Series

## Characteristics

The compact 16 mm Series 71 is particularly suited for:

- Flush design
- PCB mounting

The product range includes special switching elements for direct PCB installation.

## **Functions**

The Series 71 incorporates the following functions:

- Indicator
- Pushbutton
- Illuminated pushbutton
- Keylock switch
- Selector switch

#### Market segments

The EAO Series 71 is especially suited for applications in the segments:

- Public transportation
- Machinery and Automation
- Construction machines and special-purpose vehicles
- Lifting and moving
- Panel building

Please refer to the EAO website to obtain detailed information regarding this series **www.products.eao.com** Configure a product to your exact needs and request a quotation.


Overview	
Flush design	
Indicator	694
Illuminated pushbutton	697
Mushroom-head pushbutton	700
Keylock switch	701
Selector switch	711
Accessories	715
Drawings	733
Technical data	734
Marking	736
Application guidelines	737

# Indicator square, IP 65


Product can differ from the current configuration.


Dimensions [mm]

#### **Additional Information**

- For front dimension 24 x 24 mm
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5


Mounting cut-outs [mm]


Equipment consisting of (schematic overview)

Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


# Part No. Weight Indicator actuator square 71-600.0

#### Indicator rectangular, IP 65


Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Dimensions [mm]


Mounting cut-outs [mm]


Product can differ from the current configuration.

#### **Additional Information**

- For front dimension 24 x 30 mm
- $\bullet$  Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes  $\varnothing$  3.5

Part No.
Weight

Indicator actuator rectangular

71-600.0
0.005 kg

01

02

U3

10

14

17

18

13

22

44

57

71

82

84

0.5

00


97

98

# Indicator round, IP 65


Product can differ from the current configuration.


Dimensions [mm]

#### **Additional Information**

- For front dimension Ø 25 mm
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5


Mounting cut-outs [mm]


Equipment consisting of (schematic overview)

Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


# Part No. Weight Indicator actuator round 71-600.0 0.005 kg

# Illuminated pushbutton square, IP 65


Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Dimensions [mm]


Mounting cut-outs [mm]


Product can differ from the current configuration.

#### **Additional Information**

- For front dimension 24 x 24 mm
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5

Switching action	Part No.	Wiring	Weight
Illuminated pushbutton actuator square			
В	71-611.0	1	0.005 kg


Switching action: B = Momentary, C = Maintain


# Illuminated pushbutton rectangular, IP 65


Product can differ from the current configuration.


Dimensions [mm]

#### **Additional Information**

- For front dimension 24 x 30 mm
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5


Mounting cut-outs [mm]


Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.

Switching action	Part No.	Wiring diagram	Weight
Illuminated pushbutton actuator rectangular			
В	71-611.0	1	0.005 kg
С	71-612.0	2	0.005 kg

Switching action: B = Momentary, C = Maintain


#### Illuminated pushbutton round, IP 65


Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Dimensions [mm]


Mounting cut-outs [mm]

#### **Additional Information**

- For front dimension Ø 25 mm
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5

Switching action	Part No.	Wiring	
Illuminated pushbutton actuator round			
Illuminated pushbutton actuator round	71-611.0	1	0.005 kg


Switching action: B = Momentary, C = Maintain


# Mushroom-head pushbutton, IP 65


Product can differ from the current configuration.


Dimensions [mm]

#### **Additional Information**

 Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5


Mounting cut-outs [mm]


Each Part Number listed below includes all the black components shown in the 3D-drawing.


To obtain a complete unit, please select the red components from the page s shown.

Switching action	shroom-head pushbutton actuator, Front dimension Ø 32 mm	Part No.	Wiring diagram	Weight
В	-	1-611.0	1	0.005 kg
С	7	1-612.0	2	0.005 kg

Switching action: B = Momentary, C = Maintain


## Keylock switch 2 positions square, IP 65


5.5 max. 1.6 max. 27 48 51

Dimensions [mm]


Product can differ from the current configuration.


Mounting cut-outs [mm]

# **Additional Information**


- For front dimension 24 x 24 mm
- The standard lock: DOM 311
- Two keys are supplied with each key lock switch
- Optional lock numbers on request
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes  $\varnothing\ 3.5$

Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Switching action	Switching angle	Key remove	Part No.	Wiring	Weight
Keylock	switch actuator 2 positions squa	are			
	switch actuator 2 positions square $B = 42^{\circ}$	are A	71-621.0/D	1	0.003 kg
Keylock A - B A - C			71-621.0/D 71-622.0/D	1 2	0.003 kg
A - B	B = 42°	А		1 2 2	


Switching action	Switching angle	Key remove	Part No.	Wiring	Weight
Keylock s	switch actuator 2 positions squ	are			
	switch actuator 2 positions square B = 42°	are A	71-621.0/D	1	0.003 kç
A - B			71-621.0/D 71-622.0/D	1 2	0.003 kç
Keylock s	B = 42°	А			

701

eao 🔳

## Keylock switch 2 positions rectangular, IP 65


Product can differ from the current configuration.

# 5.5 max. 1.6 max. 2 44<sup>+0.2</sup> 27 48 51


Dimensions [mm]

#### **Additional Information**

- For front dimension 24 x 30 mm
- The standard lock: DOM 311
- Two keys are supplied with each key lock switch
- Optional lock numbers on request
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5


Mounting cut-outs [mm]


Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Switching positions (A = Rest, B = Momentary, C = Maintained)

Switching action	Switching angle	Key remove	Part No.	Wiring	Weight
	switch actuator 2 positions rect		I		
Keylock s	switch actuator 2 positions rect	angular A	71-621.0/D	1	0.003 kç
			71-621.0/D 71-622.0/D	1 2	0.003 kg
A - B	B = 42°	A			`


#### Keylock switch 2 positions round, IP 65


Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Dimensions [mm]


Mounting cut-outs [mm]


Product can differ from the current configuration.

