANZAHL DER EBENEN

Siehe Standardtypen

ANZAHL DER POLE

Siehe Standardtypen

WERKSSEITIG FESTGELEGTE ZAHL

3 Kurzschliessend
4 Unterbrechend (nicht für 15° Rastwinkel)

SCHALTART

- 15 Ncm (Standard)
M 8 Ncm
N 20 Ncm
R 1.5 Ncm

RASTMOMENT

118

04
WAHLSCHALTER

KONTAKT-
ANORDNUNG

ANZAHL DER EBENEN FUNKTION
(POLE X POSITIONEN)

ARTIKELNUMMER
MIT LÖTÖSEN MIT LÖTSTIFTE FÜR LEITERPLATTEN

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1 x 24 | ohne Endanschlag 04-1103 04-1103-201

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

2 x 24 | ohne Endanschlag 04-2103 –
1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

3 x 24 | ohne Endanschlag 04-3103 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

4 x 24 | ohne Endanschlag 04-4103 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1 x 24 04-1133 04-1133-20

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

2 x 24 04-2133 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

3 x 24 04-3133 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

4 x 24 04-4133 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

2 x 11 04-1213 04-1213-20

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

4 x 11 04-2213 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

6 x 11 04-3213 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

8 x 11 04-4213 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

3 x 7 04-1373 04-1373-20

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

6 x 7 04-2373 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

9 x 7 04-3373 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

12 x 7 04-4373 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

4 x 5 04-1453 04-1453-20

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

8 x 5 04-2453 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

12 x 5 04-3453 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

16 x 5 04-4453 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

6 x 3 04-1633 04-1633-20

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

12 x 3 04-2633 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

18 x 3 04-3633 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4 24 x 3 04-4633 –

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

Bestellangaben

STANDARDTYPEN1

RASTWINKEL 15°, KURZSCHLIESSEND (UNTERBRECHEND NICHT MÖGLICH)

119119119

04
WAHLSCHALTER

KONTAKT-
ANORDNUNG

ANZAHL DER EBENEN FUNKTION
(POLE X POSITIONEN)

ARTIKELNUMMER
MIT LÖTÖSEN MIT LÖTSTIFTE FÜR LEITERPLATTEN

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1 x 12 | ohne Endanschlag 04-1104 04-1104-201

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

2 x 12 | ohne Endanschlag 04-2104 –
1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

3 x 12 | ohne Endanschlag 04-3104 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

4 x 12 | ohne Endanschlag 04-4104 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1 x 12 04-1124 04-1124-20

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

2 x 12 04-2124 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

3 x 12 04-3124 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

4 x 12 04-4124 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

2 x 6 04-1264 04-1264-20

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

4 x 6 04-2264 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

6 x 6 04-3264 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

8 x 6 04-4264 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

3 x 4 04-1344 04-1344-20

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

6 x 4 04-2344 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

9 x 4 04-3344 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

12 x 4 04-4344 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

4 x 3 04-1434 04-1434-20

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

8 x 3 04-2434 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

12 x 3 04-3434 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

16 x 3 04-4434 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

6 x 2 04-1624 04-1624-20

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

12 x 2 04-2624 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

18 x 2 04-3624 –

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4 24 x 2 04-4624 –

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

Bestellangaben

STANDARDTYPEN1

RASTWINKEL 30°, UNTERBRECHEND (KURZSCHLIESSEND AUF ANFRAGE)

120

04

ZUBEHÖR UND ERSATZTEILE

Sechskantmutter M10 x 0.75: Artikelnummer 4124-21 (10 Stück / Beutel), Messing, verzinkt und passiviert
Anschlagschraube M1.4: Artikelnummer 4124-21 (10 Stück / Beutel), Stahl
 Artikelnummer 4124-20 (100 Stück / Beutel), Stahl
Abstandhalter: Anstelle von kurzgeschlossenen Buchsen können in vielen Fällen Abstand-

halter verwendet werden; gefertigt aus glasfaserverstärktem Kunststoff, die
die Frontplattendicke ausgleichen; lieferbar in zwei Standardlängen. Kann
nicht für die IP68 Version verwendet werden.
Artikelnummer 4124-31 (10 Stück / Beutel), 3.5 mm Länge (L)
Artikelnummer 4124-30 (100 Stück / Beutel), 3.5 mm Länge (L)
Artikelnummer 4124-36 (10 Stück / Beutel), 5.5 mm Länge (L)
Artikelnummer 4124-35 (100 Stück / Beutel), 5.5 mm Länge (L)

VERPACKUNG

Schaum-Polystyrolschachtel: 10 Stück

WAHLSCHALTER

Bestallangaben

121121121

04

Rastungsposition
Momentkontakt

Kundenspezifische Lösungen

SCHALTER MIT MOMENTKONTAKT

BEISPIELE ABMESSUNGEN

*17.5 mm extra pro Ebene

HOHLACHSENSYSTEM

HOHLACHSE

Lieferbar für Schalter bis 5 Ebenen.
Innere Achse (Ø 3 mm) muss separat bestellt werden.

Für Schalter mit Montageplatte oder Hohlachse.
Hohlachse muss separat bestellt werden.
Bitte Länge genau angeben.

INNERE ACHSE

WAHLSCHALTER

Bestehen aus einer äusseren und einer inneren Hohl-
achse. Die innere Achse treibt max. 3 Ebenen mit je
6 Kontaktbrücken an.
Bitte Typbeschreibung jedes Schalters angeben.

SCHALTER MIT KONZENTRISCHEN ACHSEN

122

04

MECHANISCHE DATEN

Rastwinkel | Positionen: 15° Rastwinkel | 24 Positionen
30° Rastwinkel | 12 Positionen

Drehbegrenzung | Endanschlag: Konfigurierbar

Rastmoment: 1.5, 8, 15 oder 20 Ncm (±25 % im Neuzustand)

Lebenszyklen: > 25'000 Zyklen (geprüft bei Raumtemperatur)

Anschlagfestigkeit: > 250 Ncm

Anzugsdrehmoment der Mutter (Zentralbefestigung): M10 x 0.75: < 300 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Lötösen
Lötstifte für Leiterplatte

Schaltspannung: < 42 VDC (ohmsche Last)

Schaltstrom: < 2'000 mA (ohmsche Last)

Übergangswiderstand: < 10 mΩ (im Neuzustand)

Elektrische Kapazität: < 1 pF (zwischen den Kontakten)

Schaltfunktion: 1 x 24 bis 6 x 3 Pole x Positionen pro Ebene, max. 8 Ebenen

Kontaktübergang: Kurzschliessend (für 15° und 30° Rastwinkel)
Unterbrechend (für 30° Rastwinkel)

Durchschlagsfestigkeit: 500 VDC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse)

Isolationswiderstand: > 1 GΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss (verzinkt und passiviert)

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Isolationsmaterial: Ebene: PEAK oder Keramik
Rotor: Polybutylen (PB)

Lötkontakte: Cu-Legierung (Au beschichtet)

Sechskantmutter: Messing (verzinkt und passiviert)

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -40 bis +85 °C (IEC 60068-2-14)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achs- und Frontplattendichtung (2 bar, 1 h)

Vibration: 10 GRMS bei 10 bis 2'000 Hz

Brandschutz: UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 340 °C während 2 s

Wellenlöten: < 280 °C während 5 s

Technische Daten

WAHLSCHALTER

123123123

07R

07R

07R

	› Leiterplattenmontage (THT-, Reflow-Version auf Anfrage)
	› Rastmoment: Bis 3.5 Ncm
	› Vergoldete Kontakte
	› Waschbar (abgedichtetes Kontaktsystem)
	› IP68 Frontplattendichtung
	› Betriebstemperaturbereich: -40 bis +85 °C
	› Verschiedene Optionen und kundenspezifische

 Anpassungen möglich

Produktbeschreibung

HAUPTMERKMALE

KLEIN, BIS ZU 4 POSITIONEN

PRODUKTVARIANTEN

 ■ Vertikale oder horizontale Montage
 ■ Kurzschliessend oder unterbrechend
 ■ 2.2 oder 3.5 Ncm Rastmoment
 ■ Frontplattendichtung nach IP60 oder IP68
 ■ Anzahl der Positionen
 ■ Zentralbefestigung
 ■ Achstyp und -länge

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Abmessungen der Zentralbefestigung
 ■ Rastmoment
 ■ Anderes

TYPISCHE ANWENDUNGEN

 ■ Industriesteuerungen
 ■ Luftfahrtelektronik, Mess- und Prüfsysteme
 ■ Medizinal- und Audiogeräte
 ■ Mobile Geräte
 ■ Transport- und Baumaschinen

WAHLSCHALTER

11/65/EU)

124

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

07R
WAHLSCHALTER

Abmessungen und Pinbelegung

SCHALTERAUFBAU UND PINBELEGUNG

HORIZONTAL, MIT ACHSE, MIT ZENTRALBEFESTIGUNG

VERTIKAL, MIT ACHSE, OHNE ZENTRALBEFESTIGUNG VERTIKAL, SCHRAUBENDREHER VERSION

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

HORIZONTAL, MIT ACHSE,
OHNE ZENTRALBEFESTIGUNG

HORIZONTAL, SCHRAUBENDREHER
FRONTPLATTENVERSION

VERTIKAL, MIT ACHSE, MIT ZENTRALBEFESTIGUNG

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

125125125

Horizontal, mit Achse, ohne Zentralbefestigung Horizontal, Schraubendreher Frontplattenversion

Horizontal, mit Achse, mit Zentralbefestigung

Vertikal, mit Achse, ohne Zentralbefestigung Vertikal, Schraubendreherversion

Vertikal, mit Achse, mit Zentralbefestigung

M6 x 0.75 2
1

Ø
 8

.5 1.
3

07R
WAHLSCHALTER

Ansicht von der Komponentenseite

HORIZONTAL, MIT ACHSE,
OHNE ZENTRALBEFESTIGUNG

HORIZONTAL, MIT ACHSE,
MIT ZENTRALBEFESTIGUNG

Ansicht von der Komponentenseite

Alle Bohrungen Ø 0.9

FRONTPLATTENAUSSCHNITT

MUTTER

SECHSKANTMUTTER (MITGELIEFERT) SCHLITZMUTTER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

VERTIKAL, MIT ACHSE,
OHNE ZENTRALBEFESTIGUNG

VERTIKAL, MIT ACHSE,
MIT ZENTRALBEFESTIGUNG

Ansicht von der Komponentenseite Ansicht von der Komponentenseite

Alle Bohrungen Ø 0.9

Alle Bohrungen Ø 0.9

Gemeinsame Kontakte (C2, C3)
müssen auf der Leiterplatte
verbunden werden.

Gemeinsame Kontakte (C2, C3)
müssen auf der Leiterplatte
verbunden werden.

Gemeinsame Kontakte (C2, C3)
müssen auf der Leiterplatte
verbunden werden.

Gemeinsame Kontakte (C2, C3)
müssen auf der Leiterplatte
verbunden werden.

Alle Bohrungen Ø 0.9

Abmessungen und Pinbelegung

BOHRPLAN UND FOOTPRINT

126

07R

07R _ _ _ _ – _ _ _ _ _

PIN

8 4 2 1
0
1
2
3
4

Po
si

tio
n

Ausgangssignal

PIN ZU POSITIONSDIAGRAMM

WAHLSCHALTER

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

0 Horizontal | Schraubendreher Version
1 Horizontal | mit Achse
2 Vertikal | Schraubendreher Version
3 Vertikal | mit Achse
4 Horizontal | Schraubendreher Frontplattenversion
5 Vertikal | Schraubendreher Frontplattenversion

000 Basistyp: 12.8 mm
 Zentralbefestigung mit Gewinde: 11.5 mm
xxx1 Kundenspezifisch

(Achslänge runden auf nächste 0.5 mm
Länge, z.B. 10.3 mm = 10.5 mm oder 10 mm)

1 Kundenspezifische Achslänge (AL)
 AL gemessen ab Auflage Gehäuse (siehe Bild unten)

Max. Achslänge (AL):
Zentralbefestigung Basistyp = 30 mm
Zentralbefestigung mit Gewinde = 26 mm

TYP ACHSLÄNGE (AL)

2 2 Positionen (1 - 2)
3 3 Positionen (1 - 3)
4 4 Positionen (1 - 4)
5 5 Positionen (0 - 4, 0 hat keinen Anschluss)

ANZAHL DER POSITIONEN UND KONTAKTE

00 Keine
20 Mit Gewinde (Mutter mitgeliefert)
30 Mit Gewinde | IP68 (Mutter mitgeliefert)

BEFESTIGUNGSART | IP-SCHUTZ

- 2.2 Ncm | Box (50 / 200 Stück)
V 2.2 Ncm | antistatische Box (100 Stück)
T 3.5 Ncm | Box (50 / 200 Stück)
S 3.5 Ncm | antistatische Box (100 Stück)

RASTMOMENT | VERPACKUNG

1 5 Positionen (werksmässig eingestellt für 5 Positionen)
2 1 bis 4 Positionen (werksmässig eingestellt für 2, 3 und 4

Positionen)

1 BIS 4 | 5 POSITIONEN

3 Kurzschliessend
4 Unterbrechend

SCHALTART

Ein

Aus

127127127

07R

SCHALTART FUNKTION
(POLE X POSITIONEN)

ARTIKELNUMMER

Kurzschliessend 1 x 4 07R1423

Unterbrechend 1 x 4 07R1424

Kurzschliessend 1 x 5 (4 elektrische Positionen) 07R1513

Unterbrechend 1 x 5 (4 elektrische Positionen) 07R1514

SCHALTART FUNKTION
(POLE X POSITIONEN)

ARTIKELNUMMER

Kurzschliessend 1 x 4 07R4423

Unterbrechend 1 x 4 07R4424

Kurzschliessend 1 x 5 (4 elektrische Positionen) 07R4513

Unterbrechend 1 x 5 (4 elektrische Positionen) 07R4514

SCHALTART FUNKTION
(POLE X POSITIONEN)

ARTIKELNUMMER

Kurzschliessend 1 x 4 07R1423-30000

Unterbrechend 1 x 4 07R1424-30000

Kurzschliessend 1 x 5 (4 elektrische Positionen) 07R1513-30000

Unterbrechend 1 x 5 (4 elektrische Positionen) 07R1514-30000

Schraubendreher Frontplattenversion | Frontplattenbetrieb

Mit Achse, mit Zentralbefestigung mit Gewinde, IP68

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

WAHLSCHALTER

Bestellangaben

STANDARDTYPEN1

HORIZONTAL

Mit Achse, ohne Zentralbefestigung

128

07R

SCHALTART FUNKTION
(POLE X POSITIONEN)

ARTIKELNUMMER

Kurzschliessend 1 x 4 07R3423

Unterbrechend 1 x 4 07R3424

Kurzschliessend 1 x 5 (4 elektrische Positionen) 07R3513

Unterbrechend 1 x 5 (4 elektrische Positionen) 07R3514

SCHALTART FUNKTION
(POLE X POSITIONEN)

ARTIKELNUMMER

Kurzschliessend 1 x 4 07R2423

Unterbrechend 1 x 4 07R2424

Kurzschliessend 1 x 5 (4 elektrische Positionen) 07R2513

Unterbrechend 1 x 5 (4 elektrische Positionen) 07R2514

SCHALTART FUNKTION
(POLE X POSITIONEN)

ARTIKELNUMMER

Kurzschliessend 1 x 4 07R3423-30000

Unterbrechend 1 x 4 07R3424-30000

Kurzschliessend 1 x 5 (4 elektrische Positionen) 07R3513-30000

Unterbrechend 1 x 5 (4 elektrische Positionen) 07R3514-30000

Schraubendreher Version

Mit Achse, mit Zentralbefestigung mit Gewinde, IP68

ZUBEHÖR UND ERSATZTEILE

Sechskantmutter M6 x 0.75: Artikelnummer 4424-22 (50 Stück / Beutel), Messing
Schlitzmutter M6 x 0.75: Artikelnummer 4424-28 (50 Stück / Beutel), Messing
 Artikelnummer 4424-31 (50 Stück / Beutel), Edelstahl (Kreuzschlitz)

