

RMQ pilot devices

FAK palm switches

SL signal towers

The Eaton range of pilot devices combine state-of-the-art design with optimum functionality. Indicator lights and signal towers with LED technology ensure reliable indication of machine states.

The RMQ Titan product range offers contact elements which can be connected to the SmartWire-Darwin communication system.

Pilot devices with 22.5 mm hole diameter - RMQ-Titan

Modern, ergonomically molded design +++ 100,000 hours LED-illumination +++ Customized laser inscription +++ ATEX-versions possible

Pilot devices with 16 mm hole diameter - RMQ16

Extremely compact +++ Installation in smallest space +++ Customized laser inscription

Emergency stop pushbuttons/ Emergency switching off pushbuttons

Mushroom form +++ Palm form 45 mm, 60 mm +++ With illuminated ring +++ Mechanical switch position indicator +++ Security standards up to SIL3 (EN 62061) or Performance Level e (ISO 13849-1)

FAK foot and palm switches

High protection type IP69 +++ Suitable for use in rough environments +++ Extremely robust

SL signal towers

Optical and acoustic machine state display +++ Flexibly combinable +++ Simple mounting

System overview

RMQ-Titan pilot devices	2/2
EMERGENCY STOP/EMERGENCY SWITCHING OFF devices	2/4

Ordering

Complete units for the flush mounting (EMERGENCY STOP/EMERGENCY SWITCHING OFF)	2/6
Complete units for the surface mounting (EMERGENCY STOP/EMERGENCY SWITCHING OFF)	2/6
EMERGENCY STOP/EMERGENCY SWITCHING OFF pushbuttons	2/7
EMERGENCY STOP/EMERGENCY SWITCHING OFF pushbuttons accessories	2/10
EMERGENCY STOP/EMERGENCY SWITCHING OFF pushbuttons labels	2/11
STOP/OFF pushbuttons	2/13
Complete units for flush mounting	2/14
Complete units for surface mounting	2/15
Double actuators	2/16
Pushbutton actuators	2/17
Mushroom-headed pushbutton	2/19
Selector switch actuators	2/20
Key-operated buttons	2/21
Four-way operators, 4 positions	2/24
Indicator lights	2/26
Potentiometers, acoustic devices	2/27
Illuminated pushbutton actuators	2/28
Illuminated selector switch actuators	2/30
Fixing adapters	2/31
Contact elements	2/31
LED elements	2/33
LED series resistor element	2/34
Legend holder, insert labels	2/35
Button plates for pushbutton actuators	2/36
Button plates for mushroom-headed pushbuttons	2/38
Lenses for indicator lights	2/40
Button lenses for illuminated pushbutton actuators	2/42
Flush mounting plates, Shrouds	2/44
Surface mounting enclosures	2/45
AS-Interface	2/47
Accessories	2/48

Engineering

EMERGENCY STOP/EMERGENCY SWITCHING OFF/ Self-monitoring contact	2/52
Spring-return, plunger bridge, Labeleditor	2/53
LED elements	2/54

Technical data

RMQ-Titan pilot devices	2/55
-------------------------	------

Dimensions

RMQ-Titan pilot devices	2/59
-------------------------	------

System overview

SWD components	2/66
----------------	------

Ordering

SWD components	2/68
----------------	------

Technical data

SWD components	2/72
----------------	------

Dimensions

SWD components	2/76
----------------	------

System overview

FAK foot and palm switches	2/77
----------------------------	------

Ordering

FAK foot and palm switch	2/78
--------------------------	------

Technical data

FAK foot and palm switch	2/80
--------------------------	------

Dimensions

FAK foot and palm switch	2/81
--------------------------	------

System overview

RMQ16 pilot devices	2/82
---------------------	------

Ordering

Pushbuttons	2/84
Illuminated pushbutton actuators	2/85
Selector switch actuators	2/86
Illuminated selector switch actuators	2/86
Key-operated buttons	2/88
Indicator lights	2/89
Emergency-stop pushbutton, Emergency-stop labels	2/90
Marking plates	2/91
Insert plates, legend holder	2/94
Enclosure	2/95
Accessories	2/96

Technical data

RMQ16 pilot devices	2/98
---------------------	------

Dimensions

RMQ16 pilot devices	2/100
---------------------	-------

System overview

SL signal towers	2/102
------------------	-------

Ordering

Complete units, modules	2/104
Modules	2/105
Accessories	2/107

Technical data

SL signal towers	2/108
------------------	-------

Dimensions

SL signal towers	2/109
------------------	-------

System overview

4-way selector switch actuators	1	Telescopic clip	7	Key-operated buttons	16
4 positions		For mounting depth compensation when rear mounting devices in CI enclosures, CI-K enclosures and cabinets		2 and 3 positions	
With rotary head or thumb-grip				Programmable maintained/momentary function and key withdraw	
Maintained function 0-1-0-2-0-3-0-4				Suitable for master key systems	
→ Page 2/20		→ Page 2/48		→ Page 2/21	
Labels with label mounts	2	Centring adapter	8	Selector switch actuators	17
Colour: aluminium-coloured		For centring of actuator and indicator elements when using telescopic clip		2 and 3 positions	
Labels: inscribed, can be inscribed individually, blank				With rotary head, thumb-grip	
→ Page 2/25		→ Page 2/48		Programmable maintained/momentary function	
Fixing adapters	3	IVS top-hat rail adapter	9	Illuminated selector switch actuators with transparent thumb-grip	
For flush mounting plates		for fitting directly onto IEC/EN 60175 mounting rail		Colours: white, green, red, yellow, blue	
for contact and LED elements, M22-A...		→ Page 2/49		→ Page 2/20	
for contact elements, M22-A4		Label mounts	10	Button plates/Button lenses	18
→ Page 2/31		For insert labels		Laser inscription for pushbutton actuators and mushroom-headed pushbutton	
(Double) contact elements	4	Colour: black		Button lenses for illuminated pushbutton actuators and indicator lights, flat	
Normally closed contact (NC) and normally open contact (N/O)		Insert labels, aluminium-colored, with and without inscription, can be engraved		With standard texts and symbols or with custom labelling	
Universalcontacts suitable for use with electronic devices		→ Page 2/35		→ Page 2/36	
Positive opening safety function according to IEC/EN 60947-5-1		Acoustic device	11	Pushbutton actuators	19
Maximum 2 levels, each with 3 contact elements		Protection type IP40 without buzzer		Momentary and maintained	
→ Page 2/31		→ Page 2/27		Flat and extended	
LED elements	4	Buzzer	12	with and without guard ring	
Voltage range: 12 – 30 V AC/DC		Continuous tone, pulsed tone		Mushroom-headed pushbutton	
85 – 264 V AC		18 - 30 V AC/DC		Double actuators	
→ Page 2/33		→ Page 2/27		Colours: white, green, red, yellow, blue, black	
Labeling with convenience	5	Potentiometer	13	Illuminated pushbutton actuators	
All button plates, indicator lights and additional button labels from the RMQ-Titan range can be laser inscribed with any inscription and symbol as required.		Resistance values from 470 kΩ - 1 MΩ		Colours: white, green, red, yellow, blue	
Download: www.moeller.net/de/support , Keyword: "Labeleditor"		3 individual connections		→ Page 2/17	
		With screw terminals		Emergency stop pushbuttons/ Emergency switching off pushbuttons	20
		→ Page 2/27		Tamper-proof according to ISO 13850/EN 418	
Surface mounting enclosure	6	Bezels	14	Can be secured by sealable shroud	
Surface mounting enclosures IP67 up to 6 mounting locations		• Silver		Additional labels, with and without inscription	
Surface mounting enclosures IP55 up to 12 mounting locations		• Black		→ Page 2/8	
Flush mounting panel, IP54, up to 6 mounting locations		• 24 carat gold can only be ordered via M22-Combination		Joystick	21
Shrouds IP40 for flush mounting panels		→ Page 2/48		4 positions	
→ Page 2/45		Indicator lights	15	→ Page 2/24	
		Flat and conical designs		4-way pushbutton	22
		Colours: white, green, red, yellow, blue		4 positions	
		→ Page 2/26		Pushbutton actuators, momentary	
				→ Page 2/24	
		Accessories devices	23		
		→ Page 2/48			

Product Features

- Order with the designation M22-COMBINATION → Page 2/6 and the suffix M22-ATEX or FAK-COMBINATION- → Page 2/78 with the suffix FAK-ATEX → Page 2/45
- Snap-fitting modular system
- bezel silver, black or gold
- Mounting diameter: 22.3 mm
- Minimum grid dimension: 30 x 40 mm
- Protection type: minimum IP66
- Up to 6 contacts per mounting location
- For switching differing potentials
- Approved throughout the world

System overview

Emergency stop pushbuttons Emergency switching off pushbuttons	1
Mushroom-shaped	
Non-illuminated	
Illuminated with LED	
with Lock mechanism MS1–MS20	
with lock mechanism for master key system	
Tamper-proof according to ISO 13850/EN 418	
European Machinery Safety Directive 2006/42/EC	
Can be secured by sealable shroud	
Additional labels, with and without inscription	
Release by turning	
→ Page 2/7	
Emergency stop pushbuttons Emergency switching off label	2
Palm-tree shape	
Non-illuminated	
Diameter 45 mm and 60 mm	
Tamper-proof according to ISO 13850/EN 418	
European Machinery Safety Directive 2006/42/EC	
Additional labels, with and without inscription	
Release by turning	
→ Page 2/8	
Emergency stop pushbuttons Emergency switching off pushbuttons	3
Palm-tree shape	
Illuminated with LED	
Diameter 45 mm and 60 mm	
Tamper-proof according to ISO 13850/EN 418	
European Machinery Safety Directive 2006/42/EC	
Additional labels, with and without inscription	
Release by turning	
→ Page 2/8	
Emergency stop pushbuttons Emergency switching off pushbuttons	4
Palm-tree shape	
with mechanical operated indicator	
Diameter 45 mm and 60 mm	
Tamper-proof according to ISO 13850/EN 418	
European Machinery Safety Directive 2006/42/EC	
Additional labels, with and without inscription	
Release by turning	
→ Page 2/9	

Emergency stop pushbuttons Emergency switching off pushbuttons	5
Palm-tree shape	
with lock mechanism MS1–MS20	
Diameter 45 mm and 60 mm	
Tamper-proof according to ISO 13850/EN 418	
European Machinery Safety Directive 2006/42/EC	
Additional labels, with and without inscription	
Release by turning	
→ Page 2/8	
Emergency stop pushbuttons Emergency switching off pushbuttons	6
Palm-tree shape	
with Ronis 455 lock mechanism	
Diameter 45 mm and 60 mm	
Tamper-proof according to ISO 13850/EN 418	
European Machinery Safety Directive 2006/42/EC	
Can be secured by sealable shroud	
Additional labels, with and without inscription	
Release by turning or pulling	
→ Page 2/9	
Emergency stop labels Emergency switching off label	7
Round, square, and rectangular types	
Single-language, multi-language, can be individually labeled	
→ Page 2/11	
Illuminated ring	8
Versions: 24 V AC/DC, 120 V AC, 230 V AC	
Continuous light	
Flashing light with separate actuation	
Continuous light with separate actuation, 24 V AC/DC	
can be actuated separately with three LED rows	
→ Page 2/10	
Guardring	9
against accidental actuation	
for 38 mm and 45 mm designs	
→ Page 2/10	

