

Series 03

Characteristics

The robust and compact Series 03 is especially suited for:

- Flush design

The large rectangular design (24x48mm) provides the option for dual illumination in addition to the "XL" illuminated surface.

Functions

The Series 03 incorporates the following functions:

- Indicator
- Pushbutton
- Illuminated pushbutton
- Keylock switch
- Buzzer

Market segments

The EAO Series 03 is especially suited for applications in the segments:

- Ship building
- 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		01
Flush design		02
Indicator	4	03
Buzzer	5	04
Pushbutton	6	10
Illuminated pushbutton	8	14
Mushroom-head pushbutton	10	17
Keylock switch	11	18
Mushroom-head keylock pushbutton	12	19
Accessories	13	22
Technical data	27	31
Marking	29	41
Application guidelines	30	44
Index	31	51

01
02
03
04
10
14
17
18
19
22
31
41
44
51
56
57
61
70
71
82
84
92
95
96
97
99
ST

03 Flush design

Indicator, IP 40

Product can differ from the current configuration.

Dimensions [mm]

Additional Information

- For front dimension 24 x 48 mm
- For LED element fitting information see «Application guidelines»
- Has two independent lamp bases
- Light barrier ordered separately

Mounting cut-outs [mm]

Equipment consisting of (schematic overview)

- Front bezel** *page 18*
- Lens** *page 14*
- Single-LED** *page 23*
- Actuator**
- Fixing sleeve**

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</p>			
Screw	03-021.001	1	0.045 kg

Buzzer, IP 40

Equipment consisting of (schematic overview)

Dimensions [mm]

Additional Information

- For front dimension 24 x 48 mm
- Further information see «Technical data»

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.

Mounting cut-outs [mm]

Operating voltage	Front cap	Terminal	Part No.	Wiring diagram	Weight
 Buzzer					
10 ... 55 VAC, 10 ... 75 VDC	Plastic black	Screw	03-810.001	1	0.060 kg

03 Flush design

Pushbutton single-headed, IP 40

Product can differ from the current configuration.

Additional Information

- For front dimension 24 x 48 mm

Equipment consisting of (schematic overview)

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

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

Contacts	Switching action	Terminal	Part No.	Wiring diagram	Weight
<p>Pushbutton actuator single-headed</p>					
1 C	B	Screw	03-611.011	1	0.055 kg
	C	Screw	03-613.011	2	0.055 kg
2 C	B	Screw	03-612.011	3	0.065 kg
	C	Screw	03-614.011	4	0.065 kg
	B - C	Screw	03-615.011	5	0.065 kg

Contacts: C = Changeover
Switching action: B = Momentary, C = Maintained

Pushbutton actuator double-headed, IP 40

Equipment consisting of (schematic overview)

Front bezel page 18

Lens page 13

Actuator

Fixing sleeve

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

- For front dimension 24 x 48 mm
- Has independent changeover

Contacts	Switching action	Terminal	Part No.	Wiring diagram	Weight
	B	Screw	03-621.011	1	0.065 kg
	C	Screw	03-622.011	2	0.065 kg
	B - C	Screw	03-623.011	3	0.065 kg

Contacts: C = Changeover

Switching action: B = Momentary, C = Maintained

03 Flush design

Illuminated pushbutton single headed, IP 40

Product can differ from the current configuration.

Dimensions [mm]

Additional Information

- For front dimension 24 x 48 mm
- For LED element fitting information see «Application guidelines»
- Has two independent lamp bases
- Light barrier ordered separately

Mounting cut-outs [mm]

Equipment consisting of (schematic overview)

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

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

Contacts	Switching action	Terminal	Part No.	Wiring diagram	Weight
 Illuminated pushbutton actuator single-headed					
1 C	B	Screw	03-616.011	1	0.070 kg
	C	Screw	03-618.011	2	0.070 kg
2 C	B	Screw	03-617.011	3	0.075 kg
	C	Screw	03-619.011	4	0.075 kg
	B - C	Screw	03-620.011	5	0.075 kg

Contacts: C = Changeover
Switching action: B = Momentary, C = Maintained

Illuminated pushbutton double-headed, IP 40

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 48 mm
- For LED element fitting information see «Application guidelines»

Product attribute	Contacts	Switching action	Terminal	Part No.	Wiring diagram	Weight
 Illuminated pushbutton actuator double-headed	1 C	B	Screw	03-627.011	1	0.075 kg
		C	Screw	03-628.011	2	0.075 kg
has two independent lamp bases, has independent changeover	2 C	B	Screw	03-624.011	3	0.080 kg
		C	Screw	03-625.011	4	0.080 kg
		B - C	Screw	03-626.011	5	0.080 kg

Contacts: C = Changeover
 Switching action: B = Momentary, C = Maintained

03 Flush design

Mushroom-head pushbutton, IP 40

Product can differ from the current configuration.

