

General Specifications

Electrical Capacity (Resistive Load)

Power Level (silver): 6A @ 125V AC & 3A @ 250V AC

4A @ 30V DC for On-None-On & On-None-Off; 3A @ 30V DC for all other circuits

Logic Level (gold): 0.4VA maximum @ 28V AC/DC maximum (Applicable Range 0.1mA ~ 0.1A @ 20mV ~ 28V)

Logic/Power Level (gold over silver): Combines silver & gold ratings

Note: Find additional explanation of dual rating & operating range in Supplement section.

Other Ratings

Contact Resistance: 10 milliohms maximum for silver; 20 milliohms maximum for gold

Insulation Resistance: 1,000 megohms minimum @ 500V DC

Dielectric Strength: 1,000V AC minimum between contacts for 1 minute minimum;
1,500V AC minimum between contacts and case for 1 minute minimum

Mechanical Life: 100,000 operations minimum; 50,000 operations minimum for flat, locking & splashproof devices

Electrical Life: 25,000 operations minimum for silver; 50,000 operations minimum for gold;

50,000 operations minimum for silver at 3A @ 125V AC

Angle of Throw: 25°

Materials & Finishes

Toggle: Brass with chrome plating

Frame: Stainless steel

Bushing: Brass with nickel plating

Support Bracket: Brass with tin plating

Case: Diallyl phthalate resin (UL94V-0)

Movable Contactor: Phosphor bronze with silver or gold plating

Movable Contacts: Silver alloy (code W); copper with gold plating (code G); or silver alloy with gold plating (code A)

Stationary Contacts: Silver with silver plating (code W); copper or brass with gold plating (code G);
or silver with gold plating (code A)

Terminals: Copper or brass with silver plating; or copper or brass with gold plating

Environmental Data

Operating Temp Range: -30°C through +85°C (-22°F through +185°F)

Humidity: 90 ~ 95% humidity for 96 hours @ 40°C (104°F)

Vibration: 10 ~ 55Hz with peak-to-peak amplitude of 1.5mm traversing the frequency range & returning
in 1 minute; 3 right angled directions for 2 hours

Shock: 50G (490m/s²) acceleration (tested in 6 right angled directions, with 5 shocks in each direction)

Sealing: Splashproof bushing options B3, D3, D8, L3, & L8, which have o-rings inside & outside the
bushing, meet IP67 of IEC60529 Standards.

Installation

Mounting Torque: 3.0Nm (26.55 lb•in) double nut for large bushing;

1.5Nm (13 lb•in) double nut & 0.7Nm (6 lb•in) single nut for all other bushings

Processing

Soldering: Wave Soldering (PC version) for Gold: See Profile A in Supplement section.

Manual Soldering for Gold: See Profile A in Supplement section.

Wave Soldering (PC version) for Silver: See Profile B in Supplement section.

Manual Soldering for Silver: See Profile B in Supplement section.

Note: Lever must be in OFF (center) position while soldering.

Cleaning: These devices are not process sealed. Hand clean locally using alcohol based solution.

Standards & Certifications

Flammability Standards: UL94V-0 for case

UL: File No. E44145 - Recognized only when ordered with marking on switch.

Add "/U" or "/CUL" before dash in part number to order UL recognized switch.

All models recognized at 6A @ 125V AC, 3A @ 250V AC or 0.4VA maximum @ 28V DC maximum.

CSA: File No. 023535_0_000 - Certified only when ordered with marking on switch.

Add "/C" before dash in part number to order CSA certified switch.

All models certified at 6A @ 125V AC or 3A @ 250V AC or 0.4VA maximum @ 28V maximum.

Distinctive Characteristics

Antirotation design, standard on noncylindrical levers, mates toggle and bushing; bottom of toggle has two flatted sides which fit into a complementary opening inside bushing.

Antijamming design protects contacts from damage due to excessive downward force on actuator.

High torque bushing construction prevents rotation or separation from frame during installation.

High insulating barriers increase isolation of circuits in multipole devices and provide added protection to contact points.

Molded diallyl phthalate case has a UL flammability rating of 94V-0.

Epoxy sealed terminals prevent entry of solder flux and other contaminants.

Prominent external insulating barriers increase insulation resistance and dielectric strength.

Interlocked actuator block, lever, and interior guide prevent switch failure due to biased lever movement.

Clinching of frame to case well above base and terminals provides 1,500V dielectric strength.