Mounting adapter	10
For flush mounting plates	
for contact and LED elements, M22-A...	
for contact elements, M22-A4	
→ Page 2/31	
Contact elements, indicator lights	11
Normally open contact and normally closed contact	
Universalcontacts suitable for use with electronic devices	
Positive opening safety function according to IEC/EN 60947-5-1	
Up to 2 levels with 3 contact elements each	
→ Page 2/31	
Surface mounting enclosure	12
Surface mounting enclosures IP67 up to 6 mounting locations	
Surface mounting enclosures IP55 up to 12 mounting locations	
Flush mounting plate, IP54, up to 6 mounting locations	
Shrouds IP40 for flush mounting	
→ Page 2/45	
Labeling with convenience	13
All button plates, indicator lights and additional button labels from the RMQ-Titan range can be laser inscribed with any inscription and symbol as required.	
Download: www.moeller.net/de/support	
Keyword: "Labeleditor"	
Accessories	14
→ Page 2/48	

		Contact configuration: ☉ = Safety function by positive opening according to IEC/EN 60947-5-1 N/O = normally open contact NC = normally closed contact	Circuit symbol	Protection type	Part no. Article no.	Price See price list	Std. pack	Notes	
Emergency switching-off actuators									
Tamper-proof according to ISO 13850/EN 418 Pull to release Max. contacts to be fitted together: 4 x M22-(C)K... Red mushroom head (RAL 3000), yellow base									
	-	1 NC ☉		IP66, IP69K	M22-PV/K01 216515		5 off 	 BAUART GEPRÜFT TYPE APPROVED 	
	1 N/O	1 NC ☉		IP66, IP69K	M22-PV/K11 216516		5 off 		
Emergency switching-off key-release mushroom									
Tamper-proof according to ISO 13850/EN 418 with one key, individual lock mechanism MS1, not suitable for master key systems Release by using the key Red mushroom head (RAL 3000), yellow base									
	-	1 NC ☉		IP66, IP69K	M22-PVS/K01 216514		5 off 	 BAUART GEPRÜFT TYPE APPROVED	
							Bezel: silver		
Number of locations	Contact configuration: ☉ = Safety function by positive opening according to IEC/EN 60947-5-1	Circuit symbol	Enclosure top	RAL value	Protection type	Part no. Article no.	Price See price list	Std. pack	
	Number N/O = normally open NC = normally closed								
Emergency switching-off actuators									
Tamper-proof according to ISO 13850/EN 418 Pull to release									
	-	2 NC ☉		●	IP66, IP69K	M22-PV/KC02/IY 216524		1 off 	
	-	1 N/O	1 NC ☉	●	IP66, IP69K	M22-PV/KC11/IY 216525		1 off 	
Emergency switching-off key-release mushroom									
with 1 key Lock mechanism MS1									
	1	1 N/O		●	IP67, IP69K	M22-PVS/KC11/IY 216523		1 off 	
customized complete unit						M22-COMBINATION-* 228298		1 off	
To order use form F0315 → Data sheet in Online Catalog * = Freely selectable customer identification or stock no.; max. 10 characters.									

Notes

Information relevant for export to North America

Product Standards	IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified
Degree of Protection	UL/CSA Type 3R, 4X, 12, 13

	Illumination		Colour mushroom head	RAL no.	Protection type	Bezel: silver Part no. Article no.	Price See price list	Std. pack
Emergency stop pushbutton/Emergency switch-off actuators								
Release by pulling Mushroom button diameter 38 mm ATEX → Engineering								
	Non-illuminated	Pull to release		RAL 3000	IP66, IP69K	M22-PV 216876		5 off
	Non-illuminated	Pull to release		RAL 3000	IP66, IP69K	M22-PV-GVP 216877		50 off
	Illuminated with LED element	Pull to release		RAL 3000	IP66, IP69K	M22-PVL 216878		5 off
Emergency stop pushbutton/Emergency switch-off actuators								
Release by turning Mushroom button diameter 38 mm ATEX → Engineering								
	Non-illuminated	Turn to release		RAL 3000	IP67, IP69K	M22-PVT 263467		5 off
	Illuminated with LED element	Turn to release		RAL 3000	IP67, IP69K	M22-PVLT 263469		5 off
Emergency stop pushbutton/Emergency switch-off actuators								
Release by turning with key Mushroom button diameter 38 mm With 1 key ATEX → Engineering								
	Non-illuminated	Individual lock mechanism MS1 Not suitable for master key systems		RAL 3000	IP67, IP69K	M22-PVS 216879		5 off
	Non-illuminated	Individual lock mechanism MS1 - MS20 not suitable for master key systems *→1, 2, 3, ...20		RAL 3000	IP67, IP69K	M22-PVS-MS* 216880		1 off
	Non-illuminated	suitable for master key systems To order use form F0276 → Data sheet in Online Catalog Delivery time about 4 to 6 weeks For master key systems see → Page 2/23		RAL 3000	IP67, IP69K	M22-PVS-SA(*) .* 104826		1 off

Information relevant for export to North America

Product Standards	IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified
Degree of Protection	UL/CSA Type 3R, 4X, 12, 13

Illumination		Colour mushroom head	RAL no.	Protection type	Bezel: silver Part no. Article no.	Price See price list	Std. pack
Emergency stop pushbutton actuators							
Release by turning Palm-shaped, diameter 45 mm							
	Non-illuminated	–	●	RAL 3000	IP67, IP69K	M22-PVT45P 121462	1 off
	Illuminated with LED element	–	●	RAL 3000	IP67, IP69K	M22-PVLT45P 121460	1 off
Emergency stop pushbutton actuators							
with mechanical switch position indication Release by turning Palm-shaped, diameter 45 mm							
	Non-illuminated	Switch position indication green → pushbutton released Switch position indicator red → pushbutton actuated	●	RAL 3000	IP67, IP69K	M22-PVT45P-MPI 121463	1 off
Emergency stop pushbutton actuators							
Release by turning with key Palm-shaped, diameter 45 mm With 1 key							
	Non-illuminated	Individual lock mechanism MS1 Not suitable for master key systems	●	RAL 3000	IP67, IP69K	M22-PVS45P-MS1 121468	1 off
	Non-illuminated	Individual lock mechanisms MS1 - MS20 Not suitable for master key systems *→1, 2, 3, ...20	●	RAL 3000	IP67, IP69K	M22-PVS45P-MS* 121470	1 off
	Non-illuminated	Individual lock mechanism Ronis 455 Not suitable for master key systems	●	RAL 3000	IP67, IP69K	M22-PVS45P-RS 121466	1 off
Emergency stop pushbutton actuators							
Release by turning Palm-shaped, diameter 60 mm							
	Non-illuminated	–	●	RAL 3000	IP67, IP69K	M22-PVT60P 121464	1 off
	Illuminated with LED element	–	●	RAL 3000	IP67, IP69K	M22-PVLT60P 121461	1 off

Information relevant for export to North America

NA Certification

Request filed for UL and CSA

Illumination		Colour mushroom head	RAL no.	Protection type	Bezel: silver Part no. Article no.	Price See price list	Std. pack
Emergency stop pushbutton actuators							
with mechanical switch position indication Release by turning Palm-shaped, diameter 60 mm							
	Non-illuminated	Switch position indication green → pushbutton released Switch position indication red → pushbutton actuated	●	RAL 3000	IP67, IP69K	M22-PVT60P-MPI 121465	1 off
	Emergency stop pushbutton/Emergency switching-off pushbuttons						
Release by turning with key Palm-shaped, diameter 60 mm With 1 key							
	Non-illuminated	Individual lock mechanism MS1 Not suitable for master key systems	●	RAL 3000	IP67, IP69K	M22-PVS60P-MS1 121469	1 off
	Non-illuminated	Individual lock mechanisms MS1 - MS20 Not suitable for master key systems *→1, 2, 3, ...20	●	RAL 3000	IP67, IP69K	M22-PVS60P-MS* 121471	1 off
	Non-illuminated	Individual lock mechanism Ronis 455 not suitable for master key systems	●	RAL 3000	IP67, IP69K	M22-PVS60P-RS 121467	1 off

Information relevant for export to North America

NA Certification

Request filed for UL and CSA

	RAL value	Protection type	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Guard-ring						
Protection against accidental actuation						
	RAL 1004	IP65	M22-XGPV 231273		1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 3R, 4X, 12, 13
Sealable shroud						
For devices with mushroom diameter 38 mm transparent with collapse point, can be reused after Emergency Stop/switching off in a 30 × 50 grid, adjacent drilling dimensions must be closed with blanking plugs M22(S)-B						
	–	IP65	M22-PL-PV 216397		2 off 	UL/CSA certification not required
LED-Illuminated ring						
Yellow with yellow LEDs → Engineering (circuit diagrams)						
60 mm diameter 24 V AC/DC Three groups of 4 LEDs each (in series), can be actuated separately (e.g. for run light)			M22-XPV60-Y-24 121477		1 off 	NA Certification Request filed for UL and CSA
60 mm diameter 120 V AC One group of 8 LEDs (in series)			M22-XPV60-Y-120 121476		1 off 	
60 mm diameter 230 V AC One group of 8 LEDs (in series)			M22-XPV60-Y-230 138280		1 off 	
Customized complete unit						
→ Engineering To order use form F0315 → Data sheet in Online Catalog * = Freely selectable customer identification or stock no.; max. 10 characters.						
			M22-COMBINATION-* 228298		1 off	

Note: Contact elements → Page 2/32

Inscription	Language	RAL value	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Emergency-stop labels, IP66						
ATEX → Engineering Lettering black						
	Emergency-stop	en	 RAL 1004	M22-XZK1-D99 121089	 	UL/CSA certification not required
	Arresto di emergenza	it	 RAL 1004	M22-XZK1-I99 121370		
	HÄTÄPYSÄYTYS	fi	 RAL 1004	M22-XZK1-SF99 121371		
	Quadilingual	de, en, fr, it	 RAL 1004	M22-XYK11 121373		
	Quadilingual	de, en, fr, it	 RAL 1004	M22-XAK11 121085		
	Quadilingual	de, en, es, pt	 RAL 1004	M22-XAK12 121086		
	Quadilingual	de, en, nl, fr	 RAL 1004	M22-XAK13 121087		
	Quadilingual	en, sv, fi, da	 RAL 1004	M22-XAK14 121088		
	Quadilingual	de, en, fr, it	 RAL 1004	M22-XBK11 121372		
	Quadilingual	de, en, fr, it	 RAL 1004	M22-XBK11 121372		
Emergency switching off label						
ATEX → Engineering Lettering black						
	NOT-AUS	de	 RAL 1004	M22-XZK-D99 216471	 	UL/CSA certification not required
	Emergency-Stop	en	 RAL 1004	M22-XZK-GB99 216472		
	Arrêt d'urgence	fr	 RAL 1004	M22-XZK-F99 216473		
	EMERGENZA	it	 RAL 1004	M22-XZK-I99 216474		
	NOODSTOP	nl	 RAL 1004	M22-XZK-NL99 216475		
	NÖDSTOPP	sv	 RAL 1004	M22-XZK-S99 216476		
	HÄTÄ-SEIS	fi	 RAL 1004	M22-XZK-SF99 216477		
	NØDSTOP	da	 RAL 1004	M22-XZK-DK99 216478		
	-	de, en, fr, it	 RAL 1004	M22-XYK1 216484		
	-	de, en, fr, it	 RAL 1004	M22-XAK1 216465		
	-	de, en, es, pt	 RAL 1004	M22-XAK2 216466		
	-	de, en, nl, fr	 RAL 1004	M22-XAK3 216467		
	-	en, sv, fi, da	 RAL 1004	M22-XAK4 216468		
	Quadilingual	de, en, fr, it	 RAL 1004	M22-XBK1 216483		
	Quadilingual	de, en, fr, it	 RAL 1004	M22-XBK1 216483		