#### **Additional Information**

- For front dimension Ø 25 mm
- The standard lock: DOM 311
- Two keys are supplied with each key lock switch
- Optional lock numbers on request
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes  $\varnothing\ 3.5$


Switching positions (A = Rest, B = Momentary, C = Maintained)

Switching action  Keylock s	Switching angle	Key remove	Part No.	Wiring	Weight
A - B	B = 42°	A	71-621.0/D	1	0.003 kg
A - C	C = 90°	Α	71-622.0/D	2	0.003 kg
		С	71-623.0/D	2	0.003 kg
			71-624.0/D	2	

Wiring diagram 1 Wiring diagram 2

EG

## Keylock switch 3 positions square, IP 65


5.5 max. 1.6 max. 27 48 51

Dimensions [mm]


Product can differ from the current configuration.


Mounting cut-outs [mm]

#### **Additional Information**

- For front dimension 24 x 24 mm
- The standard lock: DOM 311
- Two keys are supplied with each key lock switch
- Optional lock numbers on request
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5

Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Switching positions (A = Rest, B = Momentary, C = Maintained)

Switching action  Keylock	Switching angle switch actuator 3 positions squ	Key remove	Part No.	Wiring	Weight
B - A - B	B = 42° / 42°	Α	71-631.0/D	1	0.003 kg
B - A - C	B = 42°, C = 90°	А	71-636.0/D	2	0.003 kg
		A + C	71-637.0/D	2	0.003 kg
C - A - B	C = 90°, B = 42°	A	71-638.0/D	3	0.003 kg
		C + A	71-639.0/D	3	0.003 kg
C - A - C	C = 90° / 90°	A	71-632.0/D	4	0.003 kg
		C	71-633.0/D	4	0.003 kg
		C + C	71-634.0/D	4	0.003 kg

8 8 8	8-~~-
Wiring diagram 1 Wiring diagram 2 Wiring diag	ram 3 Wiring diagram 4

## Keylock switch 3 positions rectangular, IP 65


5.5 max.


1.6 max.

2
44 \*0.2
48
51

Dimensions [mm]


Product can differ from the current configuration.


Mounting cut-outs [mm]

#### Additional Information

- For front dimension 24 x 30 mm
- The standard lock: DOM 311
- Two keys are supplied with each key lock switch
- Optional lock numbers on request
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5

Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Switching positions (A = Rest, B = Momentary, C = Maintained)

Switching action	Switching angle	Key remove	Part No.	Wiring	Weight
	switch actuator 3 positions rect		74 004 0/D		0.000 lux
B - A - B	B = 42° / 42°	A	71-631.0/D	1	0.003 kg
B - A - C	B = 42°, C = 90°	A	71-636.0/D	2	0.003 kg
		A + C	71-637.0/D	2	0.003 kg
					0.003 kg
C - A - B	C = 90°, B = 42°	A	71-638.0/D	3	0.000 kg
C - A - B	C = 90°, B = 42°	A C+A	71-639.0/D	3	0.003 kg
C - A - B	C = 90°, B = 42° C = 90° / 90°				-
	·	C + A	71-639.0/D	3	0.003 kg
	·	C + A A	71-639.0/D 71-632.0/D	3 4	0.003 kg 0.003 kg

Switching action: A = Rest, B = Momentary, C = Maintain

<u>0</u>

00

04

14

17

. .

22

31

44

51

57

61

\_\_\_\_

00

84

92


95

99

SI

8	8	8-~~-	8-~~-
Wiring diagram 1	Wiring diagram 2	Wiring diagram 3	Wiring diagram 4


#### Keylock switch 3 positions round, IP 65


5.5 max. 1.6 max. 2 44<sup>+0.2</sup> 27 48 51

Dimensions [mm]


Mounting cut-outs [mm]

- For front dimension Ø 25 mm
- The standard lock: DOM 311
- Two keys are supplied with each key lock switch
- Optional lock numbers on request
- $\bullet$  Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5

Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Switching positions (A = Rest, B = Momentary, C = Maintained)

Switching action	Switching angle	Key remove	Part No.	Wiring	Weight
Keylock B-A-B	switch actuator 3 positions rour	n <b>d</b>	71-631.0/D	1	0.003 kg
3 - A - C	B = 90°, C = 42°	A	71-636.0/D	2	0.003 kg
		A + C	71-637.0/D	2	0.003 kg
C - A - B	C = 90°, B = 42°	Α	71-638.0/D	3	0.003 kg
		C + A	71-639.0/D	3	0.003 kg
C - A - C	C = 90° / 90°	A	71-632.0/D	4	0.003 kg
		C	71-633.0/D	4	0.003 kg
		C + C	71-634.0/D	4	0.003 kg

Switching action: A = Rest, B = Momentary, C = Maintain

02

03

10

14

. .

19

22

41

51

57

61

70

71

84

92


95

96

8	8	8-~~-	8
Wiring diagram 1	Wiring diagram 2	Wiring diagram 3	Wiring diagram 4

97 99

## Selector switch 2 positions square, IP 65


5.5 max.

1.6 max.


Product can differ from the current configuration.


Mounting cut-outs [mm]


Troduct carramer norman carront cormganation

#### **Additional Information**

- For front dimension 24 x 24 mm
- Illuminative
- $\bullet$  Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5

Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Switching positions (A = Rest, B = Momentary, C = Maintained)

Switching action	Switching angle	Part No.	Wiring	Weight
and the second second				
	actuator 2 positions square	74 644 0	1	0.002 kg
	actuator 2 positions square  B = 42°	71-641.0	1	0.003 kg
Selector switch a		71-641.0 71-641.0A	1 2	0.003 kg
B - A	B = 42°			`

Switching action: A = Rest, B = Momentary, C = Maintain

J~-	F~	F~~-
Wiring diagram 1	Wiring diagram 2	Wiring diagram 3

22

31

44

51

57

61

10

0/

9.1

92

95

96

00

S

## Selector switch 2 positions round, IP 65


Product can differ from the current configuration.