VERPACKUNG

Schaum-Polystyrolschachtel: 50 oder 200 Stück (je nach Versandmenge)

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel

WAHLSCHALTER

Bestellangaben

STANDARDTYPEN1

VERTIKAL

Mit Achse, ohne Zentralbefestigung

129129129

07R

Technische Daten

MECHANISCHE DATEN

Rastwinkel | Positionen: 36° Rastwinkel | 5 Positionen

Drehbegrenzung | Endanschlag: Konfigurierbar

Rastmoment: 2.2 oder 3.5 Ncm (±25 % im Neuzustand)

Lebenszyklen: > 10'000 Zyklen (geprüft bei Raumtemperatur)

Anschlagfestigkeit: > 45 Ncm

Anzugsdrehmoment der Mutter (Zentralbefestigung): M6 x 0.75: < 100 Ncm

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins 0.4 x 0.7 mm

Schaltspannung: < 42 VDC (ohmsche Last)

Schaltstrom: < 2'000 mA (ohmsche Last)

Übergangswiderstand: < 50 mΩ (im Neuzustand)

Schaltfunktion: 1 Pol, 2 bis 5 Positionen

Kontaktübergang: Kurzschliessend oder unterbrechend

Durchschlagsfestigkeit: 500 VDC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse)

Isolationswiderstand: > 1 GΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss, glasfaserverstärktes Polyamid

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Lötkontakte: Cu-Legierung (verzinnt)

Sechskantmutter: Messing

Schlitzmutter: Messing oder Edelstahl

O-Ringe: NBR (Nitril Gummi), 70 Shore A

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -40 bis +85 °C (IEC 60068-2-14)

IP-Schutz gegen Frontplatte: IP60 ohne Dichtung
IP68 mit Achs- und Frontplattendichtung (2 bar, 1 h)

Vibration: 10 GRMS bei 10 bis 2'000 Hz

Brandschutz: UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 280 °C während 2 s

Wellenlöten: < 280 °C während 2 s

WAHLSCHALTER

130

11/65/EU)

08

08

08

Produktbeschreibung

HAUPTMERKMALE

HORIZONTAL, MEHRERE EBENEN,
LEITERPLATTENMONTAGE, BIS ZU 12 POSITIONEN

	› Für Leiterplattenmontage
	› 25'000 Schaltzyklen mit Rastmoment bis zu 9 Ncm
	› Vergoldete Kontakte 3 Mikron
	› Robustes Metallgehäuse mit Metallachse
	› Betriebstemperaturbereich: -40 bis +85 °C
	› Verschiedene Optionen und kundenspezifische

 Anpassungen möglich

PRODUKTVARIANTEN

 ■ Von 1 x 12 bis 4 x 3 Pole x Positionen pro Ebene
 ■ Bis 8 Ebenen
 ■ Kurzschliessend oder unterbrechend
 ■ Rastmoment: 3, 6 oder 9 Ncm
 ■ Konfigurierbare Endanschläge

MÖGLICHE ANPASSUNGEN

 ■ Achsabmessung und -form
 ■ Rastmoment
 ■ Hohlachse, innere Achse
 ■ Anderes

TYPISCHE ANWENDUNGEN

 ■ Industriesteuerungen
 ■ Luftfahrtelektronik
 ■ Mess- und Prüfsysteme
 ■ Medizinal- und Audiogeräte

WAHLSCHALTER

131131131

08

Abmessungen und Pinbelegung

SCHALTERAUFBAU UND BOHRPLAN

SCHALTER MIT 2 EBENEN

Ax = Gemeinsame Kontaktebene von x
Bx = Schaltkontaktebene von x

* L1 1 Ebene 28.25 mm ±0.3 mm
 2 Ebenen 38.32 mm ±0.3 mm
 3 Ebenen 48.40 mm ±0.3 mm
 4 Ebenen 58.45 mm ±0.3 mm
 pro zusätzliche Ebene +10.08 mm
** Alle weiteren Schritte sind im Abstand von 5.08 mm

WAHLSCHALTER

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

132

A = 1
B = 2
C = 4
D = 8

08

Für 12 Positionen wird die Codierung gemäss der Anordnung links (auf der gedruckten Schaltung) vorgenommen. Wenn
der Schalter aus Bauteilen besteht, müssen die Gehäuse A (3 x 4) und B (1 x 12) bestellt werden. Die Begrenzung auf
10 Positionen (BCD) wird mit einer Anschlagschraube M1.2 x 2.5 ausgeführt.

Ansicht von unten:

WAHLSCHALTER

Hex-Code

8 4 2 1
1
2
3
4
5
6
7
8
9
10
11
12

Ein

Aus

Abmessungen und Pinbelegung

SCHALTERAUFBAU UND BOHRPLAN

SCHALTER MIT HEX-CODIERUNG

12 Positionen Hex-Code

133

08 – _ _ _ _ – _ _ _ _ _

08

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

Siehe Standardtypen

BASIS-SCHLÜSSEL

00 (Standard)
11 11 Positionen
10 10 Positionen
09 9 Positionen
08 8 Positionen
07 7 Positionen
06 6 Positionen
05 5 Positionen
04 4 Positionen
03 3 Positionen
02 2 Positionen

ANZAHL POSITIONEN

000 30.8 mm
xxx1 Kundenspezifisch

(Achslänge runden auf nächste 0.5 mm
Länge, z.B. 10.3 mm = 10.5 mm oder 10 mm)

1 Kundenspezifische Achslänge (AL)
AL gemessen ab Auflage Gehäuse (siehe Bild unten)

Max. Achslänge (AL): 30.8 mm

ACHSLÄNGE (AL)

Siehe Standardtypen

ANZAHL DER EBENEN

Siehe Standardtypen

ANZAHL DER POLE

Siehe Standardtypen

WERKSSEITIG FESTGELEGTE ZAHL

3 Kurzschliessend
4 Unterbrechend

SCHALTART

- 6 Ncm (Standard)
M 3 Ncm
N 9 Ncm

RASTMOMENT

WAHLSCHALTER

134

08

KONTAKTANORDNUNG ANZAHL
DER EBENEN

FUNKTION ARTIKELNUMMER
COMMON-EBENE FÜR TEILKONTAKTE SCHALTEBENE FÜR TEILKONTAKTE (POLE X POSITIONEN) KURZSCHLIESSEND UNTERBRECHNEND

1 1 x 12 | ohne Endanschlag 08-1103 08-1104

2 2 x 12 | ohne Endanschlag 08-2103 08-2104

3 3 x 12 | ohne Endanschlag 08-3103 08-3104

4 4 x 12 | ohne Endanschlag 08-4103 08-4104

1 1 x 12 08-1113 08-1114

2 2 x 12 08-2113 08-2114

3 3 x 12 08-3113 08-3114

4 4 x 12 08-4113 08-4114

1 2 x 6 08-1263 08-1264

2 4 x 6 08-2263 08-2264

3 6 x 6 08-3263 08-3264

4 8 x 6 08-4263 08-4264

1 3 x 4 08-1343 08-1344

2 6 x 4 08-2343 08-2344

3 9 x 4 08-3343 08-3344

4 12 x 4 08-4343 08-4344

1 4 x 3 08-1433 08-1434

2 8 x 3 08-2433 08-2434

3 12 x 3 08-3433 08-3434

4 16 x 3 08-4433 08-4434

WAHLSCHALTER

VERPACKUNG

Schaum-Polystyrolschachtel: Menge hängt von Schalterkonfiguration ab

1 Für andere Typen | Optionen siehe Bestellnummernschlüssel
*Die gemeinsame Verbindung ist auf Leiterplatten zu verbinden

ZUBEHÖR UND ERSATZTEILE

Befestigungsschraube M2 x 6: Artikelnummer 4224-01 (10 Stück / Beutel), Stahl
Anschlagschraube M1.2: Artikelnummer 4224-11 (10 Stück / Beutel), Stahl
Anschlagschraube M1.2: Artikelnummer 4224-10 (100 Stück / Beutel), Stahl
Anschlagschraube: Konfigurierbare Anschlagschraube können an jeder Position zwischen

zwei und dem Maximum angebracht werden. Anschlagschrauben
müssen separat bestellt werden.

Bestellangaben

STANDARDTYPEN1

135135135

Mechanism
Shaft

Housing

 View of wafer from
 front side

Pin 1Pin 12

15

14.8
L

25

Shaft

Mechanism
Shaft

Housing

 View of wafer from
 front side

Pin 1Pin 12

15

14.8
L

25

Shaft

Mechanism
Shaft

Housing

 View of wafer from
 front side

Pin 1Pin 12

15

14.8
L

25

Shaft

08

Ebene

Achse
Mechanismus Ebene

WAHLSCHALTER

Frontansicht der Ebene

Achse

ANZAHL
DER POLE

POSITIONEN RASTMOMENT ARTIKEL-
NUMMER

≤ 6 12 6 Ncm 4214-10

> 6 12 9 Ncm 4214-12

Schaltvorrichtung

Achse einschliesslich Montagematerial

LÄNGE L ANZAHL DER
GEHÄUSE

ARTIKELNUMMER

75 mm 3 4211-05

100 mm 5 4211-10

125 mm 7 4211-15

150 mm 9 4211-20

Bestellangaben

ZUBEHÖR UND ERSATZTEILE

Lieferbar als Bausatz: Vorrichtung, Ebene und Achse werden separat geliefert.
Dies bietet mehr Möglichkeiten, den Schalter auf der
gedruckten Leiterplatte anzubringen.

FUNKTION ARTIKELNUMMER
(POLE X POSITIONEN) KURZSCHLIESSEND UNTERBRECHEND

1 x 12 4217-10 4218-10

2 x 6 4217-11 4218-11

3 x 4 4217-13 4218-13

4 x 3 4217-12 4218-12

136

08

IA ±0.2

Kundenspezifische Lösungen

HOHLACHSENSYSTEM

HOHLACHSE

Lieferbar für Schalter bis 4 Ebenen.
Innere Achse (Ø 2 mm) muss separat bestellt werden.

Muss für Schalter mit Hohlachse separat bestellt werden.

Besteht aus einer äusseren und inneren Hohlachse.
Die innere Achse treibt max. 3 Ebenen mit je
4 Kontaktbrücken an.
Bitte jeden Schaltertyp angeben.

Sicht von oben:

WAHLSCHALTER

INNERE ACHSE

SCHALTER MIT ZWEI ACHSEN

137137137

08
WAHLSCHALTER

MECHANISCHE DATEN

Rastwinkel | Positionen: 30° Rastwinkel | 12 Positionen

Drehbegrenzung | Endanschlag: Konfigurierbar

Rastmoment: 3, 6 oder 9 Ncm (±25 % im Neuzustand)

Lebenszyklen: > 25'000 Zyklen (geprüft bei Raumtemperatur)

ELEKTRISCHE DATEN

Elektrischer Anschluss: Pins 0.4 x 0.75 mm

Schaltspannung: < 42 VDC (ohmsche Last)

Schaltstrom: < 1'500 mA (ohmsche Last)

Übergangswiderstand: < 20 mΩ (im Neuzustand)

Elektrische Kapazität: < 1 pF (zwischen den Kontakten)

Schaltfunktion: 1 x 12 bis 4 x 3 Pole x Positionen pro Ebene, max. 8 Ebenen

Kontaktübergang: Kurzschliessend oder unterbrechend

Durchschlagsfestigkeit: 500 VDC während 60 s (Pin-zu-Pin, Pin-zu-Gehäuse)

Isolationswiderstand: > 1 GΩ bei 500 VDC (Pin-zu-Pin, Pin-zu-Gehäuse, im Neuzustand)

MATERIALIEN

Achse: Edelstahl 1.4305

Zentralbefestigung | Gehäuse: Zinkdruckguss (verzinkt und passiviert)

Kontaktoberfläche: Cu-Legierung (Au beschichtet)

Isolationsmaterial: Ebene: PA6 / 6T
Rotor: Polyacetal (POM)

Lötkontakte: Cu-Legierung (verzinnt)

UMWELTDATEN

Betriebstemperatur: -40 bis +85 °C (IEC 60068-2-14)

Lagertemperatur: -40 bis +85 °C (IEC 60068-2-14)

IP-Schutz gegen Frontplatte: IP60 nur Achsdichtung

Vibration: 10 GRMS bei 10 bis 2'000 Hz

Brandschutz: UL94-HB

LÖTBEDINGUNGEN

Handlöten: < 340 °C während 2 s

Wellenlöten: < 280 °C während 5 s

Technische Daten

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Knöpfe
Knöpfe können einen grossen Einfluss auf die Ästhetik und Anwendung Ihrer
Produkte nehmen. Mit unseren verschiedenen Spannzangen- oder Aluminiumknöpfen
können Sie Ihre gewünschte Positionierung und Wahrnehmung erreichen.

139139139

11/65/EU)

MERKMALE SCHALTERTYP K1 METALLKNÖPFE KLASSISCHE SPANNZANGENKNÖPFE

Hauptmerkmal Hochwertig Klassisch

Knopfdurchmesser 18 bis 36 mm, diverse Formen 9 bis 45 mm

Achsmontage Feststellschraube Spannzange

Achstyp Ø 3, 4, 6 mm, 1/3'' oder 1/4'' Ø 2, 3, 4, 6 mm, 1/8'' oder 1/4''

Knopffarbe Aluminium natur oder schwarz Grau oder schwarz

Oberfläche Eloxiert seidenglanz Glänzend oder matt

Kappenfarbe Keine Kappe nötig Grau, schwarz, rot, blau, gelb, grün

Zusatzoptionen - Flügel- oder Kurbelknopf

SIEHE SEITE 140 SEITE 143

TYPENVERGLEICH

KNÖPFE

K1 Metallknöpfe

	› Robuste feste Aluminiumausführung (RoHS-konform)
	› Für runde oder D-Form-Achsen
	› Eloxierte Oberfläche, kratzfest, elektrisch nicht leitend
	› Kundenspezifische Ausführungen und

Farben auf Anfrage

Klassiche Spannzangenknöpfe

	› Präzise Qualitätsknöpfe
	› Sichere Spannzangenmontage
	› Grosse Auswahl
	› Umfangreiches Zubehör
	› Kundenspezifische Farben auf Anfrage

K1 METALLKNÖPFE | SPANNZANGENKNÖPFE

140

11/65/EU)

K1 Metallknopf

K1 METALLKNÖPFE

PRODUKTVARIANTEN

 ■ Knopfausführungen: Shape, Shaper, Dimple, Pure,
Robot, Space, Cone, Medic

 ■ Achsdurchmesser (Standard): 6 mm
 ■ Eloxierte Oberfläche, seidenglanz
 ■ Schwarz oder Naturfarbe

MÖGLICHE ANPASSUNGEN

 ■ Knopfausführung
 ■ Achsdurchmesser 3 mm, 3.18 mm (1/8"), 4 mm,

6.35 mm (1/4")
 ■ Farben: Rot, gold, grün, hell- und dunkelblau

zusätzliche Farben auf Anfrage lieferbar

Produktbeschreibung

HAUPTMERKMALE

	› Robuste, feste Aluminiumausführung (RoHS-konform)
	› Für runde und D-Form-Achsen
	› Eloxierte Oberfläche, kratzfest, elektrisch nicht leitend
	› Kundenspezifische Ausführungen und