Inscription	Language	RAL value	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Emergency-Stop labels						
	-		RAL 1004	M22-XZK-* 216479	10 off 	UL/CSA certification not required
Blank	-		RAL 1004	M22-XZK 216470		
	With custom inscription via Labeleditor, →Engineering	-		RAL 1004	M22-XYK-* 231181	
	With custom inscription via Labeleditor, →Engineering	-		RAL 1004	M22-XAK-* 216469	
Blank	-		RAL 1004	M22-XAK 216464		
	With custom inscription via Labeleditor, →Engineering	-		RAL 1004	M22-XBK-* 231762	
Blank	-		RAL 1004	M22-XBK 269580		

	Colour mushroom head	RAL no.	Protection type	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Stop pushbuttons							
ATEX → Engineering							
	Non-illuminated, pull to release	●	RAL 9005	IP66, 69K	M22S-PV 225528	5 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 3R, 4X, 12, 13
	Non-illuminated, turn to release	●	RAL 9005	IP67, 69K	M22S-PVT 271499		
	Illuminated, pull to release	●	RAL 9005	IP66, 69K	M22S-PVL 230962		
	Illuminated, turn to release	●	RAL 9005	IP67, 69K	M22S-PVLT 271540		
Guard-ring for Stop pushbutton							
	-	-	-	IP67, 69K	M22G-XGPV 271610	1 off 	UL/CSA certification not required

	Button plate	Contact configuration: ☉ = Safety function by positive opening according to IEC/EN 60947-5-1		Circuit Symbol	Protection type	Bezel: silver Part no. Article no.	Price See price list	Std. pack
Pushbutton actuator								
Flat actuator								
		-	1 NC ☉		IP67, IP69K	M22-D-R-X0/K01 216510		5 off
		1 N/O	-		IP67, IP69K	M22-D-G-X1/K10 216512		5 off
Double actuator with LED element ancilliary lens white								
85 - 264 V AC								
		1 N/O	1 NC ☉		IP66	M22-DDL-GR-X1/X0/K11/230-W 216509		5 off
Selector switch actuators								
Thumb-grip, black Maintained/momentary function, can be changed with coding adapters M22-XC-Y → Engineering Switch positions 0, I and II correspond with the position of the actuator as viewed from the front. Bezel gold-plated → Page 2/48								
	2 positions, maintained	-	1 N/O	-		IP66	M22-WRK/K10 216518	5 off
	3 positions, maintained	-	2 N/O	-		IP66	M22-WRK3/K20 216520	5 off
Key-operated button								
Maintained/momentary function and key withdraw convertible with coding adapters M22-XC → Engineering 2 positions, maintained MS1 lock mechanism, with 1 key								
	-	-	1 N/O	1 NC ☉		IP66	M22-WRS/K11 216517	5 off

Information relevant for export to North America

Product Standards	IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified
Degree of Protection	UL/CSA Type 3R, 4X, 12, 13

	Number of locations	Contact configuration: ⊕ = Safety function by positive opening according to IEC/EN 60947-5-1	Circuit symbol	Color enclosure top	Protection type	Bezel: silver Part no. Article no.	Price See price list	Std. pack
	Number	N/O = normally open contact	NC = normally closed contact		RAL no.			
Pushbutton actuator								
Flush actuator								
	1	1 N/O	1 NC ⊕		●	RAL 7035 IP67, IP69K	M22-D-G-X1/KC11/I 216522	1 off
	1	1 N/O	1 NC ⊕		●	RAL 7035 IP67, IP69K	M22-D-R-X0/KC11/I 216521	1 off
Information relevant for export to North America								
	Product Standards		IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking					
	UL CCN		NKCR					
	CSA File No.		012528					
	CSA Class No.		3211-03					
	NA Certification		UL Listed, CSA certified					
	Degree of Protection		UL/CSA Type 3R, 4X, 12, 13					
Key-operated button								
Maintained/momentary function and key withdraw convertible with coding adapters M22-XC → Engineering with 1 key 2 positions, maintained Lock mechanism MS1								
	1	1 N/O	1 NC ⊕		●	RAL 7035 IP66	M22-WRS/KC11/I 216526	1 off
Two-way pushbutton station								
Without indicator light								
	2	2 N/O	2 NC ⊕		●	RAL 7035 IP67, IP69K	M22-I2-M1 216529	1 off
	2	2 N/O	2 NC ⊕		●	RAL 7035 IP67, IP69K	M22-I3-M2 216533	1 off
Three-way pushbutton station								
	3	3 N/O	3 NC ⊕		●	RAL 7035 IP67, IP69K	M22-I3-M1 216532	1 off
Customized complete unit								
→ Engineering To order use form F0315 → Data sheet in Online Catalog * = Freely selectable customer identification or stock no.; max. 10 characters.						M22-COMBINATION-* 228298	1 off	
Information relevant for export to North America								
	Product Standards		IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking					
	UL File No.		E29184					
	UL CCN		NKCR					
	CSA File No.		012528					
	CSA Class No.		3211-03					
	NA Certification		UL Listed, CSA certified					
	Degree of Protection		UL/CSA Type 3R, 4X, 12, 13					

Construction type	Button plate	Bezel: silver		Bezel: black		Std. pack	Information relevant for export to North America
		Part no. Article no.	Price See price list	Part no. Article no.	Price See price list		
Double pushbutton actuators with indicator light, IP66 ATEX (Ex) → Engineering White acillary lens Momentary Bezel gold-plated → Page 2/48 							
Pushbuttons and indicator lights protruding		M22-DDL-GR 216698		M22S-DDL-GR 216699		5 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 3R, 4X, 12, 13
		M22-DDL-GR-X1/X0 216700		M22S-DDL-GR-X1/X0 216701			
		M22-DDL-GR-GB1/GB0 216702		M22S-DDL-GR-GB1/GB0 216703			
		M22-DDL-WS 216704		M22S-DDL-WS 216705			
		M22-DDL-WS-X1/X0 216706		M22S-DDL-WS-X1/X0 216707			
		M22-DDL-WS-GB1/GB0 216708		M22S-DDL-WS-GB1/GB0 216709			
		M22-DDL-S-X7/X7 216710		M22S-DDL-S-X7/X7 216711			
		M22-DDL-S-X4/X5 218145		M22S-DDL-S-X4/X5 218146			
	With customized inscription to order via Labeleditor → Notes	M22-DDL-*. *.* 226770		M22S-DDL-*. *.* 230350			
Pushbuttons and indicator lights flat		M22-DDLF-GR-X1/X0 284814		M22S-DDLF-GR-X1/X0 284815		5 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking NA Certification Request filed for UL and CSA Degree of Protection UL/CSA Type 3R, 4X, 12, 13
		M22-DDLF-WS-X1/X0 284816		M22S-DDLF-WS-X1/X0 284817			
	With customized inscription to order via Labeleditor → Notes	M22-DDLF-*. *.* 284818		M22S-DDLF-*. *.* 284819			
Pushbutton I and indicator light flat, pushbutton O protruding		M22-DDLM-GR-X1/X0 284830		M22S-DDLM-GR-X1/X0 284831		5 off 	
		M22-DDLM-WS-X1/X0 284832		M22S-DDLM-WS-X1/X0 284833			
	With customized inscription to order via Labeleditor → Notes	M22-DDLM-*. *.* 107062					

Notes

1st wildcard (*) = Colour of button plate B = blue, G = green, R = red, B = black
 B/S = top blue/bottom black
 G/R = top green/bottom red
 G/S = top green/bottom black
 W/S = top white/bottom black.

Wildcard 2 and 3 (*) = File name assigned by Labeleditor (enter twice), for further color combinations please enquire → Engineering

Button plate	Bezel: silver Part no. Article no.	Price See price list	Std. pack	Bezel: black Part no. Article no.	Price See price list	Std. pack	Notes		
Pushbutton actuators IP67, IP69K									
ATEX → Engineering									
Bezel gold-plated → Page 2/48									
Actuator flat momentary 		M22-D-S 216590	10 off 	M22S-D-S 216591		10 off 	-		
		M22-D-W 216592		M22S-D-W 216593			-		
		M22-D-R 216594		M22S-D-R 216595			-		
		M22-D-G 216596		M22S-D-G 216597			-		
		M22-D-Y 216598		M22S-D-Y 216599			-		
		M22-D-B 216600		M22S-D-B 216601			-		
		M22-D-GR 132671		M22S-D-GR 132672			-		
	-	M22-D-X 216602		M22S-D-X 216604			-		
	-	M22-D-X-GVP 216603					-		
		M22-D-R-X0 216605		M22S-D-R-X0 216606			10 off 	-	
		M22-D-G-X1 216607		M22S-D-G-X1 216608				-	
		M22-D-S-X0 216609		M22S-D-S-X0 216610				-	
		M22-D-W-X1 216611		M22S-D-W-X1 216612				-	
	Actuator flat, maintained 			M22-DR-S 216613			5 off 	M22S-DR-S 216614	
		M22-DR-W 216615	M22S-DR-W 216616						
		M22-DR-R 216617	M22S-DR-R 216618						
		M22-DR-G 216619	M22S-DR-G 216620						
		M22-DR-Y 216621	M22S-DR-Y 216622						
		M22-DR-B 216623	M22S-DR-B 216624						
-		M22-DR-X 216625	M22S-DR-X 216627						
-		M22-DR-X-GVP 216626							
		M22-DR-R-X0 216628	M22S-DR-R-X0 216629	5 off 	-				
		M22-DR-G-X1 216630	M22S-DR-G-X1 216631		-				
		M22-DR-S-X0 216632	M22S-DR-S-X0 216633		-				
		M22-DR-W-X1 216634	M22S-DR-W-X1 216635		-				

Information relevant for export to North America

Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
 UL File No. E29184
 UL CCN NKCR
 CSA File No. 012528
 CSA Class No. 3211-03
 NA Certification UL Listed, CSA certified
 Degree of Protection UL/CSA Type 3R, 4X, 12, 13

Button plate		Bezel: silver	Price	Std. pack	Bezel: black	Price	Std. pack	Notes	
		Part no. Article no.	See price list		Part no. Article no.	See price list			
Pushbutton actuators IP67, IP69K									
ATEX → Engineering									
Bezel gold-plated → Page 2/48									
Actuator extended, momentary			M22-DH-S 216636	5 off 		M22S-DH-S 216637	5 off 	-	
		M22-DH-W 216638				M22S-DH-W 216639			-
		M22-DH-G 216643				M22S-DH-G 216645			-
		M22-DH-R 216641				M22S-DH-R 216642			-
		M22-DH-Y 216646				M22S-DH-Y 216647			-
		M22-DH-B 216649				M22S-DH-B 216650			-
		M22-DH-R-X0 216655				M22S-DH-R-X0 216656			-
		M22-DH-G-X1 216657				M22S-DH-G-X1 216658			-
		M22-DH-S-X0 216659				M22S-DH-S-X0 216660			-
		M22-DH-W-X1 216661				M22S-DH-W-X1 216662			-
Actuator extended, maintained			M22-DRH-S 216663	5 off 		M22S-DRH-S 216664	5 off 	Programmable maintained/momentary pushbutton function ≈ 3 mm	
		M22-DRH-W 216665				M22S-DRH-W 216666			
		M22-DRH-R 216667				M22S-DRH-R 216668			
		M22-DRH-G 216669				M22S-DRH-G 216670			
		M22-DRH-Y 216671				M22S-DRH-Y 216672			
		M22-DRH-B 216673				M22S-DRH-B 216674			
		M22-DRH-R-X0 216675				M22S-DRH-R-X0 216676			
		M22-DRH-G-X1 216677				M22S-DRH-G-X1 216678			
		M22-DRH-S-X0 216679				M22S-DRH-S-X0 216680			
		M22-DRH-W-X1 216681				M22S-DRH-W-X1 216682			
Pushbuttons with guard ring, momentary, IP66, IP69K									
ATEX → Engineering									
Bezel gold-plated → Page 2/48									
		M22-DG-X 220921		5 off 				-	

Information relevant for export to North America

Product Standards	IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified
Degree of Protection	UL/CSA Type 3R, 4X, 12, 13