# 5.5 max. 1.6 max. 2 44 \*0.2 7 48 51


Dimensions [mm]

#### **Additional Information**

- For front dimension Ø 25 mm
- Illuminative
- $\bullet$  Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5


Mounting cut-outs [mm]


Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Switching positions (A = Rest, B = Momentary, C = Maintained)

Switching action	Switching angle	Part No.	Wiring diagram	Weight
Selector switch a	actuator 2 positions round			
B - A	B = 42°	71-641.0	1	0.003 kg
	C = 90°	71-642.0	2	0.003 kg


#### Selector switch 3 positions square, IP 65


Product can differ from the current configuration. Dimensions [mm]

# 24 min. R1 max. min, 24 21.2 +0.2


## **Additional Information**

- For front dimension 24 x 24 mm
- Illuminative
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5

Mounting cut-outs [mm]

Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Switching positions (A = Rest, B = Momentary, C = Maintained)

Switching action	Switching angle	Part No.	Wiring	Weight
Selector switch a	ctuator 3 positions square			
Selector switch a	ctuator 3 positions square B = 42° / 42°	71-651.0	1	0.003 kg
	-	71-651.0 71-652.0	1 2	0.003 kg
B - A - B	B = 42° / 42°			-

F~	F~~-	F	F~~-
Wiring diagram 1	Wiring diagram 2	Wiring diagram 3	Wiring diagram 4

# Selector switch 3 positions round, IP 65


Product can differ from the current configuration.

# 5.5 max. 1.6 max. 2 44 °0.2 7 48 51


Dimensions [mm]

#### **Additional Information**

- For front dimension Ø 25 mm
- Illuminative
- $\bullet$  Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5


Mounting cut-outs [mm]


Each Part Number listed below includes all the black components shown in the 3D-drawing.

To obtain a complete unit, please select the red components from the page s shown.


Switching positions (A = Rest, B = Momentary, C = Maintained)

Switching action	Switching angle	Part No.	Wiring	Weight
Selector switch 3	positions round			
Selector switch 3	B positions round $B = 42^{\circ} / 42^{\circ}$	71-651.0	1	0.003 kg
		71-651.0 71-652.0	1 2	0.003 kg
B - A - B	B = 42° / 42°			-


# Front

# Lens plastic

# **Additional Information**

- Lens surface mat
- Lens profile flat

Product attribute	Dimension	Lens	Part No.	Weight
Lens p	olastic, flush design			
illuminative	18 x 18 mm	smoked transparent	61-9671.1	0.002 kg
		red transparent	61-9671.2	0.002 kg
		orange transparent	61-9671.3	0.002 kg
		yellow transparent	61-9671.4	0.002 kg
		green transparent	61-9671.5	0.002 kg
		blue transparent	61-9671.6	0.002 kg
		colourless transparent	61-9671.7	0.002 kg
non-illuminative	18 x 18 mm	black opaque	61-9771.0	0.002 kg
		grey opaque	61-9771.8	0.002 kg
		white translucent	61-9771.9	0.002 kg
Lens p	olastic, flush design	<u> </u>		
	'			
<u> </u>	· · · · · · · · · · · · · · · · · · ·		04.0004.4	0.000 l/m
<u> </u>	plastic, flush design	smoked transparent	61-9681.1	0.002 kg
<u> </u>	· · · · · · · · · · · · · · · · · · ·	red transparent	61-9681.2	0.002 kg
<u> </u>	· · · · · · · · · · · · · · · · · · ·	red transparent orange transparent	61-9681.2 61-9681.3	0.002 kg 0.002 kg
<u> </u>	· · · · · · · · · · · · · · · · · · ·	red transparent orange transparent yellow transparent	61-9681.2 61-9681.3 61-9681.4	0.002 kg 0.002 kg 0.002 kg
<u> </u>	· · · · · · · · · · · · · · · · · · ·	red transparent orange transparent yellow transparent green transparent	61-9681.2 61-9681.3 61-9681.4 61-9681.5	0.002 kg 0.002 kg 0.002 kg 0.002 kg
<u> </u>	· · · · · · · · · · · · · · · · · · ·	red transparent orange transparent yellow transparent green transparent blue transparent	61-9681.2 61-9681.3 61-9681.4 61-9681.5 61-9681.6	0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg
Iluminative	18 x 24 mm	red transparent orange transparent yellow transparent green transparent blue transparent colourless transparent	61-9681.2 61-9681.3 61-9681.4 61-9681.5 61-9681.6 61-9681.7	0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg
Iluminative	· · · · · · · · · · · · · · · · · · ·	red transparent orange transparent yellow transparent green transparent blue transparent colourless transparent black opaque	61-9681.2 61-9681.3 61-9681.4 61-9681.5 61-9681.6 61-9681.7 61-9781.0	0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg
Lens p	18 x 24 mm	red transparent orange transparent yellow transparent green transparent blue transparent colourless transparent	61-9681.2 61-9681.3 61-9681.4 61-9681.5 61-9681.6 61-9681.7	0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg
non-illuminative	18 x 24 mm	red transparent orange transparent yellow transparent green transparent blue transparent colourless transparent black opaque grey opaque	61-9681.2 61-9681.3 61-9681.4 61-9681.5 61-9681.6 61-9681.7 61-9781.0	0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg
non-illuminative  Lens p	18 x 24 mm	red transparent orange transparent yellow transparent green transparent blue transparent colourless transparent black opaque grey opaque	61-9681.2 61-9681.3 61-9681.4 61-9681.5 61-9681.6 61-9681.7 61-9781.0	0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg 0.002 kg
non-illuminative  Lens p	18 x 24 mm  18 x 24 mm  18 x 24 mm	red transparent orange transparent yellow transparent green transparent blue transparent colourless transparent black opaque grey opaque white translucent	61-9681.2 61-9681.3 61-9681.4 61-9681.5 61-9681.6 61-9681.7 61-9781.0 61-9781.8 61-9781.9	0.002 kg
non-illuminative  Lens p	18 x 24 mm  18 x 24 mm  18 x 24 mm	red transparent orange transparent yellow transparent green transparent blue transparent colourless transparent black opaque grey opaque white translucent	61-9681.2 61-9681.3 61-9681.4 61-9681.5 61-9681.6 61-9781.0 61-9781.8 61-9781.9	0.002 kg
non-illuminative  Lens p	18 x 24 mm  18 x 24 mm  18 x 24 mm	red transparent orange transparent yellow transparent green transparent blue transparent colourless transparent black opaque grey opaque white translucent  smoked transparent red transparent	61-9681.2 61-9681.3 61-9681.4 61-9681.5 61-9681.6 61-9781.0 61-9781.8 61-9781.9	0.002 kg
non-illuminative  Lens p	18 x 24 mm  18 x 24 mm  18 x 24 mm	red transparent orange transparent yellow transparent green transparent blue transparent colourless transparent black opaque grey opaque white translucent  smoked transparent red transparent orange transparent	61-9681.2 61-9681.3 61-9681.4 61-9681.5 61-9681.6 61-9681.7 61-9781.0 61-9781.8 61-9781.9	0.002 kg
non-illuminative	18 x 24 mm  18 x 24 mm  18 x 24 mm	red transparent orange transparent yellow transparent green transparent blue transparent colourless transparent black opaque grey opaque white translucent  smoked transparent red transparent orange transparent yellow transparent	61-9681.2 61-9681.3 61-9681.4 61-9681.5 61-9681.6 61-9781.0 61-9781.8 61-9781.9	0.002 kg