Dimensions [mm]

Additional Information

- For front dimension 24 x 48 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.

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

Contacts	Switching action	Terminal	Part No.	Wiring diagram	Weight
 Mushroom-head pushbutton actuator					
1 C	B	Screw	03-611.011	1	0.055 kg
	C	Screw	03-613.011	2	0.055 kg
2 C	B	Screw	03-612.011	3	0.065 kg
	C	Screw	03-614.011	4	0.065 kg
	B - C	Screw	03-615.011	5	0.065 kg

Contacts: C = Changeover
Switching action: B = Momentary, C = Maintain

Keylock switch 2 positions, IP 40

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 48 mm
- Front plastic grey
- The keylock front bezel of the switch types 03-198.01x and 03-695.01x are factory-assembled and do not have to be ordered separately
- After turning the key 90° clockwise, the switch can be operated
- In the unlocked switch positions always perform a momentary action
- Keylock number: Schulte YB1
- Further lock numbers see «Technical data»

Switching positions (A = Rest, B = Momentary)

Product attribute	Contacts	Switching angle	Key remove	Terminal	Part No.	Wiring diagram	Weight
A = lockable, actuated	2 C	B = 90°	A	Screw	03-690.011	1	0.065 kg
A = lockable, non-actuated	2 C	B = 90°	A	Screw	03-691.011	1	0.065 kg
A = lockable, non-actuated or actuated	2 C	B = 90°	A	Screw	03-692.011	1	0.065 kg
A = lockable, non-actuated, B = lockable, key not removable	2 C	B = 90°	A	Screw	03-695.011	1	0.065 kg
A = lockable, non-actuated or actuated; can be used with protective cover 03-925	2 C	B = 90°	A	Screw	03-198.011	1	0.065 kg

Contacts: C = Changeover

Wiring diagram 1

03 Flush design

Mushroom-head keylock pushbutton 2 positions, IP 40

Product can differ from the current configuration.

Dimensions [mm]

Equipment consisting of (schematic overview)

Actuator

Fixing sleeve

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.

Additional Information

- Mushroom-head cap plastic red
- The lens can be operated without key, twist to key release
- Standard lock: Schulte YB1
- Two keys are supplied with each key lock switch
- Switch gear is not usable for EMERGENCY-STOP switch application
- Further lock numbers see «Technical data»

Mounting cut-outs [mm]

Switching positions (A = Rest, C = Maintained)

Product attribute	Contacts	Switching angle	Key remove	Terminal	Part No.	Wiring diagram	Weight
							
Mushroom-head keylock pushbutton 2 positions, Front dimension 24 x 48 mm							
A = lockable, actuated	2 C	C = 90°	A	Screw	03-199.011	1	0.065 kg

Contacts: C = Changeover

Front

Lens halved

Additional Information

- Material plastic, holder metal
- Order two lenses

Product attribute	Dimension	Lens	Part No.	Weight
 <p>Lens halved for pushbutton double-headed</p>				
illuminative, not suitable for film insert, ripped	18 x 19 mm	smoked translucent	03-921.1	0.005 kg
		red translucent	03-921.2	0.005 kg
		orange translucent	03-921.3	0.005 kg
		yellow translucent	03-921.4	0.005 kg
		green translucent	03-921.5	0.005 kg
		blue translucent	03-921.6	0.005 kg
		colourless translucent	03-921.7	0.005 kg
		white translucent	03-921.9	0.005 kg
illuminative, use holder for film insert	18 x 19 mm	colourless transparent	03-943.7	0.005 kg
non-illuminative, ripped	18 x 19 mm	black opaque	03-921.0	0.005 kg
		grey opaque	03-921.8	0.005 kg
illuminative, with black rim (prevents lateral light escape), use holder for film insert	18 x 19 mm	colourless transparent	03-953.7	0.005 kg
		smoked transparent	03-954.1	0.005 kg