Button plate	Colour of mushroom head	Bezel: silver			Std. pack	Bezel: black			Notes			
		Part no. Article no.	Price See price list			Part no. Article no.	Price See price list					
Mushroom-headed pushbuttons, IP67, IP69K												
ATEX → Engineering												
Bezel gold-plated → Page 2/48												
Momentary												
			M22-DP-S 216712		5 off 	M22S-DP-S 216713		5 off 	–			
			M22-DP-R 216714			M22S-DP-R 216715			–			
			M22-DP-G 216716			M22S-DP-G 216717			–			
			M22-DP-Y 216718			M22S-DP-Y 216719			–			
			M22-DP-R-X0 216720			M22S-DP-R-X0 216721			–			
			M22-DP-G-X1 216722			M22S-DP-G-X1 216723			–			
			M22-DP-S-X0 216724			M22S-DP-S-X0 216725			–			
			M22-DP-W-X1 216726			M22S-DP-W-X1 216727			–			
	–		M22-DP-S-X 216728			M22S-DP-S-X 216730			–			
	–		M22-DP-R-X 216731			M22S-DP-R-X 216733			–			
	–		M22-DP-G-X 216734			M22S-DP-G-X 216736			–			
	–		M22-DP-Y-X 216737			M22S-DP-Y-X 216739			–			
	Maintained											
				M22-DRP-S 216743			5 off 		M22S-DRP-S 216744		5 off 	Programmable maintained/momentary pushbutton function 3 mm O I O I M22-DR... M22-D...
			M22-DRP-R 216745		M22S-DRP-R 216746							
			M22-DRP-G 216747		M22S-DRP-G 216748							
			M22-DRP-Y 216749		M22S-DRP-Y 216750							
			M22-DRP-R-X0 216751		M22S-DRP-R-X0 216752							
			M22-DRP-G-X1 216753		M22S-DRP-G-X1 216754							
			M22-DRP-S-X0 216755		M22S-DRP-S-X0 216756							
			M22-DRP-W-X1 216757		M22S-DRP-W-X1 216758							
–			M22-DRP-S-X 216759		M22S-DRP-S-X 216761							
–			M22-DRP-R-X 216762		M22S-DRP-R-X 216764							
–			M22-DRP-G-X 216765		M22S-DRP-G-X 216767							
–			M22-DRP-Y-X 216768		M22S-DRP-Y-X 216770							

Information relevant for export to North America

Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
 UL File No. E29184
 UL CCN NKCR
 CSA File No. 012528
 CSA Class No. 3211-03
 NA Certification UL Listed, CSA certified
 Degree of Protection UL/CSA Type 3R, 4X, 12, 13

Function:
 ▷ = Momentary
 ▽ = Maintained

Button plate

Inscription

Function

Bezel: Silver
 Part no.
 Article no.

Price
 See price list

Std. pack

Bezel: black
 Part no.
 Article no.

Price
 See price list

Std. pack

Selector switch actuators, IP66

ATEX (Ex) → Engineering; Bezel gold-plated → Page 2/48
 Maintained/momentary, can be changed with coding adapter kit → Page 2/23
 Two positions

With rotary knob

▷ 40°		-	-	-
▽ 60°		-	-	-
▽ 60°		-	-	-
▽ 60°	-	-	AUTO HAND	-
▽ 60°	-	-	* = with customized inscription through Labeleditor → Engineering	-

M22-W 216853	5 off
M22-WR 216855	
M22-WR-X92 216857	
M22-WR-X91 216859	
M22-WR-* 226836	

5 off

M22S-W 216854	
M22S-WR 216856	
M22S-WR-X92 216858	
M22S-WR-X91 216860	
M22S-WR-* 226837	

5 off

With thumb-grip

▷ 40°	-	-	-	-
▽ 60°	-	-	-	-
▽ 60°	-	-	-	-

M22-WK 216865	5 off
M22-WRK 216867	10 off
M22-WRK-GVP 216868	50 off

5 off
10 off
50 off

M22S-WK 216866	
M22S-WRK 216869	

5 off
10 off
off

With thumb-grip, V position

▽ 60°	-	-	-	-
-------	---	---	---	---

M22-WKV 216874	5 off
--------------------------	-------

5 off

M22S-WKV 216875	
---------------------------	--

5 off

3 positions (with plunger bridge → engineering)

With rotary knob

40° ↓ 40°		-	-	-
60° ↓ 60°		-	-	-
60° ↓ 60°		-	AUTO 0 MAN.	-
60° ↓ 60°		-	* = with customized inscription through Labeleditor → Engineering	-

M22-W3 216861	5 off
M22-WR3 216863	
M22-WR3-X94 226838	
M22-WR3-* 226840	

5 off

M22S-W3 216862	
M22S-WR3 216864	
M22S-WR3-X94 226839	
M22S-WR3-* 226841	

5 off

With thumb-grip

40° ↓ 40°	-	-	-	-
60° ↓ 60°	-	-	-	-
-	-	-	-	-

M22-WK3 216870	5 off
M22-WRK3 216872	
M22-WRK3-*1) 217436	

5 off

M22S-WK3 216871	
M22S-WRK3 216873	
M22S-WRK3-*1) 217437	

5 off

4 positions

Not suitable for coding adapters
 Use fixing adapter M22-A4 → Page 2/31, labels → Page 2/25

With rotary knob

45°		-	-	-
-----	--	---	---	---

M22-WR4 279419	5 off
--------------------------	-------

5 off

M22S-WR4 279430	
---------------------------	--

5 off

With thumb-grip

45°		-	-	-
-----	--	---	---	---

M22-WRK4 279431	5 off
---------------------------	-------

5 off

M22S-WRK4 279432	
----------------------------	--

5 off

Notes

1) The * wildcard can represent values 1 or 2:
 * = 1: for 60°
 * = 2: for 40°

Information relevant for export to North America

	Product Standards	IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
	UL File No.	E29184
	UL CCN	NKCR
	CSA File No.	012528
	CSA Class No.	3211-03
	NA Certification	UL Listed, CSA certified
	Degree of Protection	UL/CSA Type 3R, 4X, 12, 13

Function:		Key withdrawable in position		Bezel: Silver	Price See price list	Std. pack	Bezel: black	Price See price list	Std. pack
▷ = Momentary ▽ = Maintained				Part no. Article no.			Part no. Article no.		
Key-operated buttons for individual lock mechanisms, IP66. ATEX (Ex) → Engineering Bezel gold-plated → Page 2/48 Not suitable for master key systems With 1 key Convertible maintained/momentary function and key withdraw → Page 2/23 									
Two positions									
Lock mechanism MS1	▷ 40°	–	0	–	M22-WS 216881	1 off 	M22S-WS 216882		1 off
	▽ 60°	–	0	I	M22-WRS 216887	5 off 	M22S-WRS 216889		5 off
	▽ 60°	–	0	I	M22-WRS-GVP 216888	25 off 			
	▽ 60°	–	0	–	M22-WRS-A1 229092	5 off 	M22S-WRS-A1 229093		5 off
Lock mechanism MS2 – MS20 (Lock mechanism number in the type designation)	▷ 40°	–	0	–	M22-WS-MS*1) 216883	1 off 	M22S-WS-MS*1) 216884		1 off
	▽ 60°	–	0	I	M22-WRS-MS*1) 216890	1 off 	M22S-WRS-MS*1) 216891		1 off
	▽ 50°	–	0	–	M22-WRS-MS*-A1¹⁾ 217440	5 off 	M22S-WRS-MS*-A1¹⁾ 217441		5 off
3 positions (with plunger bridge → Engineering)									
Lock mechanism MS1	40° ↙↘ 40°	–	0	–	M22-WS3 216894	1 off 	M22S-WS3 216895		1 off
	60° ↙↘ 60°	I	0	II	M22-WRS3 216900	5 off 	M22S-WRS3 216901		5 off
	60° ↙↘ 60°	I	0	II	M22-WRS3-GVP 216902	25 off 			
	↙↘	Selectable ²⁾	–	–	M22-WRS3-A*1⁴⁾ 229094	5 off 	M22S-WRS3-A*1⁴⁾ 229095		5 off
Lock mechanism MS1 – MS20 (Lock mechanism number in the type designation)	Selectable	Selectable ²⁾	–	–	M22-WRS3-MS*-A*1²⁾ 217442	5 off 	M22S-WRS3-MS*-A*1²⁾ 217443		5 off
	40° ↙↘ 40°	–	0	–	M22-WS3-MS*1) 216896	1 off 	M22S-WS3-MS*1) 216897		1 off
	60° ↙↘ 60°	I	0	II	M22-WRS3-MS*1) 216903	1 off 	M22S-WRS3-MS*1) 216904		1 off
2 or 3 positions									
Lock mechanism MS1 – MS20 (Lock mechanism number in the type designation)	Selectable	Selectable	–	–	M22-WRS*-MS*-.*1³⁾ 262521	1 off 			

Information relevant for export to North America

Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
 UL File No. E29184
 UL CCN NKCR
 CSA File No. 012528
 CSA Class No. 3211-03
 NA Certification UL Listed, CSA certified
 Degree of Protection UL/CSA Type 3R, 4X, 12, 13

Function:	Key withdrawable in position	Bezel: Silver Part no. Article no.	Price See price list	Std. pack	Bezel: black Part no. Article no.	Price See price list	Std. pack
> = Momentary > = Maintained							
Individual keys							
Replacement key for keyswitch AUTO - OFF/RESET - MANUAL							
							
For lock mechanism MS1		M22-ES-MS1 216416		5 off 			
For lock mechanism MS2 – MS20		M22-ES-MS* 216417		1 off 			

Notes

- 1) Delivery: 4 weeks from receipt of order by the factory
- 2) Example: M22(S)-WRS3-MS*-A*
- MS*: * = MS1- MS20 (number of individual lock mechanisms)
- A*: * = 1, function >>, withdrawable in switch position 0
- * = 2, function >>, withdrawable in switch position I, 0
- * = 3, function >>, withdrawable in switch position 0, II
- * = 4, function >>, withdrawable in switch position I, 0
- * = 5, function >>, withdrawable in switch position 0
- * = 6, function >>, withdrawable in switch position 0, II
- * = 7, function >>, withdrawable in switch position 0
- * = 10, function >>, withdrawable in switch position I, II
- 3) Example: M22(S)-WRS*-MS*-*
- WRS*: * = 2 or 3 positions (function and key withdrawability as M22-WRS or M22-WRS3)
- MS*: * = MS1- MS20 (number of individual lock mechanism)
- *: * = Customized inscription using Labeleditor; For * enter the automatically generated file name (→ Engineering) or "blank" if no inscription required
- 4) Version A10 can not be selected.