Actual Size

Bushing Mount Page A52

Bracket PC Mount Page A64

Angle PC Mount Page A70

Toggles
A

Rockers

Pushbuttons

Programmable Illuminated PB

Keylocks

Rotaries

Slides

Tactiles

Tilt

Touch

Indicators

Accessories

Supplement

M20

1

3

S

S1

Poles

1	SPST SPDT
2	DPST DPDT SP3T
3	3PDT
4	4PDT DP3T

Small Toggles

S	.413" (10.5mm) Bat
S2	.200" (5.08mm) Bat
S3	.256" (6.5mm) Bat
E	.450" (11.4mm) Flatted
* E2	.256" (6.5mm) Flatted
E4	.840" (21.3mm) Flatted
* Q	.550" (14.0mm) Cone
* Q2	.640" (16.26mm) Cone
* Q4	.840" (21.3mm) Cone
* C	.571" (14.5mm) Color Tipped Cone (available in colors A, B & C only)
D	.840" (21.3mm) Color Capped Cone

Specify cap color for toggles C & D at the end of the part number.

* Available on 1- and 2-pole only.

Small Bushings

S1	.350" (8.9mm) Threaded with Keyway
S4	6mm .350" (8.9mm) Threaded with Keyway
S2	.350" (8.9mm) Smooth with Keyway
A1	.280" (7.1mm) Threaded with Keyway
A2	.280" (7.1mm) Smooth with Keyway
D1	.350" (8.9mm) Threaded with D Flat
D4	6mm .350" (8.9mm) Threaded with D Flat
D3	.350" (8.9mm) Threaded Splashproof with D Flat (combines only with S, S2 & S3)
D8	6mm .350" (8.9mm) Threaded Splashproof with D Flat (combines only with S, S2 & S3)

Circuits

* 1	ON	NONE	OFF
2	ON	NONE	ON
3	ON	OFF	ON
5	ON	NONE	(ON)
8	(ON)	OFF	(ON)
9	ON	OFF	(ON)
**4	ON	ON	ON
**6	(ON)	ON	(ON)
**7	ON	ON	(ON)

() = Momentary

* ON-NONE-OFF circuit available in 1- and 2-pole only.

** 3-ON circuits

Large Toggles

B	.453" (11.5mm) Large Bat
B2	.689" (17.5mm) Large Bat
R	.610" (15.5mm) Large Flatted

Large Bushings

B1	Large .472" (12mm) Threaded with Keyway
B3	Large .472" (12mm) Threaded Splashproof with D Flat

Locking Lever

L	.201" (5.1mm) Dia. Locking Lever
---	----------------------------------

Bushings For Locking Levers

L1	.291" (7.4mm) Threaded with Keyway for Lever Lock
L4	6mm .291" (7.4mm) Threaded with Keyway for Lever Lock
L2	Smooth with Keyway for Lever Lock
L3	.295" (7.5mm) Threaded Splashproof with D Flat for Lever Lock
L8	6mm .295" (7.5mm) Threaded Splashproof with D Flat for Lever Lock

IMPORTANT:

Switches are supplied without UL, cULus & CSA marking unless specified.
UL, cULus & CSA recognized only when ordered with marking on the switch.
 Specific models, ratings, & ordering instructions are noted on the General Specifications page.

ORDERING EXAMPLE

Contact Materials & Ratings		Optional Caps		Cap Colors	
W	Silver; Rated 6A @ 125V AC & 3A @ 250V AC	For Small Bat Toggles		A	Black
G	Gold; Rated 0.4VA max @ 28V AC/DC max	B	For S Bat Toggle	B	White
A	Gold over Silver; Rated 6A @ 125V AC & 0.4VA max @ 28V AC/DC max	C	Conical Cap for S Bat Toggle	C	Red
		For Large Bat Toggles		E	Yellow
		R	For B Toggle	F	Green
		V	For B2 Toggle	G	Blue

Terminals		Cap for Locking Lever	
01	Solder Lug	No Code	Nickel Plated Supplied with Switch
02	Quick Connect	A	Black
03	.250" (6.35mm) Straight PC	C	Red
05	.425" (10.8mm) Wirewrap	G	Blue
06	.750" (19.05mm) Wirewrap		
07	.964" (24.5mm) Wirewrap		
08	1.062" (27.0mm) Wirewrap		

DESCRIPTION FOR TYPICAL ORDERING EXAMPLE

M2013SS1W01

POLES & CIRCUITS

Pole	Model	Toggle Position () = Momentary			Connected Terminals			Throw & Schematics
		Down 	Center 	Up 	Down 	Center 	Up 	
SP	M2011	ON	NONE	OFF	2-3	OPEN	OPEN	SPST
SP	M2012 M2013 M2015 M2018 M2019	ON ON ON (ON) ON	NONE OFF NONE OFF OFF	ON ON (ON) (ON) (ON)	2-3	OPEN	2-1	SPDT
DP	M2021	ON	NONE	OFF	2-3 5-6	OPEN	OPEN	DPST
DP	M2022 M2023 M2025 M2028 M2029	ON ON ON (ON) ON	NONE OFF NONE OFF OFF	ON ON (ON) (ON) (ON)	2-3 5-6	OPEN	2-1 5-4	DPDT
3P	M2032 M2033 M2035 M2038 M2039	ON ON ON (ON) ON	NONE OFF NONE OFF OFF	ON ON (ON) (ON) (ON)	2-3 5-6 8-9	OPEN	2-1 5-4 8-7	3PDT
4P	M2042 M2043 M2045 M2048 M2049	ON ON ON (ON) ON	NONE OFF NONE OFF OFF	ON ON (ON) (ON) (ON)	2-3 5-6 8-9 11-12	OPEN	2-1 5-4 8-7 11-10	4PDT

