

Series 61

Characteristics

The compact 16mm Series 61 is especially suited for:

- Flush design
- Raised design
- PCB (with adaptor)

The modular design caters to a broad range of applications and combinations.

Functions

The Series 61 incorporates the following functions:

- Indicator
- Pushbutton
- Illuminated pushbutton
- E-STOP switch
- Stop switch
- Mushroom-head pushbutton
- Keylock switch
- Selector switch
- Buzzer
- Potentiometer

Market segments

The EAO Series 61 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	584
Illuminated pushbutton	590
Mushroom-head pushbutton	593
Keylock switch	594
Selector switch	603
Buzzer	607
Potentiometer	608
Raised design	
Indicator	609
Illuminated pushbutton	613
Emergency-stop switch	616
Stop switch	618
Mushroom-head pushbutton	619
Keylock switch	620
Selector switch	629
Accessories	633
Drawings	667
Technical data	669
Marking	674
Application guidelines	677

61 Flush design

Indicator complete square, IP 65

Product can differ from the current configuration.

Dimensions [mm]

Additional Information

- For front dimension 24 x 24 mm

Mounting cut-outs [mm]

Equipment consisting of (schematic overview)

	Lens	page 632
	Single-LED	page 657
	Actuator	
	Front bezel set	page 640
	Fixing nut	

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 pages shown.

Terminal	Part No.	Wiring diagram	Weight
 <p>Indicator actuator complete square</p> <p>Solder 2.8 x 0.5 mm</p>	61-0000.02	1	0,006 kg

Indicator complete rectangular, IP 65

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 pages shown.

Dimensions [mm]

Mounting cut-outs [mm]

Product can differ from the current configuration.

Additional Information

- For Front dimension 24 x 30 mm

Terminal	Part No.	Wiring diagram	Weight
 <p>Indicator actuator complete rectangular</p> <p>Solder 2.8 x 0.5 mm</p>	61-0000.02	1	0.006 kg

Wiring diagram 1

61 Flush design

Indicator complete round, IP 65

Product can differ from the current configuration.

Dimensions [mm]

Additional Information

- For front dimension \varnothing 25 mm

Mounting cut-outs [mm]

Equipment consisting of (schematic overview)

	Lens	page 632
	Single-LED	page 657
	Actuator	
	Front bezel set	page 640
	Fixing nut	

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 pages shown.

Terminal	Part No.	Wiring diagram	Weight
 <p>Indicator actuator complete round</p> <p>Solder 2.8 x 0.5 mm</p>	61-0000.02	1	0.006 kg

Indicator square, IP 65

Equipment consisting of (schematic overview)

- **Lens** *page 632*
- **Single-LED** *page 657*
- **Actuator**
- **Front bezel set** *page 640*
- **Fixing nut**
- **Lamp element** *page 650*

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]
 L1 = Solder terminal 2.8 x 0.5 mm,
 L = Solder terminal,
 X = Screw terminal,
 FL = Flasher

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 L = Solder terminal,
 X = Screw terminal

Product can differ from the current configuration.

Additional Information

- For front dimension 24 x 24 mm

Part No.

Weight

Indicator actuator square, flush design

61-0009.0

0.005 kg

61 Flush design

Indicator rectangular, IP 65

Product can differ from the current configuration.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 L = Solder terminal,
 X = Screw terminal,
 FL = Flasher

Additional Information

- For front dimension 24 x 30 mm

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 L = Solder terminal,
 X = Screw terminal

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 pages shown.

Part No.

Weight

Indicator actuator rectangular

61-0009.0

0.005 kg

Indicator round, IP 65

Equipment consisting of (schematic overview)

	Lens	page 632
	Single-LED	page 657
	Actuator	
	Front bezel set	page 640
	Fixing nut	
	Lamp element	page 650

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 L = Solder terminal,
 X = Screw terminal,
 FL = Flasher

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 L = Solder terminal,
 X = Screw terminal

Additional Information

- For front dimension Ø 25 mm

Part No.

Weight

Indicator actuator round

61-0009.0

0.005 kg

61 Flush design

Illuminated pushbutton square, IP 65

Product can differ from the current configuration.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Additional Information

- For front dimension 24 x 24 mm

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Equipment consisting of (schematic overview)

- **Lens** page 632
- **Single-LED** page 657
- **Actuator**
- **Front bezel set** page 640
- **Switching element** page 651
- **Fixing nut**
- **Switching element** page 651

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 pages shown.

Product attribute	Switching action	Part No.	Wiring diagram	Weight
 Illuminated pushbutton actuator square	B	61-1100.0	1	0.005 kg
	C	61-1200.0	2	0.005 kg
	B-C convertible from momentary to maintained action	B - C	61-1300.0	1

Switching action: B = Momentary, C = Maintain

E---	E~--
Wiring diagram 1	Wiring diagram 2

Illuminated pushbutton rectangular, IP 65

Equipment consisting of (schematic overview)

 Lens *page 632*

 Single-LED *page 657*

 Actuator

 Front bezel set *page 640*

 Fixing nut

 Switching element *page 651*

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Additional Information

- For front dimension 24 x 30 mm

Product attribute	Switching action	Part No.	Wiring diagram	Weight
 Illuminated pushbutton actuator rectangular	B	61-1100.0	1	0.005 kg
	C	61-1200.0	2	0.005 kg
	B-C convertible from momentary to maintained action	B - C	61-1300.0	1

Switching action: B = Momentary, C = Maintain

E---	E~---
Wiring diagram 1	Wiring diagram 2

61 Flush design

Illuminated pushbutton round, IP 65

Product can differ from the current configuration.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Additional Information

- For front dimension \varnothing 25 mm

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Equipment consisting of (schematic overview)

- **Druckhaube** Seite 632
- **Single-LED** page 657
- **Actuator**
- **Front bezel set** page 640
- **Front bezel set** page 640
- **Fixing nut**
- **Switching element** page 651

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 pages shown.

Product attribute	Switching action	Part No.	Wiring diagram	Weight
 Illuminated pushbutton actuator round	B	61-1100.0	1	0.005 kg
	C	61-1200.0	2	0.005 kg
	B-C convertible from momentary to maintained action	B - C	61-1300.0	1

Switching action: B = Momentary, C = Maintain

Mushroom-head pushbutton, IP 65

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Product attribute	Switching action	Part No.	Wiring diagram	Weight
 Mushroom-head pushbutton actuator, Front dimension Ø 32 mm	B	61-1100.0	1	0.005 kg
	C	61-1200.0	2	0.005 kg
	B-C convertible from momentary to maintained action	B - C	61-1300.0	1

Switching action: B = Momentary, C = Maintain

61 Flush design

Keylock switch 2 positions square, IP 65

Product can differ from the current configuration.

Dimensions [mm]
L1 = Solder terminal 2.8 x 0.5 mm,
SA = Snap-action switching element,
SM = Slow-make switching element,
X = Screw terminal

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

Mounting cut-outs [mm]
L1 = Solder terminal 2.8 x 0.5 mm,
X = Screw terminal

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 pages shown.

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

Switching action	Switching angle	Key remove	Part No.	Wiring diagram	Weight
 Keylock switch actuator 2 positions square					
A - B	B = 42°	A	61-2101.0/D	1	0.065 kg
A - C	C = 90°	A	61-2201.0/D	2	0.065 kg
		C	61-2203.0/D	2	0.065 kg
		A + C	61-2205.0/D	2	0.065 kg

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

Keylock switch 2 positions rectangular, IP 65

Equipment consisting of (schematic overview)

Keylock front bezel *page 637*

Actuator

Front bezel set *page 642*

Fixing nut

Switching element *page 651*

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

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

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

Switching action	Switching angle	Key remove	Part No.	Wiring diagram	Weight
 Keylock switch actuator 2 positions rectangular					
A - B	B = 42°	A	61-2101.0/D	1	0.065 kg
A - C	C = 90°	A	61-2201.0/D	2	0.065 kg
		C	61-2203.0/D	2	0.065 kg
		A + C	61-2205.0/D	2	0.065 kg

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

61 Flush design

Keylock switch actuator 2 positions round, IP 65

Product can differ from the current configuration.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

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

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Equipment consisting of (schematic overview)

- **Keylock front bezel** page 637
- **Actuator**
- **Front bezel set** page 642
- **Anti-twist ring**
- **Part of front bezel set**
- **Fixing nut**
- **Switching element** page 651

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 diagram	Weight
 Keylock switch actuator 2 positions round					
A - B	B = 42°	A	61-2101.0/D	1	0.065 kg
A - C	C = 90°	A	61-2201.0/D	2	0.065 kg
		C	61-2203.0/D	2	0.065 kg
		A + C	61-2205.0/D	2	0.065 kg

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

Keylock switch 3 positions square, IP 65

Equipment consisting of (schematic overview)

Keylock front bezel *page 637*

Actuator

Front bezel set *page 642*

Fixing nut

Switching element *page 653*

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 pages shown.

Dimensions [mm]
L1 = Solder terminal 2.8 x 0.5 mm,
SA = Snap-action switching element,
SM = Slow-make switching element,
X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
L1 = Solder terminal 2.8 x 0.5 mm,
X = Screw terminal

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

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

Switching action	Switching angle	Key remove	Part No.	Wiring diagram	Weight
 Keylock switch actuator 3 positions square					
B - A - B	B = 42° / 42°	A	61-2501.0/D	1	0.065 kg
C - A - B	C = 90°, B = 42°	A	61-2801.0/D	2	0.065 kg
		C	61-2802.0/D	2	0.065 kg
		C + A	61-2804.0/D	2	0.065 kg
B - A - C	B = 42°, C = 90°	A	61-2701.0/D	3	0.065 kg
		A + C	61-2705.0/D	3	0.065 kg
C - A - C	C = 90° / 90°	A	61-2601.0/D	4	0.065 kg
		C - -	61-2602.0/D	4	0.065 kg
		- - C	61-2603.0/D	4	0.065 kg
		C + A	61-2604.0/D	4	0.065 kg
		A + C	61-2605.0/D	4	0.065 kg
		C + C	61-2606.0/D	4	0.065 kg
		C + A + C	61-2607.0/D	4	0.065 kg

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

61 Flush design

Keylock switch 3 positions rectangular, IP 65

Equipment consisting of (schematic overview)

Keylock front bezel *page 637*

Actuator

Front bezel set *page 642*

Fixing nut

Switching element *page 653*

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

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

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

Switching action	Switching angle	Key remove	Part No.	Wiring diagram	Weight
 Keylock switch actuator 3 positions rectangular					
B - A - B	B = 42° / 42°	A	61-2501.0/D	1	0.065 kg
C - A - B	C = 90°, B = 42°	A	61-2801.0/D	2	0.065 kg
		C	61-2802.0/D	2	0.065 kg
		C + A	61-2804.0/D	2	0.065 kg
B - A - C	B = 42°, C = 90°	A	61-2701.0/D	3	0.065 kg
		A + C	61-2705.0/D	3	0.065 kg
C - A - C	C = 90° / 90°	A	61-2601.0/D	4	0.065 kg
		C - -	61-2602.0/D	4	0.065 kg
		- - C	61-2603.0/D	4	0.065 kg
		C + A	61-2604.0/D	4	0.065 kg
		A + C	61-2605.0/D	4	0.065 kg
		C + C	61-2606.0/D	4	0.065 kg
		C + A + C	61-2607.0/D	4	0.065 kg