Information relevant for export to North America

UL/CSA certification not required

Function:		Key with-drawable in position	Bezel: Silver		Std. pack	Bezel: black		Std. pack
			Part no. Article no.	Price See price list		Part no. Article no.	Price See price list	
> = Momentary ↓ = Maintained								
Key-operated button actuators for master key systems IP66								
ATEX (Ex) → Engineering Bezel gold-plated → Page 2/48 With two keys								
Two positions 	> 40°	0	M22-WS-SA(*)-* 216885		5 off 	M22S-WS-SA(*)-* 216886		5 off
	↓ 60°	0	M22-WRS-SA(*)-* 216892			M22S-WRS-SA(*)-* 216893		
	60° ↓	0 1	M22-WRS-SA(*)-* -A8 285537			M22S-WRS-SA(*)-* -A8 285538		
3 positions 	60° ↓ 60°	1 0 11	M22-WRS3-SA(*)-* -A9 285539			M22S-WRS3-SA(*)-* -A9 285581		
	40° <↓> 40°	0	M22-WS3-SA(*)-* 216898			M22S-WS3-SA(*)-* 216899		
	60° ↓ 60°	0	M22-WRS3-SA(*)-* 216905			M22S-WRS3-SA(*)-* 216906		

Information relevant for export to North America

Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
 UL File No. E29184
 UL CCN NKCR
 CSA File No. 012528
 CSA Class No. 3211-03
 NA Certification UL Listed, CSA certified
 Degree of Protection UL/CSA Type 3R, 4X, 12, 13

Individual key for master key systems

ATEX (Ex) → Engineering

0

M22-ES-SA(*)-*
217444

10 off

Notes

Master key systems: Delivery time 4 to 6 weeks after receipt of order
 To order use form F0276 → Data sheet in Online Catalog

Information relevant for export to North America

UL/CSA certification not required

Function		Part no. Article no.	Price See price list	Std. pack
Coding kit				
Not for key-operated button for master key systems				
To change key withdraw functionality → Engineering 		50° M22-XC-R 216406		10 off
	To change maintained/momentary functionality → Engineering 			

Information relevant for export to North America

UL/CSA certification not required

Inscription	Function:	For use with	Bezel: Silver			Bezel: black		
			Part no. Article no.	Price See price list	Std. pack	Part no. Article no.	Price See price list	Std. pack
Joystick, IP66								
ATEX (Ex) → Engineering								
Bezel gold-plated → Page 2/48, use adapter M22-A4								
→ Page 1/11 With one operating point per operating direction								
	2 positions		-	M22-WJ2H 289195		1 off 	M22S-WJ2H 289197	1 off
			-	M22-WRJ2H 289199			M22S-WRJ2H 289241	
			-	M22-WJ2V 289196			M22S-WJ2V 289198	
			-	M22-WRJ2V 289240			M22S-WRJ2V 289242	
	4 positions		-	M22-WRJ4 279415		5 off 	M22S-WRJ4 279416	5 off
	4 positions		-	M22-WJ4 279417		5 off 	M22S-WJ4 279418	5 off

Information relevant for export to North America

Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91;
CE marking
UL File No. E29184
UL CCN NKCR
CSA File No. 012528
CSA Class No. 3211-03
NA Certification UL Listed, CSA certified
Degree of Protection UL/CSA Type 3R, 4X, 12, 13

With two operating points per operating direction
These joysticks are combined with normal normally open contacts M22-K10 and normally open contacts M22-K10P.

	2 positions		-	M22-WJ2H-2P 111508		1 off 		
	2 positions		-	M22-WJ2V-2P 111507		1 off 		
	4 positions		-	M22-WJ4-2P 110836		1 off 		

Information relevant for export to North America

NA Certification Request filed for UL and CSA

Pushbuttons, IP66, 4-way

ATEX (Ex) → Engineering

	Pushbuttons not mechanically interlocked	No inscription, push-button color black		-	M22-D4-S 279411	5 off 	M22S-D4-S 279412	5 off
		Custom pushbutton color and inscription, → Notes		-	M22-D4-*.* 279413	5 off 	M22S-D4-*.* 279414	5 off
	Arrows white, push-button color black			-	M22-D4-S-X7 286336	5 off 	M22S-D4-S-X7 286337	5 off
	Opposite pushbutton mechanically interlocked	Arrows white, push-button color black		-	M22-D14-S-X7 286338	5 off 	M22S-D14-S-X7 286339	5 off
	Custom pushbutton color and inscription, → Notes			-	M22-D14-*.* 286340	5 off 	M22S-D14-*.* 286341	5 off

Notes

-.*. : * B = blue, G = green, R = red, B = black, W = white, Y = yellow
State colors clockwise, starting at 12:00 o'clock

-.*. : * = File name generated by Labeleditor
→ Engineering

Information relevant for export to North America

Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91;
CE marking
UL File No. E29184
UL CCN NKCR
CSA File No. 012528
CSA Class No. 3211-03
NA Certification UL Listed, CSA certified
Degree of Protection UL/CSA Type 3R, 4X, 12, 13

HPL02025EN

Inscription	For use with	Bezel: Silver Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Labels					
	No inscription	Joystick 4-way selector switch actuators	M22-XCK 279433	10 off 	UL/CSA certification not required
	4 direction arrows	Joystick 4-way selector switch actuators	M22-XCK1 279434		
	2 direction arrows, can be turned through 90°	Joystick 2 positions	M22-XCK3 290260		
	0-1-0-2-0-3-0-4	4-way selector switch actuators	M22-XCK2 279435		
	With customized inscription to order via Labeleditor → Engineering	Joystick 4-way selector switch actuators	M22-XCK-* 279436		

Notes

-*.*: * B = blue, G = green, R = red, B = black, W = white, Y = yellow
State colors clockwise, starting at 12:00 o'clock,

-*.*: * = File name generated by Labeleditor
→ Engineering

Color	Construction	Protection	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America	
Indicator lights							
LEDs for indicator lights → Page 2/33 and following							
		White	Flat	IP67, IP69K	M22-L-W 216771	10 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 3R, 4X, 12, 13
		Red	Flat	IP67, IP69K	M22-L-R 216772		
		Green	Flat	IP67, IP69K	M22-L-G 216773		
		Yellow	Flat	IP67, IP69K	M22-L-Y 216774		
		Blue	Flat	IP67, IP69K	M22-L-B 216775		
	—	Without lens ¹⁾	Flat	IP67, IP69K	M22-L-X 216776		
	—	Without lens ¹⁾	Flat	IP67, IP69K	M22-L-X-GVP 216777		
		White	Extended, conical	IP67, IP69K	M22-LH-W 216778	10 off 	
		Red	Extended, conical	IP67, IP69K	M22-LH-R 216779		
		Green	Extended, conical	IP67, IP69K	M22-LH-G 216780		
		Yellow	Extended, conical	IP67, IP69K	M22-LH-Y 216781		
		Blue	Extended, conical	IP67, IP69K	M22-LH-B 216782		
Indicator lights conical, BA 9s							
can be fitted in M20/M25 knockout in base For filament and neon bulbs up to 2.4 W							
		Red	Conical	IP67, IP69K	L-R 208689	1 off 	NA Certification Request filed for UL and CSA Degree of Protection UL/CSA Type 3R, 4X, 12, 13
		Green	Conical	IP67, IP69K	L-G 208690		
		Yellow	Conical	IP67, IP69K	L-Y 208691		
		White	Conical	IP67, IP69K	L-W 208692		
Compact indicator lights							
Without light elements For filament bulbs, neon bulbs and LEDs up to 2.4 W with BA 9s lamp socket							
		White	Flat	IP67, IP69K	M22-LC-W 216907	10 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 3R, 4X, 12, 13
		Red	Flat	IP67, IP69K	M22-LC-R 216908		
		Green	Flat	IP67, IP69K	M22-LC-G 216909		
		Yellow	Flat	IP67, IP69K	M22-LC-Y 216910		
		Blue	Flat	IP67, IP69K	M22-LC-B 216911		
	—	Without lens ¹⁾	Flat	IP67, IP69K	M22-LC-X 216912		
	—	Without lens ¹⁾	Flat	IP67, IP69K	M22-LC-X 216912		
		White	Extended, conical	IP67, IP69K	M22-LCH-W 216914	10 off 	
		Red	Extended, conical	IP67, IP69K	M22-LCH-R 216915		
		Green	Extended, conical	IP67, IP69K	M22-LCH-G 216916		
		Yellow	Extended, conical	IP67, IP69K	M22-LCH-Y 216917		
		Blue	Extended, conical	IP67, IP69K	M22-LCH-B 216918		

Notes

¹⁾ Lenses for indicator lights → Page 2/40

Circuit Symbol	Resistance	Bezel: Silver		Std. pack	Bezel: black		Std. pack
		Part no. Article no.	Price See price list		Part no. Article no.	Price See price list	
 1 4.7 10 47 100 470 Selectable + Notes ¹⁾ Selectable + Notes ¹⁾	1	M22-R1K ⁽²⁾ 229489		1 off 	M22S-R1K ⁽²⁾ 232231	1 off 	
	4.7	M22-R4K7 ⁽²⁾ 229490			M22S-R4K7 ⁽²⁾ 232232		
	10	M22-R10K ⁽³⁾ 229491			M22S-R10K ⁽³⁾ 232233		
	47	M22-R47K ⁽²⁾ 229492			M22S-R47K ⁽²⁾ 232234		
	100	M22-R100K ⁽²⁾ 229493			M22S-R100K ⁽²⁾ 232235		
	470	M22-R470K ⁽²⁾ 229494			M22S-R470K ⁽²⁾ 232236		
	Selectable + Notes ¹⁾	M22-R*.* ⁽²⁾ 263371			M22S-R*.* ⁽²⁾ 263372		
	Selectable + Notes ¹⁾	M22-R*.*-RH ⁽²⁾ 288863					

Potentiometer, IP66

→ Engineering Bezel gold-plated → Page 2/48
Three separate screw connections, P_{max} = 0.5 W
Accuracy of resistance value: ± 10% (linear)
M22...RH with large operating head

Notes

¹⁾ When ordering, the type reference must include the following details:
First wildcard Δ Resistance
2nd wildcard Δ Standard scale/inscription
* - *: * = Available resistance value:
1K = 1 kΩ
2K2 = 2.2 kΩ
4K7 = 4.7 kΩ
10K = 10 kΩ
22K = 22 kΩ
47K = 47 kΩ
100K = 100 kΩ
470K = 470 kΩ
1M = 1 MΩ
* - *: * = Standard scale/inscription: X1000
No scale/label: „blank“

Information relevant for export to North America

²⁾ Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
UL File No. E29184
UL CCN NKCR
CSA File No. 012528
CSA Class No. 3211-03
NA Certification UL Listed, CSA certified
Degree of Protection UL/CSA Type 3R, 4X, 12, 13
³⁾ Product Standards IEC/EN 60947-5-1; UL 508; CSA-22.2 No. 14-05; CE marking
UL File No. E29184
UL CCN NKCR
CSA File No. 012528
CSA Class No. 3211-03
NA Certification UL Listed, CSA certified
Degree of Protection IEC: IP 66; UL/CSA Type: 3R, 4X, 12, 13

	Bezel: Silver		Std. pack	Bezel: black		Std. pack	Information relevant for export to North America
	Part no. Article no.	Price See price list		Part no. Article no.	Price See price list		
<p>Compact acoustic device, IP40</p> Front black, without buzzer, BA 9s lamp socket	M22-AMC 229015		1 off 			Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 3R, 4X, 12, 13	
<p>Buzzer for acoustic device</p> for BA 9s base 83 dB/10 cm, 18 - 30 mA, positive pole at X1, f = 2300 Hz	Continuous tone, 18 - 30 V AC/DC Pulsed tone, 24 V DC (+10 %/-15 %)	M22-XAM 229025	1 off 	M22-XAMP 229028	1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified	