Farben auf Anfrage

K1 METALLKNÖPFE
KNÖPFE

141141141

K1 METALLKNÖPFE
KNÖPFE

Abmessungen und Bestellangaben

FORM, ABMESSUNG UND ARTIKELNUMMER

Toleranzen nach DIN ISO 2768-m, sofern nicht anders festgelegt

ACHSDURCHMESSER
Ø d Lagerartikel*

ARTIKELNUMMER
SILBER SCHWARZ

3 mm K1-SH-S30 K1-SH-B30

3.18 mm (1/8") K1-SH-S32 K1-SH-B32

4 mm K1-SH-S40 K1-SH-B40

6 mm* K1-SH-S60 K1-SH-B60

6.35 mm (1/4") K1-SH-S64 K1-SH-B64

 3 mm K1-SR-S30 K1-SR-B30

3.18 mm (1/8") K1-SR-S32 K1-SR-B32

4 mm K1-SR-S40 K1-SR-B40

6 mm* K1-SR-S60 K1-SR-B60

6.35 mm (1/4") K1-SR-S64 K1-SR-B64

3 mm K1-DM-S30 K1-DM-B30

3.18 mm (1/8") K1-DM-S32 K1-DM-B32

4 mm K1-DM-S40 K1-DM-B40

6 mm* K1-DM-S60 K1-DM-B60

6.35 mm (1/4") K1-DM-S64 K1-DM-B64

 3 mm K1-PR-S30 K1-PR-B30

3.18 mm (1/8") K1-PR-S32 K1-PR-B32

4 mm K1-PR-S40 K1-PR-B40

6 mm* K1-PR-S60 K1-PR-B60

6.35 mm (1/4") K1-PR-S64 K1-PR-B64

3 mm K1-RB-S30 K1-RB-B30

3.18 mm (1/8") K1-RB-S32 K1-RB-B32

4 mm K1-RB-S40 K1-RB-B40

6 mm* K1-RB-S60 K1-RB-B60

6.35 mm (1/4") K1-RB-S64 K1-RB-B64

 3 mm K1-SC-S30 K1-SC-B30

3.18 mm (1/8") K1-SC-S32 K1-SC-B32

4 mm K1-SC-S40 K1-SC-B40

6 mm* K1-SC-S60 K1-SC-B60

6.35 mm (1/4") K1-SC-S64 K1-SC-B64

3 mm K1-CN-S30 K1-CN-B30

3.18 mm (1/8") K1-CN-S32 K1-CN-B32

4 mm K1-CN-S40 K1-CN-B40

6mm* K1-CN-S60 K1-CN-B60

6.35 mm (1/4") K1-CN-S64 K1-CN-B64

 3 mm K1-MD-S30 K1-MD-B30

3.18 mm (1/8") K1-MD-S32 K1-MD-B32

4 mm K1-MD-S40 K1-MD-B40

6 mm* K1-MD-S60 K1-MD-B60

6.35 mm (1/4") K1-MD-S64 K1-MD-B64

+0.028
+0.010

SHAPE

SHAPER

DIMPLE

PURE

ROBOT

SPACE

CONE

MEDIC

142

K1 METALLKNÖPFE
KNÖPFE

Bestellangaben

VERPACKUNG

INHALT DER STANDARDVERPACKUNG

ZUBEHÖR UND ERSATZTEILE

 ■ 20 Stück für Shaper, Robot, Space, Dimple, Cone, Medic
 ■ 40 Stück für Shape oder Pure
 ■ 1 Stück Feststellschraube M2.5 x 4 mm pro Knopf
 ■ 1 Stück Sechskantinbusschlüssel 1.3 mm

40 Stück für Shape oder Pure20 Stück für Shaper, Robot, Space, Dimple, Cone, Medic

BESCHREIBUNG ANZAHL ARTIKELNUMMER

Sechskantinbusschlüssel 1.3 mm 1 Stück K1-HEXKEY

Feststellschraube M2.5 x 4 mm 1 Stück 5404-32

Technische Daten

MECHANISCHE DATEN

Max. Anzugsdrehmoment der Stellschraube 20 Nm

MATERIALIEN

Aluminium eloxiert

143143143

11/65/EU)

Klassische Spannzangenknöpfe

KLASSISCHE SPANNZANGENKNÖPFE
KNÖPFE

KLASSICHE SPANNZANGENKNÖPFE

PRODUKTVARIANTEN

 ■ Knopfgrösse 9 bis 45 mm
 ■ Achsdurchmesser: 2 mm bis 1/4"
 ■ Glänzende oder matte Oberfläche
 ■ Knopffarbe schwarz oder grau
 ■ Verschiedene Farben der Deckel
 ■ Mit oder ohne Strichmarkierung
 ■ Verschiedenes Zubehör

MÖGLICHE ANPASSUNGEN

 ■ Farbe
 ■ Achsdurchmesser

Produktbeschreibung

HAUPTMERKMALE

	› Präzise Qualitätsknöpfe
	› Sichere Spannzangenmontage
	› Grosse Anzahl
	› Umfangreiches Zubehör
	› Kundenspezifische Farben auf Anfrage

ACHSENDURCHMESSER Ø KNOPFGRÖSSE

Ø 9 mm Ø 10 mm Ø 14.5 mm Ø 21 mm Ø 28 mm Ø 36 mm Ø 45 mm

2 mm x x

3 mm x x x

4 mm x x x

6 mm x x x x x

1⁄8" x x x

¼" x x x x x

Flügelknopf x x x x

Kurbelknopf x

SIEHE SEITE 144 SEITE 145 SEITE 146 SEITE 147 SEITE 148 SEITE 149 SEITE 150

ÜBERSICHT

Knopfgrösse vs. Achsdurchmesser, Flügel- und Kurbeltyp

144

Klassische Spannzangenknöpfe 09

KLASSISCHE SPANNZANGENKNÖPFE
KNÖPFE

Abmessungen und Bestellangaben

FORM, ABMESSUNG UND ARTIKELNUMMER

KNOPFGRÖSSE: Ø 9 MM

KNOPF

TYP ACHSEN-
DURCHMESSER

GRAU SCHWARZ

MATT GLÄNZEND MATT GLÄNZEND

Ohne Strichmarkierung 2 020-1015 020-1010 020-1025 020-1020

3 020-1115 020-1110 020-1125 020-1120
1⁄8" 020-1215 020-1210 020-1225 020-1220

Mit Strichmarkierung 2 021-1015 021-1010 021-1025 021-1020

3 021-1115 021-1110 021-1125 021-1120
1⁄8" 021-1215 021-1210 021-1225 021-1220

Verpackungsgrösse: 100 Stück

DECKEL

TYP OBER-
FLÄCHE

GRAU SCHWARZ ROT BLAU GELB GRÜN

Ohne Strich-
markierung

Matt 040-1015 040-1025 040-1035 040-1045 040-1055 040-1065

Glänzend 040-1010 040-1020 040-1030 040-1040 040-1050 040-1060

Mit Strich-
markierung

Matt 040-1615 040-1625 040-1635 040-1645 040-1655 040-1665

Glänzend 040-1610 040-1620 040-1630 040-1640 040-1650 040-1660

Verpackungsgrösse: 100 Stück

ZEIGER

OBERFLÄCHE GRAU SCHWARZ ROT BLAU GELB GRÜN

Matt 041-1015 041-1025 041-1035 041-1045 041-1055 041-1065

Glänzend 041-1010 041-1020 041-1030 041-1040 041-1050 041-1060

Verpackungsgrösse: 100 Stück

145145145

14

ø
10

13
a

ø

3.
5

2.
7

ø14
ø15.5

ø10
2.3

13

ø7 ø
5.

8

ø7
.2

2.3 1

14

ø
10

13
a

ø

3.
5

2.
7

ø14
ø15.5

ø10
2.3

13

ø7 ø
5.

8

ø7
.2

2.3 1

14

ø
10

13
a

ø

3.
5

2.
7

ø14
ø15.5

ø10
2.3

13

ø7 ø
5.

8

ø7
.2

2.3 1

14

ø
10

13
a

ø

3.
5

2.
7

ø14
ø15.5

ø10
2.3

13

ø7 ø
5.

8

ø7
.2

2.3 1

14

ø
10

13
a

ø

3.
5

2.
7

ø14
ø15.5

ø10
2.3

13

ø7 ø
5.