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

61 Flush design

Keylock switch 3 positions round, IP 65

Equipment consisting of (schematic overview)

- **Keylock front bezel** page 642
- **Actuator**
- **Front bezel set** page 642
- **Anti-twist ring**
- **Part of front bezel set**
- **Fixing nut**
- **Switching element** page 653

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

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

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

Switching action	Switching angle	Key remove	Part No.	Wiring diagram	Weight
 Keylock switch actuator 3 positions round					
B - A - B	B = 42° / 42°	A	61-2501.0/D	1	0.065 kg
C - A - B	C = 90°, B = 42°	A	61-2801.0/D	2	0.065 kg
		C	61-2802.0/D	2	0.065 kg
		C + A	61-2804.0/D	2	0.065 kg
B - A - C	B = 42°, C = 90°	A	61-2701.0/D	3	0.065 kg
		A + C	61-2705.0/D	3	0.065 kg
C - A - C	C = 90° / 90°	A	61-2601.0/D	4	0.065 kg
		C - -	61-2602.0/D	4	0.065 kg
		- - C	61-2603.0/D	4	0.065 kg
		C + A	61-2604.0/D	4	0.065 kg
		A + C	61-2605.0/D	4	0.065 kg
		C + C	61-2606.0/D	4	0.065 kg
		C + A + C	61-2607.0/D	4	0.065 kg

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

61 Flush design

Selector switch 2 positions square, IP 65

Equipment consisting of (schematic overview)

- **Lever** page 638
- **Single-LED** page 657
- **Actuator**
- **Front bezel set** page 643
- **Fixing nut**
- **Switching element** page 651

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]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Additional Information

- For front dimension 24 x 24 mm
- Illuminative

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

Switching action	Switching angle	Part No.	Wiring diagram	Weight
 Selector switch actuator 2 positions square				
A - B	B = 42°	61-4110.0	1	0.006 kg
A - C	C = 90°	61-4210.0	2	0.006 kg

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

61 Flush design

Selector switch 2 positions round, IP 65

Product can differ from the current configuration.

Dimensions [mm]
L1 = Solder terminal 2.8 x 0.5 mm,
SA = Snap-action switching element,
SM = Slow-make switching element,
X = Screw terminal

Additional Information

- For front dimension \varnothing 25 mm
- Illuminative

Mounting cut-outs [mm]
L1 = Solder terminal 2.8 x 0.5 mm,
X = Screw terminal

Equipment consisting of (schematic overview)

	Lever	page 638
	Single-LED	page 657
	Actuator	
	Front bezel set	page 643
	Anti-twist ring	
	Part of front bezel set	
	Fixing nut	
	Switching element	page 651

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 pages shown.

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

Switching action	Switching angle	Part No.	Wiring diagram	Weight
Selector switch actuator 2 positions round				
A - B	B = 42°	61-4110.0	1	0.006 kg
A - C	C = 90°	61-4210.0	2	0.006 kg

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

Wiring diagram 1	Wiring diagram 2

Selector switch 3 positions square, IP 65

Equipment consisting of (schematic overview)

- **Lever** page 638
- **Single-LED** page 657
- **Actuator**
- **Front bezel set** page 643
- **Fixing nut**
- **Switching element** page 653

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]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Additional Information

- For front dimension 24 x 24 mm
- Illuminative

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

Switching action	Switching angle	Part No.	Wiring diagram	Weight
 Selector switch actuator 3 positions square				
B - A - B	B = 42° / 42°	61-4510.0	1	0.006 kg
C - A - B	C = 90°, B = 42°	61-4810.0	2	0.006 kg
B - A - C	B = 42°, C = 90°	61-4710.0	3	0.006 kg
C - A - C	C = 90° / 90°	61-4610.0	4	0.006 kg

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

			
Wiring diagram 1	Wiring diagram 2	Wiring diagram 3	Wiring diagram 4

61 Flush design

Selector switch 3 positions round, IP 65

Product can differ from the current configuration.

Dimensions [mm]
L1 = Solder terminal 2.8 x 0.5 mm,
SA = Snap-action switching element,
SM = Slow-make switching element,
X = Screw terminal

Additional Information

- For front dimension \varnothing 25 mm
- Illuminative

Mounting cut-outs [mm]
L1 = Solder terminal 2.8 x 0.5 mm,
X = Screw terminal

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

Equipment consisting of (schematic overview)

- Lever** page 638
- Single-LED** page 657
- Actuator**
- Front bezel set** page 643
- Anti-twist ring**
- Part of front bezel set**
- Fixing nut**
- Switching element** page 653

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 pages shown.

Switching action	Switching angle	Part No.	Wiring diagram	Weight
Selector switch 3 positions round				
B - A - B	B = 42° / 42°	61-4510.0	1	0.006 kg
C - A - B	C = 90°, B = 42°	61-4810.0	2	0.006 kg
B - A - C	B = 42°, C = 90°	61-4710.0	3	0.006 kg
C - A - C	C = 90° / 90°	61-4610.0	4	0.006 kg

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

Buzzer

Equipment consisting of (schematic overview)

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

Dimensions [mm]
P = Plug-in terminal 2.8 x 0.5 mm

Product can differ from the current configuration.

Mounting cut-outs [mm]

Additional Information

- Further information see «Technical data»

Front protection	Operating voltage	Front cap	Terminal	Part No.	Wiring diagram	Weight
 <p>Buzzer, Front dimension Ø 25 mm</p>						
IP 40	10 ... 26 VDC	Plastic black	Plug-in terminal 2.8 x 0.5 mm	61-7000.02	1	0.015 kg
IP 65	10 ... 26 VDC	Plastic black	Plug-in terminal 2.8 x 0.5 mm	61-7100.02	1	0.015 kg

61 Flush design

Potentiometer, IP 65

Product can differ from the current configuration.

Dimensions [mm]

Additional Information

- Resistance 10 kOhms / linear
- Power 1 W
- Slewing 300 °
- Cable length 300 mm

Mounting cut-outs [mm]

Equipment consisting of (schematic overview)

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

Front bezel	Terminal	Part No.	Component layout	Wiring diagram	Weight
					
Potentiometer, Front dimension 24 x 24 mm					
Plastic black	Flat ribbon cable	61-4970.13	1	1	0.023 kg
					
Potentiometer, Front dimension Ø 25 mm					
Plastic black	Flat ribbon cable	61-4970.10	1	1	0.016 kg

The component layouts you will find from page 666

Indicator complete, IP 65

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 pages shown.

Dimensions [mm]

Product can differ from the current configuration.

Mounting cut-outs [mm]

Additional Information

- Actuator housing plastic black

Terminal	Part No.	Wiring diagram	Weight
 <p>Indicator actuator complete, Front dimension 24 x 24 mm</p>			
Solder 2.8 x 0.5 mm	61-0050.02	1	0.005 kg
 <p>Indicator actuator complete, Front dimension 18 x 18 mm</p>			
Solder 2.8 x 0.5 mm	61-0020.02	1	0.005 kg
 <p>Indicator actuator complete, Front dimension 18 x 24 mm</p>			
Solder 2.8 x 0.5 mm	61-0030.02	1	0.005 kg
 <p>Indicator actuator complete, Front dimension Ø 18 mm</p>			
Solder 2.8 x 0.5 mm	61-0010.02	1	0.005 kg

61 Raised design

Indicator complete Ø 24 mm, IP 65

Product can differ from the current configuration.

Dimensions [mm]

Equipment consisting of (schematic overview)

	Lens	page 634
	Front ring	page 644
	Single-LED	page 657
	Actuator	
	Fixing nut	

Additional Information

- Actuator housing plastic black

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 pages shown.

Terminal	Part No.	Wiring diagram	Weight
 <p>Indicator actuator complete Ø 24 mm</p> <p>Solder 2.8 x 0.5 mm</p>	61-0040.02	1	0,005 kg

Indicator, IP 65

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 L = Solder terminal,
 X = Screw terminal,
 FL = Flasher

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 L = Solder terminal,
 X = Screw terminal

Additional Information

- Actuator housing plastic black

Part No.	Weight
 <p>Indicator actuator, Front dimension 24 x 24 mm</p>	
61-0059.0	0.005 kg
 <p>Indicator actuator, Front dimension 18 x 18 mm</p>	
61-0029.0	0.005 kg
 <p>Indicator actuator, Front dimension 18 x 24 mm</p>	
61-0039.0	0.005 kg
 <p>Indicator actuator, Front dimension Ø 18 mm</p>	
61-0019.0	0.005 kg

61 Raised design

Indicator Ø 24 mm, IP 65

Product can differ from the current configuration.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 L = Solder terminal,
 X = Screw terminal,
 FL = Flasher

Additional Information

- Actuator housing plastic black

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 L = Solder terminal,
 X = Screw terminal

Equipment consisting of (schematic overview)

	Lens	page 634
	Front ring	page 644
	Single-LED	page 657
	Actuator	
	Fixing nut	
	Lamp element	page 650

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 pages shown.

Part No.

Weight

Indicator actuator Ø 24 mm

61-0049.0

0.005 kg

Illuminated pushbutton, IP 65

Equipment consisting of (schematic overview)

- **Lens** page 634
- **Single-LED** page 657
- **Actuator**
- **Fixing nut**
- **Switching element** page 651

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Additional Information

- Actuator housing plastic black

Product attribute	Switching action	Part No.	Wiring diagram	Weight
 Illuminated pushbutton actuator, Front dimension 24 x 24 mm	B	61-1150.0	1	0.005 kg
	C	61-1250.0	2	0.005 kg
	B - C	61-1350.0	1	0.005 kg
	B-C convertible from momentary to maintained action	B - C	61-1350.0	1
 Illuminated pushbutton actuator, Front dimension 18 x 18 mm	B	61-1120.0	1	0.005 kg
	C	61-1220.0	2	0.005 kg
	B - C	61-1320.0	1	0.005 kg
	B-C convertible from momentary to maintained action	B - C	61-1320.0	1
 Illuminated pushbutton actuator, Front dimension 18 x 24 mm	B	61-1130.0	1	0.005 kg
	C	61-1230.0	2	0.005 kg
	B - C	61-1330.0	1	0.005 kg
	B-C convertible from momentary to maintained action	B - C	61-1330.0	1

61 Raised design

Product attribute	Switching action	Part No.	Wiring diagram	Weight
 <p>Illuminated pushbutton actuator, Front dimension Ø 18 mm</p>				
	B	61-1110.0	1	0.005 kg
	C	61-1210.0	2	0.005 kg
B-C convertible from momentary to maintained action	B - C	61-1310.0	1	0.005 kg

Switching action: B = Momentary, C = Maintain

E---	E~--
Wiring diagram 1	Wiring diagram 2

Illuminated pushbutton Ø 24 mm, IP 65

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Additional Information

- Actuator housing plastic black

Switching action	Part No.	Wiring diagram	Weight
 <p>Indicator actuator Ø 24 mm</p>	B	1	0.005 kg
	C	2	0.005 kg

Switching action: B = Momentary, C = Maintain

61 Raised design

Emergency-stop switch, foolproof EN IEC 60947-5-5, IP 65

Product can differ from the current configuration.