- 01
- 02
- 03**
- 04
- 10
- 14
- 17
- 18
- 19
- 22
- 31
- 41
- 44
- 51
- 56
- 57
- 61
- 70
- 71
- 82
- 84
- 92
- 95
- 96
- 97
- 99
- ST

03 Flush design

Lens single-headed uni-colour

Additional Information

- Material plastic, holder metal

Product attribute	Dimension	Lens	Part No.	Weight		
 <p>Lens single-headed uni-colour for pushbutton single-headed</p>	18 x 38 mm	illuminative, not suitable for film insert, ripped	smoked translucent	03-901.1	0.009 kg	
		red translucent	03-901.2	0.009 kg		
		orange translucent	03-901.3	0.009 kg		
		yellow translucent	03-901.4	0.009 kg		
		green translucent	03-901.5	0.009 kg		
		blue translucent	03-901.6	0.009 kg		
		colourless translucent	03-901.7	0.009 kg		
		white translucent	03-901.9	0.009 kg		
		illuminative, use holder for film insert	18 x 38 mm	colourless transparent	03-941.7	0.009 kg
		illuminative, with black rim (prevents lateral light escape), use holder for film insert	18 x 38 mm	colourless transparent	03-946.7	0.009 kg
smoked transparent	03-947.1			0.009 kg		
non-illuminative, ripped	18 x 38 mm	black opaque	03-901.0	0.009 kg		
		grey opaque	03-901.8	0.009 kg		

Lens single-headed bi-colour

Additional Information

- Material plastic, holder metal

Product attribute	Dimension	Lens	Part No.	Weight	
 <p>Lens single-headed bi-colour for pushbutton single-headed</p>	18 x 38 mm	illuminative, with light barrier, not suitable for film insert, ripped	black-red opaque-translucent	03-902.0/2	0.010 kg
		black-orange opaque-translucent	03-902.0/3	0.010 kg	
		black-yellow opaque-translucent	03-902.0/4	0.010 kg	
		black-green opaque-translucent	03-902.0/5	0.010 kg	
		black-blue opaque-translucent	03-902.0/6	0.010 kg	
		black-colourless opaque-translucent	03-902.0/7	0.010 kg	
		anthracite-anthracite translucent	03-902.1/1	0.010 kg	
		red-red translucent	03-902.2/2	0.010 kg	
		red-orange translucent	03-902.2/3	0.010 kg	
		red-yellow translucent	03-902.2/4	0.010 kg	
		red-green translucent	03-902.2/5	0.010 kg	
		red-blue translucent	03-902.2/6	0.010 kg	
		red-colourless translucent	03-902.2/7	0.010 kg	
		grey-red opaque-translucent	03-902.2/8	0.010 kg	
		red-white translucent	03-902.2/9	0.010 kg	

Product attribute	Dimension	Lens	Part No.	Weight
illuminative, with light barrier, not suitable for film insert, ripped	18 x 38 mm	orange-orange translucent	03-902.3/3	0.010 kg
		orange-yellow translucent	03-902.3/4	0.010 kg
		orange-green translucent	03-902.3/5	0.010 kg
		orange-blue translucent	03-902.3/6	0.010 kg
		orange-colourless translucent	03-902.3/7	0.010 kg
		grey-orange opaque-translucent	03-902.3/8	0.010 kg
		orange-white translucent	03-902.3/9	0.010 kg
		yellow-yellow translucent	03-902.4/4	0.010 kg
		yellow-green translucent	03-902.4/5	0.010 kg
		yellow-blue translucent	03-902.4/6	0.010 kg
		yellow-colourless translucent	03-902.4/7	0.010 kg
		grey-yellow opaque-translucent	03-902.4/8	0.010 kg
		yellow-white translucent	03-902.4/9	0.010 kg
		green-green translucent	03-902.5/5	0.010 kg
		green-blue translucent	03-902.5/6	0.010 kg
		green-colourless translucent	03-902.5/7	0.010 kg
		grey-green opaque-translucent	03-902.5/8	0.010 kg
		green-white translucent	03-902.5/9	0.010 kg
		blue-blue translucent	03-902.6/6	0.010 kg
		blue-colourless translucent	03-902.6/7	0.010 kg
		grey-blue opaque-translucent	03-902.6/8	0.010 kg
		blue-white translucent	03-902.6/9	0.010 kg
		colourless-colourless translucent	03-902.7/7	0.010 kg
		grey-colourless opaque-translucent	03-902.7/8	0.010 kg
		colourless-white translucent	03-902.7/9	0.010 kg
		black-white opaque-translucent	03-902.0/9	0.010 kg
		grey-white opaque-translucent	03-902.8/9	0.010 kg
		white-white translucent	03-902.9/9	0.010 kg
colourless-colourless transparent	03-942.7/7	0.010 kg		
illuminative, with black rim (prevents lateral light escape), use holder for film insert	18 x 38 mm	colourless-colourless transparent	03-951.7/7	0.010 kg
		anthracite-anthracite transparent	03-952.1/1	0.010 kg
non-illuminative, ripped	18 x 38 mm	black-black opaque	03-902.0/0	0.010 kg
		black-grey opaque	03-902.0/8	0.010 kg
		grey-grey opaque	03-902.8/8	0.010 kg

