

Control components

Contents

Select your chapter

- Momentary pushbuttons
- Latch pushbuttons
- Latch mushroom pushbuttons
- Momentary illuminated pushbuttons
- Latch illuminated pushbuttons
- Rotary switches
- Emergency-stop pushbuttons
- Joysticks
- Special units
- Accessories

Pushbuttons

Adaptability
Modularity
Safety
Reliability

New contact blocks

The range of possibilities :

- ① **Button heads adapted to your ergonomics**
 - Illuminated or not
 - Flush or projecting bezels for Ø22 or Ø30 mm cutouts.
 - Round or square.
 - Metal or plastic.
 - Black or chrome-plated (contact us for other colours, finishes, materials).
 - Flush projecting, capped, mushroom buttons.
 - Wide selection of standard colours (contact us for other colours).
- ② **Efficient lighting**
(in all ambient lighting conditions)
 - BA9S lamps with sockets or heads with integrated SMD LEDs.
 - Power supply may be direct or via a transformer.
- ③ **An evolutive making principle**
 - Re-légendables heads.
 - Cover, silk-screened filter or lamp can be replaced from the front, without removing the button.
- ④ **Choice of connections**
 - Screws and brackets or washers, IP2 projection.
 - Single or double tabs for 6,35 mm lugs.
 - Straight, 90°, 45°.
 - (Contact us for other connection types)
- ⑤ **Flexibility and accuracy in the contact solutions**
 - Self cleaning, reinforced contacts.
 - Choice of the contact material depending on the utilisation:
low current, harsh atmosphere ...
 - Possibility of modifying the contact sequence using different contact thickness: standard, half-thickness, thick.
 - Addition of a specific module (early breaking, tactile sensation)
- ⑥ **An ultra-modular electric stack**
 - From 1 to 2 lateral contact per tier.
 - 1NO, 1NC, 1NC1NO, 2NC, 2NO.
 - Contact identification per standards, colour code
(Green for NO, red for NC).
 - From 1 to 4 tiers (or more, contact us).
 - Variable activation force.
- ⑦ **"A la carte" sealing**
 - Several associations of washers are possible depending on level of water-tightness desired : IP40 to IP67.
 - Cap on pushbutton, bezel gasket, metal washer
(also provides protection for thin or fragile supports).
 - Accessory for protecting the electrical stack.
 - Tropicalisation.
- ⑧ **Rugged mode of attachment**
 - Moulded metal body, attachment by punch screws,
guaranteeing excellent resistance to shock and vibration.
 - Tapping for earthing

The modular design of MAFELEC's control and signalling components provides for a multitude of combinations and adaptations.

The examples illustrated in this catalogue only represent a fraction of designs produced by our Design Office every day for our customers.

All alternative solutions can be designed from the basic elements, to produce the desired function.

Our equipment complies with the European RoHs directive, restricting the use of certain dangerous substances in electrical equipment.

Compliance with Standards

Certification	IEC and NF EN 60947-5-1, DEMKO, CSA
Protective finish	Tropicalisation (operating +40°C with 95% humidity) as per IEC and NF EN 60068-2-3
Vibration resistance	IEC and NF EN 61373, IEC and NF EN 60068-2-6
Storage temperature	- 40°C to + 70°C
Operating temperature	- 25°C to + 70°C per IEC and NF EN 60068-2-1, IEC and NF EN 60068-2-2
Protection against electrical surges	
Protection against accidental contact with active circuits	Class 1, per IEC and NF EN 61140 IP2x per IEC and NF EN 60529
Fire resistance	Per NFF 16 102, IEC and NF EN 60529
Degree of protection	Per IEC and NF EN 60529 Without seal : IP40, with TJ seal and capped head: IP66
Mechanical service life in millions of switching operations	Pushbuttons : - Momentary : 1 - Illuminated : 0.3, - Push-push : 0.3 - Latch mushroom pushbutton : 0.1 - Latch mushroom pushbutton, 1/4 turn : 0.1

Characteristics of the contact elements

Rated thermal current	$I_{th} = 10A$ per IEC and NF EN 60947-5-1
Rated insulation voltage	$U_i = 500V$ per IEC and NF EN 60947-5-1
Rated surge voltage	6 kV per IEC and NF EN 60947-5-1
Contact operation type	Depending action (slow breaking)
Activation force	Pushbuttons: 1NO = 0,8 daN, 1NC = 1daN, 2NC = 1,3 daN, 2NO = 1,3 daN Standard : Ag Nickel On request : Low-current : Ag Palladium Low-current for severe environments : Gold flash
Contact material	

Maximum number of contacts	Pushbuttons : - Momentary: 8, - Push-push: 4, - Push-pull: 4 - Illuminated: 6
Terminal markings	Per IEC and NF EN 60947-5-1
Operating power	AC 15: 230/400V - 8/4 A at 100 000 switching cycles DC 13: 24V - 10A at 100 000 switching cycles
Connection	Screw and bracket : mini 1x 0.5 mm ² , max. 2x2.5 mm ² Tab for 6.35 mm clip Special connection on request
Electrical durability	100 000 switching cycles at 24 V DC - 10A 30 000 switching cycles at 230 V AC - 10A

Electrical characteristics : illuminated pushbuttons

Power supply voltages	With LEDs : 6V to 400V AC/DC depending on the model With lamps : 6V to 400V AC/DC depending on the model
Current consumption	With LEDs : from 10 mA to 22 mA With lamps : depends on the lamps
Service life	100 000 hours
Operating range	0.8 $U_n < U < 1.1 U_n$
Electrical surges	Withstands 2.5 times the rated voltage for 10 μs

Momentary pushbuttons

22 Standard heads - Ø 22 Range

- Plastic button - Metal bezel - To fit on L22B electrical subassembly.

Description	Colour	Part Number		Weight Kg	
Round heads for momentary pushbuttons.		Chrome Bezel	Black Bezel		
Flush pushbutton Metal pushbutton also possible, contact us.	●	L22PAN	L22PANN	0.025	
	●	L22PAV	L22PAVN		
	●	L22PAR	L22PARN		
	●	L22PAJ	L22PAJN		
	●	L22PAB	L22PABN		
	○	L22PAO	L22PAON		
Projecting pushbutton	●	L22PDN	L22PDNN	0.030	
	●	L22PDV	L22PDVN		
	●	L22PDR	L22PDRN		
	●	L22PDJ	L22PDJN		
	●	L22PDB	L22PDBN		
	○	L22PDO	L22PDON		
Recessed pushbutton	●	L22PEN	L22PENN	0.030	
	●	L22PEV	L22PEVN		
	●	L22PER	L22PERN		
	●	L22PEJ	L22PEJN		
	●	L22PEB	L22PEBN		
	○	L22PEO	L22PEON		
Capped pushbutton for IP67 add TJ gasket	●	L22TCEN	L22TCENN	0.026	
	●	L22TCEV	L22TCEVN		
	●	L22TCER	L22TCERN		
	●	L22TCEJ	L22TCEJN		
	●	L22TCEB	L22TCEBN		
	○	L22TCEO	L22TCEON		

22 Heads with markings - Ø 22 Range

- Plastic anti-rotation button - Metal bezel - To fit on L22B.AR electrical subassembly

Description		Part Number		Weight Kg	
Round heads with markings for momentary pushbuttons		L22PAR1	L22PAR1N	0.026	
Flush pushbutton with marking		L22PAR2	L22PAR2N		
		L22PAR3	L22PAR3N		
		L22PAR4	L22PAR4N		
		L22PAR5	L22PAR5N		
		L22PAR0	L22PAR0N		

Dimensions

Momentary pushbuttons

22 Mushroom heads - Ø 22 Range

- Plastic button - Metal bezel - To fit on L22B electrical subassembly.

Description	Colour	Part Number	Weight Kg		
Round mushroom heads for momentary pushbutton		Chrome Bezel	Black Bezel		
Ø 30 button	●	L22PPN33	L22PPN33N	0.025	
	●	L22PPV33	L22PPV33N		
	●	L22PPR33	L22PPR33N		
	●	L22PPJ33	L22PPJ33N		
	●	L22PPB33	L22PPB33N		
Ø 40 button	●	L22PPN	L22PPNN	0.030	
Metal pushbutton also possible, contact us.	●	L22PPV	L22PPVN		
	●	L22PPR	L22PPRN		
	●	L22PPJ	L22PPJN		
	●	L22PPB	L22PPBN		
Ø 70 button	●	L22PPN70	L22PPN70N	0.040	
Metal pushbutton also possible, contact us.	●	L22PPV70	L22PPV70N		
	●	L22PPR70	L22PPR70N		
	●	L22PPJ70	L22PPJ70N		
	●	L22PPB70	L22PPB70N		

With rubber bellows for IP66 - To fit on L22B. VJ electrical subassembly (add TJ gasket)

Round mushroom heads for momentary pushbutton with bellows					
Ø 40 button	●	YSK578D0		0.045	
with button recall spring	●	YSK578D8			
	●	YSK578D5			
	●	YSK578D2			
	●	YSK578D4			
	●	YSK578D6			
	●	YSK578D7			
Ø 40 button	●	YSK2087A0		0.047	
without button recall spring	●	YSK2087A8			
	●	YSK2087A5			
	●	YSK2087A2			
	●	YSK2087A4			
	●	YSK2087A6			
	●	YSK2087A7			
Ø 70 button	●	YSK2121A0		0.070	
	●	YSK2121A5			
	●	YSK2121A2			
	●	YSK2121A4			
	●	YSK2087A6			

- Special series - To fit on L22B. electrical subassembly

Description	Colour	Part Number	Weight Kg	
Momentary pushbutton heads.	Chromium	YSK2075	0.095	
Metal button Ø 35	Black	YSK2046		

Dimensions

Momentary pushbuttons

22 Standard square heads - Ø 22 Range

- Plastic button and bezel - To fit on L22KB. electrical subassembly- Pictogram can be replaced by the front (special tool, ref: MBK 052)

Description	Colour	Part Number	Weight Kg	
Square heads for momentary pushbuttons Flush pushbutton		Black Bezel	0.011	
	●	LKPAN		
	●	LKPAV		
	●	LKPAR		
	●	LKPAJ		
	●	LKPAB		
	○	LKPAO		
Projecting pushbutton	●	LKPDN	0.011	
	●	LKPDV		
	●	LKPDR		
	●	LKPDJ		
	●	LKPDB		
	○	LKPDO		
Mushroom	●	LKPPN	0.015	
	●	LKPPV		
	●	LKPPR		
	●	LKPPJ		

22 Square heads with markings - Ø 22 Range

- Protective cover marking produced by silk-screen printing on the rear of the trim plate or by inserting a silk-screen printed filter (contact us)

Some examples

Dimensions

Momentary pushbuttons

30 Standard heads - Ø 30 Range

- Plastic button - Metal bezel - To fit on L22B. electrical subassembly

Description	Colour	Part Number	Part Number	Weight Kg
Round heads for momentary pushbuttons Flush pushbutton		Chrome Bezel	Black Bezel	0.013
	●	L A A R 0 1	L A A R 0 2	
	●	L A A R 2 1	L A A R 2 2	
	●	L A A R 4 1	L A A R 4 2	
	●	L A A R 5 1	L A A R 5 2	
	●	L A A R 6 1	L A A R 6 2	
	●	L A A R 8 1	L A A R 8 2	
	○	L A A R 9 1	L A A R 9 2	

Ring MAL924A1 + washer EDU750A1 must be added when mounting control components from the 30 mm range (see accessories chapter).

30 Heads with markings - Ø 30 Range

- Plastic button - Metal bezel - To fit on L22B.AR electrical subassembly

Description	Colour	Part Number	Part Number	Weight Kg
Round heads with markings for momentary pushbuttons Flush pushbutton		Chrome Bezel	Black Bezel	0.013
	⬆	LAAR5-AR11	LAAR5-AR12	
	⬆	LAAR9-AR21	LAAR9-AR22	
	➡	LAAR9-AR31	LAAR9-AR32	
	⬇	LAAR0-AR41	LAAR0-AR42	
	⬅	LAAR0-AR51	LAAR0-AR52	
	●	LAAR2-AR01	LAAR2-AR02	

Ring MAL924A1 + washer EDU750A1 must be added when mounting control components from the 30 mm range (see accessories chapter).