Dimensions [mm]
L1 = Solder terminal 2.8 x 0.5 mm,
X = Screw terminal

Equipment consisting of (schematic overview)

Actuator

Fixing nut

Switching element

page 655

Additional Information

- Lens plastic red
- Application as per DIN EN ISO 13850 and EN 60204-1
- The standard lock: KABA 1001
- Two keys are supplied with each key lock switch
- Optional lock numbers on request

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 pages shown.

Product attribute	Marking	Switching action	Part No.	Wiring diagram	Weight
 <p>Emergency-stop switch actuator, foolproof EN IEC 60947-5-5, Front dimension Ø 27 mm</p>					
Position indication ring black, twist to unlock clockwise	Arrows	C	61-3440.4/1	1	0.02 kg
 <p>Emergency-stop switch actuator, foolproof EN IEC 60947-5-5, Front dimension Ø 27 mm</p>					
Position indication ring black, twist to unlock clockwise	Stop + Arrows	C	61-3440.4/2	1	0.02 kg
 <p>Emergency-stop switch actuator, foolproof EN IEC 60947-5-5, Front dimension Ø 27 mm</p>					
Position indication ring green, twist to unlock clockwise	Arrows	C	61-3440.4/5	1	0.02 kg
 <p>Emergency-stop switch actuator, foolproof EN IEC 60947-5-5, Front dimension Ø 27 mm</p>					
Position indication ring black, twist to unlock clockwise, with adaptor for mosaic	Arrows	C	61-3440.4/1S	1	0.021 kg

Product attribute	Marking	Switching action	Part No.	Wiring diagram	Weight
 <p>Emergency-stop switch actuator, foolproof EN IEC 60947-5-5, Front dimension Ø 27 mm</p>					
Position indication ring black, twist to unlock clockwise, with metal fixing nut	Arrows	C	61-3440.4/D	1	0.02 kg
 <p>Emergency-stop switch actuator, foolproof EN IEC 60947-5-5, Front dimension Ø 27 mm</p>					
Position indication ring black, key to unlock clockwise	Stop	C	61-5441.4/K	1	0.033 kg

Switching action: C = Maintain

61 Raised design

Stop switch foolproof, IP 65

Product can differ from the current configuration.

Dimensions [mm]
L = Solder terminal 2.8 x 0.5 mm,
X = Screw terminal

Equipment consisting of (schematic overview)

Actuator

Fixing nut

Switching element

page 654

Additional Information

- The standard lock: KABA 1001
- Two keys are supplied with each key lock switch
- Optional lock numbers on request

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 pages shown.

Product attribute	Lens	Marking	Switching action	Part No.	Wiring diagram	Weight
 Stop switch actuator, foolproof, Front dimension Ø 27 mm						
Position indication ring black, twist to unlock clockwise	Plastic grey	Arrows	C	61-3440.4/8	1	0.02 kg
 Stop switch actuator, foolproof, Front dimension Ø 27 mm						
Position indication ring black, key to unlock clockwise	Plastic black		C	61-5441.0/KA	1	0.033 kg

Switching action: C = Maintain

Mushroom-head pushbutton, IP 65

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Additional Information

- For front dimension \varnothing 32 mm

Switching action	Part No.	Wiring diagram	Weight
 Mushroom-head pushbutton actuator			
B	61-1140.0	1	0.005 kg
C	61-1240.0	2	0.005 kg

Switching action: B = Momentary, C = Maintain

61 Raised design

Keylock switch 2 positions square, IP 65

Product can differ from the current configuration.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Additional Information

- For front dimensions 24 x 24 mm, 18 x 18 mm
- The standard lock: DOM 311
- Two keys are supplied with each key lock switch
- Optional lock numbers on request
- If mounted with anti-twist device, the lug is on the left side
- Anti-twist ring not needed by using anti-twist device

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

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 pages shown.

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

Switching action	Switching angle	Key remove	Part No.	Wiring diagram	Weight
 Keylock switch actuator 2 positions square					
A - B	B = 42°	A	61-2101.0/D	1	0.065 kg
A - C	C = 90°	A	61-2201.0/D	2	0.065 kg
		C	61-2203.0/D	2	0.065 kg
		A + C	61-2205.0/D	2	0.065 kg

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

Keylock switch 2 positions rectangular, IP 65

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Additional Information

- For front dimension 18 x 24 mm
- The standard lock: DOM 311
- Two keys are supplied with each key lock switch
- Optional lock numbers on request
- If mounted with anti-twist device, the lug is on the left side
- Anti-twist ring not needed by using anti-twist device

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

Switching action	Switching angle	Key remove	Part No.	Wiring diagram	Weight
 Keylock switch actuator 2 positions rectangular					
A - B	B = 42°	A	61-2101.0/D	1	0.065 kg
A - C	C = 90°	A	61-2201.0/D	2	0.065 kg
		C	61-2203.0/D	2	0.065 kg
		A + C	61-2205.0/D	2	0.065 kg

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

61 Raised design

Keylock switch actuator 2 positions round, IP 65

Product can differ from the current configuration.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Additional Information

- For front dimension \varnothing 18 mm
- The standard lock: DOM 311
- Two keys are supplied with each key lock switch
- Optional lock numbers on request
- If mounted with anti-twist device, the lug is on the left side
- Anti-twist ring not needed by using anti-twist device

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

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 pages shown.

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

Switching action	Switching positions	Switching angle	Key remove	Part No.	Wiring diagram	Weight
 Keylock switch actuator 2 positions round						
A - B	A = Rest, C = Momentary	B = 42°	A	61-2101.0/D	1	0.065 kg
A - C	A = Rest, C = Maintain	C = 90°	A	61-2201.0/D	2	0.065 kg
			C	61-2203.0/D	2	0.065 kg
			A + C	61-2205.0/D	2	0.065 kg

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

Keylock switch 3 positions square, IP 65

Equipment consisting of (schematic overview)

Key

Keylock front bezel *page 639*

Actuator

Anti-twist ring *page 663*

Fixing nut

Switching element *page 654*

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 pages shown.

Dimensions [mm]
L1 = Solder terminal 2.8 x 0.5 mm,
SA = Snap-action switching element,
SM = Slow-make switching element,
X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
L1 = Solder terminal 2.8 x 0.5 mm,
X = Screw terminal

Additional Information

- For front dimensions 24 x 24 mm, 18 x 18 mm
- The standard lock: DOM 311
- Two keys are supplied with each key lock switch
- Optional lock numbers on request
- If mounted with anti-twist device, the lug is on the left side
- Anti-twist ring not needed by using anti-twist device

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

Switching action	Switching angle	Key remove	Part No.	Wiring diagram	Weight
 Keylock switch actuator 3 positions square					
B - A - B	B = 42° / 42°	A	61-2501.0/D	1	0.065 kg
C - A - B	B = 42°, C = 90°	A	61-2801.0/D	2	0.065 kg
		C	61-2802.0/D	2	0.065 kg
		C + A	61-2804.0/D	2	0.065 kg
B - A - C	C = 90°, B = 42°	A	61-2701.0/D	3	0.065 kg
		A + C	61-2705.0/D	3	0.065 kg
C - A - C	C = 90° / 90°	A	61-2601.0/D	4	0.065 kg
		C - -	61-2602.0/D	4	0.065 kg
		- - C	61-2603.0/D	4	0.065 kg
		C + A	61-2604.0/D	4	0.065 kg
		A + C	61-2605.0/D	4	0.065 kg
		C + C	61-2606.0/D	4	0.065 kg
		C + A + C	61-2607.0/D	4	0.065 kg

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

61 Raised design

Keylock switch 3 positions rectangular, IP 65

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Additional Information

- For front dimension 18 x 24 mm
- The standard lock: DOM 311
- Two keys are supplied with each key lock switch
- Optional lock numbers on request
- If mounted with anti-twist device, the lug is on the left side
- Anti-twist ring not needed by using anti-twist device

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

Switching action	Switching angle	Key remove	Part No.	Wiring diagram	Weight
 Keylock switch actuator 3 positions rectangular					
B - A - B	B = 42° / 42°	A	61-2501.0/D	1	0.065 kg
C - A - B	B = 42°, C = 90°	A	61-2801.0/D	2	0.065 kg
		C	61-2802.0/D	2	0.065 kg
		C + A	61-2804.0/D	2	0.065 kg
B - A - C	C = 90°, B = 42°	A	61-2701.0/D	3	0.065 kg
		A + C	61-2705.0/D	3	0.065 kg
C - A - C	C = 90° / 90°	A	61-2601.0/D	4	0.065 kg
		C - -	61-2602.0/D	4	0.065 kg
		- - C	61-2603.0/D	4	0.065 kg
		C + A	61-2604.0/D	4	0.065 kg
		A + C	61-2605.0/D	4	0.065 kg
		C + C	61-2606.0/D	4	0.065 kg
		C + A + C	61-2607.0/D	4	0.065 kg

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

61 Raised design

Keylock switch 3 positions round, IP 65

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Additional Information

- For front dimension \varnothing 18 mm
- The standard lock: DOM 311
- Two keys are supplied with each key lock switch
- Optional lock numbers on request
- If mounted with anti-twist device, the lug is on the left side
- Anti-twist ring not needed by using anti-twist device

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

Switching action	Switching angle	Key remove	Part No.	Wiring diagram	Weight
 Keylock switch actuator 3 positions round					
B - A - B	B = 42° / 42°	A	61-2501.0/D	1	0.065 kg
C - A - B	B = 42°, C = 90°	A	61-2801.0/D	2	0.065 kg
		C	61-2802.0/D	2	0.065 kg
		C + A	61-2804.0/D	2	0.065 kg
B - A - C	C = 90°, B = 42°	A	61-2701.0/D	3	0.065 kg
		A + C	61-2705.0/D	3	0.065 kg
C - A - C	C = 90° / 90°	A	61-2601.0/D	4	0.065 kg
		C - -	61-2602.0/D	4	0.065 kg
		- - C	61-2603.0/D	4	0.065 kg
		C + A	61-2604.0/D	4	0.065 kg
		A + C	61-2605.0/D	4	0.065 kg
		C + C	61-2606.0/D	4	0.065 kg
		C + A + C	61-2607.0/D	4	0.065 kg

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

61 Raised design

Selector switch 2 positions square, IP 65

Equipment consisting of (schematic overview)

- **Lever** page 640
- **Front bezel** page 644
- **Single-LED** page 658
- **Actuator**
- **Anti-twist ring** page 663
- **Fixing nut**
- **Switching element** page 652

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Additional Information

- For front dimensions 26 x 26 mm, 24 x 24 mm
- Illuminative
- If mounted with anti-twist device, the lug is on the left side
- Anti-twist ring not needed by using anti-twist device

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

Switching action	Switching angle	Part No.	Wiring diagram	Weight
 Selector switch actuator 2 positions square				
A - B	B = 42°	61-4110.0	1	0.006 kg
A - C	C = 90°	61-4210.0	2	0.006 kg

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

61 Raised design

Selector switch 2 positions round, IP 65

Product can differ from the current configuration.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Additional Information

- Illuminative
- If mounted with anti-twist device, the lug is on the left side
- Anti-twist ring not needed by using anti-twist device

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Equipment consisting of (schematic overview)

- Lever** page 640
- Single-LED** page 658
- Actuator**
- Anti-twist ring** page 663
- Fixing nut**
- Switching element** page 652

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 pages shown.