- 01
- 02
- 03**
- 04
- 10
- 14
- 17
- 18
- 19
- 22
- 31
- 41
- 44
- 51
- 56
- 57
- 61
- 70
- 71
- 82
- 84
- 92
- 95
- 96
- 97
- 99
- ST

03 Accessories

Mushroom-head cap

Additional Information

- Material plastic
- Non-illuminative
- Use only flush front bezel

Dimension	Mushroom-head cap	Part No.	Weight
 <p>Mushroom-head cap</p>			
23 x 47 mm	black opaque	03-930.0	0.018 kg
	red opaque	03-930.2	0.018 kg
	yellow opaque	03-930.4	0.018 kg
	green opaque	03-930.5	0.018 kg

Keylock front bezel

Additional Information

- Standard lock: Schulte YB1
- Further lock numbers see «Technical data»

Product attribute	Dimension	Material	Colour	Part No.	Weight
 <p>Keylock front bezel</p>					
for keylock switch Part No. 03-690, 03-691, 03-692	17.5 x 37.5 mm	Plastic	grey	03-980.1	0.010 kg

Holder halved

Additional Information

- For use with film insert, order two holders
- For lens halved: Part No. 03-943.7; for lens single-headed bi-colour: Part No. 03-951.7/7 and 03-952.1/1

Material	Colour	Optics	Part No.	Weight
 <p>Holder halved</p>				
Plastic	red	translucent	03-922.2	0.001 kg
	orange	translucent	03-922.3	0.001 kg
	yellow	translucent	03-922.4	0.001 kg
	green	translucent	03-922.5	0.001 kg
	blue	translucent	03-922.6	0.001 kg
	colourless	transparent	03-922.7	0.001 kg
	white	translucent	03-922.9	0.001 kg

Holder single-headed

Additional Information

- For film insert
- For lens single-headed uni-colour: Part-No. 03-941.7, 03-946.7 and 03-947.1

Material	Colour	Optics	Part No.	Weight
 <p>Holder single-headed</p>				
Plastic	red	translucent	03-908.2	0.001 kg
	orange	translucent	03-908.3	0.001 kg
	yellow	translucent	03-908.4	0.001 kg
	green	translucent	03-908.5	0.001 kg
	blue	translucent	03-908.6	0.001 kg
	colourless	transparent	03-908.7	0.001 kg
	white	translucent	03-908.9	0.001 kg

01
02
03
04
10
14
17
18
19
22
31
41
44
51
56
57
61
70
71
82
84
92
95
96
97
99
ST

03 Accessories

Diffuser plate halved

Additional Information

- For film insert, order two diffuser plates
- For lens halved and lens single-headed bi-colour, lettering only visible when illuminated

Part No.	Weight
 <p>Diffuser plate halved</p>	
03-926	0.001 kg

Diffuser plate single-headed

Additional Information

- For film insert
- For lens single-headed uni-colour, lettering only visible when illuminated

Part No.	Weight
 <p>Diffuser plate single-headed</p>	
03-909	0.001 kg

Front bezel flush

Additional Information

- Lens only removable with lens remover Part No. 02-905

Front bezel	Part No.	Weight
 <p>Front bezel flush, Front dimension 24 x 48 mm</p>		
Plastic black	03-965.0	0.001 kg

Front bezel raised

Additional Information

- Lens only removable with lens remover
Part No. 98-969

Front bezel	Part No.	Weight
 <p>Front bezel raised, Front dimension 24 x 48 mm</p>		
Plastic black	03-967.0	0.001 kg