30 Mushroom heads - Ø 30 Range

- Plastic button - Metal bezel - To fit on L22B. electrical subassembly

Description	Colour	Part Number	Part Number	Weight Kg
Round mushroom heads for momentary pushbuttons Ø 40 button		Chrome Bezel	Black Bezel	0.065
	●	LH R0 1	LH R0 2	
	●	LH R2 1	LH R2 2	
	●	LH R4 1	LH R4 2	
	●	LH R5 1	LH R5 2	
	●	LH R6 1	LH R6 2	
	●	LH R8 1	LH R8 2	

Ring MAL924A1 + washer EDU750A1 must be added when mounting control components from the 30 mm range (see accessories chapter).

Dimensions

Momentary pushbuttons

22 22 30 Electrical subassemblies

- Metal body - Attachment by punch screws
- 1 or 2 contacts per tier
- Connection by double tab for 6.35 mm clip

Description	Contact	Schematic	Part Number		Weight Kg	
			For round heads	For square heads		
Electrical subassemblies for standard momentary pushbuttons	1NO		L22B1FF2	L22KB1FF2	0.065	
	1NC		L22B1OF2	L22KB1OF2	0.065	
	1NC1NO		L22B1O1FF2	L22KB1O1FF2	0.070	
	2NO		L22B2FF2	L22KB2FF2	0.070	
	2NC		L22B2OF2	L22KB2OF2	0.070	
	3NC		L22B3FF2	L22KB3FF2	0.085	
	3NO		L22B3OF2	L22KB3OF2	0.085	
With offset make and early break (EB) contact	1NO+1NO EB		L22B1F1FOAF2	L22KB1F1FOAF2	0.085	
With offset make contact	1NO+1NO 1NC		L22B1F1F1OF2	L22KB1F1F1OF2	0.085	
With thick contact	1NC 1NO		L22B1O1FRCF2	L22KB1O1FRCF2	0.070	

To order a version with connection by IP2X screw and bracket replace F2 by V2 in the P/N

Example: L22B1O1F V2

Electrical subassemblies for pushbuttons with marked heads (anti-rotation). Add AR at the end of the P/N (watertight version not possible)

Example: L22B1O1FF2 AR

Electrical subassemblies for mushroom-head pushbuttons with caps (IP 66). Add VJ at the end of the P/N (only available in Ø 22 mm version)

Example: L22B1O1FF2 VJ

Dimensions and cutouts

Add 16 mm to the height for each additional contact tier
Support thickness : 1 to 6 mm

22 L22B. / L22B. RC

L22 B.EB

Standard buttons

- Ø 30 button
- ☑ 30x30 button

Mushroom type buttons

- Ø 30 button
- ☑ 30x30 button
- Ø 70 button

22 L22KB. / L22KB. RC

L22KB.EB

30 L22B. / L22B. RC

L22B.EB

* 90 mm : tabs 6.35 mm
60 mm : IP2 screw/bracket

Momentary pushbuttons

22 Momentary key switches - complete units - Ø 22 Range

- Chrome-plated metal bezel.
- 2 contacts (4 contacts max. on request)

Description	Contact	Schematic	Colour	Part Number	Weight Kg
Key withdraw from 1 position	1NO1NC		●	L22BASN1O1F19F2	0,115
			●	L22BASV1O1F19F2	
			●	L22BASR1O1F19F2	
			●	L22BASJ1O1F19F2	
			●	L22BASB1O1F19F2	
			○	L22BASO1O1F19F2	
Key withdraw from 2 positions	1NO1NC		●	L22BASN1O1F111F2	0,115
			●	L22BASV1O1F111F2	
			●	L22BASR1O1F111LF2	
			●	L22BASJ1O1F111LF2	
			●	L22BASB1O1F111F2	
			○	L22BASO1O1F111F2	

To order a version with connection by IP2X screw and bracket
 replace F2 by V2 in the P/N
 Example : L22BASN1O1F19V2

Dimensions - Cutouts

Support thickness : 1 to 6 mm

* 90 mm : Tabs 6.35 mm
 60 mm : IP2 screw/

Operating Schematic

Operating Schematic No.	Schematic	Usable Positions	Lockable Button	Key can be withdrawn in positions
9		A1-A-B	A1	A1
11		A1-A-B-B1	A1-B1	A1-B1

Latch «push-push» pushbuttons

22 Latch «push-push» heads - Ø 22 Range

- Metal bezel - Plastic button - To fit on L22BPP. electrical subassemblies

Description	Colour	Part Number	Part Number	Weight Kg	
Round heads for latch pushbuttons Flush pushbutton	Chrome		Black	0.020	
	Bezel		Bezel		
	●	L22PLAN	L22PLANN		
	●	L22PLAV	L22PLAVN		
	●	L22PLAR	L22PLARN		
	●	L22PLAJ	L22PLAJN		
Projecting pushbutton	●	L22PLAB	L22PLABN	0.020	
	●	L22PLAO	L22PLAON		
	●	L22PLDN	L22PLDNN		
	●	L22PLDV	L22PLDVN		
	●	L22PLDR	L22PLDRN		
	●	L22PLDJ	L22PLDJN		
Capped pushbutton	●	L22PLDB	L22PLDBN	0.030	
	●	L22PLDO	L22PLDON		
	●	L22TCELN	L22TCELNN		
	●	L22TCELV	L22TCELVN		
	●	L22TCELR	L22TCELRN		
	●	L22TCELJ	L22TCELJN		
	●	L22TCELB	L22TCELBN		
	○	L22TCELO	L22TCELON		

22 Re-legendable latch «push-push» heads - Ø 22 Range

- Metal bezel - Polycarbonate protective cover - Pictogram can be replaced by the front (special tool, ref: EDP1069 A1)
- To fit on L22KBPP. electrical subassemblies

Description	Colour	Part Number	Weight Kg	New!!	
Re-legendable round heads for latch «push-push» pushbuttons : Marking on head can be changed. Flush pushbutton	Chrome		0.010		
	Bezel				
	●	K1LR2S			K5LR2S
	●	K1LR3S			K5LR3S
	●	K1LR4S			K5LR4S
	●	K1LR5S			K5LR5S
Blank label ① Text and pictogram on request	●	K1LR6S	K5LR6S		
	○	K1LR9S	K5LR9S		
	⊗	K1LR1S	K5LR1S		

Multiple degree of protection possible : IP40 to IP65

Dimensions

22

Latch «push-push» pushbuttons

22 Square heads - Ø 22 Range

- Plastic button and bezel - To fit on L22KBPP. electric subassemblies - Pictogram can be replaced by the front (special tool, ref: MBK 052)

Description	Colour	Part Number	Weight Kg
Square heads for latch «push-push» pushbuttons Flush pushbutton		Black Bezel	0.011
	●	LKPAPPN	
	●	LKPAPPV	
	●	LKPAPPR	
	●	LKPAPPJ	
	○	LKPAPPB LKPAPPO	
Projecting pushbutton	●	LKPDPPN	0.011
	●	LKPDPPV	
	●	LKPDPPR	
	●	LKPDPPJ	
	●	LKPDPPB	
	○	LKPDPPO	

22 Square heads with markings - Ø 22 Range

- Protective cover marking produced by silk-screen printing on the rear of the trim plate or by inserting a silk-screen printed mask (contact us)

Some examples

Dimensions

22

Latch «push-push» pushbuttons

30 Latch «push-push» heads - Ø 30 Range

- Metal bezel - Plastic button - To fit on L22BPP. electrical subassemblies

Description	Colour	Part Number		Weight Kg
Round heads for latch button Flush pushbutton		Chrome Bezel	Black Bezel	0.022
	●	LABR21	LABR22	
	●	LABR31	LABR22	
	●	LABR41	LABR42	
	●	LABR51	LABR52	
	●	LABR61	LABR62	
	○	LABR91	LABR92	

Ring MAL924B1 + washer EDU750A1 must be added when mounting control components from the 30 mm range (see accessories chapter)

30 Re-legendable head for latch «push-push» pushbutton - Ø 30 Range

- Metal bezel - Polycarbonate protective cover - Pictogram can be replaced by the front (special tool, ref: EDP1069 A1)
- To fit on L22KBPP. electric subassemblies

Description	Colour	Part Number		Weight Kg
Re-legendable round heads for latch pushbuttons : Marking on head can be changed. Flush pushbutton		Chrome Bezel	Black Bezel	0.010
	●	L1LR2S	L5LR2S	
	●	L1LR3S	L5LR3S	
	●	L1LR4S	L5LR4S	
	●	L1LR5S	L5LR5S	
	●	L1LR6S	L5LR6S	
	○	L1LR9S	L5LR9S	
⊗	L1LR1S	L5LR1S		

Ring MAL924B1 + washer EDU750A1 must be added when mounting control components from the 30 mm range (see accessories chapter)

Blank label ①
Text and pictogram on request

Multiple degree of protection possible : IP40 to IP65

New !

Extraction tool

Dimensions

Latch «push-push» pushbuttons

22 22 30 Electrical subassemblies

- Attachment by punch screws
- Connection by double tabs for 6.35 mm
- 1 or 2 contacts per tier (open or closed)

Description	Contact	Schematic	Part Number		Weight Kg
			For round heads	For re-legendable or square heads	
«push-push» electrical subassemblies	1NC	
	L 2 2 B P P 1 F F 2	L 2 2 K B P P 1 F F 2	0.065
	1NO	
	L 2 2 B P P 1 O F 2	L 2 2 K B P P 1 O F 2	0.065
	1NO 1NC	
	L 2 2 B P P 1 O 1 F F 2	L 2 2 K B P P 1 O 1 F F 2	0.070
	2NC	
	L 2 2 B P P 2 F F 2	L 2 2 K B P P 2 F F 2	0.070
	2NO	
	L 2 2 B P P 2 O F 2	L 2 2 K B P P 2 O F 2	0.070

For connection by screw and bracket
replace F2 by V2

Example: L 2 2 B P P 1 F V 2

Dimensions - Cutouts

Support thickness : 1 to 6 mm

Latch Mushroom pushbuttons

22 Latch mushroom pushbuttons - Complete units - Ø 22 Range

- Chrome metal bezel - Metal body - Plastic button
- Attachment by punch screws - 1 or 2 contact per tier - Connection by IP2X screw and bracket

Description	Contact	Schematic	Part Number	Weight Kg
Mushroom «push-turn» pushbutton Ø 40 button	1NC		L22BPVTR1ORC	0.160
	1NO 1NC		L22BPVTR1O1FRC	0.165
	2NC		L22BPVTR2ORC	0.165
Mushroom «push-pull» pushbutton Ø 40 button	1NC		L22BPMR1ORC	0.150
	1NO 1NC		L22BPMR1O1FRC	0.155
Mushroom «push-pull» pushbutton Ø 70 button	1NC		L22BPMR701ORC	0.180
	1NO 1NC		L22BPMR701O1FRC	0.185

Watertight versions

Mushroom «push-pull» pushbutton Ø 40 button with protective bellows for IP67	1NC		YSR2092A21ORCTJ	0.150
	1NO 1NC		YSR2092A21O1FRCTJ	0.155
	2NC		YSR2092A22ORCTJ	0.155
Mushroom «push-pull» pushbutton Ø 70 button with protective bellows for IP67	1NC		YSR2089A21ORCTJ	0.180
	1NO 1NC		YSR2089A21O1FRCTJ	0.185
	2NC		YSR2089A22ORCTJ	0.185

For connection by tab for 6.35 mm clip
add F2 at the end of the P/N

Example: YSR2089A22ORC **F2**

22 Latch mushroom pushbuttons (clip-on electric tier) - Complete units - Ø 22 Range

- Plastic button and body assembly - Attachment by plastic nut
- 1 tier with 1 or 2 contacts - Quick to install (without screw) - Connection by screw / bracket.