# **71** Accessories

# Lens plastic with symbol

#### **Additional Information**

- Illuminative
- Lens surface mat
- Lens profile flat
- The silvery coat is being applied on the lens (screen print) with an additional protective lacquer. Further information see «Technical data»

Dimension	Lens	Symbol	Part No.	Weight
Constant Lens plas	etic with symbol			
Ø 19.7 mm	red transparent	Ring	61-9643.201	0.002 kg
	orange transparent	Ring	61-9643.301	0.002 kg
	yellow transparent	Ring	61-9643.401	0.002 kg
	green transparent	Ring	61-9643.501	0.002 kg
	blue transparent	Ring	61-9643.601	0.002 kg
	colourless transparent	Ring	61-9643.701	0.002 kg
Lens plas	stic with symbol			
Ø 19.7 mm	red transparent	ON/OFF	61-9643.202	0.002 kg
	green transparent	ON/OFF	61-9643.502	0.002 kg
	blue transparent	ON/OFF	61-9643.602	0.002 kg
	colourless transparent	ON/OFF	61-9643.702	0.002 kg
Lens plas	etic with symbol			
Ø 19.7 mm	red transparent	Stand by	61-9643.203	0.002 kg
	green transparent	Stand by	61-9643.503	0.002 kg
	blue transparent	Stand by	61-9643.603	0.002 kg
	colourless transparent	Stand by	61-9643.703	0.002 kg

## Lens metal with dot

#### **Additional Information**

- Illuminative
- Lens surface mat
- Lens profile flat
- The colour of anodized aluminium parts can vary due to technical production reasons

Dimension	Lens	Part No.	Weight
Lens m	netal with dot		
Ø 19.7 mm	Aluminium black anodized	61-9841.0A	0.002 kg
	Aluminium red anodized	61-9841.2A	0.002 kg
	Aluminium gold anodized	61-9841.4A	0.002 kg
	Aluminium olive-green anodized	61-9841.5A	0.002 kg
	Aluminium blue anodized	61-9841.6A	0.002 kg
	Aluminium natural anodized	61-9841.8A	0.002 kg

# Lens metal

#### **Additional Information**

- Non-illuminative
- Lens surface mat
- The colour of anodized aluminium parts can vary due to technical production reasons

Product attribute	Dimension	Lens	Part No.	Weight
Lens i	metal			
flat	Ø 19.7 mm	Aluminium black anodized	61-9841.0	0.002 kg
		Aluminium red anodized	61-9841.2	0.002 kg
		Aluminium gold anodized	61-9841.4	0.002 kg
		Aluminium olive-green anodized	61-9841.5	0.002 kg
		Aluminium blue anodized	61-9841.6	0.002 kg
		Aluminium natural anodized	61-9841.8	0.002 kg
Lens I	<b>metal</b> Ø 19.7 mm	Aluminium black anodized	61-9842.0	0.003 kg
		Aluminium red anodized	61-9842.2	0.003 kg
		Aluminium olive-green anodized	61-9842.5	0.003 kg
		7 tarriirilarii Girvo groori arioalzoa		0.003 kg
		Aluminium blue anodized	61-9842.6	0.003 kg

0-

02

03

14

1/

19

22

31

56

61

70

\_\_\_\_

84

97

99

S

# **71** Accessories

# Mushroom-head cap

#### **Additional Information**

Non-illuminative

Mushroom-head cap	Part No. W	Veight
Mushroom-head cap, Front dimension Ø 32 mm		
Mushroom-head cap, Front dimension Ø 32 mm	<b>61-9593.0</b> 0.	).004 kg
-		).004 kg
Plastic black	<b>61-9593.2</b> 0.	

# Marking plate

#### **Additional Information**

- Can be hot stamped
- Only applicable with lens round Part No. 61-9642.X

Marking plate	Part No.	Weight
Legend plate for lens plastic		
Plastic colourless transparent	61-9707.7	0.001 kg

## **Keylock front bezel**

Product attribute	Dimension	Material	Colour	Part No.	Weight
Keylock front beze	l for keylock swit	ch, flush design			
or device with front dimension 24 x 24 mm	18 x 18 mm	Plastic	black	61-9220.0	0.001 kg
5					
Keylock front beze	l for keylock swit	ch, flush design			
<u> </u>	I for keylock swit	ch, flush design	black	61-9230.0	0.001 kg
Keylock front bezel for device with front dimension 24 x 30 mm  Keylock front bezel	18 x 24 mm	Plastic	black	61-9230.0	0.001 kg

#### Lever

#### **Additional Information**

With bar and marking dot

Lever illumination	Lever	Bar colour	Part No.	Weight
Lever flush desig	jn			
illuminative	Plastic black	red	61-9028.20	0.001 kg
	Plastic black	yellow	61-9028.40	0.001 kg
	Plastic black	green	61-9028.50	0.001 kg
	Plastic black	blue	61-9028.60	0.001 kg
	Plastic grey	red	61-9029.20	0.001 kg
	Plastic grey	orange	61-9029.30	0.001 kg
	Plastic grey	yellow	61-9029.40	0.001 kg
	Plastic grey	green	61-9029.50	0.001 kg
	Plastic grey	blue	61-9029.60	0.001 kg
non-illuminative	Plastic black	black	61-9028.0	0.001 kg
	Plastic black	white	61-9028.9	0.001 kg
	Plastic grey	grey	61-9029.8	0.001 kg
	Plastic grey	white	61-9029.9	0.001 kg