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

Switching action	Switching angle	Part No.	Wiring diagram	Weight
Selector switch actuator 2 positions round, Front dimension Ø 18 mm				
A - B	B = 42°	61-4110.0	1	0.006 kg
A - C	C = 90°	61-4210.0	2	0.006 kg

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

Selector switch 3 positions square, IP 65

Equipment consisting of (schematic overview)

- **Lever** page 640
- **Front bezel** page 644
- **Single-LED** page 658
- **Actuator**
- **Anti-twist ring** page 663
- **Fixing nut**
- **Switching element** page 652

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 pages shown.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Product can differ from the current configuration.

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Additional Information

- Illuminative
- For front dimensions 26 x 26 mm, 24 x 24 mm
- If mounted with anti-twist device, the lug is on the left side
- Anti-twist ring not needed by using anti-twist device

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

Switching action	Switching angle	Part No.	Wiring diagram	Weight
 Selector switch actuator 3 positions square				
B - A - B	B = 42° / 42°	61-4510.0	1	0.006 kg
C - A - B	C = 90°, B = 42°	61-4810.0	2	0.006 kg
B - A - C	B = 42°, C = 90°	61-4710.0	3	0.006 kg
C - A - C	C = 90° / 90°	61-4610.0	4	0.006 kg

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

			
Wiring diagram 1	Wiring diagram 2	Wiring diagram 3	Wiring diagram 4

61 Raised design

Selector switch 3 positions round, IP 65

Product can differ from the current configuration.

Dimensions [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 SA = Snap-action switching element,
 SM = Slow-make switching element,
 X = Screw terminal

Additional Information

- Illuminative
- If mounted with anti-twist device, the lug is on the left side
- Anti-twist ring not needed by using anti-twist device

Mounting cut-outs [mm]
 L1 = Solder terminal 2.8 x 0.5 mm,
 X = Screw terminal

Equipment consisting of (schematic overview)

- Lever** *page 640*
- Single-LED** *page 658*
- Actuator**
- Anti-twist ring** *page 663*
- Fixing nut**
- Switching element** *page 654*

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 pages shown.

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

Switching action	Switching angle	Part No.	Wiring diagram	Weight
 Selector switch actuator 3 positions round, Front dimension Ø 18 mm				
B - A - B	B = 42° / 42°	61-4510.0	1	0.006 kg
C - A - B	C = 90°, B = 42°	61-4810.0	2	0.006 kg
B - A - C	B = 42°, C = 90°	61-4710.0	3	0.006 kg
C - A - C	C = 90° / 90°	61-4610.0	4	0.006 kg

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

Front

Lens flush design

Additional Information

- Lens surface mat
- Lens profile flat

Product attribute	Dimension	Lens	Part No.	Weight
 Lens plastic, 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 plastic, flush design				
illuminative	18 x 24 mm	smoked transparent	61-9681.1	0.002 kg
		red transparent	61-9681.2	0.002 kg
		orange transparent	61-9681.3	0.002 kg
		yellow transparent	61-9681.4	0.002 kg
		green transparent	61-9681.5	0.002 kg
		blue transparent	61-9681.6	0.002 kg
		colourless transparent	61-9681.7	0.002 kg
non-illuminative	18 x 24 mm	black opaque	61-9781.0	0.002 kg
		grey opaque	61-9781.8	0.002 kg
		white translucent	61-9781.9	0.002 kg
 Lens plastic, flush design				
illuminative	Ø 19.7 mm	smoked transparent	61-9642.1	0.002 kg
		red transparent	61-9642.2	0.002 kg
		orange transparent	61-9642.3	0.002 kg
		yellow transparent	61-9642.4	0.002 kg
		green transparent	61-9642.5	0.002 kg
		blue transparent	61-9642.6	0.002 kg
		colourless transparent	61-9642.7	0.002 kg

61 Accessories

Lens plastic with symbol

Additional Information

- Illuminative
- Lens surface mat
- Lens profile flat
- Lenses are suitable for devices with front dimensions \varnothing 24 mm raised design or \varnothing 25 mm flush design
- 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
 Lens plastic with symbol				
\varnothing 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 plastic with symbol				
\varnothing 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 plastic with symbol				
\varnothing 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
- Lenses are suitable for devices with front dimensions \varnothing 24 mm raised design or \varnothing 25 mm flush design
- The colour of anodized aluminium parts can vary due to technical production reasons

Dimension	Lens	Part No.	Weight
 Lens metal with dot \varnothing 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 raised design
Additional Information

- Lens surface mat
- Lens profile flat or concave

Product attribute	Dimension	Lens	Part No.	Weight
 Lens plastic, raised design flat, illuminative	20 x 20 mm	smoked transparent	61-9351.1	0.002 kg
		red transparent	61-9351.2	0.002 kg
		orange transparent	61-9351.3	0.002 kg
		yellow transparent	61-9351.4	0.002 kg
		green transparent	61-9351.5	0.002 kg
		blue transparent	61-9351.6	0.002 kg
		colourless transparent	61-9351.7	0.002 kg
flat, non-illuminative	20 x 20 mm	black opaque	61-9251.0	0.002 kg
		grey opaque	61-9251.8	0.002 kg
		white translucent	61-9251.9	0.002 kg

61 Accessories

Product attribute	Dimension	Lens	Part No.	Weight
flat, illuminative	15.3 x 15.3 mm	smoked transparent	61-9321.1	0.002 kg
		red transparent	61-9321.2	0.002 kg
		orange transparent	61-9321.3	0.002 kg
		yellow transparent	61-9321.4	0.002 kg
		green transparent	61-9321.5	0.002 kg
		blue transparent	61-9321.6	0.002 kg
		colourless transparent	61-9321.7	0.002 kg
flat, non-illuminative	15.3 x 15.3 mm	black opaque	61-9221.0	0.002 kg
		grey opaque	61-9221.8	0.002 kg
		white translucent	61-9221.9	0.002 kg
 <p>Lens plastic, raised design</p>				
concave, illuminative	15.3 x 15.3 mm	colourless transparent	61-9326.7	0.002 kg
concave, non-illuminative	15.3 x 15.3 mm	black opaque	61-9226.0	0.002 kg
		grey opaque	61-9226.8	0.002 kg
 <p>Lens plastic, raised design</p>				
flat, illuminative	15.3 x 21.5 mm	smoked transparent	61-9331.1	0.002 kg
		red transparent	61-9331.2	0.002 kg
		orange transparent	61-9331.3	0.002 kg
		yellow transparent	61-9331.4	0.002 kg
		green transparent	61-9331.5	0.002 kg
		blue transparent	61-9331.6	0.002 kg
		colourless transparent	61-9331.7	0.002 kg
flat, non-illuminative	15.3 x 21.5 mm	black opaque	61-9231.0	0.002 kg
		grey opaque	61-9231.8	0.002 kg
		white translucent	61-9231.9	0.002 kg
 <p>Lens plastic, raised design</p>				
concave, illuminative	15.3 x 21.5 mm	red transparent	61-9336.2	0.002 kg
		yellow transparent	61-9336.4	0.002 kg
		green transparent	61-9336.5	0.002 kg
		colourless transparent	61-9336.7	0.002 kg
concave, non-illuminative	15.3 x 21.5 mm	white translucent	61-9236.9	0.002 kg
 <p>Lens plastic, raised design</p>				
flat, illuminative	Ø 19.7 mm	smoked transparent	61-9642.1	0.002 kg
		red transparent	61-9642.2	0.002 kg
		orange transparent	61-9642.3	0.002 kg
		yellow transparent	61-9642.4	0.002 kg
		green transparent	61-9642.5	0.002 kg
		blue transparent	61-9642.6	0.002 kg
		colourless transparent	61-9642.7	0.002 kg

Product attribute	Dimension	Lens	Part No.	Weight
flat, illuminative	Ø 15.8 mm	smoked transparent	61-9311.1	0.002 kg
		red transparent	61-9311.2	0.002 kg
		orange transparent	61-9311.3	0.002 kg
		yellow transparent	61-9311.4	0.002 kg
		green transparent	61-9311.5	0.002 kg
		blue transparent	61-9311.6	0.002 kg
		colourless transparent	61-9311.7	0.002 kg
flat, non-illuminative	Ø 15.8 mm	black opaque	61-9211.0	0.002 kg
		white translucent	61-9211.9	0.002 kg

Lens metal

Additional Information

- Non-illuminative
- Lens surface mat
- Lenses are suitable for devices with front dimensions Ø 24 mm raised design or Ø 25 mm flush design
- The colour of anodized aluminium parts can vary due to technical production reasons

Product attribute	Dimension	Lens	Part No.	Weight
 Lens 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 metal				
convex (domed)	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
		Aluminium blue anodized	61-9842.6	0.003 kg
		Aluminium natural anodized	61-9842.8	0.003 kg

61 Accessories

Mushroom-head cap

Additional Information

- Non-illuminative

Mushroom-head cap	Part No.	Weight
 <p>Mushroom-head cap, Front dimension Ø 32 mm</p>		
Plastic black	61-9593.0	0.004 kg
Plastic red	61-9593.2	0.004 kg
Plastic yellow	61-9593.4	0.004 kg
Plastic green	61-9593.5	0.004 kg

Marking plate

Additional Information

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

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

Keylock front bezel flush design

Product attribute	Dimension	Material	Colour	Part No.	Weight
 <p>Keylock front bezel for keylock switch, flush design</p>					
for device with front dimension 24 x 24 mm	18 x 18 mm	Plastic	black	61-9220.0	0.001 kg
 <p>Keylock front bezel for keylock switch, flush design</p>					
for device with front dimension 24 x 30 mm	18 x 24 mm	Plastic	black	61-9230.0	0.001 kg
 <p>Keylock front bezel for keylock switch, flush design</p>					
fro device with front dimension Ø 25 mm	Ø 18 mm	Plastic	black	61-9210.0	0.001 kg