Light barrier

Part No.	Weight
 <p>Light barrier</p>	
03-907	0.002 kg

Protective cover, IP 40

Additional Information

- Use only flush front bezel
- Hinged, with means for sealing
- Please note that bigger minimum distances are necessary
- Front panel thickness reduces by 2 mm

Dimensions [mm]

Product attribute	Material	Optics	Dimension	Part No.	Weight
 <p>Protective cover</p>					
for button with mounting cut-out 21.2 x 41.2 mm	Plastic	transparent	48 x 33 mm	03-925	0.001 kg

01
02
03
04
10
14
17
18
19
22
31
41
44
51
56
57
61
70
71
82
84
92
95
96
97
99
ST

03 Accessories

Front protective cap, IP 65

Additional Information

- Use only flush front bezel
- Three-part

Dimensions [mm]

Mounting cut-outs [mm]

Dimension	Material	Colour	Optics	Temperature	Part No.	Weight
	Front protective cap					
30 x 54 mm	PVC	colourless	transparent	-20 ... +60 °C	03-924	0.005 kg

Blind plug

Mounting cut-outs [mm]

Dimension	Mounting cut-out	Material	Colour	Part No.	Weight
	Blind plug				
24 x 48 mm	21.2 x 41.2 mm	Plastic	black	03-949.0	0.005 kg
			grey	03-949.8	0.005 kg

Spare key

Additional Information

- Keylock number: Schulte YB1
- Further lock numbers see «Technical data»

Part No.	Weight
 <p data-bbox="272 636 387 665">Spare key</p>	
02-989.001	0.001 kg

- 01
- 02
- 03**
- 04
- 10
- 14
- 17
- 18
- 19
- 22
- 31
- 41
- 44
- 51
- 56
- 57
- 61
- 70
- 71
- 82
- 84
- 92
- 95
- 96
- 97
- 99
- ST

03 Accessories

- 01
- 02
- 03**
- 04
- 10
- 14
- 17
- 18
- 19
- 22
- 31
- 41
- 44
- 51
- 56
- 57
- 61
- 70
- 71
- 82
- 84
- 92
- 95
- 96
- 97
- 99
- ST

Rear side

Terminal cover

Additional Information

- For all connection methods

Part No.	Weight
	
Terminal cover	
03-929	0.007 kg

Illumination

Single-LED, T6.8

Additional Information

- Order two LEDs
- For LED element fitting information see «Application guidelines»
- Due to high surface temperatures, the series resistor must not be soldered directly to the terminals of the equipment (use a terminal plate)
- 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 48 V, it is necessary to use a voltage reduction element (external series resistor or transformer)

Dimensions [mm]

LED colour	Operating voltage	Operation current	Lumi. intensity	Dom. wavelength	Part No.	Weight
 <p>Single-LED</p>						
Single-LED red	6 VDC +10 %	17 mA ±15 %	400 mcd	630 nm	10-2K06.3152	0.002 kg
	12 VAC/DC +10 %	9/17 mA ±15 %	400 mcd	630 nm	10-2K09.1072	0.002 kg
	24 VAC/DC +10 %	9/17 mA ±15 %	400 mcd	630 nm	10-2K12.1072	0.002 kg
	28 VAC/DC +10 %	9/17 mA ±15 %	400 mcd	630 nm	10-2K13.1072	0.002 kg
	48 VAC/DC +10 %	4/8 mA ±15 %	200 mcd	630 nm	10-2K19.1052	0.002 kg
Single-LED yellow	6 VDC +10 %	17 mA ±15 %	340 mcd	340 nm	10-2K06.3154	0.002 kg
	12 VAC/DC +10 %	9/17 mA ±15 %	340 mcd	340 nm	10-2K09.1074	0.002 kg
	24 VAC/DC +10 %	9/17 mA ±15 %	340 mcd	340 nm	10-2K12.1074	0.002 kg
	28 VAC/DC +10 %	9/17 mA ±15 %	340 mcd	340 nm	10-2K13.1074	0.002 kg
	48 VAC/DC +10 %	4/8 mA ±15 %	180 mcd	340 nm	10-2K19.1054	0.002 kg
Single-LED green	6 VDC +10 %	7 mA ±15 %	1050 mcd	525 nm	10-2K06.3155	0.002 kg
	12 VAC/DC +10 %	4/7 mA ±15 %	1050 mcd	525 nm	10-2K09.1075	0.002 kg
	24 VAC/DC +10 %	4/7 mA ±15 %	1050 mcd	525 nm	10-2K12.1075	0.002 kg
	28 VAC/DC +10 %	4/7 mA ±15 %	1050 mcd	525 nm	10-2K13.1075	0.002 kg
	48 VAC/DC +10 %	2/4 mA ±15 %	600 mcd	525 nm	10-2K19.1055	0.002 kg
Single-LED blue	6 VDC +10 %	17 mA ±15 %	780 mcd	470 nm	10-2K06.3156	0.002 kg
	12 VAC/DC +10 %	9/17 mA ±15 %	780 mcd	470 nm	10-2K09.1076	0.002 kg
	24 VAC/DC +10 %	9/17 mA ±15 %	780 mcd	470 nm	10-2K12.1076	0.002 kg
	28 VAC/DC +10 %	9/17 mA ±15 %	780 mcd	470 nm	10-2K13.1076	0.002 kg
	48 VAC/DC +10 %	4/8 mA ±15 %	400 mcd	470 nm	10-2K19.1056	0.002 kg