Description	Contact	Schematic	Part Number	Weight Kg
Mushroom «push-pull» pushbutton Ø 30 button	1NC		YSK2060A21OVRC	0.050
	2NC		YSK2060A22OVRC	0.055

Dimensions - Cutouts

Support thickness : 1 to 6 mm

Latch Mushroom pushbuttons

22 Latch mushroom pushbuttons with key - Complete units - Ø 22 Range

- Chrome metal bezel - Metal body - Plastic button
- Attachment by punch screws - 1 or 2 contacts per tier - Connection IP2X screw and bracket

Description	Contact	Schematic	Part Number	Weight Kg
Latch mushroom pushbutton Ø 40 button release with Ronis 455 key	1NC		L22BPVSR401O1RCV2	0.160
	1NO 1NC		L22BPVSR401O1F1RCV2	0.170
	2NC		L22BPVSR402O1F1RCV2	0.170
Latch mushroom pushbutton Ø 40 button release with Ronis 620 key	1NC		L22BPSR1O620RCV2	0.110
	1NO 1NC		L22BPSR1O1F620RCV2	0.125
	2NC		L22BPSR2O620RCV2	0.125
Latch mushroom pushbutton Ø 70 button release with Ronis 455 key	1NC		L22BPVSR701O1RCV2	0.170
	1NO 1NC		L22BPVSR701O1F1RCV2	0.180
	2NC		L22BPVSR702O1RCV2	0.180

For connection by tab for 6.35 mm clip
add **F2** at the end of the P/N
Example: L22BPVSR702O1RC **F2**

22 Latch mushroom pushbuttons with key (clip-on electric tier) - Complete units - Ø 22 Range

- Plastic button and body assembly - Attachment by plastic nut
- 1 tier with 1 or 2 contacts - Quick to install (without screw) - Connection by screw and bracket.

Description	Contact	Schematic	Part Number	Weight Kg
Latch mushroom pushbutton Ø 30 button release with Ronis 455 key	1NC		YSK2147A21OVRCV2	0.055
	1NO1NC		YSK2147A21O1FVRCV2	0.060
	2NC		YSK2147A22OVRCV2	0.060

Dimensions - Cutouts

Support thickness : 1 to 6 mm

Illuminated momentary pushbuttons

22 Round heads for LED pushbuttons - Ø 22 Range

- Metal bezel - Polycarbonate protective cover - To fit on KRDR electrical subassemblies (except for blue colour and protective cover with cap)

Description	Colour	Part Number	Part Number	Weight Kg	
Round heads for pushbuttons illuminated with SMD LEDs Flush pushbutton		Chrome Bezel	Black Bezel	0.025	

	●	KADR51	KADR55		
	●	KADR21	KADR25		
	●	KADR41	KADR45		
	●	KADR31	KADR35		
To fit on body : KRDR 6R	●	KADR61	KADR65		
Projecting pushbutton	●	KDDR51	KDDR55	0.025	

	●	KDDR21	KDDR25		
	●	KDDR41	KDDR45		
	●	KDDR31	KDDR35		
	To fit on body : KRDR 6R	●	KDDR61		
Round heads for pushbuttons illuminated with Ø 5mm LEDs Capped button To fit on body : KRDR RR	●	KCCR51	KCCR55	0.025	

	●	KCCR21	KCCR25		
	●	KCCR41	KCCR45		
	●	KCCR31	KCCR35		
	To fit on body : KRDR 6R	●	KCCR61		

22 Round heads for pushbuttons with lamps - Ø 22 Range

- Metal bezel - Polycarbonate protective cover - To fit on L22BL. electrical subassemblies

Description	Colour	Part Number	Part Number	Weight Kg	
Round heads for pushbuttons illuminated with lamps Flush pushbutton		Collerette chromée	Collerette noire	0.020	

	●	L22PLAV	L22PLAVN		
	●	L22PLAR	L22PLARN		
	●	L22PLAJ	L22PLAJN		
	●	L22PLAB	L22PLABN		
	○	L22PLAO	L22PLAON		
Projecting pushbutton	●	L22PLDV	L22PLDVN	0.020	

	●	L22PLDR	L22PLDRN		
	●	L22PLDJ	L22PLDJN		
	●	L22PLDB	L22PLDBN		
	○	L22PLDO	L22PLDON		
	Capped pushbutton	●	L22TCELV		
●		L22TCELR	L22TCELRN		
●		L22TCELJ	L22TCELJN		
●		L22TCELB	L22TCELBN		
○		L22TCELO	L22TCELON		
Mushroom Ø 40 button		●	L22PLPV	L22PLPVN	0.025
	●	L22PLPR	L22PLPRN		
	●	L22PLPJ	L22PLPJN		
	●	L22PLPB	L22PLPBN		
	○	L22PLPO	L22PLPON		

Dimensions

Illuminated momentary pushbuttons

22 Re-legendable round heads for illuminated pushbuttons - Ø 22 Range

- Metal bezel - Polycarbonate protective cover - Pictogram and lamp can be replaced by the front (special tool, ref: EDP1069 A1)
- To fit on L22KBL. electrical subassemblies

Description	Colour	Part Number	Weight Kg
Re-legendable round heads for illuminated pushbuttons Flush pushbutton		Chrome Bezel	Black Bezel
	●	K1LR2S	K5LR2S
	●	K1LR3S	K5LR3S
	●	K1LR4S	K5LR4S
	●	K1LR5S	K5LR5S
	●	K1LR6S	K5LR6S
	○	K1LR9S	K5LR9S
	⊗	K1LR1S	K5LR1S

New !!

Blank label ①
Text and pictogram on request

Multiple degree of protection possible : IP40 to IP65

Square illuminated heads for Ba9S lamps - Ø 22 Range

- Plastic button and bezel - To fit on L22KBL. electrical subassemblies - Versions with integrated LEDs possible (contact us)
- Pictogram and lamp can be replaced by the front (special tool, ref: MBK 052)

Description	Colour	Part Number	Weight Kg
Square heads for pushbuttons illuminated with Ba9S lamps Flush pushbutton		Black Bezel	
	●	LKPALN	0.011
	●	LKPALV	
	●	LKPALR	
	●	LKPALJ	
	●	LKPALB	
	○	LKPALO	
	⊗	LKPALI	
Projecting pushbutton	●	LKPDLN	0.011
	●	LKPDLV	
	●	LKPDLR	
	●	LKPD LJ	
	●	LKPD LB	
	○	LKPD LO	
	⊗	LKPD LI	

22 Re-legendable square heads - Ø 22 Range

- Protective cover marking produced by silk-screen printing on the rear of the trim plate or by inserting a silk-screen printed mask (contact us)

Some examples

Dimensions

Illuminated momentary pushbuttons

30 Round heads with integrated LEDs - Ø 30 Range

- Metal bezel - Polycarbonate protective cover - To fit on LRC. electrical subassemblies

Description	Colour	Part Number	Weight Kg	
Round heads for standard pushbuttons illuminated with LEDs. Flush pushbutton Ring MAL924B1 + washer EDU750A1 must be added when mounting control components from the 30 mm range (see accessories chapter)		Chrome Bezel	Black Bezel	
	●	LAR22 . 1	LAR22 . 2	0.022
	●	LAR32 . 1	LAR32 . 2	
	●	LAR42 . 1	LAR42 . 2	
	●	LAR52 . 1	LAR52 . 2	
	●	LAR62 . 1	LAR62 . 2	
	○	LAR92 . 1	LAR92 . 2	
		Voltage codes	4.....4	24 V
		Complete the P/N	5.....5	48 V
			6.....6	72 V
		7.....7	110 V	

30 Re-legenable round heads for illuminated pushbuttons - Ø 30 Range

- Metal bezel - Polycarbonate protective cover - Pictogram and lamp can be replaced by the front (special tool, ref: EDP1069 A1)
 - To fit on L22KBL. electrical subassemblies

Description	Colour	Part Number	Weight Kg	
Re-legenable round heads for latch pushbuttons : Markings on heads can be changed. Flush pushbutton Ring MAL924B1 + washer EDU750A1 must be added when mounting control components from the 30 mm range (see accessories chapter)		Collerette chromée	Collerette noire	
	●	L 1 LR 2 S	L 5 LR 2 S	0.010
	●	L 1 LR 3 S	L 5 LR 3 S	
	●	L 1 LR 4 S	L 5 LR 4 S	
	●	L 1 LR 5 S	L 5 LR 5 S	
	●	L 1 LR 6 S	L 5 LR 6 S	
	○	L 1 LR 9 S	L 5 LR 9 S	
	⊗	L 1 LR 1 S	L 5 LR 1 S	
	Blank label ① Text and pictogram on request			
	Multiple degree of protection possible : IP40 to IP65			

New !!

Extraction tool

Dimensions

Illuminated momentary pushbuttons

22 22 Electrical subassemblies for pushbuttons with lamps - Ø 22 Range

- Metal body - Attachment by punch screws - Connection by double tabs for 6.35 mm clip
- Lighting tier : Ba9S socket lamp - Max. P : 3W
- Contact stack : 1 or 2 contacts per tier. (possibility of 3 tiers, with 6 contacts, contact us)

Description	Contact	Schematic	Part Number		Weight Kg
			For round heads	For square or re-legendable heads	
Electrical subassemblies for pushbuttons illuminated with lamps. Direct power supply. Lamp not supplied.	1NO		L22BL1FF2	L22KBL1FF2	0,090
	1NC		L22BL1OF2	L22KBL1OF2	0,090
	1NO 1NC		L22BL1O1FF2	L22KBL1O1FF2	0,100
	2NO		L22BL2FF2	L22KBL2FF2	0,100
	2NC		L22BL2OF2	L22KBL2OF2	0,100
Electrical subassemblies for pushbuttons illuminated with lamps. Current-limiting resistor 130V / 48V Lamp supplied.	1NO		L22BL1FRE3F2	L22KBL1FRE3F2	0,095
	1NC		L22BL1ORE3F2	L22KBL1ORE3F2	0,095
	1NC		L22BL1O1FRE3F2	L22KBL1O1FRE3F2	0,105
	1NO		L22BL2FRE3F2	L22KBL2FRE3F2	0,105
	2NO		L22BL2ORE3F2	L22KBL2ORE3F2	0,105
Electrical subassemblies for pushbuttons illuminated with lamps. Transformer Lamp supplied.	1NO		L22BL1F .. F2	L22KBL1F .. F2	0,150
	1NC		L22BL1O .. F2	L22KBL1O .. F2	0,150
	1NO 1NC		L22BL1O1F .. F2	L22KBL1O1F .. F2	0,160
	2NO		L22BL2F .. F2	L22KBL2F .. F2	0,160
	2NC		L22BL2O .. F2	L22KBL2O .. F2	0,160

Voltage code, complete the P/N :

Transformer = T1
50Hz - 130V / 6V -
60Hz - 110V/120V / 6V
Transformer = T2
50Hz - 230V / 6V

= T1
= T2

For connection by screw and bracket
replace F2 by V2

Example: L22BL2NOT1 V2

22 22 Electrical subassemblies for pushbuttons with SMD LEDs - Ø 22 Range

- Metal body - Attachment by punch screws - Connection by double tabs for 6.35 mm clip
- Lighting tier : Receptacle for LED lighting head.
- Contact stack : 1 or 2 contacts per tier. (possibility of 3 tiers, with 6 contacts, contact us)

Description	Contact	Schematic	Part Number		Weight Kg
			For round heads	For square or re-legendable heads	
Electrical subassemblies for pushbuttons illuminated by SMD LED	1NO		Blue	KRD6R .. F2 R1	0,130
			Other colour	KRDRR .. F2 R1	
	1NC		Blue	KRD6R .. F2 1R	0,130
			Other colour	KRDRR .. F2 1R	
	1NO 1NC		Blue	KRD6R .. F2 11	0,140
			Other colour	KRDRR .. F2 11	
	2NO		Blue	KRD6R .. F2 R2	0,140
			Other colour	KRDRR .. F2 R2	
	2NC		Blue	KRD6R .. F2 2R	0,140
			Other colour	KRDRR .. F2 2R	

Voltage code, complete the P/N :
24V = 04
48V = 05
72V = 06

For connection by screw and bracket
replace F2 by V2

Example: KRDRR04 V2 2R

CONTENTS

OFFER

Illuminated momentary pushbuttons

22 Electrical subassemblies for pushbuttons with Ø 5mm LEDs - Ø 22 Range

- Metal body - Attachment by punch screws - Connection by double tabs for 6.35 mm clip
- Lighting tier : Receptacle for LED lighting head - Contact stack : 1 or 2 contacts per tier. (possibility of 3 tiers, with 6 contacts, contact us)

Description	Contact	Schematic	Part Number	Weight Kg	
Electrical subassemblies for pushbuttons illuminated by Ø 5mm LEDs	1NO		Blue Other colour	KRC6R .. F2 R1 KRCRR .. F2 R1	0.130
	1NC		Blue Other colour	KRC6R .. F2 1R KRCRR .. F2 1R	0.130
	1NO 1NC		Blue Other colour	KRC6R .. F2 11 KRCRR .. F2 11	0.140
	2NO		Blue Other colour	KRC6R .. F2 R2 KRCRR .. F2 R2	0.140
	2NC		Blue Other colour	KRC6R .. F2 2R KRCRR .. F2 2R	0.140