8

ø7
.2

2.3 1

Klassische Spannzangenknöpfe 10

KLASSISCHE SPANNZANGENKNÖPFE
KNÖPFE

Abmessungen und Bestellangaben

FORM, ABMESSUNG UND ARTIKELNUMMER

KNOPFGRÖSSE: Ø 10 MM

KNOPF

TYP a ACHSEN-
DURCHMESSER

GRAU SCHWARZ
MATT GLÄNZEND MATT GLÄNZEND

Ohne Strichmarkierung 4.5 2 020-2015 020-2010 020-2025 020-2020

5.2 3 020-2115 020-2110 020-2125 020-2120

5.2 1⁄8" 020-2215 020-2210 020-2225 020-2220

5.2 4 020-2315 020-2310 020-2325 020-2320

Mit Strichmarkierung 4.5 2 021-2015 021-2010 021-2025 021-2020

5.2 3 021-2115 021-2110 021-2125 021-2120

5.2 1⁄8" 021-2215 021-2210 021-2225 021-2220

5.2 4 021-2315 021-2310 021-2325 021-2320

Verpackungsgrösse: 100 Stück

FLÜGELKNOPF

TYP a ACHSEN-
DURCHMESSER

GRAU SCHWARZ
MATT GLÄNZEND MATT GLÄNZEND

Mit Strichmarkierung 4.5 2 023-2015 023-2010 023-2025 023-2020

5.2 3 023-2115 023-2110 023-2125 023-2120

5.2 1⁄8" 023-2215 023-2210 023-2225 023-2220

5.2 4 023-2315 023-2310 023-2325 023-2320

Verpackungsgrösse: 100 Stück

DECKEL

TYP OBER-
FLÄCHE

GRAU SCHWARZ ROT BLAU GELB GRÜN

Ohne Strich-
markierung

Matt 040-1015 040-1025 040-1035 040-1045 040-1055 040-1065

Glänzend 040-1010 040-1020 040-1030 040-1040 040-1050 040-1060

Mit Strich-
markierung

Matt 040-1615 040-1625 040-1635 040-1645 040-1655 040-1665

Glänzend 040-1610 040-1620 040-1630 040-1640 040-1650 040-1660

Verpackungsgrösse: 100 Stück

ZEIGER

OBERFLÄCHE GRAU SCHWARZ ROT BLAU GELB GRÜN

Matt 041-2015 041-2025 041-2035 041-2045 041-2055 041-2065

Glänzend 041-2010 041-2020 041-2030 041-2040 041-2050 041-2060

Verpackungsgrösse: 100 Stück

MUTTERABDECKUNG

TYP OBERFLÄCHE GRAU SCHWARZ

Ohne Strichmarkierung Matt 044-2015 044-2025

Glänzend 044-2010 044-2020

Mit Strichmarkierung Matt 044-2115 044-2125

Glänzend 044-2110 044-2120

Verpackungsgrösse: 100 Stück

146

Klassische Spannzangenknöpfe 14.5

KLASSISCHE SPANNZANGENKNÖPFE
KNÖPFE

Abmessungen und Bestellangaben

FORM, ABMESSUNG UND ARTIKELNUMMER

KNOPFGRÖSSE: Ø 14.5 MM

MUTTERABDECKUNG

TYP OBERFLÄCHE GRAU SCHWARZ ROT

Ohne Strichmarkierung Matt 044-3015 044-3025 044-3035

Glänzend 044-3010 044-3020 044-3030

Mit Strichmarkierung Matt 044-3115 044-3125 044-3135

Glänzend 044-3110 044-3120 044-3130

Nur für Flügelknöpfe Matt 044-3215 044-3225 044-3235

Glänzend 044-3210 044-3220 044-3230

Verpackungsgrösse: 100 Stück

KNOPF

TYP a d ACHSEN-
DURCHMESSER

GRAU SCHWARZ
MATT GLÄNZEND MATT GLÄNZEND

Ohne Strichmarkierung 5.2 – 3 020-3115 020-3110 020-3125 020-3120

5.2 – 1⁄8" 020-3215 020-3210 020-3225 020-3220

5.2 – 4 020-3315 020-3310 020-3325 020-3320

7.0 3.2 6 020-3415 020-3410 020-3425 020-3420

7.0 3.2 1⁄4" 020-3515 020-3510 020-3525 020-3520

Mit Strichmarkierung 5.2 – 3 021-3115 021-3110 021-3125 021-3120

5.2 – 1⁄8" 021-3215 021-3210 021-3225 021-3220

5.2 – 4 021-3315 021-3310 021-3325 021-3320

7.0 3.2 6 021-3415 021-3410 021-3425 021-3420

7.0 3.2 021-3515 021-3510 021-3525 021-3520

Verpackungsgrösse: 100 Stück

FLÜGELKNOPF

TYP a d ACHSEN-
DURCHMESSER

GRAU SCHWARZ
MATT GLÄNZEND MATT GLÄNZEND

Mit Strichmarkierung 5.2 – 3 023-3115 023-3110 023-3125 023-3120

5.2 – 1⁄8" 023-3215 023-3210 023-3225 023-3220

5.2 – 4 023-3315 023-3310 023-3325 023-3320

7.0 3.2 6 023-3415 023-3410 023-3425 023-3420

7.0 3.2 1⁄4" 023-3515 023-3510 023-3525 023-3520

Verpackungsgrösse: 100 Stück

DECKEL

TYP OBER-
FLÄCHE

GRAU SCHWARZ ROT BLAU GELB GRÜN

Ohne Strich-
markierung

Matt 040-3015 040-3025 040-3035 040-3045 040-3055 040-3065

Glänzend 040-3010 040-3020 040-3030 040-3040 040-3050 040-3060

Mit Strich-
markierung

Matt 040-3615 040-3625 040-3635 040-3645 040-3655 040-3665

Glänzend 040-3610 040-3620 040-3630 040-3640 040-3650 040-3660

Verpackungsgrösse: 100 Stück

ZEIGER

OBERFLÄCHE GRAU SCHWARZ ROT BLAU GELB GRÜN

Matt 041-3015 041-3025 041-3035 041-3045 041-3055 041-3065

Glänzend 041-3010 041-3020 041-3030 041-3040 041-3050 041-3060

Verpackungsgrösse: 100 Stück

147147147

Klassische Spannzangenknöpfe 21

KLASSISCHE SPANNZANGENKNÖPFE
KNÖPFE

Abmessungen und Bestellangaben

FORM, ABMESSUNG UND ARTIKELNUMMER

KNOPFGRÖSSE: Ø 21 MM

MUTTERABDECKUNG

TYP OBERFLÄCHE GRAU SCHWARZ ROT

Ohne Strichmarkierung Matt 044-3015 044-3025 044-3035

Glänzend 044-3010 044-3020 044-3030

Mit Strichmarkierung Matt 044-3115 044-3125 044-3135

Glänzend 044-3110 044-3120 044-3130

Nur für Flügelknöpfe Matt 044-3215 044-3225 044-3235

Glänzend 044-3210 044-3220 044-3230

Verpackungsgrösse: 100 Stück

KNOPF

TYP a d ACHSEN-
DURCHMESSER

GRAU SCHWARZ
MATT GLÄNZEND MATT GLÄNZEND

Ohne Strichmarkierung 8.3 – 4 020-4315 020-4310 020-4325 020-4320

10 4.05 6 020-4415 020-4410 020-4425 020-4420

10 3.2 1⁄4" 020-4515 020-4510 020-4525 020-4520

Mit Strichmarkierung 8.3 – 4 021-4315 021-4310 021-4325 021-4320

10 4.05 6 021-4415 021-4410 021-4425 021-4420

10 3.2 1⁄4" 021-4515 021-4510 021-4525 021-4520

Verpackungsgrösse: 100 Stück

FLÜGELKNOPF

TYP a d ACHSEN-
DURCHMESSER

GRAU SCHWARZ
MATT GLÄNZEND MATT GLÄNZEND

Mit Strichmarkierung 8.3 – 4 023-4315 023-4310 023-4325 023-4320

10 4.05 6 023-4415 023-4410 023-4425 023-4420

10 3.2 1⁄4" 023-4515 023-4510 023-4525 023-4520

Verpackungsgrösse: 100 Stück

DECKEL

TYP OBER-
FLÄCHE

GRAU SCHWARZ ROT BLAU GELB GRÜN

Ohne Strich-
markierung

Matt 040-4015 040-4025 040-4035 040-4045 040-4055 040-4065

Glänzend 040-4010 040-4020 040-4030 040-4040 040-4050 040-4060

Mit Strich-
markierung

Matt 040-4615 040-4625 040-4635 040-4645 040-4655 040-4665

Glänzend 040-4610 040-4620 040-4630 040-4640 040-4650 040-4660

Verpackungsgrösse: 100 Stück

ZEIGER

OBERFLÄCHE GRAU SCHWARZ ROT BLAU GELB GRÜN

Matt 041-4015 041-4025 041-4035 041-4045 041-4055 041-4065

Glänzend 041-4010 041-4020 041-4030 041-4040 041-4050 041-4060

Verpackungsgrösse: 100 Stück

148

Klassische Spannzangenknöpfe 28

KLASSISCHE SPANNZANGENKNÖPFE
KNÖPFE

Abmessungen und Bestellangaben

FORM, ABMESSUNG UND ARTIKELNUMMER

KNOPFGRÖSSE: Ø 28 MM

KNOPF

TYP d ACHSEN-
DURCHMESSER

GRAU SCHWARZ
MATT GLÄNZEND MATT GLÄNZEND

Ohne Strichmarkierung 4.05 6 020-5415 020-5410 020-5425 020-5420

3.2 1⁄4" 020-5515 020-5510 020-5525 020-5520

Mit Strichmarkierung 4.05 6 021-5415 021-5410 021-5425 021-5420

3.2 1⁄4" 021-5515 021-5510 021-5525 021-5520

Verpackungsgrösse: 100 Stück

FLÜGELKNOPF

TYP d ACHSEN-
DURCHMESSER

GRAU SCHWARZ
MATT GLÄNZEND MATT GLÄNZEND

Mit Strichmarkierung 4.05 6 023-5415 023-5410 023-5425 023-5420

3.2 1⁄4" 023-5515 023-5510 023-5525 023-5520

Verpackungsgrösse: 100 Stück

DECKEL

TYP OBER-
FLÄCHE

GRAU SCHWARZ ROT BLAU GELB GRÜN

Ohne Strich-
markierung

Matt 040-5015 040-5025 040-5035 040-5045 040-5055 040-5065

Glänzend 040-5010 040-5020 040-5030 040-5040 040-5050 040-5060

Mit Strich-
markierung

Matt 040-5615 040-5625 040-5635 040-5645 040-5655 040-5665

Glänzend 040-5610 040-5620 040-5630 040-5640 040-5650 040-5660

Verpackungsgrösse: 100 Stück

ZEIGER

OBERFLÄCHE GRAU SCHWARZ ROT BLAU GELB GRÜN

Matt 041-5015 041-5025 041-5035 041-5045 041-5055 041-5065

Glänzend 041-5010 041-5020 041-5030 041-5040 041-5050 041-5060

Verpackungsgrösse: 100 Stück

149149149

Klassische Spannzangenknöpfe 36

KLASSISCHE SPANNZANGENKNÖPFE
KNÖPFE

Abmessungen und Bestellangaben

FORM, ABMESSUNG UND ARTIKELNUMMER

KNOPFGRÖSSE: Ø 36 MM

KNOPF

TYP d ACHSEN-
DURCHMESSER

GRAU SCHWARZ
MATT GLÄNZEND MATT GLÄNZEND

Ohne Strichmarkierung 4.05 6 020-5415 020-5410 020-5425 020-5420

3.2 1⁄4" 020-5515 020-5510 020-5525 020-5520

Mit Strichmarkierung 4.05 6 021-5415 021-5410 021-5425 021-5420

3.2 1⁄4" 021-5515 021-5510 021-5525 021-5520

Verpackungsgrösse: 100 Stück

FLÜGELKNOPF

TYP d ACHSEN-
DURCHMESSER

GRAU SCHWARZ
MATT GLÄNZEND MATT GLÄNZEND

Mit Strichmarkierung 4.05 6 023-5415 023-5410 023-5425 023-5420

3.2 1⁄4" 023-5515 023-5510 023-5525 023-5520

Verpackungsgrösse: 100 Stück

DECKEL

TYP OBER-
FLÄCHE

GRAU SCHWARZ ROT BLAU GELB GRÜN

Ohne Strich-
markierung

Matt 040-5015 040-5025 040-5035 040-5045 040-5055 040-5065

Glänzend 040-5010 040-5020 040-5030 040-5040 040-5050 040-5060

Mit Strich-
markierung

Matt 040-5615 040-5625 040-5635 040-5645 040-5655 040-5665

Glänzend 040-5610 040-5620 040-5630 040-5640 040-5650 040-5660

Verpackungsgrösse: 100 Stück

ZEIGER

OBERFLÄCHE GRAU SCHWARZ ROT BLAU GELB GRÜN

Matt 041-5015 041-5025 041-5035 041-5045 041-5055 041-5065

Glänzend 041-5010 041-5020 041-5030 041-5040 041-5050 041-5060

Verpackungsgrösse: 100 Stück

KNOPF

TYP d ACHSEN-
DURCHMESSER

GRAU SCHWARZ
MATT GLÄNZEND MATT GLÄNZEND

Ohne Strichmarkierung 4.05 6 020-6415 020-6410 020-6425 020-6420

3.2 1⁄4" 020-6515 020-6510 020-6525 020-6520

Mit Strichmarkierung 4.05 6 021-6415 021-6410 021-6425 021-6420

3.2 1⁄4" 021-6515 021-6510 021-6525 021-6520

Verpackungsgrösse: 100 Stück

DECKEL

TYP OBERFLÄCHE GRAU SCHWARZ ROT

Ohne Strichmarkierung Matt 040-6015 040-6025 040-6035

Glänzend 040-6010 040-6020 040-6030

Mit Strichmarkierung Matt 040-6615 040-6625 040-6635

Glänzend 040-6610 040-6620 040-6630

Verpackungsgrösse: 100 Stück

ZEIGER

OBERFLÄCHE GRAU SCHWARZ ROT

Matt 041-6015 041-6025 041-6035

Glänzend 041-6010 041-6020 041-6030

Verpackungsgrösse: 100 Stück

150

Klassische Spannzangenknöpfe 45

KLASSISCHE SPANNZANGENKNÖPFE
KNÖPFE

Abmessungen und Bestellangaben

FORM, ABMESSUNG UND ARTIKELNUMMER

KNOPFGRÖSSE: Ø 45 MM

KNOPF

TYP d ACHSEN-
DURCHMESSER

GRAU
GLÄNZEND

SCHWARZ
GLÄNZEND

Ohne Strichmarkierung 4.05 6 020-7410 020-7420

3.2 ¼" 020-7510 020-7520

Mit Strichmarkierung 4.05 6 021-7410 021-7420

3.2 ¼" 021-7510 021-7520

Verpackungsgrösse: 50 Stück

KURBELKNOPF

TYP d ACHSEN-
DURCHMESSER

GRAU
GLÄNZEND

SCHWARZ
GLÄNZEND

4.05 6 020-8410 020-8420

Verpackungsgrösse: 40 Stück

DECKEL

TYP OBERFLÄCHE GRAU SCHWARZ ROT

Ohne Strichmarkierung Glänzend 040-8010 040-8020 040-8030

Verpackungsgrösse: 100 Stück

ZEIGER

TYP GRAU SCHWARZ ROT

Glänzend 041-7110 041-7120 041-7130

Verpackungsgrösse: 100 Stück

151151151

KLASSISCHE SPANNZANGENKNÖPFE
KNÖPFE

Bestellangaben

BESTELLNUMMERNSCHNLÜSSEL

02 _ – _ _ _ _

KNOPFGRÖSSE SPANNZANGENDURCHMESSER Ø SPANNZANGE MIT
DURCHGANGSBOHRUNG Ø

2 3 4 5 6 1/8" 1/4" 4 6 1/8" 1/4"

9 mm 10 11 12

10 mm 20 20 23 22

14.5 mm 30 31 33 36 34 32 35 3 G

21 mm 40 41 43 46 44 42 45 4 E 4 F 4 G 4 H

28 mm 51 53 56 54 55 5 E 5 F 5 G 5 H

36 mm 63 66 64 65 6 E 6 F 6 H

45 mm 74 75 7 F 7 H

0 Knopf ohne Strichmarkierung
1 Knopf mit Strichmarkierung
3 Flügelknopf mit Strichmarkierung

TYP | STRICHMARKIERUNG

0 Glänzend
5 Matt

OBERFLÄCHE

1 Grau
2 Schwarz

FARBE

Erläuterung:

Standardversion
Optional
Nicht möglich

152

75

1

1

ø1
4

ø1
0.

5

60

ø6

ø1
3.

5

1.
2

2.5
1

M
2.

5

8.2

ø9

11

16

5.5
ø1.5

1
3.

2

ø2.6

ø

a

L

a
-0

.0
1

-0
.0

4

ø

75

1

1

ø1
4

ø1
0.

5

60

ø6

ø1
3.

5

1.
2

2.5
1

M
2.

5

8.2

ø9

11

16

5.5
ø1.5

1
3.

2

ø2.6

ø

a

L

a
-0

.0
1

-0
.0

4

ø

75

1

1

ø1
4

ø1
0.

5

60

ø6

ø1
3.

5

1.
2

2.5
1

M
2.

5

8.2

ø9

11

16

5.5
ø1.5

1
3.

2

ø2.6

ø

a

L

a
-0

.0
1

-0
.0

4

ø

75

1

1
ø1

4

ø1
0.

5

60
ø6

ø1
3.

5

1.
2

2.5
1

M
2.

5

8.2

ø9

11

16

5.5
ø1.5

1
3.

2

ø2.6

ø

a

L

a
-0

.0
1

-0
.0

4

ø

75

1

1

ø1
4

ø1
0.

5

60

ø6

ø1
3.

5

1.
2

2.5
1

M
2.

5

8.2

ø9

11

16

5.5
ø1.5

1
3.

2

ø2.6

ø

a

L

a
-0

.0
1

-0
.0

4

ø

75

1

1
ø1

4

ø1
0.

5

60
ø6

ø1
3.

5

1.
2

2.5
1

M
2.

5

8.2

ø9

11

16

5.5
ø1.5

1
3.

2

ø2.6

ø

a

L

a
-0

.0
1

-0
.0

4

ø

75

1

1

ø1
4

ø1
0.

5

60

ø6

ø1
3.

5

1.
2

2.5
1

M
2.

5

8.2

ø9

11

16

5.5
ø1.5

1
3.

2

ø2.6

ø

a

L

a
-0

.0
1

-0
.0

4

ø

KLASSISCHE SPANNZANGENKNÖPFE
KNÖPFE

Bestellangaben

ZUBEHÖR UND ERSATZTEILE

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

GEWINDE M6 X 0.75 M7 X 0.75 M8 X 0.75 M10 X 0.75 3/8" - 32

Schlitzmutter 046-1000 046-1500 046-2000 046-32000 046-4000

Montagehilfsgerät mit Bohrung Ø 6 mm Artikelnummer 047-3000

ANTIRUTSCHHALTERUNG
D-Form verhindert Rutschen auf der Achse und falsche Knopfmontage. Für Knöpfe mit Ø 21, 28, 36 mm.

ANTIRUTSCHHALTERUNG IN
ÜBEREINSTIMMUNG MIT D-ACHSE

Ø a L ARTIKELNUMMER

6 mm 4.6 mm 9 mm 048-2300

SCHLITZMUTTER (MESSING)

MONTAGEHILFSGERÄT

Montagewerkzeug Artikelnummer 048-1000

Werkzeug zum Anziehen unserer Schlitzmuttern und Zentralbefestigungen mit Gewinde.

MONTAGEWERKZEUG

153153153

KLASSISCHE SPANNZANGENKNÖPFE
KNÖPFE

Spannzangen, Buchsen, Muttern: Messing
Knöpfe: Polyamid

Betriebstemperatur: -40 bis +70 °C
Brennbarkeit: UL94-HB

KNOPFDURCHMESSER Ø SPANNZANGENDURCHMESSER Ø
2 mm 3 mm, 1/8" 4 mm 6 mm 1/4"

a b a b a b a b a b

Ncm Ncm Ncm Ncm Ncm Ncm Ncm Ncm Ncm Ncm

9 mm 50 25 50 25

10 mm 80 40 80 60

14.5 mm 100 50 100 80 120 140 120 140

21 bis 45 mm 100 80 160 140 120 140

Technische Daten

MECHANISCHE DATEN

ANZUGS- UND HAFTMOMENTE

MATERIALIEN

UMWELTDATEN

a = max. zulässiges Anzugsdrehmoment für Schrauben bzw. Muttern
b = Haftmoment für rostfreie Stahlachsen mit einer Toleranz von h8 bei max. Anzugsmoment

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

LED-Elemente
Viele Anwendungen benötigen eine optische Anzeige, um eine Situation darzustellen.
Unsere LEDs lassen sich einfach und sicher auf jede Leiterplatte auflöten. Die LEDs
sind in verschiedenen Formen und Farben erhältlich.

155155155

LED-Elemente

LED-ELEMENTE

BESCHREIBUNG

 ■ Qualitäts-Diode und Kunststoffkörper bilden eine
kompakte Einheit, die sich einfach montieren lässt.

 ■ Zweifarbige LED-Elemente sind mit zwei Halbleitern
ausgestattet, die im diffusen weissen Gehäuse anti-
parallel verbunden sind. Die LED leuchtet dann je nach
Polarität der angeschlossenen Spannung rot oder grün.

Produktbeschreibung

HAUPTMERKMALE

	› Vormontierte Einzel- oder Doppel-LED-Gehäuse
	› Der Positionierungs-Pin garantiert genaue Orientierung

und richtige Polarität
	› Hohe Lichtstärke bei geringer Stromaufnahme
	› Verschiedene LED-Farben
	› Kleine Bauteile ermöglichen platzsparende Montage
	› Angepasst an DIN 41494, in 2.54 mm (0.1") Schritten
	› Schnelle und einfache Montage
	› Keine zusätzlichen Befestigungen erforderlich
	› Maschinelles Löten und Säubern möglich
	› Lieferbar in Blöcken, einbaufertig mit verzinnten

Lötanschlüssen

11/65/EU)

KUNDENSPEZIFISCHE LÖSUNGEN auf Anfrage

STANDARD LED LÖSUNGEN einzel- oder zweifarbig

156

5.
08

5.08

4

0.45

2.54

1.27
ø3

0.
2

0.254.457.18

2.540.9

6.
6

3.
4

1.27

5.
08

2.
54

5.08

4

0.45

2.54

2.54

3.
4

9.
2

2.54

9.7

0.9

ø3
0.

2

0.254.45

Einzel LED-Element

Doppel LED-Element

5.
08

5.08

4

0.45

2.54

1.27

ø3
0.

2

0.254.457.18

2.540.9

6.
6

3.
4

1.27

5.
08

2.
54

5.08

4

0.45

2.54

2.54

3.
4

9.
2

2.54

9.7

0.9

ø3
0.

2

0.254.45

Einzel LED-Element

Doppel LED-Element

5.
08

5.08

4

0.45

2.54

1.27

ø3
0.

2

0.254.457.18

2.540.9

6.
6

3.
4

1.27

5.
08

2.
54

5.08

4

0.45

2.54

2.54

3.
4

9.
2

2.54

9.7

0.9

ø3
0.

2

0.254.45

Einzel LED-Element

Doppel LED-Element

5.
08

5.08

4

0.45

2.54

1.27

ø3
0.

2

0.254.457.18

2.540.9

6.
6

3.
4

1.27

5.
08

2.
54

5.08

4

0.45

2.54

2.54

3.
4

9.
2

2.54

9.7

0.9

ø3
0.