	Color Button plate	Bezel: Silver Part no. Article no.	Price See price list	Std. pack	Bezel: black Part no. Article no.	Price See price list	Std. pack	Notes	
Illuminated pushbutton actuators, IP67, IP69K									
ATEX → Engineering									
Bezel gold-plated → Page 2/48 Flat Momentary 		M22-DL-W 216922		10 off 	M22S-DL-W 216924		10 off 	–	
		M22-DL-R 216925			M22S-DL-R 216926				
		M22-DL-G 216927			M22S-DL-G 216928				
		M22-DL-Y 216929			M22S-DL-Y 216930				
		M22-DL-B 216931			M22S-DL-B 216932				
	–	M22-DL-X 216933			M22S-DL-X 216935				
	–	M22-DL-X-GVP 216934		50 off 					
		M22-DL-R-X0 216936		10 off 	M22S-DL-R-X0 216937		10 off 		
		M22-DL-G-X1 216938			M22S-DL-G-X1 216939				
		M22-DL-W-X0 216940			M22S-DL-W-X0 216941				
		M22-DL-W-X1 216942			M22S-DL-W-X1 216943				
	Bezel gold-plated → Page 2/48 Flat Maintained 		M22-DRL-W 216944		5 off 	M22S-DRL-W 216945		5 off 	Programmable maintained/momentary pushbutton function
			M22-DRL-R 216946			M22S-DRL-R 216947			
		M22-DRL-G 216948			M22S-DRL-G 216949				
		M22-DRL-Y 216950			M22S-DRL-Y 216951				
		M22-DRL-B 216952			M22S-DRL-B 216953				
–		M22-DRL-X 216954			M22S-DRL-X 216956				
–		M22-DRL-X-GVP 216955		50 off 					
		M22-DRL-R-X0 216957		5 off 	M22S-DRL-R-X0 216958		5 off 		
		M22-DRL-G-X1 216959			M22S-DRL-G-X1 216960				
		M22-DRL-W-X0 216961			M22S-DRL-W-X0 216962				
		M22-DRL-W-X1 216963			M22S-DRL-W-X1 216964				
Bezel gold-plated → Page 2/48 Extended Momentary 			M22-DLH-W 216965		5 off 	M22S-DLH-W 216966		5 off 	
			M22-DLH-R 216967			M22S-DLH-R 216968			
		M22-DLH-G 216969			M22S-DLH-G 216970				
		M22-DLH-Y 216971			M22S-DLH-Y 216972				
		M22-DLH-B 216973			M22S-DLH-B 216974				
		M22-DLH-R-X0 216975			M22S-DLH-R-X0 216976				
		M22-DLH-G-X1 216977			M22S-DLH-G-X1 216978				
		M22-DLH-W-X0 216979			M22S-DLH-W-X0 216980				
		M22-DLH-W-X1 216981			M22S-DLH-W-X1 216982				

Color Button plate	Bezel: Silver		Std. pack	Bezel: black		Std. pack	Notes			
	Part no. Article no.	Price See price list		Part no. Article no.	Price See price list					
ATEX → Engineering										
Bezel gold-plated → Page 2/48 Extended Maintained 		M22-DRLH-W 216788	5 off 	M22S-DRLH-W 216791	5 off 	Programmable maintained/momentary pushbutton function 				
		M22-DRLH-R 216789		M22S-DRLH-R 216792						
		M22-DRLH-G 216796		M22S-DRLH-G 216798						
		M22-DRLH-Y 216799		M22S-DRLH-Y 216801						
		M22-DRLH-B 216802		M22S-DRLH-B 216803						
		M22-DRLH-R-X0 216804		M22S-DRLH-R-X0 216808						
		M22-DRLH-G-X1 216805		M22S-DRLH-G-X1 216809						
		M22-DRLH-W-X0 216806		M22S-DRLH-W-X0 216810						
		M22-DRLH-W-X1 216807		M22S-DRLH-W-X1 216811						
	Bezel gold-plated → Page 2/48 with guardring Momentary 	-		M22-DGL-X 230961			5 off 			

Information relevant for export to North America

Product Standards	IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified
Degree of Protection	UL/CSA Type 3R, 4X, 12, 13

Function:		Color	Bezel: Silver	Price	Std. pack	Bezel: black	Price	Std. pack
▷ = Momentary ∨ = Maintained			Part no. Article no.	See price list		Part no. Article no.	See price list	
Illuminated selector switch actuators, thumb-grip, IP66								
ATEX (Ex) → Engineering								
Bezel gold-plated → Page 2/48								
Maintained/momentary function, can be changed with coding adapter M22-XC-Y → Engineering								
Momentary 	▷ 40°	○ White	M22-WLK-W 216812		5 off 	M22S-WLK-W 216813		5 off
	▷ 40°	● Red	M22-WLK-R 216814			M22S-WLK-R 216815		
	▷ 40°	● Green	M22-WLK-G 216816			M22S-WLK-G 216817		
	▷ 40°	● Yellow	M22-WLK-Y 216818			M22S-WLK-Y 216819		
	▷ 40°	● Blue	M22-WLK-B 216820			M22S-WLK-B 216821		
Maintained 	∨ 60°	○ White	M22-WRLK-W 216823			M22S-WRLK-W 216824		
	∨ 60°	● Red	M22-WRLK-R 216825			M22S-WRLK-R 216826		
	∨ 60°	● Green	M22-WRLK-G 216827			M22S-WRLK-G 216828		
	∨ 60°	● Yellow	M22-WRLK-Y 216829			M22S-WRLK-Y 216830		
	∨ 60°	● Blue	M22-WRLK-B 216831			M22S-WRLK-B 216832		
3 positions								
Momentary 	40° ↕ 40°	○ White	M22-WLK3-W 216833		5 off 	M22S-WLK3-W 216834		5 off
	40° ↕ 40°	● Red	M22-WLK3-R 216835			M22S-WLK3-R 216836		
	40° ↕ 40°	● Green	M22-WLK3-G 216837			M22S-WLK3-G 216838		
	40° ↕ 40°	● Yellow	M22-WLK3-Y 216839			M22S-WLK3-Y 216840		
	40° ↕ 40°	● Blue	M22-WLK3-B 216841			M22S-WLK3-B 216842		
Maintained 	60° ∨ 60°	○ White	M22-WRLK3-W 216843			M22S-WRLK3-W 216844		
	60° ∨ 60°	● Red	M22-WRLK3-R 216845			M22S-WRLK3-R 216846		
	60° ∨ 60°	● Green	M22-WRLK3-G 216847			M22S-WRLK3-G 216848		
	60° ∨ 60°	● Yellow	M22-WRLK3-Y 216849			M22S-WRLK3-Y 216850		
	60° ∨ 60°	● Blue	M22-WRLK3-B 216851			M22S-WRLK3-B 216852		
Selectable	Selectable → Notes		M22-WRLK3-*/* 217438			M22S-WRLK3-*/* 217439		
V position								
	∨ 60°	○ White	M22-WLKV-W 284393		5 off 	M22S-WLKV-W 284398		5 off
	∨ 60°	● Red	M22-WLKV-R 284394			M22S-WLKV-R 284399		
	∨ 60°	● Green	M22-WLKV-G 284395			M22S-WLKV-G 284540		
	∨ 60°	● Yellow	M22-WLKV-Y 284396			M22S-WLKV-Y 284543		
	∨ 60°	● Blue	M22-WLKV-B 284397			M22S-WLKV-B 284544		

Notes

Example: M22-WRLK3-*/*
 /: *= 1 for ∨ or 2 for ↕
 /: *= Color

Information relevant for export to North America

Product Standards	IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified
Degree of Protection	UL/CSA Type 3R, 4X, 12, 13

Configuration	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America				
Fixing adapters								
Fixing adapter (front fixing) for 3contact LED elements For M22-(C)K... contact elements and M22-(C)LED... LED elements. Sequence numbers on fixing adapter								
 <table border="1" data-bbox="351 421 470 465"> <tr> <td>1/4</td> <td>3/6</td> <td>2/5</td> </tr> </table>	1/4	3/6	2/5	M22-A 216374		50 off 	UL/CSA certification not required	
1/4	3/6	2/5						
	M22-A-GVP 216375		500 off 					
Fixing adapter (front fixing) for 4 contact elements, can be used with M22-WR4, -D4, -WJ..., -WRJ... For M22-(C)K contact elements								
 <table border="1" data-bbox="351 616 502 649"> <tr> <td>3</td> <td>2</td> <td>4</td> <td>1</td> </tr> </table>	3	2	4	1	M22-A4 279437		10 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
3	2	4	1					

Terminal type	Contact configuration: ⊕ = Safety function by positive opening according to IEC/EN 60947-5-1	Circuit symbol	Contact travel diagram, hub in connection with front element	Configuration	Part no. Article no.	Price See price list	Std. pack			
Contact elements										
Front fixing 	Screw terminals	1 N/O			<table border="1" data-bbox="933 996 1045 1041"> <tr> <td>1/4</td> <td>3/6</td> <td>2/5</td> </tr> </table>	1/4	3/6	2/5	M22-K10 216376	20 off
		1/4	3/6	2/5						
		1 N/O			M22-K10-GVP 216377	500 off 				
		1 N/O			<table border="1" data-bbox="933 1164 1045 1209"> <tr> <td>1/4</td> <td>3/6</td> <td>2/5</td> </tr> </table>	1/4	3/6	2/5	M22-K10P 110835	20 off
		1/4	3/6	2/5						
		1 NC ⊕				M22-K01 216378	20 off 			
1 NC ⊕			M22-K01-GVP 216379	500 off 						
1 NC ⊕			M22-K01D 262165	20 off 						
Base fixing 	Screw terminals	1 N/O			<table border="1" data-bbox="933 1332 1045 1377"> <tr> <td>2</td> <td>3</td> <td>1</td> </tr> </table>	2	3	1	M22-KC10 216380	20 off
		2	3	1						
		1 N/O			M22-KC10-GVP 216381	200 off 				
		1 NC ⊕			<table border="1" data-bbox="933 1433 1045 1478"> <tr> <td>2</td> <td>3</td> <td>1</td> </tr> </table>	2	3	1	M22-KC01 216382	20 off
2	3	1								
1 NC ⊕			M22-KC01-GVP 216383	200 off 						
Front mounting 	Spring-cage terminals	1 N/O			<table border="1" data-bbox="933 1556 1045 1601"> <tr> <td>1/4</td> <td>3/6</td> <td>2/5</td> </tr> </table>	1/4	3/6	2/5	M22-CK10 216384	20 off
		1/4	3/6	2/5						
		1 NC ⊕			<table border="1" data-bbox="933 1624 1045 1668"> <tr> <td>1/4</td> <td>3/6</td> <td>2/5</td> </tr> </table>	1/4	3/6	2/5	M22-CK01 216385	
1/4	3/6	2/5								
1 NC ⊕			M22-CK01D 262510							
Base fixing 	Spring-cage terminals	1 N/O			<table border="1" data-bbox="933 1758 1045 1803"> <tr> <td>2</td> <td>3</td> <td>1</td> </tr> </table>	2	3	1	M22-CKC10 216386	20 off
		2	3	1						
1 NC ⊕			<table border="1" data-bbox="933 1825 1045 1870"> <tr> <td>2</td> <td>3</td> <td>1</td> </tr> </table>	2	3	1	M22-CKC01 216387	20 off 		
2	3	1								

Information relevant for export to North America

Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
 UL File No. E29184
 UL CCN NKCR
 CSA File No. 012528
 CSA Class No. 3211-03
 NA Certification UL Listed, CSA certified
 Degree of Protection/UL/CSA Type: -

	Rated operational voltage	Rated operational current	Power consumption	Color	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America	
	U _e V	I _e mA	P W						
LED elements with screw terminals									
→ Engineering									
Front mounting 	12-30 V AC/DC	8 - 15	0.26 at 24 V	○	M22-LED-W 216557		20 off	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type: -	
				●	M22-LED-R 216558				
				●	M22-LED-G 216559				
				●	M22-LED-B 218057				
	85 - 264 V AC, 50/60 Hz	5 - 15	0.33 at 230 V	○	M22-LED230-W 216563		20 off		
				●	M22-LED230-R 216564				
				●	M22-LED230-G 216565				
				●	M22-LED230-B 218059				
	207 - 264 V AC, 50/60 Hz	12 - 15	0.33 at 230 V	—	M22-LED230H-*1) 106521		20 off		
	Base fixing 	12-30 V AC/DC	8 - 15	0.26 at 24 V	○	M22-LEDC-W 216560			20 off
					●	M22-LEDC-R 216561			
					●	M22-LEDC-G 216562			
●					M22-LEDC-B 218058				
85 - 264 V AC, 50/60 Hz		5 - 15	0.33 at 230 V	○	M22-LEDC230-W 216566		20 off		
				●	M22-LEDC230-R 216567				
				●	M22-LEDC230-G 216568				
				●	M22-LEDC230-B 218060				
207 - 264 V AC, 50/60 Hz		12 - 15	0.33 at 230 V	—	M22-LEDC230H-*1) 106522		20 off		