▲▲

Voltage code, complete the P/N : 12V = 03
24V = 04
48V = 05

For connection by screw and bracket
replace F2 by **V2**
Example: **KRC6R05 V2 R1**

30 Electrical subassemblies for pushbuttons with SMD LED - Ø 30 Range

- Metal body - Attachment by punch screws - Connection by double tabs for 6.35 mm clip - Non polarity
- Lighting tier : Receptacle for SMD LED lighting head - Contact stack : 1 or 2 contacts per tier (possibility of 3 tiers, with 6 contacts, contact us)

Description	Contact	Schematic	Part Number	Weight Kg
Electrical subassemblies for pushbuttons illuminated by SMD LEDs	1NO		LRCR2 .. F2 R1 LRCR3 .. F2 R1 LRCR4 .. F2 R1 LRCR5 .. F2 R1 LRCR6 .. F2 R1 LRCR9 .. F2 R1	0.130
	1NC		LRCR2 .. F2 1R LRCR3 .. F2 1R LRCR4 .. F2 1R LRCR5 .. F2 1R LRCR6 .. F2 1R LRCR9 .. F2 1R	
	1NO 1NC		LRCR2 .. F2 11 LRCR3 .. F2 11 LRCR4 .. F2 11 LRCR5 .. F2 11 LRCR6 .. F2 11 LRCR9 .. F2 11	
	2NO		LRCR2 .. F2 R2 LRCR3 .. F2 R2 LRCR4 .. F2 R2 LRCR5 .. F2 R2 LRCR6 .. F2 R2 LRCR9 .. F2 R2	
	2NC		LRCR2 .. F2 2R LRCR3 .. F2 2R LRCR4 .. F2 2R LRCR5 .. F2 2R LRCR6 .. F2 2R LRCR9 .. F2 2R	

▲▲

Voltage code, complete the P/N : 24V = 04
48V = 05
72V = 06
110V = 07

For connection by screw and bracket
replace F2 by **V2**
Example: **LRCR9 .. V2 R1**

Electrical subassemblies

Dimensions - Cutouts

Support thickness : 1 to 6 mm

22 22

22

* 90 mm : Tabs 6.35 mm
 60 mm : IP2x screw / bracket

30

Illuminated latch pushbuttons

22 Round heads for LED pushbutton - Ø 22 Range

- Metal bezel - Polycarbonate protective cover - To fit on KRH RR electrical subassemblies (except for blue colour and protective cover with cap)

Description	Colour	Part Number	Weight Kg		
Round heads for pushbuttons illuminated by SMD LEDs Flush pushbutton		Chrome Bezel	Black Bezel	0.025	
		KADR51	KADR55		
		KADR21	KADR25		
		KADR41	KADR45		
		KADR31	KADR35		
To fit on body : KRH 6R		KADR61	KADR65		
Projecting pushbutton		KDDR51	KDDR55	0.025	
		KDDR21	KDDR25		
		KDDR41	KDDR45		
		KDDR31	KDDR35		
		To fit on body : KRH 6R			
Round heads for pushbuttons illuminated by Ø 5mm LEDs Capped pushbutton To fit on body : KRG RR		KCCR51	KCCR55	0.025	
		KCCR21	KCCR25		
		KCCR41	KCCR45		
		KCCR31	KCCR35		
		To fit on body : KRG 6R			

22 Round heads for pushbuttons with lamps - Ø 22 Range

- Metal bezel - Polycarbonate protective cover - To fit on L22BLPP. electrical subassemblies

Description	Colour	Part Number	Weight Kg		
Round heads for pushbuttons illuminated with lamps Flush pushbutton		Chrome Bezel	Black Bezel	0.020	
		L22PLAV	L22PLAVN		
		L22PLAR	L22PLARN		
		L22PLAJ	L22PLAJN		
		L22PLAO	L22PLAON		
		L22PLAB	L22PLABN		
Projecting pushbutton		L22PLDV	L22PLDVN	0.020	
		L22PLDR	L22PLDRN		
		L22PLDJ	L22PLDJN		
		L22PLDO	L22PLDON		
		L22PLDB	L22PLDBN		
		Capped pushbutton			
L22TCER	L22TCERN				
L22TCEJ	L22TCEJN				
L22TCEO	L22TCEON				
L22TCEB	L22TCEBN				
Mushroom Ø 40 button				L22PLPV	L22PLPVN
		L22PLPR	L22PLPRN		
		L22PLPJ	L22PLPJN		
		L22PLPO	L22PLPON		
		L22PLPB	L22PLPBN		

Dimensions

Illuminated latch pushbuttons

22 Re-legendable heads for «push-push» illuminated pushbuttons - Ø 22 Range

- Metal bezel - Polycarbonate protective cover - Pictogram and lamp can be replaced by the front (special tool ref: EDP 1069 A1)..
- To fit on L22KBLPP electrical subassemblies

Description	Colour	Part Number	Weight Kg
Re-legendable round heads for latch pushbuttons : Markings on heads can be changed Flush pushbutton		K1LR2S	K5LR2S
		K1LR3S	K5LR3S
		K1LR4S	K5LR4S
		K1LR5S	K5LR5S
		K1LR6S	K5LR6S
		K1LR9S	K5LR9S
		K1LR1S	K5LR1S

New !!

Blank label ①
Text and pictogram on request

Multiple degree of protection possible : IP40 to IP65

22 Square illuminated heads - Ø 22 Range

- Plastic button and bezel - To fit on L22KBL. electrical subassemblies
- Pictogram and lamp can be replaced by the front (special tool, ref: MBK 052)

Description	Colour	Part Number	Weight Kg
Square heads for pushbuttons illuminated with Ba9S lamps Flush pushbutton		Collerette noire L K P A L P P V	0.011
		L K P A L P P R	
		L K P A L P P J	
		L K P A L P P B	
		L K P A L P P O	
		L K P A L P P I	

Description	Colour	Part Number	Weight Kg
Projecting pushbutton		L K P D L P P V	0.011
		L K P D L P P R	
		L K P D L P P J	
		L K P D L P P B	
		L K P D L P P O	
		L K P D L P P I	

22 Square heads with markings - Ø 22 Range

- Protective cover marking produced by silk-screen printing on the rear of the trim plate or by inserting a silk-screen printed mask (contact us)

Some examples

Dimensions

Illuminated latch pushbuttons

30 Heads with integrated LED - Ø 30 Range

- Metal bezel - Polycarbonate protective cover - To fit on LRE. electrical subassemblies

Description	Colour	Part Number		Weight Kg
		Chrome Bezel	Black Bezel	
Round heads for standard pushbuttons illuminated with LEDs. Flush pushbutton	●	LAR22 . 1	LAR22 . 2	0.022
	●	LAR32 . 1	LAR32 . 2	
	●	LAR42 . 1	LAR42 . 2	
	●	LAR52 . 1	LAR52 . 2	
	●	LAR62 . 1	LAR62 . 2	
	○	LAR92 . 1	LAR92 . 2	

Ring MAL924B1 + washer EDU750A1 must be added when mounting control components from the 30 mm range (see accessories chapter)

Voltage code, complete the P/N :

4 4	24 V
5 5	48 V
6 6	72 V
7 7	110 V

30 Re-legendable round heads for «push-push» illuminated pushbuttons - Ø 30 Range

- Metal bezel - Polycarbonate protective cover - Pictogram and lamp can be replaced by the front (special tool, ref: EDP1069 A1)
- To fit on L22KBLPP electrical subassemblies

Description	Colour	Part Number		Weight Kg
		Chrome Bezel	Black Bezel	
Re-legendable round heads for latch pushbuttons : Markings on heads can be changed. Flush pushbutton	●	L 1 L R 2 S	L 5 L R 2 S	0.010
	●	L 1 L R 3 S	L 5 L R 3 S	
	●	L 1 L R 4 S	L 5 L R 4 S	
	●	L 1 L R 5 S	L 5 L R 5 S	
	●	L 1 L R 6 S	L 5 L R 6 S	
	○	L 1 L R 9 S	L 5 L R 9 S	
	⊗	L 1 L R 1 S	L 5 L R 1 S	

New !!

Blank label ^①
Text and pictogram on request

Multiple degree of protection possible : IP40 to IP65

Extraction tool

Dimensions

Illuminated latch pushbuttons

22 Electrical subassemblies for pushbuttons with lamps - Ø 22 Range

- Metal body - Attachment by punch screws - Connection by double tabs for 6.35 mm clip
- Lighting tier : Ba9S socket lamps - Max. P : 3W - Contact stack : 1 or 2 contacts per tier. (possibility of 3 tiers, 6 contacts, contact us)

Description	Contact	Schematic	Part Number		Weight Kg
			For round heads	For square or re-legendable heads	
Electrical subassemblies for latch pushbuttons illuminated with lamps. Direct power supply. Lamp not supplied.	1NO		L22BLPP1FF2	L22KBLPP1FF2	0,090
	1NC		L22BLPP1OF2	L22KBLPP1OF2	0,090
	1NO 1NC		L22BLPP1O1FF2	L22KBLPP1O1FF2	0,100
	2NO		L22BLPP2FF2	L22KBLPP2FF2	0,100
	2NC		L22BLPP2OF2	L22KBLPP2OF2	0,100
Electrical subassemblies for latch pushbuttons illuminated with lamps. Current-limiting resistor 130V / 48V. Lamp supplied.	1NO		L22BLPP1FRE3F2	L22KBLPP1FRE3F2	0,095
	1NC		L22BLPP1ORE3F2	L22KBLPP1ORE3F2	0,095
	1NO 1NC		L22BLPP1O1FRE3F2	L22KBLPP1O1FRE3F2	0,105
	2NO		L22BLPP2CRE3F2	L22KBLPP2FRE3F2	0,105
	2NC		L22BLPP2ORE3F2	L22KBLPP2ORE3F2	0,105
Electrical subassemblies for latch pushbuttons illuminated with lamps. Transformer. Lamp supplied.	1NO		L22BLPP1F .. F2	L22KBLPP1F .. F2	0,150
	1NC		L22BLPP1O .. F2	L22KBLPP1O .. F2	0,150
	1NO 1NC		L22BLPP1O1F .. F2	L22KBLPP1O1F .. F2	0,160
	2NO		L22BLPP2F .. F2	L22KBLPP2F .. F2	0,160
	2NC		L22BLPP2O .. F2	L22KBLPP2O .. F2	0,160
Voltage codes, complete the P/N :			Transformer = T1	= T1	
			- 50Hz - 130V / 6V		
			- 60Hz - 110V/120V / 6V		
			Transformer- 50Hz - = T2	= T2	
			230V / 6V		
For connection by screw and bracket replace F2 by V2					
Example: L22BLPP2NO V2					

22 Electrical subassemblies for pushbuttons with SMD LEDs - Ø 22 Range

- Metal body - Attachment by punch screws - Connection by double tabs for 6.35 mm clip
- Lighting tier : Receptacle for LED lighting head
- Contact stack : 1 or 2 contacts per tier. (possibility of 3 tiers, 6 contacts, contact us)

Description	Contact	Schematic	Part Number		Weight Kg
			For round heads	For square or re-legendable heads	
Electrical subassemblies for pushbuttons illuminated by SMD LED	1NO		Blue	KRH6R .. F2 R1	0.130
			Other colour	KRD RR .. F2 R1	
	1NC		Blue	KRH6R .. F2 1R	0.130
			Other colour	KRHRR .. F2 1R	
	1NO 1NC		Blue	KRH6R .. F2 11	0.140
			Other colour	KRHRR .. F2 11	
	2NO		Blue	KRH6R .. F2 R2	0.140
			Other colour	KRHRR .. F2 R2	
	2NC		Blue	KRH6R .. F2 2R	0.140
			Other colour	KRHRR .. F2 2R	
Voltage code, complete the P/N :			24V = 04		
			48V = 05		
			72V = 06		
For connection by screw and bracket replace F2 by V2					
Example: KRHRR05 V2 2R					

Illuminated latch pushbuttons

22 Electrical subassemblies for pushbuttons with Ø 5mm LEDs - Ø 22 Range

- Metal body - Attachment by punch screws - Connection by double tabs for 6.35 mm clip - Lighting tier : Receptacle for LED lighting head
- Contact stack : 1 or 2 contacts per tier. (possibility of 3 tiers, 6 contacts, contact us)