2

0.254.45

Einzel LED-Element

Doppel LED-Element

LED-ELEMENTE

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen

AUFBAU

EINZEL LED-ELEMENTE

DOPPEL LED-ELEMENTE

EINZEL ODER DOPPEL LED-ELEMENTE ZWEIFARBIG

Für zweifarbige
LED-Kathode grün Für zweifarbige

LED-Kathode grün

Verdrehschutz
Verdrehschutz

157157157

LED-ELEMENTE

Abmessungen

BOHRPLAN UND FOOTPRINT

EINZEL LED-ELEMENTE DOPPEL LED-ELEMENTE

Schaltplan

ANSCHLÜSSE

ZWEIFARBIGES LED

grün

rot

158

LED-ELEMENTE

Bestellangaben

BESCHREIBUNG STROM ROT GRÜN GELB

1er Elemente 2 mA 09H0010-62 09H0011-62 09H0012-62

10 mA 09H0010-60 09H0011-60 09H0012-60

BESCHREIBUNG STROM BLAU ZWEIFARBIG
ROT / GRÜN

1er Elemente 20 mA 09-0013-64 09-0014-60

BESCHREIBUNG STROM BLAU ZWEIFARBIG
ROT / GRÜN

1er Elemente 20 mA 09-0013-65 09-0014-61

BESCHREIBUNG STROM ROT /
ROT

GRÜN /
GRÜN

GELB /
GELB

ROT /
GELB

ROT /
GRÜN

GELB /
GRÜN

1er Elemente 2 mA 09H0010-63 09H0011-63 09H0012-63 09H0015-63 09H0016-63 09H0017-63

10 mA 09H0010-61 09H0011-61 09H0012-61 09H0015-61 09H0016-61 09H0017-61

EINZEL LED-ELEMENTE (ROT, GRÜN, GELB)

EINZEL LED-ELEMENTE (ROT, GRÜN, GELB)

DOPPEL LED-ELEMENTE (BLAU ODER ZWEIFARBIG)

DOPPEL LED-ELEMENTE (ROT, GRÜN, GELB)

159159159

LED-ELEMENTE

Technische Daten

ELEKTRISCHE DATEN

ELEKTRISCHE DATEN LED
2 mA

ROT GRÜN GELB

Leuchtstärke IV (bei IF = 2 mA) min. 0.8 mcd
typ. 2.1 mcd

min. 1.0 mcd
typ. 2.1 mcd

min. 0.9 mcd
typ. 1.6 mcd

Durchlassspannung UF (bei IF = 2 mA) typ. 1.8 V
max. 2.0 V

typ. 1.8 V
max. 2.2 V

typ. 1.9 V
max. 2.5 V

Max. zulässiger Strom IF 7 mA 7 mA 7 mA

Sperrspannung UR (IR = 50 μA) 5 V 5 V 5 V

Abstrahlwinkel (50 % IV) 50° 50° 50°

Wellenlänge (bei IF = 2 mA) 626 nm 569 nm 585 nm

Verlustleistung 24 mW 24 mW 36 mW

ELEKTRISCHE DATEN LED
10 mA

ROT GRÜN GELB

Leuchtstärke IV (bei IF = 10 mA) min. 3.4 mcd
typ. 7 mcd

min. 3.6 mcd
typ. 7 mcd

min. 2.6 mcd
typ. 7 mcd

Durchlassspannung UF (bei IF = 10 mA) typ. 1.9 V
max. 2.4 V

typ. 1.8 V
max. 2.2 V

typ. 1.9 V
max. 2.5 V

Max. zulässiger Strom IF 30 mA 30 mA 30 mA

Sperrspannung UR (IR = 50 μA) 5 V 5 V 5 V

Abstrahlwinkel (50 % IV) typ. 60° typ. 60° typ. 60°

Wellenlänge (bei IF = 10 mA) 626 nm 569 nm 585 nm

ELEKTRISCHE DATEN LED
20 mA

BLAU ROT / GRÜN

Leuchtstärke IV (bei IF = 20 mA) min. 30 mcd
typ. 45 mcd

min. 2.5 mcd
typ. 10 mcd

Durchlassspannung UF (bei IF = 20 mA) typ. 4.0 V
max. 5.0 V

typ. 2.0 V
max. 2.6 V

Max. zulässiger Strom IF 30 mA 25 mA

Sperrspannung UR (IR = 50 μA) 5 V 5 V

Abstrahlwinkel (50 % IV) typ. 40° typ. 100°

Wellenlänge (bei IF = 20 mA) 462 nm 567 / 650 nm

MATERIALIEN

Hauptkörper: Wärmebeständiger Qualitäts-Thermoplast

LÖTBEDINGUNGEN

Handlöten: < 260 °C während 5 s

UMWELTDATEN

Temperaturbereich:
 ■ Lagertemperatur: -40 bis +85 °C
 ■ Betriebstemperatur: -40 bis +85 °C

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Bananenbuchsen
Hochgenaue Prüf- und Messgeräte sowie High-End-Audiogeräte benötigen
Qualitäts-Bananenbuchsen. Die robusten Bananenbuchsen von Elma nehmen
alle Industriestandard-Bananenstecker auf.

161161161

11/65/EU)

Bananenbuchsen

BANANENBUCHSEN

Produktbeschreibung

HAUPTMERKMALE

	› Für Ø 4 mm Steckverbinder
	› Zusätzlich für Drahtanschluss bis Ø 2 mm
	› Sicheres Klemmgewinde
	› Mit Verdrehschutz
	› Mit Berührungsschutz
	› Zur Befestigung an Frontplatten bis 4 mm Stärke
	› Farben grau, schwarz, rot, blau, gelb, grün und

gelb-grün für Schutzleiter
	› Meistgefragter Buchsentyp

Abmessung

AUFBAU UND FRONTPLATTENAUSSCHNITT

Bestellangaben

GRAU SCHWARZ ROT BLAU GELB GELB / GRÜN GRÜN

024-2010 024-2020 024-2030 024-2040 024-2050 024-2060 024-2070

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

BANANENBUCHSEN Ø 4 MM

162

BANANBUCHSEN

Technische Daten

MECHANISCHE DATEN

 ■ Anzugsdrehmoment der Mutter max. 290 Ncm
 ■ Schutz gegen unbeabsichtigtes Berühren: Grössere Stecktiefe für Steckverbinder > 21 mm

ELEKTRISCHE DATEN

MATERIALIEN

 ■ Dauernennstrom 20 A
 ■ Nennspannung 2'500 V ~/ 4'500 V ~
 ■ Isolationswiderstand 1013 Ω
 ■ Kapazität 3 pF
 ■ Isolation: Frontplatten-Befestigung aus Kunststoff

 Spannungsfest für Frontplatten von 2 mm Stärke: 4'500 V ~ | 4 mm Stärke: 2'500 V ~

 ■ Gewindebuchse in vernickeltem Messing, Muttern und Unterlegscheiben aus Stahl
 ■ Kunststoffteile aus Polyamid

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Audio Lösungen
Unsere Audio Lösungen sind für perfekte Klangqualität entwickelt worden.
Insbesondere designed für Heim- wie Studiosysteme (Audio und Entertainment).

165165165

REMOTE AUDIO PLUS

AUDIO LÖSUNGEN

SERIE A4

	› Exzellente akustische Leistung mit präzisem Rastergefühl
	› Prellarmes Kontaktsystem
	› Kompatibel mit Elma's Remote Audio Plus (siehe unten)

SERIE A47

	› High-End Audio Serie-Abschwächer mit 47 Schaltpositionen
	› Ausgezeichnete akustische Leistung mit präzisem Rastergefühl
	› Kompatibel mit Elma's Remote Audio Plus (siehe unten)

SERIE A47 JUMBO

	› 47 Positionen High-End Shunt-Typ Abschwächer für extra
grosse THT-Widerstände

	› Ausgezeichnete akustische Leistung mit präzisem Rastergefühl
	› Kompatibel mit Elma's Remote Audio Plus (siehe unten)

UNI SELECTOR

	› 12 oder 24 Positionen
	› 1 Pol x 12 / 24 Positionen bis 4 Pole x 3 / 6 Posi tionen

pro Ebene
	› Kurzschliessend oder unterbrechend
	› Kompatibel mit Elma's Remote Audio Plus (siehe unten)

REMOTE AUDIO PLUS

	› IR-fernbedient mit IR-Lern-Funktion
	› Auf verschiedene Elma A4 | A47 Schaltertypen einstellbar
	› Fernbedienungsoptionen für Tasten- und übergeordnete

Steuerungen

TYP SERIE A4 SERIE A47 SERIE A47 JUMBO UNI SELECTOR REMOTE AUDIO PLUS

SIEHE SEITE 166 SEITE 170 SEITE 173 SEITE 176 SEITE 180

SEITENÜBERSICHT

SERIEN A4 | A47 | A47 JUMBO | UNI SELECTOR

11/65/EU)

166

Serie A4

SERIE A4 Wahlschalter mit einer Ebene

SERIE A4 Zweikanal-SMT Serie-Abschwächer

SERIE A4
AUDIO LÖSUNG

Produktbeschreibung

HAUPTMERKMALE

HIGH-END AUDIO WAHLSCHALTER UND
SERIE-ABSCHWÄCHER

PRODUKTVARIANTEN WAHLSCHALTER

 ■ 1 Pol x 12 Positionen, 2 Pole x 6 Positionen, 3 Pole x
4 Positionen und 4 Pole x 3 Positionen pro Ebene

 ■ Unterbrechend
 ■ Mit wählbarem Endanschlag
 ■ Bis zu 8 Ebenen

PRODUKTVARIANTEN SERIE-ABSCHWÄCHER

 ■ 24 Positionen mit wählbarem Endanschlag
 ■ Bis 8 Kanäle
 ■ Erhältlich mit vorbestückten SMT-Dünnfilm-Wider-

ständen oder unbestückter THT-Ausführung, welche
vom Anwender bestückt wird

 ■ 600 Ohm, 5 k, 10 k, 25 k, 100 k und 250 k
Ohm-Versionen als standard Eingangs-Impedanzen

 ■ Kostenloser Widerstandskalkulator (Excel) erhältlich

MÖGLICHE ANPASSUNGEN

 ■ Achsen, konzentrische Ausführungen

TYPISCHE ANWENDUNGEN

 ■ Mischpulte und Studioausrüstung
 ■ Heim-Audio- und Heimkino-Anwendungen

	› Ausgezeichnete akustische Leistung mit präzisem
Rastergefühl

	› Prellarmes Kontaktsystem

11/65/EU)

167167167

6a

5a

4a

3a

2a

1a

1b

2b

3b

4b

5b
6b

Ca

Cb

GNDa

GNDb6a

5a

4a

3a

2a

1a

1b

2b

3b

4b

5b
6b

Ca

Cb

GNDa

GNDb

GND In

Out
Pos. 1 2 3 4 5 6 7 8 9 10 24

CW

R1 R2 R3 R4 R5 R6 R7 R8 R9 R24

SERIE A4
AUDIO LÖSUNG

Abmessungen, Pinbelegung und Schaltplan

SCHALTERAUFBAU

GND, GND-Fläche auf der Leiterplatte.
Leiterplatten haben Lötösen.

PINBELEGUNG UND SCHALTPLAN

PINBELEGUNG PINBELEGUNG UND SCHALTPLAN

Beispiel für den Wahlschalter Beispiel für den Serien-Abschwächer

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Produktbeschreibung

BESCHREIBUNG

Die A4 Audio-Schalter bieten eine umfassende Auswahl an Serie-Abschwächern und Wahlschaltern. Die High-End
Bedienelemente verfügen über ein Leiterplatten-basiertes Kontaktsystem, das speziell für audiophile Anforderungen
entwickelt wurde.

Die Wahlschalter bieten Rastmomente von 1.5 bis 15 Ncm, bei bis zu 8 Schaltebenen. Die Schalterfunktionalität kann
1 Pol x 12 Positionen, 2 Pole x 6 Positionen, 3 Pole x 4 Positionen oder 4 Pole x 3 Positionen pro Schaltebene, mit
unterbrechenden Kontakten, umfassen. Der End-Anschlag ist frei wählbar.

Die Serie-Abschwächer sind erhältlich mit bis zu 8 Kanälen und bieten Rastmomente von 1.5 bis 15 Ncm. Sie sind
entweder mit rauscharmen, hochpräzisen SMT Dünnfilm-Widerständen (Standart-Impedanzen sind 600 Ohm, 5 k, 10 k,
25 k, 50 k, 100 k oder 250 k Ohm) bestückt oder in unbestückter THT-Ausführung erhältlich (kundenseitige Bestückung).

Alle Schalter-Ausführungen bieten ein erstklassiges Schaltgefühl mit präziser, taktiler Rückmeldung.

168

A4 – _ _ _ _ _ – _ _ _ _

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

X Anzahl Ebenen (max. 8, SER-Typen haben eine Ebene pro Kanal)

ANZAHL DER EBENEN

Nur für Wahlschalter | Feld für Abschwächer auslassen
N Unterbrechend

SCHALTART

Wahlschalter
Bsp. 206 2 Pole, 6 Positionen (30° Indexierung)

Abschwächer
THT THT, unbestückt
0k6 600 Ohm Impedanz
005 5 k Ohm Impedanz
010 10 k Ohm Impedanz
025 25 k Ohm Impedanz
050 50 k Ohm Impedanz
100 100 k Ohm Impedanz
250 100 k Ohm Impedanz

FUNKTION (pro Ebene)

SLV Wahlschalter vertikal
SER Serie-Abschwächer

TYP

A 1.5 Ncm (nicht empfohlen für > 2 Ebenen)
B 4 Ncm
C 8 Ncm
D 15 Ncm

RASTMOMENT

SERIE A4
AUDIO LÖSUNG

MUTTER

SECHSKANTMUTTER FÄCHERSCHEIBE

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Abmessungen, Pinbelegung und Schaltplan

FRONTPLATTENAUSSCHNITT

169169169

SERIE A4
AUDIO LÖSUNG

Technische Daten

ZUBEHÖR UND ERSATZTEILE

Ersatzmuttern: 10 Stück / Beutel, Artikelnummer 4124-41
Anschlagschraube: 10 Stück / Beutel, Artikelnummer 4124-21

DB-ABSCHWÄCHUNG (SERIE-ABSCHWÄCHER)

SCHALTPOSITION 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

Abschwächung (dB) Aus -62 -53 -46 -41 -37 -34 -32 -30 -28 -26 -24 -22 -20 -18 -16 -14 -12 -10 -8 -6 -4 -2 0

Schrittgrösse (dB) 9 7 5 4 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

ALLGEMEINES

Rastauflösung: 12 Positionen (30° Indexierung | 345° Gesamtschalterweg)
24 Positionen (15° Indexierung | 345° Gesamtschalterweg)

Rastmoment: 1.5, 4, 8 oder 15 Ncm (±30 % über Temperaturbereich und Lebensdauer)

Lebenszyklen: 25'000 Zyklen (über Temperaturbereich, bei 120 U / min)

Kontakt-System: Prellarmer Schleifer auf 3 μm Hartgold-Beschichtung auf Leiterplatte

SMT-Widerstände: Nur Abschwächer, 0805-Gehäuse, Dünnfilm, ±0.1 %, TCR, ±25 ppm / °C

Eingangs-Impedanz: Nur Abschwächer, 600 Ohm, 5 k, 10 k, 25 k, 50 k, 100 k oder 250 k Ohm

Elektrische Last: Nur Wahlschalter, 42 VDC max., 500 mA max.
(ohmsche Last, über Temperaturbereich und Lebensdauer)

Bestellangaben

VERPACKUNG

Einzelverpackung, zwei Muttern sind inbegriffen

170

Serie A47

SERIE A47
AUDIO LÖSUNG

Produktbeschreibung

HAUPTMERKMALE

HIGH-END AUDIO SERIE-ABSCHWÄCHER MIT
47 SCHALTPOSITIONEN

PRODUKTVARIANTEN

 ■ Zweikanal SMT-Ausführung
 ■ Zweikanal THT-Ausführung (wird unbestückt geliefert)

MÖGLICHE ANPASSUNGEN

 ■ Achsen, konzentrische Ausführungen

TYPISCHE ANWENDUNGEN

 ■ Mischpulte und Studioausrüstung
 ■ Heim-Audio- und Heimkino-Anwendungen

	› 47 Schaltpositionen mit wählbarem End-Anschlag
	› Kompakte Abmessungen: 36 x 36 mm
	› Bis zu 6 Kanäle
	› Bestückt mit SMT Dünnfilm-Widerständen oder

unbestückte THT-Ausführung
	› 600 Ohm, 10 k, 25 k, 50 k oder 100 k Ohm

Standard Eingangs-Impedanz
	› Ausgezeichnete akustische Leistung mit präzisem

Rastergefühl
	› Prellarmes Kontaktsystem mit 3 μm Gold-Beschichtung
	› Kostenloser Widerstandskalkulator (Excel) erhältlich

SERIE A47 Zweikanal SMT-Ausführung

SERIE A47 Zweikanal THT-Ausführung*

* Abbildung mit Wiederständen, wird jedoch unbestückt geliefert

BESCHREIBUNG

Die A47 Audio-Schalter verfügen über ein Leiterplatten-basiertes Kontaktsystem, das speziell für audiophile Anforderungen
entwickelt wurde. Die Serie-Abschwächer umfassen 47 Schaltpositionen und sind erhältlich mit bis zu 6 Kanälen. Sie
bieten Rastmomente von 1.5, 2.5 oder 5 Ncm und sind entweder mit rauscharmen, hochpräzisen SMT Dünnfilm-
Widerständen (Standard Eingangs-Impedanz sind 600 Ohm, 10 k, 25 k, 50 k oder 100 k Ohm) bestückt oder in unbe-
stückter THT-Ausführung verfügbar (kundenseitige Bestückung).
Die A47-Serie bietet ein erstklassiges Schaltgefühl, mit präziser, taktiler Rückmeldung.