Keylock front bezel raised design

Material	Colour	Part No.	Weight
	Keylock front bezel for keylock switch, raised design, Front dimension 24 x 24 mm		
Plastic	black	61-9250.0	0.001 kg
	Keylock front bezel for keylock switch, raised design, Front dimension 18 x 18 mm		
Plastic	black	61-9220.0	0.001 kg
	Keylock front bezel for keylock switch, raised design, Front dimension 18 x 24 mm		
Plastic	black	61-9230.0	0.001 kg
	Keylock front bezel for keylock switch, raised design, Front dimension Ø 18 mm		
Plastic	black	61-9210.0	0.001 kg

Lever flush design

Additional Information

- With bar and marking dot

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

61 Accessories

Lever raised design

Additional Information

- With bar and marking dot

Lever illumination	Lever	Bar colour	Part No.	Weight
 Lever raised design				
illuminative	Plastic black	red	52-928.20	0.001 kg
		orange	52-928.30	0.001 kg
		yellow	52-928.40	0.001 kg
		green	52-928.50	0.001 kg
		blue	52-928.60	0.001 kg
	Plastic grey	red	52-929.20	0.001 kg
		orange	52-929.30	0.001 kg
		yellow	52-929.40	0.001 kg
		green	52-929.50	0.001 kg
		blue	52-929.60	0.001 kg
non-illuminative	Plastic black	black	52-928.0	0.001 kg
		white	52-928.9	0.001 kg
	Plastic grey	grey	52-929.8	0.001 kg
		white	52-929.9	0.001 kg

Legend frame

Additional Information

- For devices with front dimension $\varnothing 25$ mm, flush design
- The colour of anodized aluminium parts can vary due to technical production reasons

Dimensions [mm]

Dimension	Material	Colour	Mounting type	Part No.	Weight
 Legend frame					
30 x 50 x 0.75 mm	Aluminium	black anodized	adhesive	61-9980.0	0.001 kg

Legend plate

Additional Information

- For legend frame Part No. 61-9980.0
- The colour of anodized aluminium parts can vary due to technical production reasons

Dimension	Material	Colour	Mounting type	Part No.	Weight
 <p>Legend plate for legend frame</p>					
14.5 x 23.5 mm	Aluminium	natural anodized	adhesive	704.968.0	0.001 kg
		black anodized	adhesive	704.968.1	0.001 kg

Front bezel set pushbutton

Additional Information

- The dimensions of the Mounting cut-outs are shown in the product details
- The colour of anodized aluminium parts can vary due to technical production reasons

Mounting cut-out	Front bezel	Part No.	Weight
 <p>Front bezel set for indicator and illuminated pushbutton, flush design, Front dimension 24 x 24 mm</p>			
21 x 21 mm	Plastic black	61-9930.0	0.008 kg
	Plastic silver	61-9930.4	0.008 kg
 <p>Front bezel set for indicator and illuminated pushbutton, flush design, Front dimension 24 x 30 mm</p>			
21 x 27 mm	Plastic black	61-9931.0	0.008 kg
	Plastic silver	61-9931.4	0.008 kg
 <p>Front bezel set for indicator and illuminated pushbutton, flush design, Front dimension Ø 25 mm</p>			
Ø 22.5 mm	Aluminium natural anodized	61-9933.0	0.006 kg
	Aluminium black anodized	61-9933.1	0.006 kg
	Aluminium red anodized	61-9933.2	0.006 kg
	Aluminium gold anodized	61-9933.4	0.006 kg
	Aluminium olive-green anodized	61-9933.5	0.006 kg
	Aluminium blue anodized	61-9933.6	0.006 kg
	Plastic black	61-9933.10	0.008 kg

61 Accessories

Front bezel set mushroom

Additional Information

- The dimensions of the mounting cut-outs are shown in the product details
- The colour of anodized aluminium parts can vary due to technical production reasons

Dimension	Mounting cut-out	Front bezel	Part No.	Weight
	Front bezel set for mushroom-head pushbutton, flush design, Front dimension Ø 40 mm			
	Ø 22.5 mm	Aluminium natural anodized	61-9934.8	0.013 kg
	Front bezel set for mushroom-head pushbutton, flush design			
Ø 25 mm	Ø 22.5 mm	Aluminium natural anodized	61-9933.0	0.006 kg
	Ø 22.5 mm	Aluminium black anodized	61-9933.1	0.006 kg
	Ø 22.5 mm	Aluminium red anodized	61-9933.2	0.006 kg
	Ø 22.5 mm	Aluminium gold anodized	61-9933.4	0.006 kg
	Ø 22.5 mm	Aluminium olive-green anodized	61-9933.5	0.006 kg
	Ø 22.5 mm	Aluminium blue anodized	61-9933.6	0.006 kg
	Ø 22.5 mm	Plastic black	61-9933.10	0.008 kg

Front bezel set keylock switch

Additional Information

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

Mounting cut-out	Front bezel	Part No.	Weight	
 <p>Front bezel set for keylock switch, flush design, Front dimension 24 x 24 mm</p>				
	21 x 21 mm	Plastic black	61-9930.0	0.008 kg
		Plastic silver	61-9930.4	0.008 kg
 <p>Front bezel set for keylock switch, flush design, Front dimension 24 x 30 mm</p>				
	21 x 27 mm	Plastic black	61-9931.0	0.008 kg
		Plastic silver	61-9931.4	0.008 kg
 <p>Front bezel set for keylock switch, flush design, Front dimension Ø 25 mm</p>				
	Ø 22.5 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	

61 Accessories

Front bezel set selector switch

Additional Information

- The dimensions of the mounting cut-outs are shown in the product details
- With the round front bezel sets Ø 25 mm the anti-twist ring is part of the sales-package
- The colour of anodized aluminium parts can vary due to technical production reasons

Mounting cut-out	Front bezel	Part No.	Weight
 <p>Front bezel set for selector switch, flush design, Front dimension 24 x 24 mm</p>			
21 x 21 mm	Plastic black	61-9936.0	0.007 kg
 <p>Front bezel set for selector switch, flush design, Front dimension Ø 25 mm</p>			
Ø 22.5 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 bezel selector switch square

Additional Information

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

Dimension	Front bezel	Part No.	Weight
 <p>Front bezel for selector switch square, raised design</p>			
24 x 24 mm	Plastic black	52-950.0	0.001 kg
26 x 26 mm	Plastic black	52-952.0	0.001 kg

Front ring

Additional Information

- For devices with front dimension Ø 24 mm, raised design
- The colour of anodized aluminium parts can vary due to technical production reasons

Front ring	Part No.	Weight
 <p>Front ring, Front dimension Ø 24 mm</p>		
Aluminium black anodized	61-9600.0	0.003 kg
Aluminium natural anodized	61-9600.1	0.003 kg

Front protective cap, IP 68

Additional Information

- For flat lense profil only
- 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
 <p>Front protective cap</p>					
for front bezel set 24 x 30 mm, flush design	Silicone	colourless	transparent	61-9927.2	0.001 kg
 <p>Front protective cap</p>					
for front bezel set Ø 25 mm, flush design	Silicone	colourless	transparent	84-9103.7	0.001 kg

Protective cover flush design, IP 65

Additional Information

- The dimensions of the mounting cut-outs are shown in the product details
- Please note that bigger minimum distances are necessary

Dimensions [mm]

Product attribute	Mounting cut-out	Material	Optics	Part No.	Weight
 <p>Protective cover flush design</p>					
hinged, with means for sealing, for device with front dimension 24 x 24 mm	21 x 21 mm	Plastic	transparent	61-9921.0	0.006 kg
 <p>Protective cover flush design</p>					
hinged, with means for sealing, for device with front dimension 24 x 30 mm	21 x 27 mm	Plastic	transparent	61-9922.0	0.006 kg
 <p>Protective cover flush design</p>					
slide by side, with means not for sealing, for device with front dimension Ø 25 mm	Ø 22.5 mm	Plastic	transparent	61-9924.0	0.006 kg

Protective cover raised design, IP 65

Additional Information

- The dimensions of the mounting cut-outs are shown in the product details
- Please note that bigger minimum distances are necessary

Dimensions [mm]

Product attribute	Mounting cut-out	Material	Optics	Part No.	Weight
 <p>Protective cover raised design</p>					
hinged, with means not for sealing, for device with front dimension 24 x 24 mm	Ø 16 mm	Plastic	transparent	61-9920.0	0.004 kg
 <p>Protective cover raised design</p>					
hinged, with means for sealing, for device with front dimension 18 x 18 mm	Ø 16 mm	Plastic	transparent	51-920	0.002 kg
 <p>Protective cover raised design</p>					
hinged, with means for sealing, for device with front dimension 18 x 24 mm	Ø 16 mm	Plastic	transparent	51-925	0.002 kg

61 Accessories

Blind plug flush design

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
 Blind plug flush design					
24 x 24 mm	21 x 21 mm	Plastic	black	61-9451.0	0.006 kg
 Blind plug flush design					
24 x 30 mm	21 x 27 mm	Plastic	black	61-9452.0	0.006 kg
 Blind plug flush design					
Ø 25 mm	Ø 22.5 mm	Plastic	black	61-9453.0	0.006 kg

Blind plug raised design

Mounting cut-outs [mm]

Dimension	Mounting cut-out	Material	Colour	Part No.	Weight
	Blind plug raised design				
24 x 24 mm	Ø 16 mm	Plastic	black	61-9450.0	0.003 kg
18 x 18 mm	Ø 16 mm	Plastic	black	51-948.0	0.003 kg
	Blind plug raised design				
18 x 24 mm	Ø 16 mm	Plastic	black	51-947.0	0.003 kg
	Blind plug raised design				
Ø 18 mm	Ø 16 mm	Plastic	black	51-949.0	0.003 kg

61 Accessories

Master key

Additional Information

- For standard lock: DOM 311 ... 445

Part No.	Weight
 Master key	
31-989.300	0.006 kg

Spare key

Additional Information

- Optional lock numbers on request

Product attribute	Part No.	Weight
 Spare key		
for emergency-stop switch, for standard lock: KABA 1001	14-987.1001	0.006 kg
 Spare key		
for key lock switch, for standard lock: DOM 311	31-989.311	0.006 kg

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

Rear side

Lamp element

Terminal	Part No.	Component layout	Wiring diagram	Weight
 <p>Lamp element</p>				
Screw	61-8006.01	3	1	0.005 kg
 <p>Lamp element</p>				
Solder 2.8 x 0.5 mm	61-8006.02	2	1	0.005 kg

The component layouts you will find from page 666

Diode element

Diode	Terminal	Part No.	Component layout	Wiring diagram	Weight
 <p>Diode element</p>					
1	Solder 2.8 x 0.5 mm	61-8101.02	4	1	0.007 kg
2	Solder 2.8 x 0.5 mm	61-8102.02	5	2	0.008 kg

The component layouts you will find from page 666

61 Accessories

Flasher element

Additional Information

- Only for Indicator actuator (without indicator complete)
- Further information see «Technical data»