Description	Contact	Schematic	Part Number	Weight Kg
Electrical subassemblies for pushbuttons illuminated by Ø 5mm LEDs	1NO		Blue KRG6R .. F2 R1	0.130
			Other colour KRGRR .. F2 R1	
	1NC		Blue KRG6R .. F2 1R	0.130
			Other colour KRGRR .. F2 1R	
	1NO 1NC		Blue KRG6R .. F2 11	0.140
Other colour KRGRR .. F2 11				
2NO		Blue KRG6R .. F2 R2	0.140	
		Other colour KRGRR .. F2 R2		
2NC		Blue KRG6R .. F2 2R	0.140	
		Other colour KRGRR .. F2 2R		

▲▲

Voltage codes, complete the P/N : 24V = 04
48V = 05
72V = 06

For connection by screw and bracket replace F2 by V2
Example: **KRC6R04 V2 R1**

30 Electrical subassemblies for pushbuttons with SMD LED - Ø 30 Range

- Metal body - Attachment by punch screws - Connection by double tabs for 6.35 mm clip - Lighting tier : Receptacle for LED lighting head
- No polarity - Contact stack : 1 or 2 contacts per tier. (possibility of 3 tiers, 6 contacts, contact us)

Description	Contact	Schematic	Part Number	Weight Kg
Electrical subassemblies for pushbuttons illuminated by SMD LEDs	1NO		LRER2 .. F2 R1	0.130
			LRER3 .. F2 R1	
			LRER4 .. F2 R1	
			LRER5 .. F2 R1	
			LRER6 .. F2 R1	
1NC		LRER2 .. F2 1R	0.130	
		LRER3 .. F2 1R		
		LRER4 .. F2 1R		
		LRER5 .. F2 1R		
		LRER6 .. F2 1R		
1NO 1NC		LRER2 .. F2 11	0.140	
		LRER3 .. F2 11		
		LRER4 .. F2 11		
		LRER5 .. F2 11		
		LRER6 .. F2 11		
2NO		LRER2 .. F2 R2	0.140	
		LRER3 .. F2 R2		
		LRER4 .. F2 R2		
		LRER5 .. F2 R2		
		LRER6 .. F2 R2		
2NC		LRER2 .. F2 2R	0.140	
		LRER3 .. F2 2R		
		LRER4 .. F2 2R		
		LRER5 .. F2 2R		
		LRER6 .. F2 2R		

▲▲

Voltage codes, complete the P/N : 24V = 04
48V = 05
72V = 06
110V = 07

For connection by screw and bracket replace F2 by V2
Example: **LRER205 V2 1R**

Electrical subassemblies

Dimensions - Cutouts

Support thickness : 1 to 6 mm

22 22

22

30

Rotary switches

Adaptability
Modularity
Safety
Reliability

New contact
blocks

The range of possibilities :

- ① **Functional and ergonomic button heads**
 - Flush or projecting bezels for Ø22 or Ø30 mm cutouts.
 - With handle, paddle, key, 5-sided key.
 - Metal (with key) or plastic material.
 - 4 standard colours (contact us for other colours).
- ② **Choice of connections**
 - Screws and brackets or washers, IP2 protection.
 - Single or double tabs for 6.35 mm lugs straight, 90°, 45°.
 - (Contact us for other connection types)
 - Tapping for earthing.
- ③ **Contacts**
 - Rotary system with cams.
 - Contact identification per the standards..
- ④ **Modular electrical stack**
 - From 1 to 8 tiers
 - 2 lateral contacts per tier.
 - Provide for a very wide range of electrical schematics.
- ⑤ **Watertight and robust**
 - High mechanical resistance (versions with metal heads)
 - Watertight mechanism : IP66 to IP67 with metal gasket.
 - Tropicalisation.
- ⑥ **Rugged mode of attachment**
 - Moulded metal body.
 - Attachment by punch screws (self-locking, anti rotation) guaranteeing excellent resistance to shock and vibration.

The modular design of MAFELEC's control and signalling components provides for a multitude of combinations and adaptations.

The examples illustrated in this catalogue only represent a fraction of designs produced by our Design Office every day for our customers.

All alternative solutions can be designed from the basic elements, to produce the desired function.

Our equipment complies with the European RoHs directive, restricting the use of certain dangerous substances in electrical equipment.

Compliance with standards

Certification	IEC et NF EN 60947-5-1, DEMKO, CSA
Protective finish	Tropicalisation (operating +40°C with 95% humidity) per IEC and NF EN 60068-2-3
Vibration resistance	IEC and NF EN 60068-2-6
Storage temperature	- 40°C to + 70°C
Operating temperature	- 25°C to + 70°C per IEC and NF EN 60068-2-1, IEC and NF EN 60068-2-2
Protection against electrical surges	Class 1, per IEC and NF EN 61140
Protection against accidental contact with active circuits	IP2x as per IEC and NF EN 60529
Fire resistance	Per NFF 16 102, IEC and NF EN 60529
Degree of protection	Per IEC and NF EN 60529, IP 67 with TJ gasket
Mechanical service life in million switching cycles	0.3

Characteristics of the contact elements

Rated thermal current	$I_{th} = 10A$ per IEC 60947-5-1
Rated insulation voltage	$U_i = 500V$ per IEC 60947-5-1
Rated surge voltage	4 kV per IEC 60947-5-1
Contact operation type	Depending action (slow breaking)
Activation force	0.5 Nm
Contact material	Standard : Ag Nickel On request : low level : Ag Paladium Low level, harsh environment : Gold flash
Maximum number of contacts	16
Terminal markings	As per EN 50013
Operating power	AC 15: 230/400V - 8/4 A at 100 000 switching cycles DC 13: 24V - 10A at 100 000 switching cycles
Connection	Screw / bracket : mini 1x 0.5 mm ² max. 2x2.5 mm ² Tabs fo 6.35 mm clip Special connection, on request
Electrical durability	100 000 switching cycles at 24 V DC - 10A 30 000 switching cycles at 230 V AC - 10A

22 Round heads for rotary switches with paddles or handles : Ø22

- Metal bezel - Plastic levers and handles.

Description	Positions	Colour	Part Number		Weight Kg	
Offset S-type paddle : To fit on 2-position body.	
	Black	LSDN	LSDNN	0.034	

		Red	LSDR	LSDRN		
Centred S-type paddle	
	Black	LSN	LSNN	0.034	
		Red	LSR	LSRN		
		Yellow	LSJ	LSJN		
Offset C-type paddle	
	Black	LCDN	LCDNN	0.036	

		Green	LCDV	LCDVN		
		Red	LCDR	LCDRN		
Centred C-type paddle	
	Black	LCN	LCNN	0.036	
		Red	LCR	LCRN		
		Yellow	LCJ	LCJN		
5-sided handle : For use with key P/N : MAK196A0/A2.		chrome-plated metal	TC5	TC5N	0.034	

- Head for key selector switch -Bezel and lock in chrome-plated metal - Key No : 455

Description	Positions	Key withdrawn	Part Number	Weight Kg	
Offset handle : To fit on 2-position body.	
	In position 1	KCEDC R455E 001	0.073	

		In position 2	KCEDC R455E 002		
		In position 1-2	KCEDC R455E 003		
Centred handle : To fit on 3-position body.	
	In position 8	KCESC R455E 128	0.073	
		In position 1	KCESC R455E 001		
		In position 2	KCESC R455E 002		
		In position 8-1-2	KCESC R455E 131		

Key coding : **R455E** = key No 455E, **R421E** = key No 421E, **R458A** = key No 458A, **3123A** = key No 3123A, **4222E** = key No 4222E

- Key position :

Offset handle :
Two 45° positions

Centred handle :
Four 90° positions

Offset handle :
Eight 45° positions

Rotary switches

30 Round heads for rotary switches with paddles or handles : Ø30

- Metal bezel - Plastic.
- WARNING : ring MAL924A1 + washer EDU750A1 must be added when mounting heads and associated electrical subassemblies

Description	Positions	Colour	Part Number		Weight Kg
			Chrome Bezel	Black Bezel	
Offset S-type paddle : To fit on 2-position body.		Black	L1S1D	L2S1D	0.025
		Red	L1S2D	L2S2D	
		Yellow	L1S4D	L2S4D	
		Grey	L1S8D	L2S8D	
Centred S-type paddle		Black	L1S1N	L2S1N	0.025
		Red	L1S2N	L2S2N	
		Yellow	L1S4N	L2S4N	
		Grey	L1S8N	L2S8N	
Offset C-type paddle : To fit on 2-position body.		Black	L1C1D	L2C1D	0.026
		Red	L1C2D	L2C2D	
		Yellow	L1C4D	L2C4D	
		Grey	L1C8D	L2C8D	
Centred C-type paddle		Black	L1C1N	L2C1N	0.026
		Red	L1C2N	L2C2N	
		Yellow	L1C4N	L2C4N	
		Grey	L1C8N	L2C8N	
Centred C-type paddle capable of being sealed, Contact us.		Black	L1C1N1	L2C1N1	0.027
		Red	L1C2N1	L2C2N1	
		Yellow	L1C4N1	L2C4N1	
		Grey	L1C8N1	L2C8N1	

To order a version with IP66 heads replace the L at the start of the P/N by **LE**
Example: **LE** 1S1N

- Head for key selector switch - Metal bezel and lock in chrome-plated steel - Key No : 455
- WARNING : ring DYL421F1 must be added when mounting heads and associated electrical subassemblies (see accessories chapter)

Description	Key withdrawn	Part Number		Weight Kg	
		Chrome Bezel	Black Bezel		
Offset lock : To fit on 2-position body		In position 1	LCEDC R455E 001	LCEDN R455E 001	0.078
		In position 2	LCEDC R455E 002	LCEDN R455E 002	
		In position 1-2	LCEDC R455E 003	LCEDN R455E 003	
Centred lock		In position 8	LCESC R455E 128	LCESN R455E 128	0.078
		In position 1	LCESC R455E 001	LCESN R455E 001	
		In position 2	LCESC R455E 002	LCESN R455E 002	
		In position 8-1-2	LCESC R455E 131	LCESN R455E 131	

Key coding : **R455E** = key No 455E, **R421E** = key No 421E, **R458A** = key No 458A, **3123A** = key No 3123A, **4222E** = key No 4222E

- Key position :
- Offset handle : Two 45° positions
- Centred handle : Four 90° positions
- Offset handle : Eight 45° positions

22 Dimensions of rotary switch heads - Ø22 Range

30 Dimensions of rotary switch heads - Ø30 Range

22 30 Electrical subassemblies for rotary switches

- Metal body - Attachment by punch screws.
- 1 to 8 electrical tiers - (max. 16 contacts) - 2 to 8 positions - *Model opposite : 1 tier*
- Supplied without shunt for series 8900 and 8950
- Connection by double tabs for 6.35 mm clip

Standardised schematics

Function

Part Number

Weight Kg

ON/OFF SWITCHES

2 stable positions

1-pole	L228101 F2	L228101bis F2	0.081
2-poles	L228102 F2	L228102bis F2	0.088
3-poles	L228103 F2	L228103bis F2	0.107
etc...		etc...	

2 positions 1 with auto-return from right to left

1-pole	L228101 F2 RA	L228101bis F2 RA	0.081
2-poles	L228102 F2 RA	L228102bis F2 RA	0.088
3-poles	L228103 F2 RA	L228103bis F2 RA	0.107
4-poles	L228104 F2 RA	L228104bis F2 RA	0.114

INVERSEURS

2 stable positions

1-pole	L22 8951 F2	0.088
2-poles	L22 8952 F2	0.115
3-poles	L22 8953 F2	0.141

Connection by screw and bracket
replace F2 by V2

Example: **L228101 V2**

Standardised schematics	Function	Part Number	Weight Kg

	2 positions 1 with auto-return from right to left		
	1-pole	L228951 F2 RA	0.088
	2-poles	L228952 F2 RA	0.115
	3-poles	L228953 F2 RA	0.141

	3 stable positions with OFF in centre		
	1-pole	L228901 F2	0.088
	2-poles	L228902 F2	0.115
	3-poles	L228903 F2	0.141

			

	3 positions 2 with auto-return to the centre		
	1-pole	L228901 F2 RA	0.088
	2-poles	L228902 F2 RA	0.115
	3-poles	L228903 F2 RA	0.141

	3 positions 1 with auto-return from left to right		
	1-pole	L228901 F2 RA1-0	0.088
	2-poles	L228902 F2 RA1-0	0.115
	3-poles	L228903 F2 RA1-0	0.141

	3 positions 1 with auto-return from right to left		
	1-pole	L228901 F2 RA 2-0	0.088
	2-poles	L228902 F2 RA 2-0	0.115
	3-poles	L228903 F2 RA 2-0	0.141

Connection by screw and bracket
replace F2 by **V2**

Standardised schematics

Function

Part Number

Weight Kg

SWITCHES

3 stable positions

1-pole	L22 8201 F2	0.089
2-poles	L22 8202 F2	0.116
3-poles	L22 8203 F2	0.142
	etc...	