11/65/EU)

171171171

GND In

Out
Pos. 1 2 3 4 5 6 7 8 9 10 47

CW

R1 R2 R3 R4 R5 R6 R7 R8 R9 R46

1 Ebene L = 24.5
2 Ebenen L = 42.0
3 Ebenen L = 59.5
4 Ebenen L = 77.0
5 Ebenen L = 94.5
6 Ebenen L = 112.0

SERIE A47
AUDIO LÖSUNG

Abmessungen, Pinbelegung und Schaltplan

SCHALTERAUFBAU

PINBELEGUNG UND SCHALTPLAN

FRONTPLATTENAUSSCHNITT

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

MUTTER

SECHSKANTMUTTER FÄCHERSCHEIBE

172

A47 – SER _ _ – _ _ _

SERIE A47
AUDIO LÖSUNG

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

A 1.5 Ncm (nicht empfohlen für > 2 Ebenen)
B 2.5 Ncm (nicht empfohlen bei > 4 Ebenen)
C 5 Ncm

RASTMOMENT

X Anzahl Ebenen (max. 6)

ANZAHL DER EBENEN

ZUBEHÖR UND ERSATZTEILE

Ersatzmutter: Artikelnummer 5622-16
Anschlagsschrauben: 10 Stück / Beutel, Artikelnummer 4124-21

Technische Daten

ALLGEMEINES

Rastauflösung: 47 Schaltpositionen (7.5° Indexierung | 345° Gesamtschalterweg)

Rastmoment: 1.5, 2.5 oder 5 Ncm (±30 % über Temperaturbereich und Lebensdauer)

Lebensdauer: 25'000 Zyklen (über Temperaturbereich, bei 120 U / min)

Kontakt-System: Prellarmer Schleifer auf 3 μm Hartgold-Beschichtung auf Leiterplatte

SMT-Widerstände: 0805-Gehäuse, Dünnfilm, ±0.1 %, TCR; ±25 ppm / °C

THT-Widerstände: Unbestückt, max. Gehäusegrösse, Æ2.8 x 10 mm (Æ0.6 mm Draht)

Eingangs-Impedanz: 10 k, 25 k, 50 k, 100 k oder 600 Ohm

VERPACKUNG

Einzelverpackung, Sicherungsscheibe und zwei Muttern sind inbegriffen

DB-ABSCHWÄCHUNG (SERIE- UND LEITER-ABSCHWÄCHER)

SCHALTPOSITION 1 2 3 4 5 6 7 8 9 10 ... 47

Abschwächung (dB) Aus -72 -69 -66 -64 -62 -60 -58.5 -57 -55.5 ... 0

Schrittgrösse (dB) 3 3 2 2 2 1.5 1.5 1.5 ... 1.5 ...

THT THT, unbestückt
0k6 600 Ohm Impedanz
010 10 k Ohm Impedanz
025 25 k Ohm Impedanz
050 50 k Ohm Impedanz
100 100 k Ohm Impedanz

FUNKTION (pro Ebene)

173173173

A47 Jumbo Serie

	› 47 Schaltpositionen mit wählbarem End-Anschlag
	› Kompakte Abmessungen: 36 mm Bauhöhe
	› Bis zu 2 Kanäle
	› Für Widerstände mit bis zu 5 mm Durchmesser
	› Ausgezeichnete akustische Leistung mit präzisem

Rastergefühl
	› Prellarmes Kontaktsystem mit 3 μm Gold-Beschichtung
	› Kostenloser Widerstandskalkulator (Excel) erhältlich

Produktbeschreibung

HAUPTMERKMALE

47 POSITIONEN HIGH-END SHUNT-TYP
ABSCHWÄCHER FÜR EXTRA GROSSE WIDERSTÄNDE

PRODUKTVARIANTEN

 ■ Ein oder zwei Kanäle erhältlich

MÖGLICHE ANPASSUNGEN

 ■ Achsen, konzentrische Ausführungen

TYPISCHE ANWENDUNGEN

 ■ Mischpulte und Studioausrüstung
 ■ Heim-Audio- und Heimkino-Anwendungen

SERIE A47 JUMBO Zweikanal-Ausführung

SERIE A47 JUMBO
AUDIO LÖSUNG

BESCHREIBUNG

Die A47 JUMBO Audio-Schalter verfügen über ein Leiterplatten-basiertes Kontaktsystem, das speziell für audiophile
Anforderungen entwickelt wurde. Die Shunt-Typ Abschwächer umfassen 47 Schaltpositionen, sind erhältlich in Ein- oder
Zweikanal-Ausführung und bieten Rastmomente von 1.5, 2.5 oder 5 Ncm. Die Leiterplatten sind ausgelegt, um Wider-
stände mit bis zu 5 mm Durchmesser und 12 mm Körperlänge bestücken zu können.
Die A47 Jumbo Serie bietet ein erstklassiges Schaltgefühl, mit präziser, taktiler Rückmeldung.

11/65/EU)

174

Abmessungen, Pinbelegung und Schaltplan

SCHALTERAUFBAU

FRONTPLATTENAUSSCHNITT

PINBELEGUNG UND SCHALTPLAN

MUTTER

SECHSKANTMUTTER FÄCHERSCHEIBE

SERIE A47 JUMBO
AUDIO LÖSUNG

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

175175175

A47 – JUM _ _

ZUBEHÖR UND ERSATZTEILE

Ersatzmutter: Artikelnummer 5622-16
Anschlagsschrauben: 10 Stück / Beutel, Artikelnummer 4124-21

A 1.5 Ncm
B 2.5 Ncm
C 5 Ncm

RASTMOMENT

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

1 1 Ebene
2 2 Ebenen

ANZAHL DER EBENEN

VERPACKUNG

Einzelverpackung, Sicherungsscheibe und zwei Muttern sind inbegriffen

Technische Daten

ALLGEMEINES

Rastauflösung: 47 Schaltpositionen (7.5° Indexierung | 345° Gesamtschalterweg)

Rastmoment: 1.5, 2.5 oder 5 Ncm (±30% über Temperaturbereich und Lebensdauer)

Lebensdauer: 25'000 Zyklen (über Temperaturbereich, bei 120 U / min)

Kontakt-System: Prellarmer Schleifer auf 3 μm Hartgold-Beschichtung auf Leiterplatte

Widerstands-Abmessung: Ø 5 x 12 mm max. Gehäusegrösse, Ø 1 mm max. Drahtdurchmesser

Abschwächungskurven: Kostenloser Kalkulator (Excel) zur Bestimmung der Widerstandswerte gemäss Abschwächungskurven

SERIE A47 JUMBO
AUDIO LÖSUNG

176

11/65/EU)

UNI SELECTOR

Uni Selector

	› Extrem prellarmes Kontaktsystem, sowie präzises
Schaltgefühl

	› 1.5, 4, 8 oder 15 Ncm Rastmoment
	› Endanschlagsschrauben durch Anwender einsetzbar

Produktbeschreibung

HAUPTMERKMALE

VIELSEITIGER MEHREBENEN-WAHLSCHALTER MIT
HORIZONTALER BESTÜCKBARKEIT

PRODUKTVARIANTEN

 ■ Bis zu 12 (30° Indexierung) oder 24 Positionen
(15° Indexierung)

 ■ Von 1 Pol x 24 Positionen bis zu 4 Polen x 3 bis
6 Positionen pro Ebene

 ■ Kurzschliessend oder unterbrechend
 ■ Bis zu 6 Ebenen

TYPISCHE ANWENDUNGEN

 ■ Mess- und Prüftechnik, Medizintechnik
 ■ Home-Audio und Studiotechnik

BESCHREIBUNG

Elma's Uni Selector ist ein vielseitiger Mehrebenen-Wahlschalter, der insbesondere für prell-empfindliche Analog-
Anwendungen ausgelegt wurde. Der Schalter bietet Rastmomente von 1.5 bis 15 Ncm und bis zu 12 Positionen
(30° Indexierung) oder 24 Positionen (15° Indexierung). Die Schaltfunktion pro Ebene umfasst bis zu 4 Pole x 3 oder
6 Positionen (kurzschliessend oder unterbrechend) und bis zu 6 Ebenen. Die Anzahl Schaltpositionen lassen sich dabei
durch den Anwender mit Hilfe einer Anschlagsschraube begrenzen (separat erhältlich).

Der Uni Selector wird mit abgewinkelten Stiftleisten geliefert und lässt sich somit horizontal auf Leiterplatten bestücken.
Für Fernbedienungsanwendungen bietet Elma einen motorisierten IR-Fernbedienungs-Bausatz (Remote Audio Plus), der
sich direkt an den Schalter anbauen lässt.

UNI SELECTOR
AUDIO LÖSUNG

177177177

Bei ein- oder zweipoligen Konfigurationen sind die vier Com-Anschlüsse untereinander zu verbinden, wie oben gezeigt (blaue Linien).

1 Pol x 12 Positionen (30°)

2 Pole x 6 Positionen (30°)

4 Pole x 3 Positionen (30°)

1 Pol x 24 Positionen (15°)

2 Pole x 12 Positionen (15°)

4 Pole x 6 Positionen (15°)

Abmessungen, Pinbelegung und Schaltplan

SCHALTERAUFBAU

PINBELEGUNG PRO EBENE UND SCHALTPLAN

UNI SELECTOR
AUDIO LÖSUNG

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

178

US – _ _ – _ _ _ _

MUTTER

SECHSKANTMUTTER FÄCHERSCHEIBE

UNI SELECTOR
AUDIO LÖSUNG

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

Bestellangaben

BESTELLNUMMERNSCHLÜSSEL

A 1.5 Ncm (nicht empfohlen bei > 2 Ebenen)
B 4 Ncm
C 8 Ncm
D 15 Ncm

S Kurzschliessend
N Unterbrechend

112 1 Pol | 12 Positionen (30° Indexierung)
206 2 Pole | 6 Positionen (30° Indexierung)
403 4 Pole | 3 Positionen (30° Indexierung)
124 1 Pol | 24 Positionen (15° Indexierung)
212 2 Pole | 12 Positionen (15° Indexierung)
406 4 Pole | 6 Positionen (15° Indexierung)

X Anzahl Ebenen (max. 6)

RASTMOMENT SCHALTART

FUNKTION (PRO EBENE)

ANZAHL DER EBENEN

Abmessungen, Pinbelegung und Schaltplan

FRONTPLATTENAUSSCHNITT

179179179

Technische Daten

ALLGEMEINES

Rastauflösung: 12 Positionen (30° Indexierung | 330° Gesamtschalterweg)
24 Positionen (15° Indexierung | 345° Gesamtschalterweg)

Rastmoment: 1.5, 4, 8 oder 15 Ncm (±30 % über Temperaturbereich und Lebensdauer)

Lebensdauer: 25'000 Zyklen (über Temperaturbereich)

Kontakt-System: Prellarmer Schleifer auf 3 µm Hartgold-Beschichtung auf Leiterplatte

Elektrische Last: max. 42 VDC, max. 500 mA (ohmsche Last, über Temperaturbereich und Lebensdauer)

Stiftleiste: Abgewinkelt, 2 x 14 Pins, 0.1” Raster, Gold beschichtet,
Digikey Artikelnummer S2111EC-14-ND (enthalten)

ZUBEHÖR UND ERSATZTEILE

Ersatzmutter: Artikelnummer 5622-16
Anschlagsschrauben: 10 Stück / Beutel, Artikelnummer 4124-21

UNI SELECTOR
AUDIO LÖSUNG

Bestellangaben

VERPACKUNG

Einzelverpackung, Sicherungsscheibe und zwei Muttern sind inbegriffen

180

Remote Audio Plus

* Drehschalter und UHF-Funkfernbedienung sind nicht beinhaltet

Produktbeschreibung

HAUPTMERKMALE

FERNBEDIENBARER ANTRIEBSBAUSATZ FÜR
ELMA’S A4, A47 UND 04 SCHALTER

PRODUKTVARIANTEN

 ■ Remote Audio Plus mit LIN-Motor
 ■ Standardausführung mit Standardmotor

TYPISCHE ANWENDUNGEN

 ■ High-End Audio und Pro-Audio
 ■ Industrielle Bedienungen

REMOTE AUDIO PLUS

REMOTE AUDIO PLUS mit LIN-Motor

BAUSATZINHALT*

STANDARDVERSION mit Standardmotor

REMOTE AUDIO PLUS
AUDIO LÖSUNG

	› IR-fernbedient, mit IR-Lernfunktion
	› Einstellbar auf verschiedene Schaltertypen
	› Optionale Drucktastenbedienung oder

Leitsystem-Betrieb
	› Mit Mute-Funktion (Relais)
	› Keinerlei EMV-Störaussendung wenn unbetätigt
	› Schaltgefühl praktisch unbeeinflusst durch Motor

(LIN-Motor Option)
	› Fernbedienung wird durch den Anwender bereitgestellt
	› Beachten Sie die Drehmomentgrenzen pro Motortyp

11/65/EU)

181181181

+ 5 V

GDN

IR out

Abmessungen, Pinbelegung und Schaltplan

SCHALTERAUFBAU

PINBELEGUNG

STEUERMODUL IR-RECEIVER

SCHALTPLAN FÜR DIE RELAIS-STUMMSCHALTUNG

REMOTE AUDIO PLUS
AUDIO LÖSUNG

Abmessungen in mm
Toleranzen nach DIN ISO 2768-1 (m), sofern nicht anders festgelegt

In Out GND In Out GND
Mute-Relais

+12 VDC
GND

2B (grün)
2A (schwarz)
1A (blau)
1B (rot)

Schritt-
motor

Strom-
Versorgung

IR in
GNDIR-

Empfänger
+5V

Antenne
(kundenspezifisch)

Antriebsmoment-Einstellung
(Rechtsdrehung = grösser)

TasterLEDDIP-Schalter

Drucktasten-
Bedienung

Löt-Brücke

+5V out
GND

SER
(kundenspezifisch)

Auf
Ab

Display Modul

In Out GND In Out GND

Relais

In Out GND In Out GND
Mute-Relais

+12 VDC
GND

2B (grün)
2A (schwarz)
1A (blau)
1B (rot)

Schritt-
motor

Strom-
Versorgung

IR in
GNDIR-

Empfänger
+5V

Antenne
(kundenspezifisch)

Antriebsmoment-Einstellung
(Rechtsdrehung = grösser)

TasterLEDDIP-Schalter

Drucktasten-
Bedienung

Löt-Brücke

+5V out
GND

SER
(kundenspezifisch)

Auf
Ab

Display Modul

In Out GND In Out GND

Relais

182

1. Montieren Sie die zwei 30 mm Distanzbolzen mit Hilfe
der zwei Gewindestifte auf den Schritt-Motor (Gewin-
destifte nicht festziehen).