Notes

1) Enter color at: *
W = white, R = red, G = green, B = blue

For pushbutton actuators, indicator lights, illuminated pushbutton actuators and illuminated selector switch actuators, the following applies:

- M22...-R only in combination with M22-LED...-R
- M22...-G only in combination with M22-LED...-G
- M22...-W only in combination with M22-LED...-W
- M22...-Y only in combination with M22-LED...-Y
- M22...-B in combination with M22-LED...-W or M22-LED...-B

Rated operational voltage	Rated operational current	Power consumption	Color	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
U_e V	I_e mA	P W					
LED elements with Cage Clamp							
→ Engineering Cage Clamp is a registered trademark of Wago Kontakttechnik GmbH/Minden, Germany							
							
	12-30 V AC/DC	8 - 15	0.26 at 24 V		M22-CLED-W 216569	20 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking E29184 UL File No. NKCR UL CCN CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type: -
					M22-CLED-R 216570		
					M22-CLED-G 216571		
					M22-CLED-B 218061		
	85 - 264 V AC, 50/60 Hz	5 - 15	0.33 at 230 V		M22-CLED230-W 216575	20 off 	
					M22-CLED230-R 216576		
					M22-CLED230-G 216577		
					M22-CLED230-B 218063		
	12-30 V AC/DC	8 - 15	0.26 at 24 V		M22-CLEDC-W 216572	20 off 	
					M22-CLEDC-R 216573		
					M22-CLEDC-G 216574		
					M22-CLEDC-B 218062		
	85 - 264 V AC, 50/60 Hz	5 - 15	0.33 at 230 V		M22-CLEDC230-W 216578	20 off 	
					M22-CLEDC230-R 216579		
					M22-CLEDC230-G 216580		
					M22-CLEDC230-B 218064		
LED series elements with screw terminals							
Front and base fixing → Engineering							
							
LED resistor element For connecting 12-30 V LED elements	42-60 V AC/DC				M22-XLED60 231078	10 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking E29184 UL File No. NKCR UL CCN CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type: -
					220 V AC/DC		
LED test element For de-coupled function test (lamp test)	12-240 V AC/DC				M22-XLED-T 231079		
	85 - 264 V AC				M22-XLED230-T 231080		

Notes

For pushbutton actuators, indicator lights, illuminated pushbutton actuators and illuminated selector switch actuators, the following applies:

M22...-R only in combination with M22-LED...-R
M22...-G only in combination with M22-LED...-G
M22...-W only in combination with M22-LED...-W
M22...-Y only in combination with M22-LED...-Y
M22...-B in combination with M22-LED...-W or M22-LED...-B

¹⁾ Maximum ambient temperature: -25 °C to +55 °C
The LED brightness is reduced.

Inscription	Part no. Article no.	Price See price list	Std. pack	Inscription	Part no. Article no.	Price See price list	Std. pack
Legend plates, complete							
IP66 30 x 50 mm, round, black (RAL 9005)							
	0 - I	M22S-ST-X88 216485	10 off 	FAULT	M22S-ST-GB8 216498		10 off
	0 - I	M22S-ST-X89 218147		DÉFAUT	M22S-ST-F67 256795		
	I 0 II	M22S-ST-X93 216486		BETRIEB	M22S-ST-D7 216488		
	1	M22S-ST-X52 256797		RUN	M22S-ST-GB7 216497		
	2	M22S-ST-X53 256798		EN SERVICE	M22S-ST-F7 256793		
	STOP	M22S-ST-GB0 216494		HAND AUTO	M22S-ST-D11 216492		
	START	M22S-ST-GB1 216495		MAN. AUTO	M22S-ST-GB11 216500		
	AUS	M22S-ST-D5 218299		AUS EIN	M22S-ST-D10 216490		
	OFF	M22S-ST-GB5 218300		OFF ON	M22S-ST-GB10 216499		
	ARRÊT	M22S-ST-F0 256791		ARRÊT MARCHÉ	M22S-ST-F10 256794		
	EIN	M22S-ST-D6 216487		HAND 0 AUTO	M22S-ST-D12 216493		
	ON	M22S-ST-GB6 216496		MAN. 0 AUTO	M22S-ST-GB12 216501		
	MARCHE	M22S-ST-F1 256792		SOUS TENSION	M22S-ST-F68 256796		
	STÖRUNG	M22S-ST-D8 216489					

Information relevant for export to North America UL/CSA certification not required

Inscription	Color	Part no. Article no.	Price See price list	Std. pack	Notes	Information relevant for export to North America
Legend plates without label						
ATEX → Engineering IP66 Round, black (RAL 9005), 30 mm wide						
	-	M22S-ST-X 216392		25 off 	Cannot be used for M22(S)-PV...	UL/CSA certification not required
	-	M22S-ST-X-GVP 216393		500 off 		
	For double actuators	M22S-STDD-X 216394		10 off 	-	

Insert labels for legends

ATEX → Engineering
18 x 27 mm

	Aluminum-colored, no inscription	-	M22-XST 216480	100 off 	-	UL/CSA certification not required
	Aluminum-colored, no inscription	-	M22-XST-GVP 216481	500 off 	-	
	= With customized inscription to order via Labeleditor → Engineering	-	M22-XST- 216482	1 off 	Letter height 3 mm, max. 3 lines, max. 12 characters per line Letter height 5 mm, max. 2 lines, max. 8 characters per line	

Inscription or explanation	For use with	Color	Style Flat		Style extended		Std. pack
			Part no. Article no.	Price See price list	Part no. Article no.	Price See price list	
Selection aid for pushbuttons							
≤ 5 characters: letter height 5 mm, > 5 characters: letter height 3 mm							
–	M22(S)-D-X M22(S)-DR-X M22-DG-X	●	M22-XD-S 216421		M22-XDH-S 216428		10 off
–		○	M22-XD-W 216422		M22-XDH-W 216429		
–		●	M22-XD-R 216423		M22-XDH-R 216430		
–		●	M22-XD-G 216424		M22-XDH-G 216431		
–		●	M22-XD-Y 216425		M22-XDH-Y 216432		
–		●	M22-XD-B 216426		M22-XDH-B 216433		
–		●	M22-XD-GR 132670				
with customized inscription via Labeleditor → Note		–	M22-XD-*.* 216427		M22-XDH-*.* 216434		
Zu		●	M22-XD-S-D2 218184		M22-XDH-S-D2 218229		
Auf		●	M22-XD-S-D3 218185		M22-XDH-S-D3 218230		
Ab		●	M22-XD-S-D4 218186		M22-XDH-S-D4 218231		
Aus		●	M22-XD-R-D5 218187		M22-XDH-R-D5 218232		
Ein		●	M22-XD-S-D6 218188		M22-XDH-S-D6 218233		
Entsperren		●	M22-XD-B-D14 218189		M22-XDH-B-D14 218234		
Vorwärts		●	M22-XD-S-D15 218190		M22-XDH-S-D15 218235		
Rückwärts		●	M22-XD-S-D16 218191		M22-XDH-S-D16 218236		
Heben		●	M22-XD-S-D17 218192		M22-XDH-S-D17 218237		
Senken		●	M22-XD-S-D18 218193		M22-XDH-S-D18 218238		
STOP		●	M22-XD-R-GB0 218194		M22-XDH-R-GB0 218239		
STOP		●	M22-XD-S-GB0 218195		M22-XDH-S-GB0 218240		
START		●	M22-XD-G-GB1 218196		M22-XDH-G-GB1 218241		
START		○	M22-XD-W-GB1 218197		M22-XDH-W-GB1 218242		
CLOSE		●	M22-XD-S-GB2 218198		M22-XDH-S-GB2 218243		
UP		●	M22-XD-S-GB3 218199		M22-XDH-S-GB3 218244		
DOWN		●	M22-XD-S-GB4 218200		M22-XDH-S-GB4 218245		
TEST		●	M22-XD-S-GB9 218201		M22-XDH-S-GB9 218246		
OFF		●	M22-XD-R-GB5 218202		M22-XDH-R-GB5 218247		
ON		●	M22-XD-S-GB6 218203		M22-XDH-S-GB6 218248		

Notes

When ordering, state complete part no. M22-XD(H)-*.*:

1st wildcard Δ color: -R, -G, -B, -W, -Y, -S -GR

2nd wildcard Δ file name generated by Labeleditor → Engineering

Text size 3 mm:

max. 8 characters in 1st line,
10 characters in 2nd line,
8 characters in 3rd line

Text size 5 mm:

Max. 5 characters per line

Information relevant for export to North America

UL/CSA certification not required

Inscription or explanation	For use with	Color, symbol	Style Flat	Price See price list	Style extended	Std. pack
			Part no. Article no.		Part no. Article no.	
Selection aid for pushbuttons						
≤ 5 characters: letter height 5 mm						
> 5 characters: letter height 3 mm						
RESET	M22(S)-D-X M22(S)-DR-X M22-DG-X		M22-XD-B-GB14 218204		M22-XDH-B-GB14 218249	10 off
FORWARD			M22-XD-S-GB15 218205		M22-XDH-S-GB15 218250	
REVERSE			M22-XD-S-GB16 218206		M22-XDH-S-GB16 218251	
RAISE			M22-XD-S-GB17 218208		M22-XDH-S-GB17 218252	
LOWER			M22-XD-S-GB18 218209		M22-XDH-S-GB18 218253	
Stopp			M22-XD-R-X0 218153		M22-XDH-R-X0 218155	
Stopp			M22-XD-S-X0 218154		M22-XDH-S-X0 218156	
Start			M22-XD-G-X1 218165		M22-XDH-G-X1 218210	
Start			M22-XD-S-X1 218166		M22-XDH-S-X1 218211	
Start			M22-XD-W-X1 218167		M22-XDH-W-X1 218212	
Start			M22-XD-G-X2 218168		M22-XDH-G-X2 218213	
Start			M22-XD-S-X2 218169		M22-XDH-S-X2 218214	
Increase			M22-XD-S-X4 218170		M22-XDH-S-X4 218215	
Acceptance			M22-XD-S-X5 218171		M22-XDH-S-X5 218216	
Reset			M22-XD-B-X6 218172		M22-XDH-B-X6 218217	
Direction of movement			M22-XD-S-X7 218173		M22-XDH-S-X7 218218	
Direction of movement			M22-XD-S-X8 218174		M22-XDH-S-X8 218219	
Hand			M22-XD-S-X9 218175		M22-XDH-S-X9 218220	
Automatic			M22-XD-S-X10 218176		M22-XDH-S-X10 218221	
Inch			M22-XD-S-X11 218177		M22-XDH-S-X11 218222	
Unlock			M22-XD-S-X12 218178		M22-XDH-S-X12 218223	
Loosen			M22-XD-S-X13 218179		M22-XDH-S-X13 218224	
Clamp			M22-XD-S-X14 218180		M22-XDH-S-X14 218225	
Release			M22-XD-S-X15 218181		M22-XDH-S-X15 218226	
Liquid			M22-XD-S-X16 218182		M22-XDH-S-X16 218227	
Horn			M22-XD-S-X17 218183		M22-XDH-S-X17 218228	