4 stable positions

1-pole	L228301 F2	0.109
2-poles	L228302 F2	0.145
3-poles	L228303 F2	0.192

5 stable positions

1-pole	L228401 F2	0.116
2-poles	L228402 F2	0.173
3-poles	L228403 F2	0.128

Connection by screw and bracket
replace F2 by **V2**

Standardised schematics	Function	Part Number	Weight Kg

	6 stable positions 1-pole 2-poles 3-poles	L228501 F2 L228502 F2 L228503 F2	0.138 0.201 0.276

	8 stable positions 1-pole 2-poles	L228701 F2 L228702 F2	0.166 0.257

	8 stable positions 1-pole 2-poles	L228801 F2 L228802 F2	0.174 0.285

Connection by screw and bracket
 replace F2 by **V2**

Standardised schematics

Function

Part Number

Weight Kg

3 stable positions

1-pole	L229301 F2	0.109
2-poles	L229302 F2	0.145
3-poles	L229303 F2	0.192

4 stable positions

1-pole	L229401 F2	0.116
2-poles	L229402 F2	0.173
3-poles	L229403 F2	0.228

5 stable positions

1-pole	L22 9501 F2	0.128
2-poles	L22 9502 F2	0.201
3-poles	L22 9503 F2	0.276

Connection by screw and bracket
replace F2 by **V2**

Standardised schematics Function Part Number Weight Kg

	1	2	0	3	4
2	X				
3		X			
6				X	
7					X

9902

5 stable positions
2-poles

L229902 F2 0.115

VOLTAGE POWER SWITCHES

4 stable positions

	0	1	2	3
1		X	X	
2		X	X	
6		X		
7				X

9006

0 - Off
1 - R - S
2 - S - T
3 - T - R

L22 9006/4 F2 etc...

L229006 F2 0.115

5 stable positions

	0	1	2	3	4
1			X	X	X
2			X	X	X
3			X	X	X
6		X			
7		X			
10			X		
11			X		
12				X	

9007

0 - Off
1 - R - S
2 - R - N
3 - S - N
4 - T - N

L229007 F2 0.141

4 stable positions

	0	1	2	3
1		X	X	
2		X	X	
6		X		
7				X

9008

0 - Off
1 - R - N
2 - S - N
3 - T - N

L229008 F2 0.115

7 stable positions

	0	1	2	3	4	5	6
1					X		
2				X	X		
3				X	X		
6		X					
7		X					
10			X				
11			X				
12				X			

9008 bis

0 - Off
1 - R - S
2 - R - T
3 - S - T
4 - R - N
5 - S - N
6 - T - N

L229008 F2 bis 0.115

Connection by screw and bracket
replace F2 by **V2**

Standardised schematics

Function

Part Number

Weight Kg

4 stable positions

L229009 F2

0.141

AMMETER SWITCH

4 stable positions

L229024/4 F2

0.141

4 stable positions

L229025/4 F2

0.201

ROTATION DIRECTION REVERSER

3 stable positions

L229033 F2

0.141

Connection by screw and bracket
replace F2 by **V2**

22 30 Electrical subassemblies for rotary switches

Dimensions - Cutouts

Add 16 mm to the height for additional contact tier

Support thickness : 1 to 6 mm

22

*
90 mm : Tabs 6.35 mm
60 mm : IP2 screw / bracket

30

For paddle and handle

With key

Rotary switches

Definition chart

1- Check the type of head

Key No :

Position(s) for key withdrawal :

2- Check the colour of the head

Black Green Red Yellow

3- Check the type of label if required

4- Check the label colour

Black label white engraving Grey label black engraving White label black engraving Red label white engraving Green label white engraving Yellow label white engraving

5- Check the type of mechanism and specify any auto-returns if required

6- Check the type of contacts

Silver / Palladium Silver / Nickel Gold flash

7- Type of selector

Strike out the unused mechanism positions

Complete the chart opposite using the symbol "X" for a closed contact and "X---X" for contacts which overlap two positions

Max. 16 contacts for selector switches

Electrical Diagram for selector switch

		Mechanism and position								
		90°	1	2	3	4	5	6	7	8
Contact	45°	1	2	3	4	5	6	7	8	
Tier 1	2 ___ 1									
	3 ___ 4									
Tier 2	6 ___ 5									
	7 ___ 8									
Tier 3	10 ___ 9									
	11 ___ 12									
Tier 4	14 ___ 13									
	15 ___ 16									
Tier 5	18 ___ 17									
	19 ___ 20									
Tier 6	22 ___ 21									
	23 ___ 24									
Tier 7	26 ___ 25									
	27 ___ 28									
Tier 8	30 ___ 29									
	31 ___ 32									

8- Specify the engraving for the label if required

Position	Engraving
1	
2	
3	
4	
5	
6	
7	
8	

9- Type of connection

- IP2x screw and bracket
- Screw and bracket
- Double tabs for 6.35 mm clip
- Straight tab at 90° for 6.35 mm clip

10- Protection

- IP40 IP55 IP65

Emergency STOP

Protection of people and machinery

Equipment complying with European Standard **EN 418**, relating to safety devices.

The range of possibilities :

- ① **Heads for all applications**
 - Ø 30, Ø 40, Ø 70
 - Black or chrom-plated bezels.
- ② **Choice of connections**
 - Screws and brackets or washers, IP2 protection.
 - Single or double tabs for 6.35 mm lugs straight, 90°, 45°.
 - (Contact us for other connection types)
 - Tapping for earthing.
- ③ **Flexibility and accuracy in the contact solutions**
 - Self cleaning, reinforced contacts.
 - Choice of the contact material depending on the utilisation: low current, harsh atmosphere ...
 - Possibility of modifying the contact sequence using different contact thickness: standard, half-thickness, thick.
- ④ **An ultra-modular electric stack**
 - From 1 to 2 lateral contact per tier.
 - 1NC, 1NC1NO, 2NC, 2NC2NO.
 - Contact identification per standards
 - From 1 to 4 tiers (or more, contact us).
- ⑤ **Watertight and robust**
 - High mechanical resistance 100 000 manoeuvres
 - Sealing levels : IP65, IPx7 (submergence 1m / 30mn) and IP69K (100 b pressure /30 s all directions)
 - Tropicalisation.
 - Mechanical resistance : IK10 (5 kg / 900 mm head)
- ⑥ **Rugged mode of attachment**
 - Moulded metal body, attachment by punch screws, guaranteeing excellent resistance to shock and vibration.
 - Contact tiers screwed
 - Tapping for earthing

The modular design of MAFELEC's control and signalling components provides for a multitude of combinations and adaptations.

The examples illustrated in this catalogue only represent a fraction of designs produced by our Design Office every day for our customers.

All alternative solutions can be designed from the basic elements, to produce the desired function.

Our equipment complies with the European RoHs directive, restricting the use of certain dangerous substances in electrical equipment.

Emergency STOP

Compliance with Emergency STOP Standards

Certification	EN 418 : so-called «tamper-proof» system, positive contacts opening, special electrical stack Heads comply ROHS directive 2002/95/EC
Mechanical service life	Better than 100 000 switching operations
Vibration resistance	Per IEC and NF EN 6068-2-6 : 5gn, 10 to 500 Hz
Shock resistance	IK10 per IEC and NF EN 62 262
Storage temperature	- 40°C to + 70°C
Operating temperature	- 25°C to + 70°C per IEC ans NF EN 60068-2-1, IEC ans NF EN 60068-2-2
Protection against electrical surges	Class 1, class 2 with bellow gasket
Fire resistance	V2 per UL standard
Protection against accidental contact witch active circuits	IP2x per IEC and NF EN 60529
Degree of protection	IP 65 - IPX7 and IP69K depending on the model per IEC and NF EN 60529

Characteristics of the contact elements

Rated thermal current	I _{th} = 10A per IEC and NF EN 60947-5-1
Rated insulation voltage	U _i = 500V per IEC and NF EN 60947-5-1
Rated surge voltage	6 kV per IEC and NF EN 60947-5-1
Contact operation type	Depending action (slow breaking)

Contact material	Standard : Ag Nickel On request : Low-current : Ag Paladium Low-current for severe environments : Gold flash
-------------------------	--

Maximum number of contacts	4 (for more contacts, contact us)
Terminal markings	Per IEC and NF EN 60947-5-1
Operating power	AC 15: 230/400V - 8/4 A at 100 000 switching cycles DC 13: 24V - 10A at 100 000 switching cycles
Connection	Screw and bracket : mini 1x 0.5 mm ² , max. 2x 2.5 mm ² Tab for 6.35 mm clip Special connection on request
Electrical durability	100 000 switching cycles at 24 V DC - 10A 30 000 switching cycles at 230 V AC - 10A

Emergency STOP pushbuttons

22 Emergency STOP pushbuttons - Complete units - Ø 22 Range

- Metal bezel - Plastic button
- Attachment by punch screws - 1 or 2 contacts per tier - Connection by IP2x screw / bracket

Description	Contact	Schematic	Part Number		Weight Kg	
			Chrome bezel	Black Bezel		
Pull-push E-stop Ø 30 button IP65	1NC		L22Z301OL V2 RT	L22N301OL V2 RT	0.140	
	1NO 1NC		L22Z301O1FL V2 RT	L22N301O1FCL V2 RT	0.145	
	2NC		L22Z302OL V2 RT	L22N302OL V2 RT	0.140	
	2NO 2NC		L22Z302O2FL V2 RT	L22N302O2FL V2 RT	0.145	
Pull-push E-stop Ø 40 button IP65	1NC		L22Z401OL V2 RT	L22N401OL V2 RT	0.150	
	1NO 1NC		L22Z401O1FL V2 RT	L22N401O1FL V2 RT	0.155	
	2NC		L22Z402OL V2 RT	L22N402OL V2 RT	0.150	
	2NO 2NC		L22Z402O2FL V2 RT	L22N402O2FL V2 RT	0.155	
Pull-push E-stop Ø 70 button IP65	1NC		L22Z701OL V2 RT	L22N701OL V2 RT	0.150	
	1NO 1NC		L22Z701NO1FL V2 RT	L22N701O1FL V2 RT	0.155	
	2NC		L22Z702OL V2 RT	L22N702OL V2 RT	0.150	
	2NO 2NC		L22Z702O2FL V2 RT	L22N702O2FL V2 RT	0.155	

Watertight versions

Description	Contact	Schematic	Part Number		Weight Kg	
			IP 67	IP 66		
Pull-push E-stop Ø 40 button With bellows	1NC		L22Y401OL V2 JT	L22Y401OL V2 JR	0.160	
	1NO 1NC		L22Y401O1FL V2 JT	L22Y401O1FL V2 JR	0.165	
	2NC		L22Y402OL V2 JT	L22Y402OL V2 JR	0.160	
	2NO 2NC		L22Y402O2FL V2 JT	L22Y402O2FL V2 JR	0.165	
Pull-push E-stop Ø 70 button With bellows	1NC		L22Y701OL V2 JT	L22Y701OL V2 JR	0.165	
	1NO 1NC		L22Y701O1FL V2 JT	L22Y701O1FL V2 JR	0.170	
	2NC		L22Y702OL V2 JT	L22Y702OL V2 JR	0.165	
	2NO 2NC		L22Y702O2FL V2 JT	L22Y702O2FL V2 JR	0.170	

For connection by double 6.35 tab, replace V2 by F2 at the end of P/N
Example: L22Y702O2FL **F2** JT

Dimensions - Cutouts

Add 16 mm to the height (39 mm) for every additional contact tier
Support thickness : 1 to 6 mm

Ø 30 / 40 button

Ø 70 button

* 90 mm : Tabs 6.35 mm
60 mm : IP2 screw / bracket

Joysticks

Adaptability
Modularity
Safety
Reliability

New contact
blocks

The range of possibilities :

- ① **Multiple functions**
 - 1 to 4 directions.
 - 1 or 2 speeds per direction.
 - 1 to 2 tiers (1 to 4 contacts) per direction
1NO, 1NC, 1NC1NO, 2NC, 2NO.
 - Contact identification per standards, colour code
(green for NO, red for NC)
 - Stable or auto-return positions.
- ② **Flexibility and accuracy in the contact solutions**
 - Self cleaning, reinforced contacts.
 - Choice of the contact material depending on the utilisation:
low current, harsh atmosphere ...
 - Possibility of modifying the contact sequence using different
contact thickness: standard, half-thickness, thick.
 - Addition of a specific module (early breaking, tactile sensation)
- ③ **Choice of connections**
 - Screws and brackets or washers, IP2 projection.
 - Single or double tabs for 6,35 mm lugs.
 - Straight, 90°, 45°.
(Contact us for other connection types)
- ④ **Choice of dimensions**
 - Numerous options for levers and grips
provide for varying the dimension of the manoeuvring
device according to the space available or to the
desired ergonomics.
- ⑤ **A robust device**
 - High mechanical resistance.- Etanchéité IP66.
 - Sealing IP66
 - Very low temperature versions.