For 3 Throw (3-On)

Connected Terminals & Schematic

Pole	Model	Down	Center	Up	Down	Center	Up
SP	M2024 M2026 M2027	ON (ON) ON	ON ON ON	ON (ON) (ON)			
DP	M2044 M2046 M2047	ON (ON) ON	ON ON ON	ON (ON) (ON)			

The SP3T model utilizes a double pole base.

External connection must be made during field installation.

The DP3T model utilizes a four pole base.

External connection must be made during field installation.

SMALL TOGGLES

S .413" (10.5mm)
Bat

S2 .200" (5.08mm)
Bat

S3 .256" (6.5mm)
Bat

Important:

Toggle length changes based on bushing selected. All illustrations are shown with .350" long bushing. When using a .280" long bushing, toggle length increases .070".

Standard Material & Finish: Brass with Bright Chrome
Contact factory for optional finishes.

E .450" (11.4mm)
Flatted

E2 .256" (6.5mm)
Flatted

E4 .840" (21.3mm)
Flatted

C .571" (14.5mm)
Color Tipped Cone
Supplied with Cap AT445

Colors: A B C
Material: Polycarbonate

Only Available in 1- & 2-Pole

Only Available in 1- & 2-Pole

Q .550" (14.0mm)
Cone

Q2 .640" (16.26mm)
Cone

Q4 .840" (21.3mm)
Cone

D .840" (21.3mm)
Color Capped Cone
Supplied with Cap AT460

Colors: A B C E F G
Material: Polyethylene

Only Available in 1- & 2-Pole

Only Available in 1- & 2-Pole

Only Available in 1- & 2-Pole

Cap Colors Available:

A Black

B White

C Red

E Yellow

F Green

G Blue

SMALL BUSHINGS

S1 1/4-40 .350" (8.9mm)
Threaded with Keyway

Maximum Panel Thickness with Standard Hardware: .102" (2.6mm)

S4 6mm/.350" (8.9mm)
Threaded with Keyway

Maximum Panel Thickness with Standard Hardware: .102" (2.6mm)

S2 .350" (8.9mm)
Smooth with Keyway

A1 1/4-40 .280" (7.1mm)
Threaded with Keyway

When using this bushing, toggle length is increased by .070". Maximum Panel Thickness with Standard Hardware: .031" (0.8mm)

A2 .280" (7.1mm)
Smooth with Keyway

When using this bushing, toggle length is increased by .070".

D1 1/4-40 .350" (8.9mm)
Threaded with D Flat

Maximum Panel Thickness with Standard Hardware: .102" (2.6mm)

D4 6mm/.350" (8.9mm)
Threaded with D Flat

Maximum Panel Thickness with Standard Hardware: .102" (2.6mm)

D3 1/4-40 .350" (8.9mm)
Threaded Splashproof with D Flat

D3 combines only with S, S2 & S3 toggles. Maximum Panel Thickness with Standard Hardware: .193" (4.9mm)

D8 6mm/.350" (8.9mm)
Threaded Splashproof with D Flat

D8 combines only with S, S2 & S3 toggles. Maximum Panel Thickness with Standard Hardware: .193" (4.9mm)

Standard Hardware Supplied for Small Bushings

Bushing Codes	S1/S4	A1	D1/D4	D3/D8	L1/L4	L3/L8
Hex Nut	2	2	2	1	2	1
Locking Ring	1	1	0	0	1	0
Lockwasher	1	1	1	0	1	0
O-ring	0	0	0	1	0	1

For S1, S2, A1, A2 or S4 Bushing with Keyway & for L1 or L4 Bushing

For S1, A1 or S4 Bushing with Locking Ring & for L1 or L4 Bushing

For D1, D4, D3 or D8 Bushing with D Flat & for L3 or L8 Bushing

LARGE TOGGLES

Toggle & Bushing Combinations: These toggles combine with the 12mm bushings B1 & B3.

B .453" (11.5mm)
Large Bat

B2 .689" (17.5mm)
Large Bat

R .610" (15.5mm)
Large Flatted

Standard Material & Finish: Brass with Bright Chrome
Optional Finishes: Contact factory for satin chrome or black.