01
02
03
04
10
14
17
18
19
22
31
41
44
51
56
57
61
70
71
82
84
92
95
96
97
99
ST

03 Accessories

LED colour	Operating voltage	Operation current	Lumi. intensity	Dom. wavelength	Part No.	Weight
Single-LED white	6 VDC +10 %	17 mA ±15 %	850 mcd	x0.31/y0.32 nm	10-2K06.3159	0.002 kg
	12 VAC/DC +10 %	9/17 mA ±15 %	850 mcd	x0.31/y0.32 nm	10-2K09.1079	0.002 kg
	24 VAC/DC +10 %	9/17 mA ±15 %	850 mcd	x0.31/y0.32 nm	10-2K12.1079	0.002 kg
	28 VAC/DC +10 %	9/17 mA ±15 %	850 mcd	x0.31/y0.32 nm	10-2K13.1079	0.002 kg
	48 VAC/DC +10 %	4/8 mA ±15 %	400 mcd	x0.31/y0.32 nm	10-2K19.1059	0.002 kg

Filament lamp, T6.8

Additional Information

- Order two filament lamps

Operating voltage	Operation current	Part No.	Weight
 <p>Filament lamp</p>			
6 VAC/DC	200 mA ±10 %	10-1206.1369	0.001 kg
12 VAC/DC	50 mA ±10 %	10-1209.1279	0.001 kg
12 VAC/DC	100 mA ±10 %	10-1209.1329	0.001 kg
24 VAC/DC	25 mA ±10 %	10-1212.1199	0.001 kg
24 VAC/DC	50 mA ±10 %	10-1212.1279	0.001 kg
28 VAC/DC	40 mA ±10 %	10-1213.1249	0.001 kg
30 VAC/DC	40 mA ±10 %	10-1214.1249	0.001 kg
36 VAC/DC	35 mA ±10 %	10-1216.1229	0.001 kg
48 VAC/DC	25 mA ±10 %	10-1219.1199	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 series resistor must not 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

Terminal plate empty

Additional Information

- For fitting with series resistors

Product attribute	Dimension	Part No.	Weight
 <p>Terminal plate empty</p>			
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

01
02
03
04
10
14
17
18
19
22
31
41
44
51
56
57
61
70
71
82
84
92
95
96
97
99
ST

03 Accessories

Mounting

Lens remover

Product attribute	Part No.	Weight
 <p>Lens remover</p>		
for flush front bezel	02-905	0.011 kg
 <p>Lens remover</p>		
for raised front bezel	98-968	0.004 kg

Lamp remover

Additional Information

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

Product attribute	Part No.	Weight
 <p>Lamp remover</p>		
for LED	03-996	0.027 kg
 <p>Lamp remover</p>		
for filament lamp	61-9740.0	0.003 kg

Actuator with snap-action switching element
Switching system

1 or 2 self-cleaning, snap-action switching elements.
1 or 2 double-throw contacts.