The modular design of MAFELEC's control and signalling components provides for a multitude of combinations and adaptations. The examples illustrated in this catalogue only represent a fraction of designs produced by our Design Office every day for our customers.

All alternative solutions can be designed from the basic elements, to produce the desired function.

Our equipment complies with the European RoHS directive, restricting the use of certain dangerous substances in electrical equipment.

Compliance with Standards

Certification	IEC et NF EN 60947-5-1, DEMKO, CSA
Vibration resistance and chock	IEC and NF EN 61373, IEC and NF EN 60068-2-6, EG 13 C (military depending on the model)
Storage temperature	- 40°C to + 70°C
Operating temperature	- 25°C to + 70°C per IEC and NF EN 60068-2-1, IEC and NF EN 60068-2-2
Protection against electrical surges	Class 1, per IEC and NF EN 61140
Protection against accidental contact with active circuits	IP2x per IEC and NF EN 60529
Fire resistance	Per NFF 16 102, IEC and NF EN 60529
Degree of protection	IP66 per IEC and NF EN 60529
Mechanical service life in millions of switching operations	Automatic return : 1 Stable position : 0.3

Characteristics of the contact elements

Rated thermal current	$I_{th} = 10A$ per IEC and NF EN 60947-5-1
Rated insulation voltage	$U_i = 500V$ per IEC and NF EN 60947-5-1
Rated surge voltage	6 kV per IEC and NF EN 60947-5-1
Contact operation type	Depending action (slow breaking)
Contact material	Standard : Ag Nickel On request : low level : Ag Palladium Low level harsh environment : Gold flash

Maximum number of contacts	12
Terminal markings	Per IEC and NF EN 60947-5-1
Operating power	AC 15: 230/400V - 8/4 A at 100 000 switching cycles DC 13: 24V - 10A to 100 000 switching cycles
Connection	Screw / bracket : mini 1x 0.5 mm ² , max. 2x2.5 mm ² Tab for 6.35 mm clip Special connection, on request
Electrical durability	100 000 switching cycles at 24 V DC - 10A 30 000 switching cycles at 230 V AC - 10A

Standard Joysticks

22 Joysticks - Complete units - Ø 22 Range

- Chrome metal bezel - Central attachment by nut
- 1 or 2 contacts per tier - Connection by IP2x screw / bracket

Description	Contact	Direction	Part Number	Weight Kg
1-direction joysticks				
Lever + ball grip L = 88 mm : 1 stable position	1NO / pos.		L22ML2000BRBRV2	0.195
	1NO + 1NC / pos.		L22ML2000CRBRV2	0.200
	2NO / pos.		L22ML2000ERBRV2	0.200
1 position with automatic return to the centre	1NO / pos.		L22ML1000BRBRV2	0.195
	1NO + 1NC / pos.		L22ML1000CRBRV2	0.200
	2NO / pos.		L22ML1000ERBRV2	0.200
2-direction joysticks				
Lever + ball grip L = 88 mm : 1 stable position per direction	1NO / pos.		L22ML2020BRBRV2	0.220
	1NO + 1NC / pos.		L22ML2020CRBRV2	0.235
	2NO / pos.		L22ML2020ERBRV2	0.235
1 position with automatic return to the centre per direction	1NO / pos.		L22ML1010BRBRV2	0.220
	1NO + 1NC / pos.		L22ML1010CRBRV2	0.235
	2NO / pos.		L22ML1010ERBRV2	0.235
Lever + ball grip L = 66 mm : 1 stable position per direction	1NO / pos.		L22MM2020BRBRV2	0.220
	1NO + 1NC / pos.		L22MM2020CRBRV2	0.235
	2NO / pos.		L22MM2020ERBRV2	0.235
1 position with automatic return to the centre per direction	1NO / pos.		L22MM1010BRBRV2	0.220
	1NO + 1NC / pos.		L22MM1010CRBRV2	0.235
	2NO / pos.		L22MM1010ERBRV2	0.235
3-direction joysticks				
Lever + ball grip L = 88 mm : 1 stable position and 2 x 1 position with automatic return to the centre	1NO / pos.		L22ML1012BRBBV2	0.240
	1NO + 1NC / pos.		L22ML1012CRBBV2	0.255
	2NO / pos.		L22ML1012ERBBV2	0.255
4-direction joysticks				
Lever + ball grip L = 88 mm : 1 stable position per direction	1NO / pos.		L22ML2222BRBRV2	0.265
	1NO + 1NC / pos.		L22ML2222CRBRV2	0.280
	2NO / pos.		L22ML2222ERBRV2	0.280
1 position with automatic return to the centre per direction	1NC / pos.		L22ML1111BRBRV2	0.265
	1NO + 1NC / pos.		L22ML1111CRBRV2	0.280
	2NC / pos.		L22ML1111ERBRV2	0.280
Lever + ball grip L = 66 mm : 1 stable position per direction	1NC / pos.		L22MM2222BRBRV2	0.265
	1NO + 1NC / pos.		L22MM2222CRBRV2	0.280
	2NC / pos.		L22MM2222ERBRV2	0.280
1 position with automatic return to the centre per direction	1NC / pos.		L22MM1111BRBRV2	0.265
	1NO + 1NC / pos.		L22MM1111CRBRV2	0.280
	2NC / pos.		L22MM1111ERBRV2	0.280

Connection by tab 6.35mm
replace V2 by F2
Example: L22MM1010ERER **F2**

Locking joysticks

22 Joysticks - Complete units - Ø 22 Range

- The central position of joystick locks automatically (prevents involuntary) - Chrome metal bezel - Central attachment by nut
 - 1 or 2 contacts per tier - Connection by IP2x screw / bracket

Description	Contact	Direction	Part Number	Weight Kg
2-direction joysticks				
Lever + ball grip L = 88 mm :				
1 position with automatic return to the centre per direction	1NO / pos.	←•→	L22MV1010BRBRV2	0.220
	1NO + 1NC / pos.		L22MV1010CRGRV2	0.235
	2NO / pos.		L22MV1010ERERV2	0.235
1 stable position per direction	1NO / pos.	←•→	L22MV2020BRBRV2	0.195
	1NO + 1NC / pos.		L22MV2020CRGRV2	0.200
	2NO / pos.		L22MV2020ERERV2	0.200
2 positions with automatic return to the centre per direction	1NO / pos.	←•••→	L22MV3030BRBRV2	0.330
	1NO + 1NC / pos.		L22MV3030CRGRV2	0.345
	2NO / pos.		L22MV3030ERERV2	0.345

4-direction joysticks				
Lever + ball grip L = 88 mm :				
1 position with automatic return to the centre per direction	1NO / pos.	↑•↓	L22MV1111BBBBV2	0.265
	1NO + 1NC / pos.		L22MV1111CCCCV2	0.280
	2NO / pos.		CL22MV1111EEEEV2	0.280
1 stable position per direction	1NO / pos.	↑•↓	L22MV2222BBBBV2	0.265
	1NO + 1NC / pos.		L22MV2222CCCCV2	0.280
	2NO / pos.		CL22MV2222EEEEV2	0.280
2 positions with automatic return to the centre per direction	1NO / pos.	↑•↓•←•→	L22MV3333BBBBV2	0.380
	1NO + 1NC / pos.		L22MV3333CCCCV2	0.410
	2NO / pos.		CL22MV3333EEEEV2	0.410

Connection by tabs 6.35mm
 replace by par F2
 Example: L22MV2222EEEE **F2**

Dimensions - Cutouts

Support thickness : 1 to 6 mm

Standard lever

Locking lever

1,2,3 or 4 directions
1 position per direction

2 or 4 directions
2 positions per direction

Drilling templates for 2-direction joysticks; 1 position per direction

Drilling templates for 4-direction joysticks; 1 position per direction

*** WARNING !**
 For joysticks with 2 positions per direction, the 73 mm dimension becomes 122 mm.

Definition chart

1- Check the ball grip

2- Check the bezel colour

- Chrome Black

3- Check the type of lever

Ordinary Short (48 mm) Chrome-plated
 Extra-short (36 mm) Black
 Long (70 mm)

Locking (long stalk) Standard
 Watertight

4- Check the type of bellows

- Standard
 Special for very low temperature

5- Check the label, if required

- POK825A0
 POK826A8

6- Specify the label engraving if required

Position	Engraving
12h	
3h	
6h	
9h	

7- Check the label colour

- Black background White engraving
 Red background White engraving
 Green background White engraving
 Grey background Black engraving
 Yellow background Black engraving
 White background Black engraving

8- Complete the mechanical and electrical diagram

1 position per direction = max. 4 contacts
2 positions per direction = max. 2 contacts per direction

Box A. (mechanical part)
1 position use A1
2 positions use A1 and A2
Mark the box
PM: for stable position
RA: for automatic return to the centre

Box B. (electrical part)
1 position use B1
2 positions use B1 et B2
Mark the type of contact in the box
(1NO - 1NC - 1NO1NC - 2NO - 2NC)

9- Check the type of contact

- Silver - Palladium Silver - Nickel Gold flash

10- Check the connection type

- Screw and bracket IP2x Screw and bracket Double tabs for 6.35 mm clip

Spécial units

Mafelec, the specialist in adapted control.

Specific control components to customer specification.

The range of possibilities :

- ① **Multi directional switches**
- Contact is ensured in all positions
- ② **Toggle switches**
- Switches with cam followers
- ③ **Interlocked buttons**
- Safe control
- ④ **Foot control**
- Hands-free control
- ⑤ **Accessories**
- Range of mounting, safety, sealing and labelling for control components.

Our equipment complies with the European RoHs directive, restricting the use of certain dangerous substances in electrical equipment.

Compliance with Standards

Certification	IEC et NF EN 60947-5-1, DEMKO, CSA
Vibration resistance	IEC and NF EN 60068-2-6, EG 13 C (military depending on the model)
Storage temperature	- 40°C to + 70°C
Operating temperature	- 25°C to + 70°C per IEC and NF EN 60068-2-1, IEC and NF EN 60068-2-2
Protection against electrical surges	Class 1, per IEC and NF EN 61140
Protection against accidental contact with active circuits	IP2x as per IEC and NF EN 60529
Fire resistance	Per NFF 16 102, IEC and NF EN 60529
Degree of protection	Per IEC and NF EN 60529, without TJ Gasket : IP40 With TJ gasket : IP66
Mechanical service life in millions of switching operations	Momentary pushbutton : 1, joystick circuit breaker : 1, interlocked pushbutton : 1

Characteristics of the contact elements

Rated thermal current	$I_{th} = 10A$ per IEC and NF EN 60947-5-1
Rated insulation voltage	$U_i = 500V$ per IEC and NF EN 60947-5-1
Rated surge voltage	6 kV per IEC and NF EN 60947-5-1
Contact operation type	Depending action (slow breaking)
Activation force	Pushbuttons : 1NO = 0.8 daN, 1NC = 1daN, 2NC = 1.3 daN, 2NO = 1.3 daN
Contact material	Standard : Ag Nickel On request : low level : Ag Palladium Low level harsh environment : Gold flash

Maximum number of contacts	Pushbuttons : - Momentary: 8, - Push-push: 4, - Push-pull: 4 - Illuminated: 6
Terminal markings	As per IEC and NF EN 60947-5-1
Operating power	AC 15: 230/400V - 8/4 A at 100 000 switching cycles DC 13: 24V - 10A to 100 000 switching cycles
Connection	Screw / bracket : mini 1x 0.5 mm ² , max. 2x2.5 mm ² Tab for 6.35 mm clip Special connection, on request
Electrical durability	100 000 switching cycles at 24 V DC - 10A 30 000 switching cycles at 230 V AC - 10A

Multi-directional switch

22 Multi-directional switch - Complete units - Ø 22 Range

- Multi-directional actuation - Black metal bezel - Central attachment by nut - 1 or 2 contacts per tier
- Connection by tabs for 6.35 mm clip - Single contact bloc triggered in any direction.