LARGE BUSHINGS

B1 Large .472" (12.0mm)
Threaded with Keyway

Maximum Panel Thickness with
Standard Hardware: .216" (5.5mm)

Standard Hardware for B1:
1 hex face nut AT503M, 1 locking ring AT506M,
1 lockwasher AT508, and 1 hex backup nut AT527M

B3 Large .472" (12.0mm)
Threaded Splashproof with D Flat

Maximum Panel Thickness with
Standard Hardware: .256" (6.5mm)

Standard Hardware for B3:
1 hex face nut AT503M
and 1 o-ring AT401P

Panel Cutouts

**For B1 Bushing
with Keyway**

**For B1 Bushing
with Locking Ring**

**For B3 Bushing
with D Flat**

LOCKING LEVER & BUSHINGS

LL1 1/4-40 .291" (7.4mm)
Threaded with Keyway

LL4 6mm/.291" (7.4mm)
Threaded with Keyway

LL2 Smooth with Keyway

Maximum Panel Thickness with Standard Hardware: .047" (1.2mm)
Standard Hardware for L1 & L4: 2 hex nuts AT513H or AT513M,
1 locking ring AT507H or AT507M, and 1 lockwasher AT509

LL3 1/4-40 .295" (7.5mm)
Threaded Splashproof with D Flat

LL8 6mm/.295" (7.5mm)
Threaded Splashproof with D Flat

Maximum Panel Thickness with Standard Hardware: .047" (1.2mm)
Standard Hardware for L3 and L8: 1 hex nut AT513H or AT513M and 1 o-ring AT516

Lever Material & Finish: Brass with Chrome Plating

on-none-on

2 positions lock

on-none-(on)

1 position locks

on-off-(on)
on-on-(on)

2 positions lock

on-off-on
on-on-on

3 positions lock

(on)-off-(on)
(on)-on-(on)

1 position locks

Locking Mechanism

No Code

Supplied with Cap AT427

Cap Material:
Brass with Nickel Plating

Lever

Color Codes for Optional Anodized Aluminum Caps

A

Black

C

Red

G

Blue

CONTACT MATERIALS & RATINGS

W

Silver over Silver

Power Level

6A @ 125V AC & 3A @ 250V AC

G

Gold over Brass or Copper

Logic Level

6A @ 125V AC & 3A @ 250V AC

Note: See Supplement section to find complete explanation of operating range.

A

Gold over Silver

Power Level
or Logic Level

6A @ 125V AC
or 0.4VA maximum @ 28V AC/DC maximum

Note: This dual rated option is suitable when two or more identical switches are used in logic and in power circuits within the same application. See Supplement section to find complete explanation of dual rating and operating range.

TERMINALS

01

Solder Lug

02

.062" (1.57mm) Wide Quick Connect

03

.250" (6.35mm) Straight PC

Single Pole

Double Pole

Three Pole

Four Pole

05

.425" (10.8mm) Wirewrap or Extended PC

07

.964" (24.5mm) Wirewrap or Extended PC

Dimension A = terminal lengths as shown beside the terminal codes at the left.

06

.750" (19.05mm) Wirewrap or Extended PC

08

1.062" (27.0mm) Wirewrap or Extended PC

If using as extended PC terminal, refer to the above footprints.

OPTIONAL CAPS & CAP COLORS

B

* AT415 Lever Cap for S Bat Toggle

Material: Polyethylene

C

* AT444 Conical Cap for S Bat Toggle

Material: Polyethylene

R

AT434 Lever Cap for B Toggle

Material: Polyvinyl Chloride

V

AT406 Lever Cap for B2 Toggle

Material: Polyvinyl Chloride

* AT415 and AT444 for use with S toggles only, not S2 or S3 toggles.

Cap Colors Available:

A

Black

B

White

C

Red

E

Yellow

F

Green

G

Blue

TYPICAL SWITCH DIMENSIONS

Solder Lug

Single Pole

M2012SS1W01

M2011 model does not have terminal 1.

Solder Lug

Double Pole

M2022SS1W01

M2021 model does not have terminals 1 & 4.

Solder Lug

Three Pole

M2032SS1W01

Solder Lug

Four Pole

M2042SS1W01

Rockers

Pushbuttons

Illuminated PB

Programmable

Keylocks

Rotaries

Slides

Tactiles

Tilt

Touch

Indicators

Accessories

Supplement

STANDARD HARDWARE FOR SMALL & LARGE BUSHINGS

**AT513H for Inch
AT513M for Metric
Hex Nut**
Brass/Nickel

**AT507H for Inch
AT507M for Metric
Locking Ring**
Steel with Zinc/Chromate

**AT509
Lockwasher**
Steel with Zinc/Chromate
(not supplied with splashproof models)

**AT516
O-ring for
Splashproof Models**
Nitrile Butadiene Rubber

**AT503M
Hex Face Nut**
Brass/Chrome

**AT506M
Locking Ring**
Steel with Zinc/Chromate

**AT508
Lockwasher**
Steel with Zinc/Chromate
(not supplied with splashproof models)

**AT527M
Hex Nut**
Steel with Nickel Plating

**AT401P
O-ring for Splashproof Models**
Nitrile butadiene rubber

OPTIONAL SPLASHPROOF BOOTS

Various optional nuts and ON-OFF plates are available; dimensions are shown in the Accessories & Hardware section.