4.4

1

F-7

S

# **71** Accessories

# Front bezel set pushbutton

#### **Additional Information**

- The dimensions of the mounting cut-outs are shown in the product details
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5
- The colour of anodized aluminium parts can vary due to technical production reasons

Mounting cut-	-out F	ront bezel	Part No.	Weight
	Front bezel set for indicator and illuminated pushbutton, 1			
21 x 21 mm	F	Plastic black	61-9930.0	0.008 kg
	F	Plastic silver	61-9930.4	0.008 kg
21 x 27 mm	F	Plastic black	61-9931.0	0.008 kg
	Front bezel set for indicator and illuminated pushbutton, f	nusn design, Front dimer	ISION 24 X 30	mm
21 x 27 mm			1 1111	
	F	Plastic silver	61-9931.4	0.008 kg
O?	Front bezel set for indicator and illuminated pushbutton, t	flush design, Front dimer	nsion Ø 25 mr	m
Ø 22.5 mm	A	Aluminium natural anodized	61-9933.0	0.006 kg
	A	Numinium black anodized	61-9933.1	0.006 kg
	A	Numinium red anodized	61-9933.2	0.006 kg
	A	Numinium gold anodized	61-9933.4	0.006 kg
	A	Aluminium olive-green anodized	61-9933.5	0.006 kg
	A	Aluminium blue anodized	61-9933.6	0.006 kg

Plastic black


61-9933.10

0.008 kg

#### Front bezel set mushroom

#### **Additional Information**

- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes ∅ 3.5
- The colour of anodized aluminium parts can vary due to technical production reasons


Mounting cut-outs [mm]

Dimension	Mounting cut-out	Front bezel	Part No.	Weight
Front b	ezel set for mushroom-head push	nbutton, flush design, Front dimensio	n Ø 40 mm	
	Ø 22.5 mm	Aluminium natural anodized	61-9934.8	0.013 kg
	ezel set for mushroom-head push	nbutton, flush design  Aluminium natural anodized	61-9933.0	0.006 kg
	-	· · ·	61-9933.0 61-9933.1	0.006 kg
	-	Aluminium natural anodized		0.006 kg 0.006 kg 0.006 kg
	-	Aluminium natural anodized Aluminium black anodized Aluminium red anodized	61-9933.1	0.006 kg 0.006 kg
	-	Aluminium natural anodized Aluminium black anodized	61-9933.1 61-9933.2	0.006 kg 0.006 kg 0.006 kg
Front b	-	Aluminium natural anodized Aluminium black anodized Aluminium red anodized Aluminium gold anodized	61-9933.1 61-9933.2 61-9933.4	0.006 kg

01

02

03

04

4 1

17

19

19

4.4

44

57

61

\_\_\_\_\_

00

0.4

92

95

96

Q.C

# **71** Accessories

# Front bezel set keylock switch

#### **Additional Information**

- The dimensions of the mounting cut-outs are shown in the product details
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5
- For the round front bezel sets the anti-twist ring is part of the sales-package
- The colour of anodized aluminium parts can vary due to technical production reasons

unting cut-	-out Front b	ezel	Part No.	Weight
P	Front bezel set for keylock switch, flush design, Front dimensi	on 24 x 24 mm		
21 mm	Plastic b	olack	61-9930.0	0.008 kç
	Plastic s	silver	61-9930.4	0.008 kç
	Front bezel set for keylock switch, flush design, Front dimensi			
27 mm	Front bezel set for keylock switch, flush design, Front dimensi		61-9931.0	0.008 kg
27 mm		olack	61-9931.0 61-9931.4	0.008 kç
	Plastic to Plastic s  Front bezel set for keylock switch, flush design, Front dimensi	olack silver		0.008 kg
2	Plastic to Plastic s  Front bezel set for keylock switch, flush design, Front dimensi Aluminiu.	on Ø 25 mm um natural anodized	61-9931.4	0.008 kg
2	Plastic to Plastic s  Front bezel set for keylock switch, flush design, Front dimensi Aluminiu Aluminiu	olack silver on Ø 25 mm	61-9931.4	0.008 kg
	Plastic to	olack silver  on Ø 25 mm um natural anodized um black anodized	61-9931.4 61-9932.0 61-9932.1	0.008 kg
27 mm	Plastic to Plastic s  Front bezel set for keylock switch, flush design, Front dimensi Aluminiu Aluminiu Aluminiu Aluminiu Aluminiu	on Ø 25 mm um natural anodized um black anodized um red anodized	61-9931.4 61-9932.0 61-9932.1 61-9932.2	0.008 kg  0.006 kg  0.006 kg
	Plastic s  Plastic s  Front bezel set for keylock switch, flush design, Front dimensi  Aluminic  Aluminic  Aluminic  Aluminic  Aluminic	on Ø 25 mm  Im natural anodized Im land anodized Im red anodized Im gold anodized	61-9931.4 61-9932.0 61-9932.1 61-9932.2 61-9932.4	0.008 kg  0.006 kg  0.006 kg  0.006 kg

Plastic black

61-9932.10

0.008 kg

#### Front bezel set selector switch

#### **Additional Information**

- The dimensions of the mounting cut-outs are shown in the product details
- Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes Ø 3.5
- With the round front bezel sets Ø 25 mm the antitwist ring is part of the sales-package
- The colour of anodized aluminium parts can vary due to technical production reasons

lounting cut-out	Front bezel	Part No.	Weight
Front bezel set for selector swi	itch, flush design, Front dimension 24 x 24 m	ım	
Front bezel set for selector swi	itch, flush design, Front dimension 24 x 24 m	61-9936.0	0.007 kg