Description	Contact	Direction	Part Number	Weight Kg
Multi-directional actuator	1NC		L 2 2 R T 1 O F 2	0.145
	1NO		L 2 2 R T 1 F F 2	0.145
	1NO1NC		L 2 2 R T 1 O 1 F F 2	0.150
	2NC		L 2 2 R T 2 O F 2	0.160
	2NC		L 2 2 R T 2 F F 2	0.160
	2NO2NC		L 2 2 R T 2 O 2 F F 2	0.185
	3NO3NC		L 2 2 R T 3 O 3 F F 2	0.210

Connection by IP2x screw and bracket
replace F2 by V2

Example: L22T2FRA V2

Dimensions - Cutouts

Support thickness : 1 to 6 mm

Add 16 mm to the 52 mm dimension
for every additional electrical tier.

Multi-directional switch

Definition chart

1- Check the ball grip

2- Check the bezel colour

- Chrome
- Black

3- Check the type of lever

- Ordinary
- Short (48 mm)
 - Long (70 mm)
 - Chrome-plated
 - Black
-

4- Check the type of bellows

- Standard
- Special for very low temperature

5- Check the label if required

Plastic labels

PXK566 PXK571

Metal labels

P20 P27 P21 MAK619 PAK078

6- Specify the engraving for the label, if required

7- Check the label colour

- Black background White engraving
- Red background White engraving
- Green background White engraving
- Grey background Black engraving
- Yellow background Black engraving
- White background Black engraving

8- Complete the electrical diagram

Specify the type of contact
A - B - C le type de contact
 1NO, 1NC, 1NO1NC,
 Max.2 contacts per box

9- Check the type of contact

- Silver - Palladium
- Silver - Nickel
- Gold flash

10- Check the type of connection

- Screw and bracket IP2x
- Screw and bracket
- Double tabs for 6.35 mm clip

Toggle switches

22 Toggle switches - Complete units - Ø 22 Range

- Switch with cam followers - Black metal bezel - Attachment by punch screws - 1 or 2 contacts per tier, max. 8 contacts.
- Connection by tab for 6.35 mm clip

Description	Direction	Contact	Schematic	Part Number	Weight Kg
Toggle switch 2 directions with stable positions	
	1NC	
	L 2 2 T 1 O F 2	0.090
		1NO	
	L 2 2 T 1 F F 2	0.090
		1NO1NC	
	L 2 2 T 1 O 1 F F 2	0.100
		2NC	
	L 2 2 T 2 O F 2	0.100
		2NO	
	L 2 2 T 2 F F 2	0.100
Toggle switch 2 directions with automatic return	
	1NC	
	L 2 2 T 1 O R A F 2	0.090
		1NO	
	L 2 2 T 1 F R A F 2	0.090
		1NO1NC	
	L 2 2 T 1 O 1 F R A F 2	0.100
		2NC	
	L 2 2 T 2 O R A F 2	0.100
		2NO	
	L 2 2 T 2 F R A F 2	0.100

Connection by IP2x screw /bracket
replace F2 by V2
Example: L22T2FRA V2

Dimensions - Cutouts

Support thickness : 1 to 6 mm

Add 16 mm to the 39 mm dimension
for every additional electrical tier

Interlocked pushbuttons

22 Heads for interlocked pushbuttons - Ø 22 Range

- Plastic button - Metal bezel - To fit on L22PR. electrical subassemblies

Description	Colour	Part Number	Weight Kg
Heads for interlocked pushbuttons. Flush pushbutton		Chrome Bezel	
		Black Bezel	
	●	YSK2128A0 YSK2128A0N	0.025
	●	YSK2128A5 YSK2128A5N	
	●	YSK2128A2 YSK2128A2N	
	●	YSK2128A4 YSK2128A4N	
Projecting pushbutton	●	YSK2129A0 YSK2129A0N	0.026
	●	YSK2129A5 YSK2129A5N	
	●	YSK2129A2 YSK2129A2N	
	●	YSK2129A4 YSK2129A4N	
	●	YSK2129A6 YSK2129A6N	
	○	YSK2129A9 YSK2129A9N	
Mushroom pushbutton Ø 30 mm	●	YSK2130A0 YSK2130A0N	0.030
	●	YSK2130A5 YSK2130A5N	
	●	YSK2130A2 YSK2130A2N	
	●	YSK2130A4 YSK2130A4N	
	●	YSK2130A6 YSK2130A6N	
	○	YSK2130A9 YSK2130A9N	

Dimensions

22 Electrical subassemblies for interlocked pushbuttons - Ø 22 Range

- Metal body - Attachment by punch screws - Connection by IP2x screw / bracket

Description	Button	Contact	Schematic	Part Number	Weight Kg
Electrical subassemblies for interlocked pushbuttons with stable positions	Button 1	1NO		L22PRRRRBAV2	0.025
	Button 2	1NC			
	Button 1	1NO1NC			
	Button 2	1NO1NC			
	Button 1	2NO			
	Button 2	2NC			
Button 1	2NO2NC		L22PRRRRLLV2	0.220	
	Button 2	2NO2NC			
Button 1	3NO		L22PRRRRIHV2	0.210	
Button 2	3NC				

Connection by tabs for 6.35 mm clip
replace V2 by **F2**
Example: **L22PRRRRIH F2**

Dimensions - Cutouts

Interlocked pushbuttons

Definition chart

1- Check the type of head

(Key pushbutton:
Black colour, withdrawal at 3 o'clock)

2- Check the colour of the head

Black - Green - Red - Yellow - Blue - White

Black - Green - Red - Yellow - Blue - White

3- Check the type of contact

The contact type determines the number
of electrical tiers.
See dimensions

1NO 1NC 1NO1NC 2NO 2NC 1NO2NC 2NO1NC

1NO 1NC 1NO1NC 2NO 2NC 1NO2NC 2NO1NC

3NO 3NC 1NO3NC 3NO1NC 2NO2NC 4O 4F

3NO 3NC 1NO3NC 3NO1NC 2NO2NC 4O 4F

4- Check the connection type

IP2x screw and
bracket

Screw and
bracket

Double tabs for
6.35 mm clip

Pedal switch

Pedal switch

- Rubber button - Plastic bezel - Attachment by four M5 screws

Description	Colour	Part Number	Weight Kg
ON/OFF pedal switch Delivered with cable 4 m long + 4 self-tapping M5 screws	Black	YSN1133A0	0.150
Other colours, contact us.			

Characteristics

Breaking capacity	24V, 48V, 110V, 220V AC : 10A 24V DC : 10A 48V DC : 2A 110V DC : 0.4A 220V DC : 0.2A
Mechanical shock	IK 10 as per NF EN 50 102
Degree of protection	IP67 selon NF 605290 / IEC 529
Operating temperature	-30°C to +50°C
Cable	2 x 0.75 mm ²

Dimensions - Cutouts

22 22 30 **Lamps**

- For BA9S sockets

Description	Colour	Voltage	Part Number	Weight Kg
Filament bulbs	○	6V	BA9S6V	0.002
		12V	BA9S12V	
		24/30V	BA9S24/30V	
		48/60V	BA9S48/60V	
		130V	BA9S130V	
Neon bulbs	○	110V	BA9S110V	
		220V	BA9S220V	
		380V	BA9S380V	
Fluorescent bulbs	●	220V	BA9S220V fluo vert	
	●	220V	BA9S220V fluo rouge	
	●	380V	BA9S380V fluo vert	
LED bulbs	●	6V	YSK1155V6	0.002
	●		YSK1155R6	
	●		YSK1155J6	
	●	12V	YSK1155V12	
	●		YSK1155R12	
	●		YSK1155J12	
	●	24V	YSK1155V24	
	●		YSK1155R24	
	●		YSK1155J24	
	●	48V	YSK1155V48	
	●		YSK1155R48	
	●		YSK1155J48	

22 Sealing and protection

Description	Part Number	Weight Kg	
Flexible gasket for IP54	JE	0.001	
Gasket with metal insert for IP55 to IP67 or for thin front panels 1 to 4mm	TJ	0.006	
IP66 rubber sheat protecting against corrosive agents	DPE	0.070	
Plastic protective guard	MAK636A81	0.185	
Security flap for body L22 B and Ø 22mm head	● VCR ● VCV	0.004	

Installation and Dimensions

Miscellaneous

Description	Colour	Part Number	Weight Kg	
5-sided plastic key for TC5 head	Black Red	MAK196A0 MAK196A2	0.006	
Keys for pushbuttons and key selector switches	None	Clé 455	0.005	
30.5 / 22.5 adapter for 30.5 mm hole	Chrom-plated Black	RE REN	0.008	

Dimensions

22 Plastic labels

Description	Markings	Colour	Part Number	Weight Kg
Labels (for engraving) 30 X 42 mm	Blank	Black / white background	PXK566A0	0.001
		Red / white background	PXK566A2	
		Green / white background	PXK566A5	
		Yellow / black background	PXK566A4	
Labels (for engraving) Ø 60 mm Labels (for engraving) Ø 90 mm	Blank	Yellow / black background	PXK567A4	0.006
		Yellow / black background	PXK568A4	0.009
Labels (for engraving) for switches 45 X 45 mm	Blank	Black / white background	PXK571A0	0.006
		Red / white background	PXK571A2	0.009
		Yellow / black background	PXK571A4	

22 Aluminium labels

Description	Markings	Colour	Part Number	Weight Kg
30 X 50 mm label-holder for adhesive aluminium label	None	Black	MAK619A0	0.001
adhesive aluminium label 18 X 28 mm	Blank	Grey	PAK078A8	0.001
P20 aluminium label 30 X 41 mm	Blank	Grey	POK060A8	0.002
		Black	POK060A0	
		Red	POK060A2	
		Green	POK060A5	
		Yellow	POK060A4	
P20 aluminium label 30 X 41 mm Universal markings	O	Red background, white text	POK060A290	0.002
	I	Green background, white text	POK060A591	
	O - I	Black background, white text	POK060A092	
	I - II	Black background, white text	POK060A093	
	I - O - II	Black background, white text	POK060A094	
P21 aluminium label 45 X 45 mm	Blank	Grey	POK061A8	0.002
		Black	POK061A0	
		Red	POK061A2	
P22 aluminium label 60 X 45 mm	Blank	Grey	POK031A8	0.005
		Black	POK031A0	
P24 aluminium label 30 X 45 mm	Blank	Grey	POK062A8	0.003
		Black	POK062A0	
E1 aluminium label 65 X 65 mm	Blank	Grey Black	POK826A8 POK825A0	0.008
P26 aluminium label 40 X 49 mm	Blank	Grey	POK030A8	0.003
		Black	POK030A0	
		Red	POK030A2	
P27 aluminium label 30 X 42 mm	Blank	Grey	POK049A8	0.003
		Black	POK049A0	
		Red	POK049A2	

22 Plastics labels

Dimensions

22 Aluminium labels

30 Aluminium labels

Description	Markings	Colour	Part Number	Weight Kg	
Labels (for engraving) 49.5 X 49.5 mm	Blank	Grey Black	POL592A8 POL592A0	0.002	

Labels (for engraving) 49.5 X 49.5 mm for components capable of being sealed	Blank	Grey Black	POL592B8 POL592B0	0.002	

Tightening ring and metal washer for non-illuminated pushbuttons and rotary switches			MAL924A1 + EDU750A1	0.010	

Tightening ring and metal washer for : - push-push pushbuttons - illuminated pushbuttons - illuminated push-push pushbuttons			MAL924B1 + EDU750A1	0.015	

Tightening ring and metal washer for key rotary switches			DYL421F1	0.015	

Flexible gasket for sealing Ø 30 heads			JDK118A1	0.001	

Dimensions