**AT428 (M-metric H-Inch)
.445" (11.3mm)
Boot for S Toggle**
Silicon Rubber

**AT402
.760" (19.3mm)
Boot for B2 Toggle**
Silicon Rubber

**AT402S
.567" (14.4mm)
Boot for B Toggle**
Silicon Rubber

**AT401A/H/S
.461" (11.7mm)
Boot, Nut and O-ring for B2 Toggle**
More details in Accessories section

**AT4181
.732" (18.6mm)
Boot, Nut and O-ring for B2 Toggle**
More details in Accessories section

Toggles **A**

Rockers

Pushbuttons

Illuminated PB

Programmable

Keylocks

Rotaries

Slides

Tactiles

Tilt

Touch

Indicators

Accessories

Supplement

M20

2

2

S

S2

Poles

1	SPDT
2	DPDT SP3T

Circuits

2	ON	NONE	ON
3	ON	OFF	ON
5	ON	NONE	(ON)
8	(ON)	OFF	(ON)
9	ON	OFF	(ON)
*4	ON	ON	ON
*6	(ON)	ON	(ON)
*7	ON	ON	(ON)

() = Momentary
* 3-ON circuits

Small Toggles

S	.413" (10.5mm) Bat
S2	.200" (5.08mm) Bat
S3	.256" (6.5mm) Bat
E	.450" (11.4mm) Flatted
E2	.256" (6.5mm) Flatted
E4	.840" (21.3mm) Flatted
Q	.550" (14.0mm) Cone
Q2	.640" (16.26mm) Cone
Q4	.840" (21.3mm) Cone

Toggle dimensions are based on use with a .350" (8.9mm) bushing; add .070" (1.78mm) to toggle length when combining with a .280" (7.1mm) bushing

Locking Lever

L	.201" (5.1mm) Dia. Locking Lever
----------	----------------------------------

Small Bushings

A2	.280" (7.1mm) Smooth with Keyway
S2	.350" (8.9mm) Smooth with Keyway
A1	.280" (7.1mm) Threaded with Keyway
S1	.350" (8.9mm) Threaded with Keyway

Deduct bracket thickness of .020" (0.51mm) from above dimensions

Bushing For Locking Levers

L2	Smooth with Keyway for Lever Lock
-----------	-----------------------------------

Standard Toggle & Bushing Combinations:

SS2 & S2A2

IMPORTANT:

Switches are supplied without UL, cULus & CSA marking unless specified. **UL, cULus & CSA recognized only when ordered with marking on the switch.** Specific models, ratings & ordering instructions are noted on the General Specifications page.

ORDERING EXAMPLE

Terminals	
With Bracket	
13	.250" (6.35mm) Straight PC with .465" (11.8mm) Bracket
15	.425" (10.8mm) Straight PC with .630" (16.0mm) Bracket
17	.964" (24.5mm) Straight PC with 1.150" (29.2mm) Bracket
With Reinforced Bracket	
23	.250" (6.35mm) Straight PC with .465" (11.8mm) Bracket
25	.425" (10.8mm) Straight PC with .630" (16.0mm) Bracket
26	.750" (19.05mm) Straight PC with .953" (24.2mm) Bracket

DESCRIPTION FOR TYPICAL ORDERING EXAMPLE

M2022SS2G13-BC

Toggles **A**

Rockers

Pushbuttons

Programmable Illuminated PB

Keylocks

Rotaries

Slides

Tactiles

Tilt

Touch

Indicators

Accessories

Supplement

POLES & CIRCUITS

Pole	Model	Toggle Position () = Momentary			Connected Terminals			Throw & Schematics
		Down 	Center 	Up 	Down 	Center 	Up 	
SP	M2012 M2013 M2015 M2018 M2019	ON ON ON (ON) ON	NONE OFF NONE OFF OFF	ON ON (ON) (ON) (ON)	2-3	OPEN	2-1	SPDT
DP	M2022 M2023 M2025 M2028 M2029	ON ON ON (ON) ON	NONE OFF NONE OFF OFF	ON ON (ON) (ON) (ON)	2-3 5-6	OPEN	2-1 5-4	DPDT

For 3 Throw (3-On)

Pole	Model	Connected Terminals & Schematics			External Connection
		Down	Center	Up	
SP	M2024 M2026 M2027	ON (ON) ON 	ON ON ON 	ON (ON) (ON) 	The SP3T model utilizes a double pole base. External connection must be made during field installation.