# Front bezel set for selector switch, flush design, Front dimension Ø 25 mm

,			
	Aluminium natural anodized	61-9932.0	0.006 kg
	Aluminium black anodized	61-9932.1	0.006 kg
	Aluminium red anodized	61-9932.2	0.006 kg
	Aluminium gold anodized	61-9932.4	0.006 kg
	Aluminium olive-green anodized	61-9932.5	0.006 kg
	Aluminium blue anodized	61-9932.6	0.006 kg
	Plastic black	61-9932.10	0.008 kg

## Front protective cap, IP 68

#### **Additional Information**

 When using the front protection cover for push buttons the external sealing in the front bezel set and the silicone bellows in the actuator are to be removed

Product attribute	Material	Colour	Optics	Part No.	Weight
Front protective cap					
or front bezel set 24 x 30 mm, flush design	Silicone	colourless	transparent	61-9927.2	0.001 kg
Front protective cap					
or front bezel set Ø 25 mm, flush design	Silicone	colourless	transparent	84-9103.7	0.001 kg

19

22

31

. .

51

56

\_\_\_ ลา

70

/ 1

92

95

96


97

# **71** Accessories

## **Protective cover, IP 65**

#### **Additional Information**

- The dimensions of the mounting cut-outs are shown in the product details
- $\bullet$  Pitch of the front plate mounting cut-outs must agree with the printed circuit board holes  $\varnothing$  3.5
- Please note that bigger minimum distances are necessary


Dimensions [mm]

Product attribute	Mounting cut-out	Material	Optics	Part No.	Weight
Protective cover	woulding cut-out	Waterial	Optics	Fait No.	Weight
Hinged, with means for sealing	21 x 21 mm	Plastic	transparent	61-9921.0	0.006 kg
No.					
Protective cover					
	21 x 27 mm	Plastic	transparent	61-9922.0	0.006 kg
Protective cover  Hinged, with means for sealing  Protective cover	21 x 27 mm	Plastic	transparent	61-9922.0	0.006 kg

# **Blind plug**

#### **Additional Information**

 The dimensions of the mounting cut-outs are shown in the product details


Dimensions [mm]

Dimension	Mounting cut-out	Material	Colour	Part No.	Weight
Blin	d plug				
24 x 24 mm	21 x 21 mm	Plastic	black	61-9451.0	0.006 kg
Bline	d plug				
	<b>d plug</b> 21 x 27 mm	Plastic	black	61-9452.0	0.006 kg
24 x 30 mm		Plastic	black	61-9452.0	0.006 kg

17

18

19

22

31

61

\_\_\_\_

82

84


0.0

# **71** Accessories

# Spare key

#### **Additional Information**


- For standard lock: DOM 311
- Optional lock numbers on request


## Master key

#### **Additional Information**

• For standard lock: DOM 311 ... 445


# **EMC** key protection cap

#### **Additional Information**

- For standard lock: DOM
- Plastic black

Part No.		Weight
	EMC key protection cap	
31-985.0		0.005 kg

99 ST

## Rear side


## Lamp element

## **Additional Information**

Including locking pin

Terminal		Part No.	Compo- nent layout	Wiring diagram	Weight
	Lamp element				
PCB		71-670.006	1	1	0.005 kg

The component layouts you will find from page  $\,$  733


## Switching element pushbutton

## **Additional Information**

• Including locking pin

Contacts	Terminal	Part No.	Compo-	6 6	5
Switching	element for illuminated pushbutto	on and mushroom-he	ead p	ushb	utton
Switching 1 NC + 1 NO	element for illuminated pushbutto	on and mushroom-he	ead p	ushb	<b>utton</b> 0.005 kg

Contacts: NC = Normally closed, NO = Normally open The component layouts you will find from page 733


02

03

04

10

4 ---

10

22

31

4.4

51

57

71

82

84

92

95

96

## **71** Accessories


## Switching element switch 2 pos.itions

#### **Additional Information**

• Including locking pin

Contacts	Terminal	Part No.	Compo- nent layout	Wiring diagram	Weight
Switching e	ement for keylock- and sel	ector switch 2	2 pos	itions	S
1 NC + 1 NO	PCB	71-671.026	1	1	0.005 kg

Contacts: NC = Normally closed, NO = Normally open The component layouts you will find from page 733


## Switching element switch 3 positions

## Additional Information

Including locking pin

Contacts	Terminal	Part No.	Compo- nent layout	Wiring diagram	Weight
Swit	ching element for keylock	c- and selector switch	3 pos	sitions	s
2 NC + 2 NO	PCB	71-672.026	1	1	0.005 kg

Contacts: NC = Normally closed, NO = Normally open The component layouts you will find from page 733


## Interlocking pin

Part No.		Weight
A	Interlocking pin	
71-679.0		0.001 kg

- -

0.0


## **71** Accessories

## Illumination

## Single-LED, T1 3/4 MG

#### **Additional Information**

- Luminous intensity data of the LEDs on direct voltage
- Electrical and optical data are measured at 25 °C
- The specified versions are built with a protection diode (halve wave rectifier) in series and the LED
- When using AC/DC types with AC operation, slight flickering can occure
- Luminosity and wave length variations caused by LED manufacturing processes may cause slight differences regarding the illumination
- For supply voltages above 48V, a voltage reduction element (external series resistor or transformer) must be used


Dimensions [mm]