2. Setzen Sie die Antriebsverbindung auf die Achse (noch
nicht festschrauben).

3. Montieren Sie mit den zwei M3-Schrauben den Schritt-
motor mit den zwei Distanzbolzen und der Antriebsver-
bindung auf das Steuermodul (Vorsicht bei der Durch-
führung der Antriebsverbindung durch den Positionssensor
in der Mitte des Steuermoduls).

4. Verdrillen Sie die Litzen des Schrittmotors (blau mit
rot, grün mit schwarz) und verlöten Sie diese mit dem
Steuermodul (siehe Anschlussbelegung).

5. Montieren Sie die Einheit mit Hilfe der zwei M2-
Schrauben und den Distanzrollen auf den Drehschalter
(die zwei originalen M2-Schrauben vom Schalter wer-
den ersetzt).

Einstellung mit DIP-Schalter

Zusammenbau des Bausatzes

Switch #1: 12 / 24 Positionen Wählen Sie zwischen 12 und 24 Positionen

Switch #2: 12 / 24 | 48 (47) Positionen Wählen Sie zwischen 12 / 24 oder 48 Positionen
 (bei 48 Positionen ist Schalter #1 unerheblich)

Switch #3: Standard Motor | LIN-Motor Wahl des eingesetzten Schrittmotor-Typs

Switch #4: Langsam | schnell Wahl der Schaltgeschwindigkeit

REMOTE AUDIO PLUS
AUDIO LÖSUNG

24
 P

os
iti

on
en

48
 (4

7)
 P

os
iti

on
en

LIN
-M

ot
or

sc
hn

el
l

12
 P

os
iti

on
en

12
 /

 2
4

Po
si

tio
ne

n

St
an

da
rd

m
ot

or

la
ng

sa
m

6. Schieben Sie die Verbindung vollständig zum Schalter
und schrauben Sie diese fest.

7. Verbauen Sie die komplette Schalter | Antriebseinheit in
das Gerät und schliessen Sie den IR-Empfänger und die
Stromversorgung an (siehe Anschlussbelegung).

8. Drehen Sie den Trimmer auf Maximalstellung, befolgen
Sie die nachfolgenden Einstellungen und justieren Sie
den Trimmer schliesslich auf ein gerade noch ausreichen-
des Antriebsmoment.

183183183

 ■ Lichteinfluss von Leuchtstoffröhren während IR-Lernfunktion vermeiden.
 ■ Falls die Lernfunktion fehl schlägt, wiederholen Sie diese nach kurzem Abzug der Stromversorgung.
 ■ Die IR-Fernbedienungen haben einmalige Codes und bedingen individuelles Lernen.

Wichtig

REMOTE AUDIO PLUS
AUDIO LÖSUNG

AUF

AB

REC
H

TSLIN
KS MUTE

Endanschlag-Kalibrierung und IR-Lernfunktion

GEBRAUCH DES TASTERS

1. Drücken Sie den Taster bis die LED für ca. 1 Sekunde leuchtet.

2. Drehen Sie den Schalter bis zum rechten Endanschlag und drücken Sie kurz den Taster.
Die LED leuchtet für ca. 300 Millisekunden.

3. Drehen Sie den Schalter bis zum linken Endanschlag und drücken Sie kurz | lang den Taster.
Kurzer Druck: Die LED leuchtet für ca. 300 Millisekunden.
Langer Druck: Sprung zu #5 (gebrauch wenn kein IR-Empfänger vorhanden, z.B. Slave-Betrieb).

4. Drücken Sie die gewünschten Zieltasten auf Ihrer Fernbedienung in rascher Abfolge von
«auf», «ab», «mute», «links» und «rechts».

5. Ende der Prozedur (die LED pulsiert für ca. 1 Millisekunde).

184

GND SER

Leit-
system

RAPLUS

5V Logik

12 VDC Versorgung

+12 GND

Max. 300 mm

IR

Up
Down

IR in
GND
Vcc

PB up

PB down

RAPLUS

12 VDC power

+12 GND

Max. 300 mm

IR
IR in
GND
Vcc

IR in
GND
Vcc

Max. 300 mm

+12 GND +12 GND

Max. 300 mm

RAPLUS
Lautstärke

RAPLUS
Quellen-Wahl

Kurze GND-Führung, >= 0.25 mm2

IR
IR in
GND
Vcc

IR in
GND
Vcc

Max. 300 mm

+12 GND +12 GND

Max. 300 mm

RAPLUS
Volume

RAPLUS
Input selector

 Keep GND wire short, use >= 0.25 mm (AWG23)2

GND SER

Host

RAPLUS

5V logic

12 VDC power

+12 GND

Max. 300 mm

IR
SER

IR in
GND
Vcc

RAPLUS
Master-Einheit

(links)

SER

RAPLUS
Slave-Einheit

(rechts)

Max. 300 mm

Kurze GND-Führung, >= 0.25 mm2

12 VDC Versorgung

Aktiviere Löt-Brücke
Bei Master-Einheit!

+12 GND +12 GND

Max. 300 mm

IR
SER

IR in
GND
Vcc

RAPLUS
Master unit

(left)

SER

RAPLUS
Slave unit

(right)

Max. 300 mm

Keep GND wire short, use >= 0.25 mm (AWG23)2

12 VDC power

Activate soldering jumper
at master unit!

+12 GND +12 GND

Max. 300 mm

IR
IR in
GND
Vcc

Auf

Ab

RAPLUS

12 VDC Versorgung

+12 GND

Max. 300 mm

IR
IR in
GND
Vcc

RAPLUS

12 VDC power

+12 GND

Max. 300 mm

IR

Auf
Ab

IR in
GND
Vcc

PB auf

PB ab

RAPLUS

12 VDC Versorgung

+12 GND

Max. 300 mm

GND SER

Leit-
system

RAPLUS

5V Logik

12 VDC Versorgung

+12 GND

Max. 300 mm

IR

Up
Down

IR in
GND
Vcc

PB up

PB down

RAPLUS

12 VDC power

+12 GND

Max. 300 mm

IR
IR in
GND
Vcc

IR in
GND
Vcc

Max. 300 mm

+12 GND +12 GND

Max. 300 mm

RAPLUS
Lautstärke

RAPLUS
Quellen-Wahl

Kurze GND-Führung, >= 0.25 mm2

IR
IR in
GND
Vcc

IR in
GND
Vcc

Max. 300 mm

+12 GND +12 GND

Max. 300 mm

RAPLUS
Volume

RAPLUS
Input selector

 Keep GND wire short, use >= 0.25 mm (AWG23)2

GND SER

Host

RAPLUS

5V logic

12 VDC power

+12 GND

Max. 300 mm

IR
SER

IR in
GND
Vcc

RAPLUS
Master-Einheit

(links)

SER

RAPLUS
Slave-Einheit

(rechts)

Max. 300 mm

Kurze GND-Führung, >= 0.25 mm2

12 VDC Versorgung

Aktiviere Löt-Brücke
Bei Master-Einheit!

+12 GND +12 GND

Max. 300 mm

IR
SER

IR in
GND
Vcc

RAPLUS
Master unit

(left)

SER

RAPLUS
Slave unit

(right)

Max. 300 mm

Keep GND wire short, use >= 0.25 mm (AWG23)2

12 VDC power

Activate soldering jumper
at master unit!

+12 GND +12 GND

Max. 300 mm

IR
IR in
GND
Vcc

Auf

Ab

RAPLUS

12 VDC Versorgung

+12 GND

Max. 300 mm

IR
IR in
GND
Vcc

RAPLUS

12 VDC power

+12 GND

Max. 300 mm

IR

Auf
Ab

IR in
GND
Vcc

PB auf

PB ab

RAPLUS

12 VDC Versorgung

+12 GND

Max. 300 mm

GND SER

Leit-
system

RAPLUS

5V Logik

12 VDC Versorgung

+12 GND

Max. 300 mm

IR

Up
Down

IR in
GND
Vcc

PB up

PB down

RAPLUS

12 VDC power

+12 GND

Max. 300 mm

IR
IR in
GND
Vcc

IR in
GND
Vcc

Max. 300 mm

+12 GND +12 GND

Max. 300 mm

RAPLUS
Lautstärke

RAPLUS
Quellen-Wahl

Kurze GND-Führung, >= 0.25 mm2

IR
IR in
GND
Vcc

IR in
GND
Vcc

Max. 300 mm

+12 GND +12 GND

Max. 300 mm

RAPLUS
Volume

RAPLUS
Input selector

 Keep GND wire short, use >= 0.25 mm (AWG23)2

GND SER

Host

RAPLUS

5V logic

12 VDC power

+12 GND

Max. 300 mm

IR
SER

IR in
GND
Vcc

RAPLUS
Master-Einheit

(links)

SER

RAPLUS
Slave-Einheit

(rechts)

Max. 300 mm

Kurze GND-Führung, >= 0.25 mm2

12 VDC Versorgung

Aktiviere Löt-Brücke
Bei Master-Einheit!

+12 GND +12 GND

Max. 300 mm

IR
SER

IR in
GND
Vcc

RAPLUS
Master unit

(left)

SER

RAPLUS
Slave unit

(right)

Max. 300 mm

Keep GND wire short, use >= 0.25 mm (AWG23)2

12 VDC power

Activate soldering jumper
at master unit!

+12 GND +12 GND

Max. 300 mm

IR
IR in
GND
Vcc

Auf

Ab

RAPLUS

12 VDC Versorgung

+12 GND

Max. 300 mm

IR
IR in
GND
Vcc

RAPLUS

12 VDC power

+12 GND

Max. 300 mm

IR

Auf
Ab

IR in
GND
Vcc

PB auf

PB ab

RAPLUS

12 VDC Versorgung

+12 GND

Max. 300 mm

In der klassischen Betriebsart wird eine RAPLUS | Schalter-
einheit manuell oder via IR-Fernbedienung betrieben. Das
universelle Steuermodul lässt sich dabei auf Anschlags-
positionen, Rastauflösungen und Schaltgeschwindigkeiten
individuell einstellen. Es lassen sich beliebige IR-Fernbe-
dienungen einlernen, die dem NEC Protokoll entsprechen.
Die Stromversorgung beträgt 12 VDC bei 1.2 A (2.4 A
mit LIN-Motor) Spitzenstrom (siehe auch Spezifikationen).
Der mitgelieferte IR-Empfänger lässt sich am Steuermodul
direkt anschliessen (3-adriges, ungeschirmtes Kabel, max.
300 mm Länge). Der Zusammenbau und die Einstellungen
sind vorzunehmen, wie beschrieben. Das on-board Mute-
Relais lässt sich in den Audio-Pfad einschlaufen und per
IR-Fernbedienung bedienen.

#2 MASTER | SLAVE-BETRIEB (Balance-Funktion)

#3 ZWILLINGS-BETRIEB (Lautstärke und Quellenwahl)

Anwendungsbeispiele

#1 KLASSISCHE BETRIEBSART

Beim Einsatz von zwei Einheiten lässt sich eine Balance-
Funktion konfigurieren, wobei die beiden Kanäle durch
zwei RAPLUS | Schaltereinheiten betrieben werden. Verbin-
den Sie die Einheiten zu einer Master | Slave-Konfiguration,
wie gezeigt. Bei Betätigung der Balance-Funktion auf der
Fernbedienung schalten die beiden Einheiten abwechs-
lungsweise (minimale Schrittweite). Die Balance-Funktion
muss mit der Aktivierung der Löt-Brücke der Mastereinheit
freigeschaltet werden. Die Inbetriebnahme ist bei beiden
Einheiten gesondert durchzuführen, wobei der IR-Einlernpro-
zess bei der Slave-Einheit ausgelassen wird.

Wird eine Quellenumschaltung gefordert, so kann hierfür
eine zweite Einheit eingesetzt werden, die mit dem sel-
ben IR-Empfänger betrieben wird. Hierbei wird die Laut-
stärkeeinheit wie gewohnt in Betrieb genommen. Der IR-
Einlernprozess findet bei der Quellenwahl-Einheit ebenso
statt, jedoch wird dort die Tastensequenz «rechts», «links»,
«center», «auf», «ab» befolgt.

REMOTE AUDIO PLUS
AUDIO LÖSUNG

185185185

GND SER

Leit-
system

RAPLUS

5V Logik

12 VDC Versorgung

+12 GND

Max. 300 mm

IR

Up
Down

IR in
GND
Vcc

PB up

PB down

RAPLUS

12 VDC power

+12 GND

Max. 300 mm

IR
IR in
GND
Vcc

IR in
GND
Vcc

Max. 300 mm

+12 GND +12 GND

Max. 300 mm

RAPLUS
Lautstärke

RAPLUS
Quellen-Wahl

Kurze GND-Führung, >= 0.25 mm2

IR
IR in
GND
Vcc

IR in
GND
Vcc

Max. 300 mm

+12 GND +12 GND

Max. 300 mm

RAPLUS
Volume

RAPLUS
Input selector

 Keep GND wire short, use >= 0.25 mm (AWG23)2

GND SER

Host

RAPLUS

5V logic

12 VDC power

+12 GND

Max. 300 mm

IR
SER

IR in
GND
Vcc

RAPLUS
Master-Einheit

(links)

SER

RAPLUS
Slave-Einheit

(rechts)

Max. 300 mm

Kurze GND-Führung, >= 0.25 mm2

12 VDC Versorgung

Aktiviere Löt-Brücke
Bei Master-Einheit!

+12 GND +12 GND

Max. 300 mm

IR
SER

IR in
GND
Vcc

RAPLUS
Master unit

(left)

SER

RAPLUS
Slave unit

(right)

Max. 300 mm

Keep GND wire short, use >= 0.25 mm (AWG23)2

12 VDC power

Activate soldering jumper
at master unit!

+12 GND +12 GND

Max. 300 mm

IR
IR in
GND
Vcc

Auf

Ab

RAPLUS

12 VDC Versorgung

+12 GND

Max. 300 mm

IR
IR in
GND
Vcc

RAPLUS

12 VDC power

+12 GND

Max. 300 mm

IR

Auf
Ab

IR in
GND
Vcc

PB auf

PB ab

RAPLUS

12 VDC Versorgung

+12 GND

Max. 300 mm

GND SER

Leit-
system

RAPLUS

5V Logik

12 VDC Versorgung

+12 GND

Max. 300 mm

IR

Up
Down

IR in
GND
Vcc

PB up

PB down

RAPLUS

12 VDC power

+12 GND

Max. 300 mm

IR
IR in
GND
Vcc

IR in
GND
Vcc

Max. 300 mm

+12 GND +12 GND

Max. 300 mm

RAPLUS
Lautstärke

RAPLUS
Quellen-Wahl

Kurze GND-Führung, >= 0.25 mm2

IR
IR in
GND
Vcc

IR in
GND
Vcc

Max. 300 mm

+12 GND +12 GND

Max. 300 mm

RAPLUS
Volume

RAPLUS
Input selector

 Keep GND wire short, use >= 0.25 mm (AWG23)2

GND SER

Host

RAPLUS

5V logic

12 VDC power

+12 GND

Max. 300 mm

IR
SER

IR in
GND
Vcc

RAPLUS
Master-Einheit

(links)

SER

RAPLUS
Slave-Einheit

(rechts)

Max. 300 mm

Kurze GND-Führung, >= 0.25 mm2

12 VDC Versorgung

Aktiviere Löt-Brücke
Bei Master-Einheit!