SMALL TOGGLES

Important:

Toggle length changes based on bushing selected. All illustrations are shown with .350" (8.9mm) long bushing. When using a .280" (7.1mm) long bushing, toggle length increases .070" (1.78mm).

Standard Material & Finish:

Brass with Bright Chrome
Contact factory for optional finishes.

S .413" (10.5mm) Bat

S2 .200" (5.08mm) Bat

S3 .256" (6.5mm) Bat

E .450" (11.4mm) Flatted

E2 .256" (6.5mm) Flatted

E4 .840" (21.3mm) Flatted

Q .550" (14.0mm) Cone

Q2 .640" (16.26mm) Cone

Q4 .840" (21.3mm) Cone

SMALL BUSHINGS

A Toggles

A2 .280" (7.1mm)
Smooth with Keyway

S2 .350" (8.9mm)
Smooth with Keyway

When using this bushing, toggle length is increased by .070" (1.78mm).

A1 .280" (7.1mm)
Threaded with Keyway

S1 .350" (8.9mm)
Threaded with Keyway

When using this bushing, toggle length is increased by .070" (1.78mm). Maximum Panel Thickness with Standard Hardware: .031" (0.8mm)

Maximum Panel Thickness with Standard Hardware: .102" (2.6mm)

Panel Cutouts

For A2, S2, A1, or S1 Bushing with Keyway

For A1 or S1 Bushing with Locking Ring

Standard Hardware:

- 2 Hex Nuts (AT513H)
- 1 Lockwasher (AT509)
- 1 Locking Ring (AT507H)

For dimensions, see Accessories & Hardware section.

Rockers

Pushbuttons

Illuminated PB

Programmable

Keylocks

Rotaries

Slides

Tactiles

Tilt

Touch

Indicators

Accessories

Supplement

LOCKING LEVER & BUSHING

LL2 Smooth with Keyway

Locking Mechanism

on-none-on

2 positions lock

on-none-(on)

1 position locks

on-off-(on)
on-on-(on)

2 positions lock

on-off-on
on-on-on

3 positions lock

(on)-off-(on)
(on)-on-(on)

1 position locks

No Code

Cap for Locking Lever

Supplied with Cap AT427
Material & Finish:

Brass with Nickel Plating

Lever Material & Finish:

Brass with Chrome Plating

Color Codes for Optional Anodized Aluminum Caps

A Black

C Red

G Blue

CONTACT MATERIALS & RATINGS

W Silver over Silver Power Level 6A @ 125V AC & 3A @ 250V AC

G Gold over Brass or Copper Logic Level 0.4VA maximum @ 28V AC/DC maximum

Note: See Supplement section to find complete explanation of operating range.

A Gold over Silver Power Level or Logic Level 6A @ 125V AC or 0.4VA maximum @ 28V AC/DC maximum

Note: This dual rated option is suitable when two or more identical switches are used in logic and in power circuits within the same application. See Supplement section to find complete explanation of dual rating and operating range.

TERMINALS

Straight PC Mount with Bracket

Straight PC Mount with Reinforced Bracket

13	15	17	23	25	26
.250" (6.35mm) Terminal with .465" (11.8mm) Bracket	.425" (10.8mm) Terminal with .630" (16.0mm) Bracket	.964" (24.5mm) Terminal with 1.150" (29.2mm) Bracket	.250" (6.35mm) Terminal with .465" (11.8mm) Bracket	.425" (10.8mm) Terminal with .630" (16.0mm) Bracket	.750" (19.05mm) Terminal with .953" (24.2mm) Bracket

PCB footprints are on the following Typical Switch Dimension page.

OPTIONAL CAPS & CAP COLORS

B * AT415
for S Bat Toggle

Material:
Polyethylene

C * AT444
Conical Cap for
S Bat Toggle

Material:
Polyethylene

* AT415 and AT444 for use with S toggles only, not S2 or S3 toggles.

Cap Colors Available: **A** Black **B** White **C** Red **E** Yellow **F** Green **G** Blue

Toggles A
Rockers
Pushbuttons
Illuminated PB
Programmable
Keylocks
Rotaries
Slides
Tactiles
Tilt
Touch
Indicators
Accessories
Supplement

TYPICAL SWITCH DIMENSIONS

Straight PC • Bracket

Single Pole

Double Pole

M2012S2A2G13

Terminal Code:	Terminal Length:	Bracket Length:
13	.250" (6.35mm)	.465" (11.8mm)
15	.425" (10.8mm)	.630" (16.0mm)
17	.964" (24.5mm)	1.150" (29.2mm)

Straight PC • Reinforced Bracket

Single Pole

Double Pole

M2012S2A2G23

Terminal Code:	Terminal Length:	Bracket Length:
23	.250" (6.35mm)	.465" (11.8mm)
25	.425" (10.8mm)	.630" (16.0mm)
26	.750" (19.05mm)	.953" (24.2mm)

M20

1

2

S2

A2

Poles

1	SPDT
2	DPDT SP3T
3	3PDT
*4	4PDT DP3T

*4-pole available on vertical models only.