LED colour	Operating voltage	Operation current	Lumi, intensity	Dom. wavelength	Part No.	Weight
LED Colour	Operating voltage	Operation current	Lumi. Intensity	Dom. wavelength	Part No.	weight
9						
red	Single-LED 6 VDC +10 %	15 mA ±15 %	350 mcd	630 nm	10-2J06.3142	0.002 kg
100	12 VAC/DC +10 %	7/14 mA ±15 %	330 mcd	630 nm	10-2J09.1062	0.002 kg
	24 VAC/DC +10 %	7/14 mA ±15 %	330 mcd	630 nm	10-2J12.1062	0.002 kg
	28 VAC/DC +10 %	7/14 mA ±15 %	330 mcd	630 nm	10-2J13.1062	0.002 kg
	48 VAC/DC +10 %	4/8 mA ±15 %	200 mcd	630 nm	10-2J19.1042	0.002 kg
yellow	6 VDC +10 %	15 mA ±15 %	300 mcd	587 nm	10-2J06.3144	0.002 kg
	12 VAC/DC +10 %	7/14 mA ±15 %	280 mcd	587 nm	10-2J09.1064	0.002 kg
	24 VAC/DC +10 %	7/14 mA ±15 %	280 mcd	587 nm	10-2J12.1064	0.002 kg
	28 VAC/DC +10 %	7/14 mA ±15 %	280 mcd	587 nm	10-2J13.1064	0.002 kg
	48 VAC/DC +10 %	4/8 mA ±15 %	180 mcd	587 nm	10-2J19.1044	0.002 kg
green	6 VDC +10 %	7 mA ±15 %	1050 mcd	525 nm	10-2J06.3145	0.002 kg
	12 VAC/DC +10 %	4/7 mA ±15 %	1050 mcd	525 nm	10-2J09.1065	0.002 kg
	24 VAC/DC +10 %	4/7 mA ±15 %	1050 mcd	525 nm	10-2J12.1065	0.002 kg
	28 VAC/DC +10 %	4/7 mA ±15 %	1050 mcd	525 nm	10-2J13.1065	0.002 kg
	48 VAC/DC +10 %	2/4 mA ±15 %	600 mcd	525 nm	10-2J19.1045	0.002 kg
blue	6 VDC +10 %	15 mA ±15 %	680 mcd	470 nm	10-2J06.3146	0.002 kg
	12 VAC/DC +10 %	7/14 mA ±15 %	650 mcd	470 nm	10-2J09.1066	0.002 kg
	24 VAC/DC +10 %	7/14 mA ±15 %	650 mcd	470 nm	10-2J12.1066	0.002 kg
	28 VAC/DC +10 %	7/14 mA ±15 %	650 mcd	470 nm	10-2J13.1066	0.002 kg
	48 VAC/DC +10 %	4/8 mA ±15 %	400 mcd	470 nm	10-2J19.1046	0.002 kg
white	6 VDC +10 %	6 mA ±15 %	900 mcd	x0.31/y0.32 nm	10-2J06.3149	0.002 kg
	12 VAC/DC +10 %	3/6 mA ±15 %	900 mcd	x0.31/y0.32 nm	10-2J09.1069	0.002 kg
	24 VAC/DC +10 %	2.5/5 mA ±15 %	750 mcd	x0.31/y0.32 nm	10-2J12.1069	0.002 kg
	28 VAC/DC +10 %	2.5/5 mA ±15 %	750 mcd	x0.31/y0.32 nm	10-2J13.1069	0.002 kg
	48 VAC/DC +10 %	2/5 mA ±15 %	600 mcd	x0.31/y0.32 nm	10-2J19.1049	0.002 kg

## Filament lamp, T1 3/4 MG

Operating voltage	Operation current	Part No.	Weight
Filamen	t lamp		
6 VAC/DC	120 mA±10 %	10-1306.1349	0.001 kg
6.3 VAC/DC	200 mA±10 %	10-1307.1369	0.001 kg
12 VAC/DC	75 mA±10 %	10-1309.1309	0.001 kg
14 VAC/DC	80 mA±10 %	10-1310.1319	0.001 kg
18 VAC/DC	40 mA±10 %	10-1311.1249	0.001 kg
24 VAC/DC	35 mA±10 %	10-1312.1229	0.001 kg
28 VAC/DC	30 mA±10 %	10-1313.1209	0.001 kg
	40 mA±10 %	10-1313.1249	0.001 kg
36 VAC/DC	20 mA±10 %	10-1316.1179	0.001 kg
	30 mA±10 %	10-1316.1209	0.001 kg
48 VAC/DC	20 mA±10 %	10-1319.1179	0.001 kg
	25 mA±10 %	10-1319.1199	0.001 kg

## **Series resistor**

## **Additional Information**

- Only for filament lamp 48 VAC, 25 mA
- For lamp voltage reduction
- Keep to the country specific safety instructions
- Due to high surface temperatures, the surface resistors must be soldered directly to the terminals of the equipment (use a terminal plate)

Operating voltage	Resistance	Part No.	Weight
110 VAC	2.7 kOhm	02-904.0	0.003 kg
125 VAC	3.3 kOhm	02-904.1	0.003 kg
145 VAC	4.7 kOhm	02-904.3	0.003 kg
240 VAC	10 kOhm	02-904.7	0.003 kg

19

22

31

71

**E**4

56

61

70

/ 1

0.4

92

95

96

00

## **71** Accessories

Mounting

## Anti-twist ring

Mounting cut-out	Part No.	Weight
Anti-twist ring		
Ø 22.5 mm	61-9912.0	0.002 kg

## Lens remover

Part No.	Weight
Lens remover	
61-9730.0	0.011 kg

## Lamp remover

## **Additional Information**


▲ Caution: A switching process might be released when replacing the lamp

Part No.	Weight
Lamp remover	
Zamp remover	
61-9740.0	0.003 kg

## **Mounting tool**

Part No.	Weight
Mounting tool	
01-907	0.02 kg

## **Drawings**


٥ I

4.4

--

## 71 Technical data

#### System switch 71

#### **Switching system**

Self-cleaning, double-break snap-action switching system with one NC- (Normally closed) and one NO-contact (Normally open).