Operating voltage	Terminal	Part No.	Component layout	Weight
 <p>Flasher element</p>				
12 ... 28 ±10 % VAC/DC	Solder	61-8000.05	6	0.005 kg

The component layouts you will find from page 666

Switching element 2 positions

Additional Information

- We offer a dismantling tool Part No. 61-9711.0 for dismantling of the switching element

Product attribute	Diode 1N4007	Switching voltage	Switching current	Switching system	Contacts	Contact material	Terminal	Part No.	Component layout	Wiring diagram	Weight	
 <p>Switching element for pushbutton and keylock- and selector switch 2 positions</p>												
with lamp terminal	2	250 VAC	5 A	Snap-action switching element	1 NO	Silver	Solder 2.8 x 0.5 mm	61-8212.12	7	1	0.007 kg	
						Gold	Solder 2.8 x 0.5 mm	61-8212.22	7	1	0.007 kg	
			250 VAC	5 A	Snap-action switching element	1 NO	Silver	Solder 2.8 x 0.5 mm	61-8410.12	11	5	0.007 kg
							Gold	Solder 2.8 x 0.5 mm	61-8410.22	11	5	0.007 kg
						2 NO	Silver	Solder 2.8 x 0.5 mm	61-8420.12	14	8	0.007 kg
							Gold	Solder 2.8 x 0.5 mm	61-8420.22	14	8	0.007 kg
						3 NO	Silver	Solder 2.8 x 0.5 mm	61-8430.12	16	10	0.007 kg
							Gold	Solder 2.8 x 0.5 mm	61-8430.22	16	10	0.007 kg
						1 NC	Silver	Solder 2.8 x 0.5 mm	61-8440.12	8	2	0.007 kg
							Gold	Solder 2.8 x 0.5 mm	61-8440.22	8	2	0.007 kg
						2 NC	Silver	Solder 2.8 x 0.5 mm	61-8450.12	12	6	0.007 kg
							Gold	Solder 2.8 x 0.5 mm	61-8450.22	12	6	0.007 kg
						3 NC	Silver	Solder 2.8 x 0.5 mm	61-8460.12	15	9	0.007 kg
							Gold	Solder 2.8 x 0.5 mm	61-8460.22	15	9	0.007 kg
						1 NC + 1 NO	Silver	Solder 2.8 x 0.5 mm	61-8470.12	9	3	0.007 kg
							Gold	Solder 2.8 x 0.5 mm	61-8470.22	9	3	0.007 kg
						2 NC + 1 NO	Silver	Solder 2.8 x 0.5 mm	61-8480.12	13	7	0.007 kg
							Gold	Solder 2.8 x 0.5 mm	61-8480.22	13	7	0.007 kg
						1 NC + 2 NO	Silver	Solder 2.8 x 0.5 mm	61-8490.12	10	4	0.007 kg
							Gold	Solder 2.8 x 0.5 mm	61-8490.22	10	4	0.007 kg

Product attribute	Diode 1N4007	Switching voltage	Switching current	Switching system	Contacts	Contact material	Terminal	Part No.	Component layout	Wiring diagram	Weight
-------------------	--------------	-------------------	-------------------	------------------	----------	------------------	----------	----------	------------------	----------------	--------

Switching element for pushbutton and keylock- and selector switch 2 positions

with lamp terminal	250 VAC	5 A	Slow-make switching element	1 NO	Silver	Solder 2.8 x 0.5 mm	61-8610.17	20	5	0.008 kg
				2 NO	Silver	Solder 2.8 x 0.5 mm	61-8620.17	23	8	0.008 kg
				1 NC	Silver	Solder 2.8 x 0.5 mm	61-8640.17	17	2	0.008 kg
				2 NC	Silver	Solder 2.8 x 0.5 mm	61-8650.17	22	6	0.008 kg
				1 NC + 1 NO	Silver	Solder 2.8 x 0.5 mm	61-8670.17	19	3	0.008 kg
	42 VAC/DC	0.1 A	Slow-make switching element	1 NO	Gold	Solder 2.8 x 0.5 mm	61-8610.37	20	5	0.008 kg
				2 NO	Gold	Solder 2.8 x 0.5 mm	61-8620.37	23	8	0.008 kg
				1 NC	Gold	Solder 2.8 x 0.5 mm	61-8640.37	17	2	0.008 kg
				2 NC	Gold	Solder 2.8 x 0.5 mm	61-8650.37	22	6	0.008 kg
				1 NC + 1 NO	Gold	Solder 2.8 x 0.5 mm	61-8670.37	19	3	0.008 kg

Switching element for pushbutton and keylock- and selector switch 2 positions

with lamp terminal	250 VAC	5 A	Slow-make switching element	1 NO	Silver	Screw	61-8610.11	21	5	0.008 kg
				1 NC	Silver	Screw	61-8640.11	18	11	0.008 kg
without lamp terminal	250 VAC	5 A	Slow-make switching element	1 NO	Silver	Screw	61-8615.11	26	13	0.008 kg
				2 NO	Silver	Screw	61-8625.11	28	15	0.008 kg
				1 NC	Silver	Screw	61-8645.11	24	11	0.008 kg
				2 NC	Silver	Screw	61-8655.11	27	14	0.008 kg
				1 NC + 1 NO	Silver	Screw	61-8675.11	25	12	0.008 kg

Contacts: NC = Normally closed, NO = Normally open
The component layouts you will find from page 666

Switching element 3 positions

Additional Information

- We offer a dismantling tool Part No. 61-9711.0 for dismantling of the switching element

Product attribute	Switching voltage	Switching current	Switching system	Contacts	Contact material	Terminal	Art.-Nr.	Component layout	Wiring diagram	Gewicht	
 with lamp terminal	250 VAC	5 A	Snap-action switching element	2 NO	Silver	Solder 2.8 x 0.5 mm	61-8520.12	31	3	0.008 kg	
					Gold	Solder 2.8 x 0.5 mm	61-8520.22	31	3	0.008 kg	
				2 NC	Silver	Solder 2.8 x 0.5 mm	61-8550.12	30	2	0.008 kg	
					Gold	Solder 2.8 x 0.5 mm	61-8550.22	30	2	0.008 kg	
				1 NC + 1 NO	Gold	Solder 2.8 x 0.5 mm	61-8574.22	29	1	0.008 kg	
					Silver	Solder 2.8 x 0.5 mm	61-8574.12	29	1	0.008 kg	
	Slow-make switching element	42 VAC/DC	0.1 A	Slow-make switching element	2 NO	Silver	Solder 2.8 x 0.5 mm	61-8720.17	31	3	0.008 kg
					2 NC	Silver	Solder 2.8 x 0.5 mm	61-8750.17	31	2	0.008 kg
					1 NC + 1 NO	Silver	Solder 2.8 x 0.5 mm	61-8770.17	32	1	0.008 kg
	without lamp terminal	250 VAC	5 A	Slow-make switching element	2 NO	Gold	Solder 2.8 x 0.5 mm	61-8720.37	34	3	0.008 kg
					2 NC	Gold	Solder 2.8 x 0.5 mm	61-8750.37	33	2	0.008 kg
					1 NC + 1 NO	Gold	Solder 2.8 x 0.5 mm	61-8770.37	32	1	0.008 kg
without lamp terminal	250 VAC	5 A	Slow-make switching element	2 NO	Silver	Screw	61-8725.11	28	6	0.008 kg	
				2 NC	Silver	Screw	61-8755.11	27	5	0.008 kg	
				1 NC + 1 NO	Silver	Screw	61-8775.11	25	4	0.008 kg	

Contacts: NC = Normally closed, NO = Normally open
The component layouts you will find from page 666

Switching element E-stop & stop

Switching voltage	Switching current	Switching system	Contacts	Contact material	Terminal	Part No.	Component layout	Wiring diagram	Weight
 <p>Switching element for emergency-stop switch, foolproof EN IEC 60947-5-5</p>									
250 VAC	5 A	Slow-make switching element	1 NC	Silver	Screw	61-8745.11	24	1	0.008 kg
			2 NC	Silver	Screw	61-8755.11	27	3	0.008 kg
			1 NC + 1 NO	Silver	Screw	61-8775.11	25	2	0.008 kg
 <p>Switching element for emergency-stop switch, foolproof EN IEC 60947-5-5</p>									
250 VAC	5 A	Slow-make switching element	1 NC	Silver	Solder 2.8 x 0.5 mm	61-8745.17	35	1	0.008 kg
			2 NC	Silver	Solder 2.8 x 0.5 mm	61-8755.17	37	3	0.008 kg
			1 NC + 1 NO	Silver	Solder 2.8 x 0.5 mm	61-8775.17	36	2	0.008 kg

Contacts: NC = Normally closed, NO = Normally open
 The component layouts you will find from page 666

Switching element stop switch

Switching voltage	Switching current	Switching system	Contacts	Contact material	Terminal	Part No.	Component layout	Wiring diagram	Weight
 <p>Switching element for stop switch, foolproof</p>									
42 VAC/DC	0.1 A	Slow-make switching element	1 NC	Gold	Solder 2.8 x 0.5 mm	61-8745.37	35	1	0.008 kg
			2 NC	Gold	Solder 2.8 x 0.5 mm	61-8755.37	37	3	0.008 kg
			1 NC + 1 NO	Gold	Solder 2.8 x 0.5 mm	61-8775.37	36	2	0.008 kg

Contacts: NC = Normally closed, NO = Normally open
 The component layouts you will find from page 666

61 Accessories

PCB plug-in base

Product attribute	Dimension	Pins	Terminal	Part No.	Component layout	Weight
 <p>PCB plug-in base for indicator complete</p>	Ø 13.1 x 9.8 mm	axial	PCB	61-9820.1	40	0.002 kg
 <p>PCB plug-in base for snap-action switching element, indicator- and diode element</p>	23 x 15 x 9.4 mm	axial	PCB	61-9821.1	38	0.003 kg
 <p>PCB plug-in base for slow-make switching element</p>	23.6 x 17.7 x 10.9 mm	axial	PCB	61-9823	39	0.002 kg

The component layouts you will find from page 666

Multi-plug housing

Additional Information

- For snap-action switching element, max. 6 connections possible

Part No.	Weight
 <p>Multi-plug housing</p>	
61-9830	0.002 kg

Flat receptacle

Product attribute	Part No.	Weight
 <p>Flat receptacle</p>		
2.8 x 0.5 mm plug-in terminal	31-946	0.001 kg
 <p>Flat receptacle</p>		
2.8 x 0.5 mm multi-plug housing	51-943.1	0.001 kg

Insulation sleeve

Product attribute	Part No.	Weight
 <p>Insulation sleeve</p>		
for flat receptacle 2.8 mm	31-929	0.001 kg

Terminal cover

Product attribute	Part No.	Weight
 <p>Terminal cover</p>		
for snap-action switching element with soldering terminal	61-9830.2	0.002 kg
 <p>Terminal cover</p>		
for indicator complete	61-9831.2	0.001 kg