Circuits

2	ON	NONE	ON
3	ON	OFF	ON
5	ON	NONE	(ON)
8	(ON)	OFF	(ON)
9	ON	OFF	(ON)
*4	ON	ON	ON
*6	(ON)	ON	(ON)
*7	ON	ON	(ON)

() = Momentary

* 3-ON circuits available with double and four pole bases only

Small Toggles

S	.413" (10.5mm) Bat
S2	.200" (5.08mm) Bat
S3	.256" (6.5mm) Bat
E	.450" (11.4mm) Flatted
E2	.256" (6.5mm) Flatted

Toggle dimensions are based on use with a .350" (8.9mm) bushing; add .070" (1.78mm) to toggle length when combining with a .280" (7.1mm) bushing.

Locking Lever

L	.201" (5.1mm) Dia. Locking Lever
----------	----------------------------------

Small Bushings

A2	.280" (7.1mm) Smooth with Keyway
S2	.350" (8.9mm) Smooth with Keyway
A1	.280" (7.1mm) Threaded with Keyway
S1	.350" (8.9mm) Threaded with Keyway

Bushing For Locking Levers

L2	Smooth with Keyway for Lever Lock
-----------	-----------------------------------

Standard Toggle, Bushing, & Terminal Combinations:

S2A2G30, S2A2G40, SS2G30, SS2G40, LL2G30, & LL2G40

IMPORTANT:

Switches are supplied without UL, cULus & CSA marking unless specified. **UL, cULus & CSA recognized only when ordered with marking on the switch.** Specific models, ratings & ordering instructions are noted on the General Specifications page.

ORDERING EXAMPLE

DESCRIPTION FOR TYPICAL ORDERING EXAMPLE

M2012S2A2G40

POLES & CIRCUITS

Pole	Model	Toggle Position () = Momentary			Connected Terminals			Throw & Schematics
		Down 	Center 	Up 	Down 	Center 	Up 	
SP	*M2012 *M2013 *M2015 *M2018 M2019	ON ON ON (ON) ON	NONE OFF NONE OFF OFF	ON ON (ON) (ON) (ON)	2-3	OPEN	2-1	Note: Terminal numbers are not actually on the switch. * Reverse circuits available for vertical mount SP & DP upon request.
DP	*M2022 *M2023 *M2025 *M2028 M2029	ON ON ON (ON) ON	NONE OFF NONE OFF OFF	ON ON (ON) (ON) (ON)	2-3 5-6	OPEN	2-1 5-4	
3P	M2032 M2033 M2035 M2038 M2039	ON ON ON (ON) ON	NONE OFF NONE OFF OFF	ON ON (ON) (ON) (ON)	2-3 5-6 8-9	OPEN	2-1 5-4 8-7	
4P	M2042 M2043 M2045 M2048 M2049	ON ON ON (ON) ON	NONE OFF NONE OFF OFF	ON ON (ON) (ON) (ON)	2-3 5-6 8-9 11-12	OPEN	2-1 5-4 8-7 11-10	

For 3 Throw (3-On)

Connected Terminals & Schematics

Pole	Model	Down	Center	Up	Down	Center	Up
SP	M2024 M2026 M2027	ON (ON) ON	ON ON ON	ON (ON) (ON)	 2-3 5-6	 2-3 5-4	 2-1 5-4
DP	M2044 M2046 M2047	ON (ON) ON	ON ON ON	ON (ON) (ON)	 2-3 5-6 8-9 11-12	 2-3 5-4 8-9 11-10	 2-1 5-4 8-7 11-10

The SP3T model utilizes a double pole base.

External connection must be made during field installation.

The DP3T model utilizes a four pole base.

External connection must be made during field installation.

SMALL TOGGLES

Important:

Toggle length changes based on bushing selected. All illustrations are shown with .350" (8.9mm) long bushing. When using a .280" (7.1mm) long bushing, toggle length increases .070" (1.78mm).

S .413" (10.5mm)
Bat

S2 .200" (5.08mm)
Bat

S3 .256" (6.5mm)
Bat

E .450" (11.4mm)
Flatted

E2 .256" (6.5mm)
Flatted

Standard Material & Finish: Brass with Bright Chrome
Contact factory for optional finishes.

SMALL BUSHINGS

A2 .280" (7.1mm)
Smooth with Keyway

S2 .350" (8.9mm)
Smooth with Keyway

When using this bushing, toggle length is increased by .070" (1.78mm).