Material
Material of contact

Standard version:
Silver (U > 20V)
Special versions: (on request)
Gold/Silver 700Au/300 Ag (U < 50V)
Silver/Palladium 700Ag/300 Pd (U > 20V) for atmospheres containing sulphur

Switch housing

Thermosetting material, heat-resistant

Indicator housing

Polyamide

Mechanical characteristics
Terminals

Screw terminal (with self-lifting clip):
max. wire cross-section, 2 x 2.5 mm²
max. wire cross-section of stranded cable, 2 x 1.5 mm²

Tightening torque

For fixing sleeve max. 20Ncm

Actuating force

6N ... 12N

Actuating travel

5mm

Mechanical lifetime

Momentary action 2 million operations
Maintained action 1 million operations

Electrical characteristics
Standards

The switches comply with the "Standards for low-voltage switching devices" EN IEC 60947-5-1

Rated insulation voltage

400VAC/440VDC, as per IEC 60947-5-1

Conventional free air thermal current

10A
The maximum current in continuous operation and at ambient

temperature not exceeding the quoted maximum values.

Switch rating

400VAC, 10A, cosφ 0.95, as per IEC 60947-5-1
250VAC, 10A, as per UL

Electric strength

2500VAC, 50Hz, 1 min. between all terminals and earth, as per IEC 60947-5-1

Environmental conditions
Storage temperature

-30°C ... +85°C

Service temperature

-25°C ... +55°C

For indicators and illuminated pushbuttons mounted as a block, make sure the heat can escape freely.

Protection degree

Front side IP 40, IP 65 with spray cover, as per IEC 60529

Vibration resistance

10g at 10 ... 2000Hz, amplitude 1.0mm, as per IEC 60068-2-6

Approvals
Approbations

CB (IEC 60947-5-1)
CSA
Germanischer Lloyd
UL

Declaration of conformity

CE

01

02

03

04

10

14

17

18

19

22

31

41

44

51

56

57

61

70

71

82

84

92

95

96

97

99

ST

03 Technical data

Buzzer

Buzzer system

System

Contactless electronic buzzer with IC oscillator

Operation Voltage/Current

typical

10 ... 55 VAC 10 ... 75 VDC

25 mA 15 mA

Material

Buzzer case

Duroplastic

Front cap

Polycarbonate (PC)

Front bezel

Polymethylacrylate

Environmental conditions

Storage temperature

-40 °C ... +85 °C

Service temperature

-25 °C ... +55 °C

Protection degree

Front side IP 40, as per IEC 60529

Mechanical characteristics

Terminals

Screw terminal

Tightening torque

For fixing sleeve max. 20 Ncm

Approvals

Approbations

CB (IEC 60947-5-1)

Declaration of conformity

CE

Electrical characteristics

Frequency (tone)

Approx. 2.8 kHz

Sound pressure

85 dB (A) ±8 dB at a distance of 0.1 m

Volume variable with a 1 MΩ potentiometer or corresponding fixed resistor

Keylock switch

The standard lock number is YB1 (Part No. 02-989.001)

Additional lock numbers are available:

002 last digit = YB2; 003 last digit = YB3; 004 last digit = YB4

005 last digit = YB5; 046 last digit = YB46; 047 last digit = YB47

048 last digit = YB48; 049 last digit = YB49; 050 last digit = YB50

EAO reserves the right to alter specifications without further notice.

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 3mm. If the height is not specified, we will supply 3mm engraved letters.

2. Hot stamping

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

3. Film inserts

Instead of using engraving the lenses can be fitted with transparent film inserts, as an alternative. For this purpose, though, it is advisable to use lenses without ripped pattern. In the case of use of a smoke-black lens the fitted film becomes readable only if the lamp is on. The film (F) is inserted in the cap. To ensure even illumination a diffusor (D) is recommended, which is inserted beneath the film. If, on the other hand, the diffusor is inserted above the film, the lettering only becomes legible when the lamp is alight. To hold the film and diffusor in position, the use of a holder (N) is advised. The film thickness is 0.2mm.

All dimensions in mm

Lens size	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 19	14.3 x 15.6	3	4	7-8	9 - 10	B3
		4	2	5	6	B3
		5	2	4	4	B3
		6	1	3	4	B3
		8	1	2	2	B3
18 x 38	14.3 x 34.3	3	4	16	18	B1
			8	6	8	B2
		4	2	11	13	B1
			4	4	5	B2
		5	2	8	10	B1
			4	3	4	B2
		6	1	7	9	B1
			3	3	3	B2
		8	1	5	6	B1
			2	2	2	B2

03 Application guidelines

Suppressor circuits

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

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

LED polarity

When fitting the LED elements the polarity has to correspond with the respective terminals, (+) goes to +.

Index from Part No.