+12 GND +12 GND

Max. 300 mm

IR
SER

IR in
GND
Vcc

RAPLUS
Master unit

(left)

SER

RAPLUS
Slave unit

(right)

Max. 300 mm

Keep GND wire short, use >= 0.25 mm (AWG23)2

12 VDC power

Activate soldering jumper
at master unit!

+12 GND +12 GND

Max. 300 mm

IR
IR in
GND
Vcc

Auf

Ab

RAPLUS

12 VDC Versorgung

+12 GND

Max. 300 mm

IR
IR in
GND
Vcc

RAPLUS

12 VDC power

+12 GND

Max. 300 mm

IR

Auf
Ab

IR in
GND
Vcc

PB auf

PB ab

RAPLUS

12 VDC Versorgung

+12 GND

Max. 300 mm

1 Der LIN-Motor hat kaum Einfluss auf das Schaltgefühl, infolge einer sehr geringen Rasterung und einer hohen Auflösung (400 statt 200 Schritte).
Zudem erbringt der LIN ein deutlich höheres Antriebsmoment, bei einer entsprechend höherer Stromaufnahme.

2 Mit Hilfe eines 6'800 μF Eingangspuffer Kondensators lässt sich der Spitzenstrombedarf auf ca. 50 % reduzieren.

Anstelle einer manuellen Schalterbetätigung lässt sich RAP-
LUS auch mithilfe von Drucktasten betreiben. Damit entfällt
die Notwendigkeit einer Frontplattenmontage. Die Einheit
kann irgendwo im Gehäuse platziert und vollständig ver-
kabelt betrieben werden.

#5 LEITSYSTEM-BETRIEB

Bestellangaben

Technische Daten

STEUERMODUL

Betriebsspannung: 8 bis 15 VDC (12 VDC nominell)
Stromaufnahme: Standard Motor: max. 1.2 A Spitze2

LIN-Motor: max. 2.4 A Spitze2 (bei max. 12 VDC und Drehmoment)
max. 20 mA Ruhestrom (bei 12 VDC, unbetätigt, ohne Display-Modul)

5 VDC Ausgang: Stabilisiert, max. 100 mA Last

Antriebsmoment: Standard Motor: max. 6 Ncm | LIN-Motor: max. 10 Ncm (begrenzbar mit Trimmpoti, bei 12 VDC)

Rastauflösung: 12, 24 oder 48 (47) Positionen

SER-Schnittstelle: Einzelpuls-PPM (aktiv-low): «auf» 500 μs | «ab» 1 ms | «mute ein» 2 ms | «mute aus» 4 ms
(alle ±20 %)
Einzelpuls-PPM (aktiv-low): «auf» 500 μs | «ab» 1 ms | «mute ein» 2 ms | «mute aus» 4 ms
(Empfänger-Toleranz ±20 %)

IR Eingang: NEC-Protokoll (beiliegender IR-Empfänger: Sharp, Artikelnummer GP1UX311QS)

REMOTE AUDIO PLUS
AUDIO LÖSUNG

Als Alternative zum Drucktastenbetrieb lässt sich die Einheit
auch ab einem Leitsystem betreiben. Dieses kann entweder
über die Drucktasteneingänge («auf» und «ab») oder über
die SER-Schnittstelle («auf», «ab» und «mute») angeschlossen
werden (siehe Spezifikation zur SER-Schnittstelle).

BESTELLNUMMERNSCHLÜSSEL

Remote Audio PLUS: RAPLUS

Remote Audio PLUS (mit LIN-Motor1): RAPLUS-LIN

Standard Motor (Ersatzteil): STEPMOT1

Steuermodul (Ersatzteil): RAMOD

Anwendungsbeispiele

#4 DRUCKTASTEN-BETRIEB

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Titel Titel Titel
Titel zweite Zeile
Das Nonsequam ab idit quam fuga. Nem quate comnihitis quia sit, abore volo ea-
rumqu odiorem porecum nimus aut qui aut et, nonse volupta tempeli busani nobis
et aliati numque post, ut ute cus vitiatur antium volupta nullestiis magnisc ientiore
estrum eatur, ipic tenimet occus natios ma dendict otatece pereror ad ma ate aut
fuga. Musam andae pos et hitasit idelit, unt.

Technische Erläuterungen
Um den Angaben im Katalog vollumfänglich folgen zu können, haben
unsere Experten eine technische Erläuterung für Sie zusammengestellt.
Zögern Sie bei Fragen nicht, uns zu kontaktieren.

187187187

TECHNISCHE ERLÄUTERUNG

Drehschalterbegriffe

POSITION
Eine Position ist eine mechanische Rastung bei einer Schalterbetätigung.

RASTUNG
Der Schalter wird in einer Rastung mechanisch gestoppt. Das kann beispielsweis mit einer federbetätigten Kugel und
einer gegenüberliegenden Fase erreicht werden.

RASTWINKEL
Ein Rastwinkel ist der Winkel zwischen jeder aufeinander folgenden Position.
Zum Beispiel: 12 Positionen von insgesamt 360 Grad ergeben einen Rastwinkel von 30 Grad.

POL
Ein Pol kann ein einzelnes elektrisches Signal leiten. Durch die Anzahl der Pole wird die Anzahl der elektrischen Schaltkreise
angegeben, die vom Schalter gesteuert werden.

EBENE
In einer Ebene befindet sich eine bewegliche Scheibe, die mit Hilfe von Schleifern die Codierung des Schalters erzeugt.

PIN
Ein Anschluss eines Schalters nennt man Pin. Codierschalter haben typischerweise 5 Pins. Inkrementalschalter haben
typischerweise 3 Pins.

KONTAKTOBERFLÄCHE
Die Kontakte werden meistens vergoldet, um eine längere Lebensdauer zu garantieren und um die Funktion auch nach
längerer Standzeit des Schalters sicherzustellen.

ZYKLUS
Die Lebensdauer der Rastung wird in Zyklen angegeben. Bei Codier- und Wahlschaltern ist ein Zyklus definiert als Rotation
durch alle Positionen und zurück in die Startposition. Bei Inkrementalschaltern bedeutet ein Zyklus eine Umdrehung um 360
Grad.

DRUCKTASTE
Drehschalter können optional mit einer Drucktaste ausgestattet werden. Der jeweilige Schalter hat zwei zusätzliche Pins, die
bei Betätigung miteinander verbunden sind.

Ein Pol Zwei Pole Drei Pole Vier Pole

DREHSCHALTER

188

Swiss Click Indexing SystemsTM

Typische Mitbewerber

UNABHÄNGIGE FUNKTION ZWEIER EBENEN
Ein Schalter mit zwei Funktionen hat eine innere und eine äussere Achse, darum werden diese Drehschalter als konzentrisch
bezeichnet. In einem Schalterkörper können folgende Schaltfunktionen kombiniert werden: Wahlschalter, Codierschalter,
Encoder, Potentiometer in Verbindung mit einer Drucktastenfunktion.

SWISS CLICK INDEXING SYSTEMSTM

Das «Swiss Click Indexing System» ist ein Elma-Label, welches ein nahezu konstantes Rastmoment über die Lebensdauer
hinweg sichert (siehe Bild unten). Schalter mit dieser Eigenschaft sind im Katalog besonders markiert.

TECHNISCHE ERLÄUTERUNG
DREHSCHALTER

Drehschalterbegriffe

Rastmoment

Lebensdauer

189189189

Wahlschalterbegriffe

Ein Wahlschalter hat für jede Position einen Anschluss. Jeder Pol dient als Common-Kontakt, womit der elektrische Kreis
geschlossen werden kann. Wahlschalter können auch bei höheren Spannungen und Strömen verwendet werden.

UNTERBRECHENDE KONTAKTE
Ein unterbrechender Kontakt wird auch «Öffner-vor-Schliesser-Kontakt» genannt und beschreibt die Schalthandlung eines
Pols beim Schalten in die nächste Position. Der Schalter wird vorübergehend unterbrochen, während er zum Beispiel von
Position 1 auf Position 2 umschaltet.

KURZSCHLIESSENDE KONTAKTE
Ein kurzschliessender Kontakt wird auch «Schliesser-vor-Öffner-Kontakt» genannt und beschreibt die Schalthandlung eines Pols
beim Schalten in die nächste Position. Der Schalter schliesst vorübergehend zwei Kontakte kurz, während er zum Beispiel
von Position 1 auf Position 2 umschaltet.

Anschlüsse aussen,
Common-Kontakt innen

TECHNISCHE ERLÄUTERUNG
WAHLSCHALTER

190

Codierschalterbegriffe

Codierschalter arbeiten oft mit 4 Bits (Bitwerte 1, 2, 4, 8). Ein Common-Kontakt (C) wird zum Kurzschliessen des Schaltkrei-
ses verwendet. Mit 4 Bits können mit nur 5 Pins 10 bis 16 Schaltpositionen erreicht werden (je nach verwendetem Code).
Systeme mit einem Codierschalter benötigen einen Mikrocontroller, um den ausgegebenen Code zu verarbeiten.

CODETABELLE

UNTERBRECHENDE KONTAKTE
Ein unterbrechender Kontakt wird auch «Öffner-vor-Schliesser-Kontakt» genannt und beschreibt die Schalthandlung eines
Pols beim Schalten in die nächste Position. Der Schalter wird vorübergehend unterbrochen, während er zum Beispiel von
Position 1 auf Position 2 umschaltet.

KURZSCHLIESSENDE KONTAKTE
Ein kurzschliessender Kontakt wird auch «Schliesser-vor-Öffner-Kontakt» genannt und beschreibt die Schalthandlung eines Pols
beim Schalten in die nächste Position. Der Schalter schliesst vorübergehend zwei Kontakte kurz, während er zum Beispiel
von Position 1 auf Position 2 umschaltet.

BCD

8 4 2 1
0
1
2
3
4
5
6
7
8
9

BCD komplementär

8 4 2 1
0
1
2
3
4
5
6
7
8
9

Hex

8 4 2 1
0
1
2
3
4
5
6
7
8
9
A
B
C
D
E
F

Hex komplementär

8 4 2 1
0
1
2
3
4
5
6
7
8
9
A
B
C
D
E
F

Gray

8 4 2 1
0
1
2
3
4
5
6
7
8
9
A
B
C
D
E
F

Ein

Aus

TECHNISCHE ERLÄUTERUNG
CODIERSCHALTER

191191191

(Encoder - signal �ow)

16 detents with 16 PPR

CW

A

B

32 detents with 16 PPR / 16 detents with 8 PPR

CW

A

B

32 detents with 8 PPR

CW

A

B

detent positions

detent positions

detent positions

(Encoder - signal �ow)

16 detents with 16 PPR

CW

A

B

32 detents with 16 PPR / 16 detents with 8 PPR

CW

A

B

32 detents with 8 PPR

CW

A

B

detent positions

detent positions

detent positions

(Encoder - signal �ow)

16 detents with 16 PPR

CW

A

B

32 detents with 16 PPR / 16 detents with 8 PPR

CW

A

B

32 detents with 8 PPR

CW

A

B

detent positions

detent positions

detent positions

(Encoder - phase shift)

φ

A

B

S

C

GND

Encoder

PB

E33

VCC

3x 10k (pull up)

3x 10k
Debounce circuit

3x 10nF
GND

74HC14
(Inverting Schmitt-trigger)

S

A

B

S

A

B

Ein Inkrementalgeber, häufig Encoder genannt, arbeitet mit einem inkrementalen 2-Bit-System (2 Signale: Kontakte A und
B). Beide Signale A und B sind an den Common-Kontakt (C) angeschlossen. Mit diesem Kontaktsystem kann man mit nur
3 Kontakten und einer Inkrementalscheibe 8 bis 16 PPR (Impulse pro Umdrehung) erreichen. Bei Rechtsdrehung springt zum
Beispiel zuerst Signal A von «low» auf «high» und kurz darauf Signal B.

Encoder und Inkrementalschalterbegriffe

TECHNISCHE ERLÄUTERUNG

Phasenverschiebungswinkel φ

Signalflussdarstellung zeigt 16 Rastungen | 16 PPRSignalflussdarstellung zeigt 32 Rastungen | 8 PPR Signalflussdarstellung zeigt 32 Rastungen |
16 PPR bzw. 16 Rastungen | 8 PPR

PHASENVERSCHIEBUNG
Die Phasenverschiebung dient zur Erkennung der Drehrichtung. Die beiden Signale steigen in der gleichen Reihenfolge wie
sie fallen. Also, wenn bei Rechtsdrehung Signal A vor B steigt, fällt zuerst Signal A.

ENTPRELLUNG
Ein Inkrementalschalter benötigt eine Entprellung. Diese kann entweder mit einer Entprellschaltung oder mittels verzögerter
Abfrage in der Software erfolgen.

ENCODER | HALLSENSORSCHALTER

Diese kontaktlose Technologie zur Codierung wird häufig angewendet bei hohen Anforderungen an die Lebensdauer. Das
Signal des Hallsensors kann verwendet werden für die Simulation eines Codierschalters oder eines Encoders. Es kann eben-
falls verwendet werden, um die Position als analoges Signal, PWM-Signal oder über eine UART-Schnittstelle auszugeben.

Hallsensorschalter

Elma Electronic AG,
Switzerland
Hofstrasse 93
CH-8620 Wetzikon
T: +41 44 933 41 11
F: +41 44 933 42 15
sales@elma.ch

Elma Electronic GmbH,
Germany
Stuttgarter Strasse 11
D-75179 Pforzheim
T: +49 7231 97 34 0
F: +49 7231 97 34 97
info@elma.de

Elma Electronic France SA
16 rue de Hannah Arendt
Parc des Forges
F-67200 Strasbourg
T: +33 3 88 56 72 50
sales@elma-electronic.fr

Elma Electronic UK Ltd.
Solutions House
Priory Business Park
Fraser Road
Bedford MK44 3BF
Great Britain
T: +44 1234 838822
F: +44 1234 836650
sales@elma.co.uk

Elma Electronic Romania SRL
Chisoda, DN 59 km8 + 550m
RO-307221 Judetul Timis
T: +40 374 480 400
F: +40 256 249 820
sales@elma.ch

Elma Electronic Israel Ltd.
34, Modi'in St., I.Z.Sgula
IL-49271 Petach-Tikva
T: +972 3 930 50 25
F: +972 3 931 31 34
sales@elma.co.il

Elma Electronic Inc., USA
44350 S. Grimmer Blvd
Fremont, CA 94538, USA
T: +1 510 656 3400
F: +1 510 656 3783
sales@elma.com

Optima Stantron, USA
2305 Newpoint Parkway
Lawrenceville, GA 30043, USA
T: +1 770 496 4000
F: +1 770 496 4026
sales@elma.com

Elma Electronic Private Ltd.,
India
Green Arch
3rd Phase 1st Main
J.P. Nagar
Bangalore 560078
sales@elma.com

Elma Electronic Technology
(Shanghai) CO., LTD., China
No. 11 Building, No198
Chang Jian Road,
Bao Shan District
CN-200949 Shanghai
T: +86 21 5866 5908
F: +86 21 5866 5918
sales@elmachina.com

Elma Asia Pacific Pte. Ltd.,
Singapore
8 Ubi Road 2
07-14 Zervex Building
SG-408538 Singapore
T: +65 6479 8552
F: +65 6479 8662
sales.elmaap@elma.com

www.elma.com

Ihr lokaler Lösungsanbieter

Ausgabe 05|21 D