#### **Material**

#### Lens

Polycarbonat (PC), as per UL 94 V0, or Aluminium anodized

#### Front bezel

Polyetherimid (PEI), as per UL 94 VO, or Aluminium anodized

#### **Material of contact**

AgNi, 2 µm gold plated

#### **Switching element**

Polyethylene terephthalate (PETP), as per UL 94 V0

#### **Actuator housing**

Polyetherimide (PEI), as per UL 94 V0

#### **Mechanical characteristics**

#### **Terminals**

PCB terminal, Brass gold plated

#### **Tightening torque**

for fixing nut max. 50 Ncm

#### **Actuating torque**

Selector-/Keylock switch  $4\,\mathrm{Ncm}\dots 8\,\mathrm{Ncm}$ 

#### **Actuating force**

Pushbutton 2N...3N

#### **Actuating travel**

Pushbutton 3 mm

Selector-/keylock switch 2 positions 3 positions Momentary action approx. 42° approx. 2 x 42° Maintained action approx. 90° approx. 2 x 90°

## Rebound time

≤ 1 ms

#### Mechanical lifetime

Pushbutton maintained action
Pushbutton momentary action
Keylock switch
Selector switch

1 million cycles of operation
2 million cycles of operation
50 000 cycles of operation
100 000 cycles of operation

## Resistance to heat of soldering

Manual soldering 350 °C, 3 sec. Flow soldering 260 °C, 5 sec.

#### **Electrical characteristics**

#### Contact resistance

Starting value (initial)  $\leq 50 \,\mathrm{m}\Omega$ 

#### Isolation resistance

 $\geq 10^{12}\Omega$ 

## Switch rating

Switch rating AC cosφ 0.7...0.8 Voltage 250 VAC Current 3 A

Switch rating DC

Voltage 24 VDC 250 VDC Current 3 A 0.5 A

## Recommended minimum operational data

Voltage 5 VAC Current 10 mA

#### Electric strength

2000 VAC, 50 Hz, 1 min. between all terminals and earth

#### **Environmental conditions**

## Storage temperature

-40°C...+85°C

## Operating temperature

-25°C...+55°C

## **Protection degree**

Frontside IP 65

#### Shock resistance

(semi-sinusoidal) max. 500 m/s², pulse width 11 ms, 3-axis, as per EN IEC 60068-2-27

#### Vibration resistance

(sinusoidal)

max. 100 m/s<sup>2</sup> at 10 Hz... 500 Hz, as per EN IEC 60068-2-6

## Climate resistance

Damp heat, state

56 days, +40 °C/93 % relative humidity, as per EN IEC 60068-2-78

## **Approvals**

## Declaration of conformity

CE

## Lens plastic with symbols

## **Chemical and mechanical tests**

- 1. Wipe resistance according to EN 61058-1 section 8.9 (Petrol/gasoline, distilled water, diluted alcohol)
- 2. Graffiti-Killer Test
- 3. Railway cleaning agents (Walo)
- 4. Damp/dry heat durability
- 5. UV test according to EN 60068-2-5 / 56 days
- 6. Mechanical life time 2 Mio. Operations (abrasive test)

EAO reserves the right to alter specifications without further notice.

02

03

04

40

14

17

22

31

41

57

61

10

**71** 

99

# 71 Marking

## **General notes**

## 1. Engraving

In addition to the most commonly used world languages, in DIN1451-3 close spacing, other typefaces are available as Scandinavian, Slavic, Greek, Russian and Polish. Red, blue and black lenses are filled with white colour. Other colour lenses are filled in black. Standard height of letters is 2 mm. If the height is not specified, we will supply 2 mm engraved letters.

## 2. Hot stamping

For larger series it is worth considering markings by means of hot stamping or laser engraving. We will pleased to advise you. For letters and figures, typefaces with 2.5 mm, 3 mm and 4 mm are available.

#### 3. Film inserts


Instead of using engraving the lenses can be fitted with transparent film inserts, as an alternative. In the case of use of a smokeblack lens the fitted film becomes readable only if the lamp is on. The film thickness is 0.2 mm. For lenses  $\emptyset$  24 mm and  $\emptyset$  25 mm with Part No. 619642.x the marking takes place directly on the text plate Part No. 61-9707.7, instead of a film insert.

Important: Consider pushbutton mounting orientation before specifying engraving characters!

## Lenses for Indicators, Illuminated pushbuttons, flush mounting

All dimensions in mm

Front size (Lens)	Film insert max. size	Height of letters h	Number of lines	Number of capital letters per line (target value)	Number of small letters per line (target value)	Image
24 x 24 (18 x 18)	15.1 x 15.1	2	4	8-9	9	B3
		3	3	7-8	8	В3
		4	2	4-5	5	В3
		5	2	4	4-5	B3
		6	1	4	4	В3
		8	1	2-3	2-3	В3
24 x 30 (18 x 24)	15.1 x 21	2	4	12	13	B1
			5	8-9	9	B2
		3	3	10-11	11-12	B1
			4	7-8	8	B2
		4	2	7	8	B1
			3	4-5	5	B2
		5	2	5-6	6	B1
				4	4-5	B2
		6	1	4-5	5	B1
			2	3	3-4	B2
		8	1	3-4	3-4	B1
				2-3	2-3	B2
Ø 25 (Ø 19.7)	Marking plate	2	3	6	6	B4
		3	2	5	6	B4
		4	2	3	4	B4
		5	1	2	3	B4
		6	1	2	3	B4
		8	1	2	2	B4


## Application guidelines

#### **Suppressor circuits**


When switching inductive loads such as relays, DC motors, and DC solenoids, it is always important to absorb surges (e.g. with a diode) to protect the contacts. When these inductive loads are switched off, a counter emf can severely damage switch contacts and greatly shorten lifetime.

Fig. 1 shows an inductive load with a free-wheeling diode connected in parallel. This free-wheeling diode provides a path for the inductor current to flow when the current is interrupted by the switch. Without this free-wheeling diode, the voltage across the coil will be limited only by dielectric breakdown voltages of the circuit or parasitic elements of the coil. This voltage can be kilovolts in amplitude even when nominal circuit voltages are low (e.g. 12 VDC) see Fig. 2.


The free-wheeling diode should be chosen so that the reverse breakdown voltage is greater than the voltage driving the inductive load. The DC blocking voltage (VR) of the free-wheeling diode can be found in the datasheet of a diode. The forward current should be equal or greater than the maximum current flowing through the load.

To get an efficient protection, the free-wheeling diode must be connected as close as possible to the inductive load!

Switching with inductive load Fig. 1


Counter EMF over load without free-wheeling diode Fig. 2


0-

02

03

10

14

17

АЛ

5

JU

00

84

32

3

30

S