Part No.	Page	Part No.	Page	Part No.	Page
02-904.0	24	03-902.4/5	15	10-1219.1199	24
02-904.1	24	03-902.4/6	15	10-2K06.3152	23
02-904.3	24	03-902.4/7	15	10-2K06.3154	23
02-904.7	24	03-902.4/8	15	10-2K06.3155	23
02-905	26	03-902.4/9	15	10-2K06.3156	23
02-912.1	25	03-902.5/5	15	10-2K06.3159	24
02-912.2	25	03-902.5/6	15	10-2K09.1072	23
02-912.3	25	03-902.5/7	15	10-2K09.1074	23
02-912.4	25	03-902.5/8	15	10-2K09.1075	23
02-989.001	21	03-902.5/9	15	10-2K09.1076	23
03-021.001	4	03-902.6/6	15	10-2K09.1079	24
03-198.011	11	03-902.6/7	15	10-2K12.1072	23
03-199.011	12	03-902.6/8	15	10-2K12.1074	23
03-611.011	6	03-902.6/9	15	10-2K12.1075	23
03-611.011	10	03-902.7/7	15	10-2K12.1076	23
03-612.011	6	03-902.7/8	15	10-2K12.1079	24
03-612.011	10	03-902.7/9	15	10-2K13.1072	23
03-613.011	6	03-902.8/8	15	10-2K13.1074	23
03-613.011	10	03-902.8/9	15	10-2K13.1075	23
03-614.011	6	03-902.9/9	15	10-2K13.1076	23
03-614.011	10	03-907	19	10-2K13.1079	24
03-615.011	6	03-908.2	17	10-2K19.1052	23
03-615.011	10	03-908.3	17	10-2K19.1054	23
03-616.011	8	03-908.4	17	10-2K19.1055	23
03-617.011	8	03-908.5	17	10-2K19.1056	23
03-618.011	8	03-908.6	17	10-2K19.1059	24
03-619.011	8	03-908.7	17	61-9740.0	26
03-620.011	8	03-908.9	17	98-968	26
03-621.011	7	03-909	18		
03-622.011	7	03-921.0	13		
03-623.011	7	03-921.1	13		
03-624.011	9	03-921.2	13		
03-625.011	9	03-921.3	13		
03-626.011	9	03-921.4	13		
03-627.011	9	03-921.5	13		
03-628.011	9	03-921.6	13		
03-690.011	11	03-921.7	13		
03-691.011	11	03-921.8	13		
03-692.011	11	03-921.9	13		
03-695.011	11	03-922.2	17		
03-810.001	5	03-922.3	17		
03-901.0	14	03-922.4	17		
03-901.1	14	03-922.5	17		
03-901.2	14	03-922.6	17		
03-901.3	14	03-922.7	17		
03-901.4	14	03-922.9	17		
03-901.5	14	03-924	20		
03-901.6	14	03-925	19		
03-901.7	14	03-926	18		
03-901.8	14	03-929	22		
03-901.9	14	03-930.0	16		
03-902.0/0	15	03-930.2	16		
03-902.0/2	14	03-930.4	16		
03-902.0/3	14	03-930.5	16		
03-902.0/4	14	03-941.7	14		
03-902.0/5	14	03-942.7/7	15		
03-902.0/6	14	03-943.7	13		
03-902.0/7	14	03-946.7	14		
03-902.0/8	15	03-947.1	14		
03-902.0/9	15	03-949.0	20		
03-902.1/1	14	03-949.8	20		
03-902.2/2	14	03-951.7/7	15		
03-902.2/3	14	03-952.1/1	15		
03-902.2/4	14	03-953.7	13		
03-902.2/5	14	03-954.1	13		
03-902.2/6	14	03-965.0	18		
03-902.2/7	14	03-967.0	19		
03-902.2/8	14	03-980.1	16		
03-902.2/9	14	03-996	26		
03-902.3/3	15	10-1206.1369	24		
03-902.3/4	15	10-1209.1279	24		
03-902.3/5	15	10-1209.1329	24		
03-902.3/6	15	10-1212.1199	24		
03-902.3/7	15	10-1212.1279	24		
03-902.3/8	15	10-1213.1249	24		
03-902.3/9	15	10-1214.1249	24		
03-902.4/4	15	10-1216.1229	24		

01
02
03
04
10
14
17
18
19
22
31
41
44
51
56
57
61
70
71
82
84
92
95
96
97
99
ST