Illumination

Single-LED, T1 3/4 MG

Additional Information

- When using AC/DC types with AC operation, slight flickering can occur
- 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 (half wave rectifier) in series and the LED
- 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
- Due to high surface temperatures, the surface resistors must be soldered directly to the terminals of the equipment (use a terminal plate)

Dimensions [mm]

LED colour	Operating voltage	Operation current	Lumi. intensity	Dom. wavelength	Part No.	Weight
 <p>Single-LED</p>						
red	6 VDC +10 %	15 mA ±15 %	350 mcd	630 nm	10-2J06.3142	0.002 kg
	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 %	2/4 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
 <p>Filament lamp</p>			
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
	30 mA ±10 %	10-1313.1209	0.001 kg
36 VAC/DC	40 mA ±10 %	10-1313.1249	0.001 kg
	20 mA ±10 %	10-1316.1179	0.001 kg
48 VAC/DC	30 mA ±10 %	10-1316.1209	0.001 kg
	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
 <p>Series resistor</p>			
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

61 Accessories

Terminal plate empty

Additional Information

- For fitting with series resistors

Product attribute	Dimension	Part No.	Weight
 Terminal plate empty			
5 spaces	62.5 x 60 x 15 mm	02-912.1	0.025 kg
10 spaces	125 x 60 x 15 mm	02-912.2	0.045 kg
15 spaces	187.6 x 60 x 15 mm	02-912.3	0.090 kg
20 spaces	250 x 60 x 15 mm	02-912.4	0.095 kg

Emergency-stop switch

Emergency-stop legend

Dimension	Mounting cut-out	Marking	Colour	Part No.	Weight
 <p>Emergency-stop legend</p>					
Ø 43 x 1.7 mm	Ø 16 mm	without marking	yellow	61-9970.0	0.002 kg
		NOT-AUS	yellow	61-9970.1	0.002 kg
		EMERGENCY-STOP	yellow	61-9970.2	0.002 kg
		ARRET-D'URGENCE	yellow	61-9970.3	0.002 kg
		EMERGENCY-STOP	yellow	61-9970.6	0.002 kg

Emergency-stop protective shroud

Additional Information

- The protection shroud is not suitable for a proper use of emergency-stop. It can obstruct a spontaneous operation of the emergency-stop

Dimensions [mm]

Material	Colour	Part No.	Weight
 <p>Emergency-stop protective shroud</p>			
Aluminium anodised	yellow varnished	61-9965	0.036 kg

61 Accessories

Emergency-stop enclosure, IP 66

Additional Information

- Bottom grey similar RAL 7035; cover lead-sealable, yellow similar RAL 1004
- With mounting cut-out \varnothing 16 mm, without anti-twist device
- Openings for cable gland M16 or M20

Dimensions [mm]

Dimension	Part No.	Weight
 <p>Emergency-stop enclosure</p>		
65 x 65 x 57 mm	61-9480.5	0.099 kg

Cable gland, IP 68

Additional Information

- With traction relief
- With fixing nut

Product attribute	Thread	Material	Colour	Part No.	Weight
 <p>Cable gland</p>					
Clamping range \varnothing 4 ... 10 mm, thread length 8 mm	M16 x 1.5	Plastic	grey	61-9481.6	0.007 kg
Clamping range \varnothing 6 ... 12 mm, thread length 9 mm	M20 x 1.5	Plastic	grey	704.945.6	0.011 kg

Mounting

Fixing nut

Product attribute	Material	Part No.	Weight
 <p>Fixing nut</p>			
special recommended for keylock switches	Metal	31-991	0.005 kg
 <p>Fixing nut</p>			
Standard delivery	Plastic	61-9915.0	0.002 kg

Anti-twist ring

Mounting cut-out	Art.-Nr.	Gewicht
		
Ø 16 mm	51-910	0.001 kg
Ø 22.5 mm	61-9912.0	0.002 kg

Reducing ring

Additional Information

- Only for use of devices with front size 24 x 24 mm and Ø 24 mm, mounting cut-out Ø 22.5 mm to Ø 16.5 mm, without keylock- and selector switch

Part No.	Weight
 <p>Reducing ring</p>	
61-9960	0.003 kg

61 Accessories

Tool set

Additional Information

- Consists of lens remover, lamp-and LED remover, mounting tool and dismantling tool
- For dismantling keep care of the enclosed assembly instruction

Part No.	Weight
 <p>Tool set</p>	
K61-999.100	0.048 kg

Lens remover

Product attribute	Part No.	Weight
 <p>Lens remover</p>		
for raised design	02-905	0.011 kg
 <p>Lens remover</p>		
for flush design	61-9730.0	0.011 kg

Lamp remover

Additional Information

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

Part No.	Weight
 <p>Lamp remover</p>	
61-9740.0	0.003 kg

Mounting tool

Additional Information

- For device with mounting cut-out \varnothing 16 mm

Product attribute	Part No.	Weight
 <p>Mounting tool</p> <p>for tightening or loosening of the fixing nut</p>	01-907	0.02 kg

Dismantling tool

Additional Information

- For dismantling of the switching element

Part No.	Weight
 <p>Dismantling tool</p> <p>61-9711.0</p>	0.004 kg

Enclosure, IP 66

Additional Information

- Cover lead-sealable
- Openings for cable gland M16 or M20
- With mounting cut-out \varnothing 16 mm, without anti-twist device

Dimensions [mm]

Dimension	Colour	Part No.	Weight
 <p>Enclosure</p> <p>65 x 65 x 57 mm</p>	grey, similar RAL 7035	61-9480.6	0.099 kg

61 Accessories

Cable gland, IP 68

Additional Information

- With traction relief
- With fixing nut

Product attribute	Thread	Material	Colour	Part No.	Weight
 Cable gland					
Clamping range Ø 4 ... 10 mm, thread length 8 mm	M16 x 1.5	Plastic	grey	61-9481.6	0.007 kg
Clamping range Ø 6 ... 12 mm, thread length 9 mm	M20 x 1.5	Plastic	grey	704.945.6	0.011 kg

Drawings

<p>Rearview Potentiometer terminals</p> <p>Conductor colour of flat ribbon cable a = blue, b = red, c = yellow</p> <p>Component layout 1</p>	 <p>Component layout 2</p>	 <p>Component layout 3</p>	 <p>Component layout 4</p>	 <p>Component layout 5</p>	 <p>Component layout 6</p>
 <p>Component layout 7</p>	 <p>Component layout 8</p>	 <p>Component layout 9</p>	 <p>Component layout 10</p>	 <p>Component layout 11</p>	 <p>Component layout 12</p>
 <p>Component layout 13</p>	 <p>Component layout 14</p>	 <p>Component layout 15</p>	 <p>Component layout 16</p>	 <p>Component layout 17</p>	 <p>Component layout 18</p>
 <p>Component layout 19</p>	 <p>Component layout 20</p>	 <p>Component layout 21</p>	 <p>Component layout 22</p>	 <p>Component layout 23</p>	 <p>Component layout 24</p>
 <p>Component layout 25</p>	 <p>Component layout 26</p>	 <p>Component layout 27</p>	 <p>Component layout 28</p>	 <p>Component layout 29</p>	 <p>Component layout 30</p>

61 Drawings

Actuator with snap-action switching element

Switching system

Self-cleaning, double-break snap-action switching system with contact opening width 2 x 0.5 mm (switch with small contact opening width as per EN IEC 61058-1).
 The switching elements are optionally equipped with the following switching functions:
 One to three normally open (NO) or normally closed (NC), or any combination of NO and NC plus connections for T1 3/4 LED or lamp.
 The number of switching elements cannot exceed three.
 The switching elements provided for the 3-position switch actuators are equipped with max. 2 NC or 2 NO or any combination.
 The number of switching elements cannot exceed two.

Material

Lens

Raised mounting Polymethylmethacrylat (PMMA), as per UL 94 HB, flush mounting Polycarbonat (PC), as per UL 94 V0, or Aluminium anodized

Front bezel

Polyetherimid (PEI), as per UL 94 V0, or Aluminium anodized

Front ring

Aluminium anodized

Material of contact

Silver or silver with gold plating

Switching element

Diallylphthalate (DAP), as per UL 94 V0 and Polyamide (PA 66), as per UL 94 V0

Actuator housing

Polyetherimide (PEI), as per UL 94 V0, self-extinguishing

Mechanical characteristics

Terminals

Solder	rigid	flexible	superflexible
1 wire	0.5...1.5 mm ²	0.5...0.75 mm ²	0.5 mm ²
2 wires	0.75 mm ²	0.5 mm ²	

Tightening torque

for fixing nut max. 50 Ncm

Actuating torque

Selector-/Keylock switch 2.5... 10 Ncm

Actuating force

Pushbutton 2.7... 3.6 N

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

The rebound times apply to normal manual activation
 Contact making 3 ms
 Contact breaking 5 ms

Mechanical lifetime

as per DIN IEC 60512-5-6 and EN IEC 60947-5-1

Pushbutton maintained action	1 million cycles of operation
Pushbutton momentary action	2 million cycles of operation
Keylock switch	50 000 cycles of operation
Selector switch	100 000 cycles of operation

Electrical characteristics

Standards

The devices comply with: EN IEC 61058-1 and EN IEC 60947-5-1

Rated Operational Voltage U_e

250 VAC/DC as per EN IEC 60947-1

Rated Insulation Voltage U_i

320 VAC, as per EN IEC 60947-5-1

Rated Impulse Withstand Voltage U_{imp}

4 kV, as per EN IEC 60947-5-1

Contact resistance

New state with silver contact $\leq 100 \text{ m}\Omega$
 as per DIN IEC 60512-2-4, measured at 100 mA, 10 V

New state with gold plated contact $\leq 50 \text{ m}\Omega$
 as per DIN IEC 60512-2-3, measured at 20 mV, 10 mA

Electrical life

$\geq 50\,000$ cycles of operation at 250 VAC, 5 A, $\cos\phi 0.95$, as per EN IEC 60947-5-1

Electrostatic discharge (ESD)

Keylock switch 11 kV

Conventional free air thermal current I_{th}

5 A, as per EN IEC 60947-5-1
 the maximum current in continuous operation and at ambient temperature must not exceed the quoted maximum values.