A1 .280" (7.1mm)
Threaded with Keyway

S1 .350" (8.9mm)
Threaded with Keyway

When using this bushing, toggle length is increased by .070" (1.78mm). Maximum Panel Thickness with Standard Hardware: .031" (0.8mm)

Maximum Panel Thickness with Standard Hardware: .102" (2.6mm)

Panel Cutouts

For A2, S2, A1 or S1 Bushing with Keyway

For A1 or S1 Bushing with Locking Ring

Standard Hardware:

- 2 Hex Nuts (AT513H)
- 1 Lockwasher (AT509)
- 1 Locking Ring (AT507H)

For dimensions, see Accessories & Hardware section.

LOCKING LEVER & BUSHING

LL2 Smooth with Keyway

Locking Mechanism

on-none-on

2 positions lock

on-none-(on)

1 position locks

on-off-(on)
on-on-(on)

2 positions lock

on-off-on
on-on-on

3 positions lock

(on)-off-(on)
(on)-on-(on)

1 position locks

No Code

Cap for Locking Lever

Supplied with Cap AT427
Material & Finish:

Brass with Nickel Plating

Lever Material & Finish:

Brass with Chrome Plating

Color Codes for Optional Anodized Aluminum Caps

Black

Red

Blue

CONTACT MATERIALS & RATINGS

Silver over Silver

Power Level

6A @ 125V AC & 3A @ 250V AC

Gold over Brass or Copper

Logic Level

0.4VA maximum @ 28V AC/DC maximum

Note: See Supplement section to find complete explanation of operating range.

Gold over Silver

Power Level
or Logic Level

6A @ 125V AC
or 0.4VA maximum @ 28V AC/DC maximum

Note: This dual rated option is suitable when two or more identical switches are used in logic and in power circuits within the same application. See Supplement section to find complete explanation of dual rating and operating range.

TERMINALS

30 .150" (3.81 mm) Right Angle PC (1-3 Pole)

Single Pole

Double Pole

Three Pole

32 Right Angle PCB with Reverse Circuit (1 Pole & 0.4VA Rating Only)

Terminal dimensions are shown on the Typical Switch Dimensions pages which follow.

TERMINALS (Continued)

A
Toggles

40 .150" (3.81mm)
Vertical PC (1-4 Pole)

Rockers

Pushbuttons

Illuminated PB

45 .100" (2.54mm)
Vertical PC (1-4 Pole)

Programmable

Keylocks

Rotaries

Terminal dimensions are shown on the Typical Switch Dimensions pages which follow.

OPTIONAL CAPS & CAP COLORS

B * AT415
for S Bat Toggle

Material:
Polyethylene

C * AT444
Conical Cap for S Bat Toggle

Material:
Polyethylene

Colors Available

- | | |
|----------------|-----------------|
| A Black | E Yellow |
| B White | F Green |
| C Red | G Blue |

* AT415 and AT444 for use with S toggles only, not S2 or S3 toggles.

Slides

Tactiles

Tilt

STANDARD HARDWARE

AT513H for Inch
AT513M for Metric
Hex Nut (2 per switch)
Brass/Nickel

AT507H for Inch
AT507M for Metric
Locking Ring (1 per switch)
Steel with Zinc/Chromate

AT509
Lockwasher (1 per switch, none with splashproof)
Steel with Zinc/Chromate

Touch

Indicators

Accessories

Supplement

TYPICAL SWITCH DIMENSIONS

.150" (3.81mm) Right Angle PC

Single Pole

M2012S2A2G30

.150" (3.81mm) Right Angle PC

Double Pole

M2022S2A2G30

.150" (3.81mm) Right Angle PC

Three Pole

M2032S2A2G30

Rockers

Pushbuttons

Illuminated PB

Programmable

Keylocks

Rotaries

Slides

Tactiles

Tilt

Touch

Indicators

Accessories

Supplement

TYPICAL SWITCH DIMENSIONS

Single Pole • Reverse Circuit

Right Angle PCB

M2012S2A2G32

Single Pole

.150" (3.81mm) Vertical PC

M2012S2A2G40

Double Pole

.150" (3.81mm) Vertical PC

M2022S2A2G40

TYPICAL SWITCH DIMENSIONS

.150" (3.81mm) Vertical PC

Three Pole

M2032S2A2G40

.150" (3.81mm) Vertical PC

Four Pole

M2042S2A2G40

.100" (2.54mm) Vertical PC

Single Pole

M2012S2A2G45

TYPICAL SWITCH DIMENSIONS

Double Pole

.100" (2.54mm) Vertical PC

M2022S2A2G45

Three Pole

.100" (2.54mm) Vertical PC

M2032S2A2G45

Four Pole

.100" (2.54mm) Vertical PC

M2042S2A2G45

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

<http://moschip.ru/get-element>

Вы можете разместить у нас заказ для любого Вашего проекта, будь то серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы двойного назначения, продукции таких производителей как XILINX, Intel (ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits, Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов, предоставляет возможность заказывать и получать с международных складов практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:

moschip.ru

moschip.ru_4

moschip.ru_6

moschip.ru_9