Switch rating

Switch rating AC with silver contact or silver contact with gold plating, service category AC-15, as per EN IEC 60947-5-1

Voltage	125 VAC	250 VAC
Current	2.5 A	2 A

Switch rating DC for silver contact or silver contact with gold plating, service category DC-13, as per EN IEC 60947-5-1

Voltage	250 VDC
Current	0.15 A

Recommended minimum operational data

Material of contact	Silver	Silver with gold plating
Voltage	20 VAC/DC	5 VAC/DC
Current	100 mA	10 mA

61 Technical data

Electric strength

2500VAC, 50Hz, 1 min., as per DIN IEC 60512-2-11 between all terminals and earth

Overvoltage category

III, as per EN IEC 60947-5-1

Protection class

Class II, as per EN IEC 61058-1

Degree of pollution

3, as per EN IEC 60947-1

Environmental conditions

Storage temperature

-40 °C ... +85 °C

Operating temperature

-25 °C ... +55 °C

Protection degree

as per EN IEC 60529
Front side IP 65, rear side IP 40

Shock resistance

(semi-sinusoidal)
max. 10 m/s², pulse width 11 ms, 3-axis,
as per EN IEC 60068-2-27

Vibration resistance

(sinusoidal)
max. 100 m/s² at 10 Hz ... 500 Hz, as per EN IEC 60068-2-6

Climate resistance

Damp heat, cyclic
96 hours, +25 °C/97 %, +55 °C/93 % relative humidity,
as per EN IEC 60068-2-30

Damp heat, state

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

Rapid change of temperature

100 cycles, -40 °C ... +80 °C, as per EN IEC 60068-2-14

Approvals

Approbations

CB (IEC 61058)
CB (IEC 60947)
CSA
ENEC (EN 61058)
CCA-NTR (EN 60947)
CCC
CENELEC (IEC 60947-5-1)
Germanischer Lloyd
GOST
UL
SEV
NFF

Declaration of conformity

CE

Actuator with slow-make switching element

Switching system

Double-break slow-make system, contact opening width 2 x 1.5 mm, with 2 x 2 contact points per switching element. NC-contact elements in the slow-make elements fulfill requirements of switches with forced opening as per EN IEC 60947-5-12.17. The slow-make elements are optionally obtainable with the following switching functions : 1 NO or 2 NO, 1 NC or 2 NC, 1 NO + 1 NC.

Material

Lens

Raised mounting Polymethylmethacrylat (PMMA), as per UL 94 HB, flush mounting Polycarbonat (PC), as per UL 94 V0, or Aluminium anodized

Front bezel

Polyetherimid (PEI), as per UL 94 V0, or Aluminium anodized

Front ring

Aluminium anodized

Material of contact

Silver or gold (specified for operation for low level switching)

Switching element

Diallylphthalate (DAP), as per UL 94 V0 and Polyamide (PA 66), as per UL 94 V0

Actuator housing

Polyetherimide (PEI), as per UL 94 V0, self-extinguishing

Mechanical characteristics

Terminals

– Solder	rigid	flexible	superflexible
1 wire	0.5 ... 1.5 mm ²	0.5 ... 0.75 mm ²	0.5 mm ²
2 wires	0.75 mm ²	0.5 mm ²	
– Screw			
1 wire	0.5 ... 1.5 mm ²	0.5 ... 0.75 mm ²	0.5 mm ²
2 wires	0.75 mm ²	0.5 mm ²	0.5 mm ²

Tightening torque

for fixing nut max. 50 Ncm

Actuating torque

Selector-/Keylock switch 4 ... 16 Ncm

Actuating force

Pushbutton 3.5... 11 N
Emergency-stop switch max. 65 N

Actuating travel

Pushbutton 3 mm
Emergency-stop switch 10 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

2 ms, contact making and contact breaking the rebound times apply to normal manual activation

Mechanical lifetime

as per DIN IEC 60512-5-6 and EN IEC 60947-5-1
Pushbutton maintained action 1 million cycles of operation
Pushbutton momentary action 2 million cycles of operation
Emergency-stop switch 6050 cycles of operation
Keylock switch 50 000 cycles of operation
Selector switch 100 000 cycles of operation

Electrical characteristics

Standards

The devices comply with: EN IEC 61058-1 and EN IEC 60947-5-1, EN IEC 60947-5-5 (Emergency-stop)

Electrical life

≥ 50 000 cycles of operation at 250 VAC, 5 A, $\cos\phi$ 0.95, as per EN IEC 60947-5-1
Switching element of emergency-stop 6050 cycles of operation, as per EN IEC 60947-5-5

Electrostatic discharge (ESD)

Keylock switch 11 kV

Electric strength

4000 VAC, 50 Hz, 1 min., as per DIN IEC 60512-2 between all terminals and earth

Overvoltage category

III, as per EN IEC 60947-5-1

Protection class

Class II, as per EN IEC 61058-1

Degree of pollution

3, as per EN IEC 60947-1

Electrical characteristics for silver contacts

Rated Operational Voltage U_e

250 VAC/DC as per EN IEC 60947-1

Rated Insulation Voltage U_i

320 VAC, as per EN IEC 60947-5-1

Rated Impulse Withstand Voltage U_{imp}

4 kV, as per EN IEC 60947-5-1

Contact resistance

New state ≤ 50 m Ω , as per DIN IEC 60512-2-4, measured at 100 mA, 10 V

Conventional free air thermal current I_{th}

5 A, as per EN IEC 60947-5-1
the maximum current in continuous operation and at ambient temperature must not exceed the quoted maximum values.

Switch rating

Switch rating AC with silver contact and screw terminal, service category AC-15, as per EN IEC 60947-5-1

Voltage	125 VAC	250 VAC
Current	3 A	2 A

Switch rating with silver contact and screw terminal, service category DC-13, as per EN IEC 60947-5-1

Voltage	250 VDC
Current	0.2 A

Recommended minimum operational data

20 VAC/DC, 100 mA

Electrical characteristics for gold contacts

Rated Operational Voltage U_e

50 VAC/DC, as per EN IEC 60947-5-1

Rated Insulation Voltage U_i

$U_i = 320$ VAC, as per EN IEC 60947-5-1

Rated Impulse Withstand Voltage U_{imp}

0.8 kV, as per EN IEC 60947-1

Contact resistance

New state ≤ 50 m Ω
as per DIN IEC 60512-2-4, measured at 20 mV, 10 mA

Conventional free air thermal current I_{th}

3 A, as per EN IEC 60947-5-1
the maximum current in continuous operation and at ambient temperature must not exceed the quoted maximum values.

Switch rating

Switch rating AC with gold contact, service category AC-15, as per EN IEC 60947-5-1

Voltage	50 VAC
Current	0.5 A

Switch rating with gold contact, service category DC-13, as per EN IEC 60947-5-1

Voltage	50 VDC
Current	0.1 A

Recommended minimum operational data

Voltage	10 mVAC/DC
Current	2 mA

61 Technical data

Environmental conditions

Storage temperature

-40 °C ... +85 °C

Operating temperature

-25 °C ... +55 °C

Protection degree

as per EN IEC 60529
Frontside IP 65, rear side IP 40

Shock resistance

(semi-sinusoidal)
max. 100 m/s², pulse width 11 ms, 3-axis,
as per EN IEC 60068-2-27

Vibration resistance

(sinusoidal)
max. 100 m/s² at 10 Hz ... 500 Hz, as per EN IEC 60068-2-6

Climate resistance

Damp heat, cyclic
96 hours, +25 °C/97 %, +55 °C/93 % relative humidity,
as per EN IEC 60068-2-30

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

Rapid change of temperature
100 cycles, -40 °C ... +80 °C, as per EN IEC 60068-2-14

Approvals

Approbations

CB (IEC 61058)
CB (IEC 60947)
CSA
ENEC (EN 61058)
CCA-NTR (EN 60947)
CCC
CENELEC (IEC 60947-5-1)
Germanischer Lloyd
GOST
UL
SEV
NFF

Declaration of conformity

CE

Actuator with flasher element

Material

Lens

Raised mounting Polymethylmethacrylat PMMA, as per UL 94 HB,
flush mounting Polycarbonat (PC), as per UL 94 V0

Actuator housing

Polyetherimide (PEI), as per UL 94 V0, self-extinguishing

Flasher element

Polyetherimide (PEI), as per UL 94 V0

Mechanical characteristics

Terminals

Soldering terminal

Tightening torque

for fixing nut max. 50 Ncm

Electrical characteristics

Illumination

Filament lamp	14 VAC/DC	28 VAC/DC
Power consumption	80 mA	44 mA
Single-LED	12 VAC/DC	28 VAC/DC
Power consumption	15 mA	18 mA

Flashing frequency

1 Hz ±0.25 Hz

Pulse duty factor

approx. 50 %

Operating voltage

12 ... 28 VAC/DC ±10 %

Environmental conditions

Operating temperature

0 °C ... +45 °C

Protection degree

as per EN IEC 60529
Front side IP 65, rear side IP 40

Buzzer
Buzzer system

Electronic non-contacting buzzer with IC oscillator

Material
Alarm buzzer case

Polyetherimide

Front bezel

Polyamide

Mechanical characteristics
Terminals

Plug-in terminal 2.8 x 0.5 mm

Tightening torque

for fixing nut max. 50 Ncm

Electrical characteristics
Frequency (tone)

Approx. 2.0 kHz

Interval frequency

2 Hz

Sound pressure

88 dB (A) ±8 dB at a distance of 0.1 m (IP 40)

82 dB (A) ±8 dB at a distance of 0.1 m (IP 65)

Volume variable with a 1 MΩ potentiometer or corresponding fixed resistor

Operation Voltage/Current

Typ. 10 VDC ... 26 VDC, ≤20 mA

Environmental conditions
Storage temperature

-40 °C ... +85 °C

Service temperature

-25 °C ... +55 °C

Protection degree

IP 40

IP 65

Approvals
Declaration of conformity

CE

EAO reserves the right to alter specifications without further notice.

61 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 smoke-black lens the fitted film becomes readable only if the lamp is on. The film thickness is 0.2 mm. For lenses Ø 24 mm and Ø 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	B3
		4	2	4-5	5	B3
		5	2	4	4-5	B3
		6	1	4	4	B3
		8	1	2-3	2-3	B3
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

Lenses for Indicators, Illuminated pushbuttons, raised 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
18 x 18 (15.3 x 15.3)	12.7 x 12.7	2	4	7-8	8	B3
		3	3	6-7	7	B3
		4	2	4-5	5	B3
		5	2	3-4	4	B3
		6	1	3	3-4	B3
		8	1	2-3	2-3	B3
18 x 24 (15.3 x 21.5)	12.7 x 18.7	2	4	11	12	B1
			5	7-8	8	B2
		3	3	9-10	10-11	B1
			4	6-7	7	B2
		4	2	7	7-8	B1
			3	4-5	5	B2
		5	2	5-6	6	B1
				3-4	4	B2
		6	1	4-5	5	B1
				3	3-4	B2
		8	1	3-4	3-4	B1
				2-3	2-3	B2
24 x 24 (20 x 20)	16.9 x 16.9	2	4	9	10	B3
		3	3	7-8	9	B3
		4	2	4-5	5	B3
		5	2	4	4-5	B3
		6	1	4	4	B3
		8	1	2	2	B3
Ø 18 (Ø 15.8)	Ø 12.8	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
Ø 24 (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		

61 Marking

Engraving legend plates

All dimensions in mm

Height of letters h	Number of lines	Number of letters per line (target value)
3.0	1	11
3.0	2	11
4.0	1	7
8.0	1	4

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. 12VDC) 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 (V_R) 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