Notes

Information relevant for export to North America

UL/CSA certification not required

Inscription or explanation	For use with	Color	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Button plates for mushroom-headed pushbuttons						
≤ 5 characters: letter height 5 mm > 5 characters: letter height 3 mm						
-	M22(S)-D(R)P-...		M22-XDP-S 216435		10 off	UL/CSA certification not required
-			M22-XDP-W 216436			
-			M22-XDP-R 216437			
-			M22-XDP-G 216438			
-			M22-XDP-Y 216439			
with customized inscription via Labeleditor → Note		-	M22-XDP-*.*) 216440			
Zu			M22-XDP-S-D2 218272			
Auf			M22-XDP-S-D3 218273			
Ab			M22-XDP-S-D4 218274			
Aus			M22-XDP-R-D5 218275			
Ein			M22-XDP-S-D6 218276			
Vorwärts			M22-XDP-S-D15 218277			
Rückwärts			M22-XDP-S-D16 218278			
Heben			M22-XDP-S-D17 218279			
Senken			M22-XDP-S-D18 218280			
STOP			M22-XDP-R-GB0 218281			
STOP			M22-XDP-S-GB0 218282			
START			M22-XDP-G-GB1 218283			
START			M22-XDP-W-GB1 218284			
CLOSE			M22-XDP-S-GB2 218285			
UP			M22-XDP-S-GB3 218286			
DOWN			M22-XDP-S-GB4 218287			
OFF			M22-XDP-R-GB5 218289			
ON			M22-XDP-S-GB6 218290			
TEST			M22-XDP-S-GB9 218288			
FORWARD			M22-XDP-S-GB15 218291			
REVERSE			M22-XDP-S-GB16 218292			

Notes

¹⁾ When ordering, the part no must include the following details:
 1st wildcard * Δ color: -R, -G, -B, -W, -Y, -S, -GR
 2nd wildcard * Δ file name generated by Labeleditor → Engineering

Text size 3 mm:
 max. 8 characters in first line,
 10 characters in second line,
 8 characters in third line

Text size 5 mm:
 Max. 5 characters per line

Inscription or explanation	For use with	Color	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Button plates for mushroom-headed pushbuttons						
≤ 5 characters: letter height 5 mm > 5 characters: letter height 3 mm						
RAISE	M22(S)-D(R)P-...		M22-XDP-S-GB17 218293		10 off	UL/CSA certification not required
LOWER			M22-XDP-S-GB18 218294			
Stopp			M22-XDP-R-X0 218157			
Stopp			M22-XDP-S-X0 218158			
Start			M22-XDP-G-X1 218254			
Start			M22-XDP-S-X1 218255			
Start			M22-XDP-W-X1 218256			
Start			M22-XDP-G-X2 218257			
Start			M22-XDP-S-X2 218258			
Increase			M22-XDP-S-X4 218259			
Acceptance			M22-XDP-S-X5 218260			
Direction of movement			M22-XDP-S-X7 218261			
Direction of movement			M22-XDP-S-X8 218262			
Hand			M22-XDP-S-X9 218263			
Automatic			M22-XDP-S-X10 218264			
Inch			M22-XDP-S-X11 218265			
Unlock			M22-XDP-S-X12 218266			
Loosen			M22-XDP-S-X13 218267			
Clamp			M22-XDP-S-X14 218268			
Release			M22-XDP-S-X15 218269			
Liquid			M22-XDP-S-X16 218270			
Horn			M22-XDP-S-X17 218271			

Inscription or explanation	For use with	Color	Style flat		Std. pack	Style extended		Std. pack	Information relevant for export to North America
			Part no. Article no.	Price See price list		Part no. Article no.	Price See price list		
Lenses for indicator lights									
≤ 5 characters: letter height 5 mm > 5 characters: letter height 3 mm									
-	M22-L-X M22-LC-X		M22-XL-W 216453		10 off	M22-XLH-W 216459		10 off	UL/CSA certification not required
-			M22-XL-R 216454			M22-XLH-R 216460			
-			M22-XL-G 216455			M22-XLH-G 216461			
-			M22-XL-Y 216456			M22-XLH-Y 216462			
-			M22-XL-B 216457			M22-XLH-B 216463			
With customized inscription via Labeleditor → Note		-	M22-XL-*. *1) 216458						
Zu			M22-XL-W-D2 218403						
Auf			M22-XL-W-D3 218404						
Ab			M22-XL-W-D4 218405						
Aus			M22-XL-R-D5 218406						
Ein			M22-XL-W-D6 218407						
Vorwärts			M22-XL-W-D15 218408						
Rückwärts			M22-XL-W-D16 218409						
Heben			M22-XL-W-D17 218410						
Senken			M22-XL-W-D18 218411						
STOP			M22-XL-R-GB0 218412						
STOP			M22-XL-W-GB0 218413						
START			M22-XL-G-GB1 218414						
START			M22-XL-W-GB1 218415						
CLOSE			M22-XL-W-GB2 218416						
UP			M22-XL-W-GB3 218417						
DOWN			M22-XL-W-GB4 218418						
TEST			M22-XL-W-GB9 218419						
OFF			M22-XL-R-GB5 218420						
ON			M22-XL-W-GB6 218421						
FORWARD			M22-XL-W-GB15 218422						

Notes

¹⁾ When ordering, the part no must include the following details:
 1st wildcard Δ color: -R, -G, -B, -W, -Y, -S
 2nd wildcard Δ file name generated by Labeleditor → Engineering

Text size 3 mm:
 max. 8 characters in first line,
 10 characters in second line,
 8 characters in third line

Text size 5 mm:
 Max. 5 characters per line

Inscription or explanation	For use with	Color, symbol	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Lenses for indicator lights						
≤ 5 characters: letter height 5 mm > 5 characters: letter height 3 mm						
REVERSE	M22-L-X M22-LC-X		M22-XL-W-GB16 218423		10 off 	UL/CSA certification not required
RAISE			M22-XL-W-GB17 218424			
LOWER			M22-XL-W-GB18 218425			
Stopp			M22-XL-R-X0 218163			
Stopp			M22-XL-W-X0 218164			
Start			M22-XL-G-X1 218384			
Start			M22-XL-W-X1 218385			
Start			M22-XL-G-X2 218386			
Start			M22-XL-W-X2 218387			
Increase			M22-XL-W-X4 218388			
Acceptance			M22-XL-W-X5 218389			
Direction of movement			M22-XL-W-X7 218390			
Direction of movement			M22-XL-W-X8 218391			
Hand			M22-XL-W-X9 218392			
Automatic			M22-XL-W-X10 218393			
Inch			M22-XL-W-X11 218394			
Unlock			M22-XL-W-X12 218395			
Loosen			M22-XL-W-X13 218396			
Clamp			M22-XL-W-X14 218399			
Release			M22-XL-W-X15 218400			
Liquid			M22-XL-W-X16 218401			
Horn			M22-XL-W-X17 218402			

Inscription or explanation	For use with	Color	Style flat Part no. Article no.	Price See price list	Std. pack	Style extended Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Lenses for illuminated pushbutton actuators									
≤ 5 characters: letter height 5 mm > 5 characters: letter height 3 mm									
-	M22(S)-DL-X M22(S)-DRL-X M22S-DGL-X		M22-XDL-W 216441		10 off 	M22-XDLH-W 216447		10 off 	UL/CSA certification not required
-			M22-XDL-R 216442			M22-XDLH-R 216448			
-			M22-XDL-G 216443			M22-XDLH-G 216449			
-			M22-XDL-Y 216444			M22-XDLH-Y 216450			
-			M22-XDL-B 216445			M22-XDLH-B 216451			
with customized inscription to order via Labeleditor → Note		-	M22-XDL-*.*) 216446			M22-XDLH-*.*) 216452			
Zu			M22-XDL-W-D2 218316			M22-XDLH-W-D2 218359			
Auf			M22-XDL-W-D3 218317			M22-XDLH-W-D3 218360			
Ab			M22-XDL-W-D4 218318			M22-XDLH-W-D4 218361			
Aus			M22-XDL-R-D5 218319			M22-XDLH-R-D5 218362			
Ein			M22-XDL-W-D6 218320			M22-XDLH-W-D6 218363			
Entsperren			M22-XDL-B-D14 218321			M22-XDLH-B-D14 218364			
Vorwärts			M22-XDL-W-D15 218322			M22-XDLH-W-D15 218365			
Rückwärts			M22-XDL-W-D16 218323			M22-XDLH-W-D16 218366			
Heben			M22-XDL-W-D17 218324			M22-XDLH-W-D17 218367			
Senken			M22-XDL-W-D18 218325			M22-XDLH-W-D18 218368			
STOP			M22-XDL-R-GB0 218326			M22-XDLH-R-GB0 218369			
STOP			M22-XDL-W-GB0 218327			M22-XDLH-W-GB0 218370			
START			M22-XDL-G-GB1 218328			M22-XDLH-G-GB1 218371			
START			M22-XDL-W-GB1 218329			M22-XDLH-W-GB1 218372			
CLOSE			M22-XDL-W-GB2 218330			M22-XDLH-W-GB2 218373			
UP			M22-XDL-W-GB3 218331			M22-XDLH-W-GB3 218374			
DOWN			M22-XDL-W-GB4 218332			M22-XDLH-W-GB4 218375			
TEST			M22-XDL-W-GB9 218333			M22-XDLH-W-GB9 218376			
OFF			M22-XDL-R-GB5 218334			M22-XDLH-R-GB5 218377			
ON			M22-XDL-W-GB6 218335			M22-XDLH-W-GB6 218378			

Notes

¹⁾ When ordering, the part no must include the following details:
1st wildcard * Δ color: -R, -G, -B, -W, -Y
2nd wildcard * Δ File name generated by Labeleditor → Engineering

Text size 3 mm:
max. 8 characters in first line,
10 characters in second line,
8 characters in third line

Text size 5 mm:
Max. 5 characters per line

Inscription or explanation	For use with	Color, symbol	Style flat			Style extended			Information relevant for export to North America
			Part no. Article no.	Price See price list	Std. pack	Part no. Article no.	Price See price list	Std. pack	
Lenses for illuminated pushbutton actuators									
≤ 5 characters: letter height 5 mm > 5 characters: letter height 3 mm									
RESET	M22(S)-DL-X M22(S)-DRL-X M22S-DGL-X		M22-XDL-B-GB14 218336		10 off 	M22-XDLH-B-GB14 218379		10 off 	UL/CSA certification not required
FORWARD			M22-XDL-W-GB15 218337			M22-XDLH-W-GB15 218380			
REVERSE			M22-XDL-W-GB16 218338			M22-XDLH-W-GB16 218381			
RAISE			M22-XDL-W-GB17 218339			M22-XDLH-W-GB17 218382			
LOWER			M22-XDL-W-GB18 218340			M22-XDLH-W-GB18 218383			
Stopp			M22-XDL-R-X0 218159			M22-XDLH-R-X0 218161			
Stopp			M22-XDL-W-X0 218160			M22-XDLH-W-X0 218162			
Start			M22-XDL-G-X1 218295			M22-XDLH-G-X1 218341			
Start			M22-XDL-W-X1 218296			M22-XDLH-W-X1 218342			
Start			M22-XDL-G-X2 218297			M22-XDLH-G-X2 218343			
Start			M22-XDL-W-X2 218301			M22-XDLH-W-X2 218344			
Increase			M22-XDL-W-X4 218302			M22-XDLH-W-X4 218345			
Acceptance			M22-XDL-W-X5 218303			M22-XDLH-W-X5 218346			
Reset			M22-XDL-B-X6 218304			M22-XDLH-B-X6 218347			
Directions			M22-XDL-W-X7 218305			M22-XDLH-W-X7 218348			
Directions			M22-XDL-W-X8 218306			M22-XDLH-W-X8 218349			
Hand			M22-XDL-W-X9 218307			M22-XDLH-W-X9 218350			
Automatic			M22-XDL-W-X10 218308			M22-XDLH-W-X10 218351			
Inch			M22-XDL-W-X11 218309			M22-XDLH-W-X11 218352			
Unlock			M22-XDL-W-X12 218310			M22-XDLH-W-X12 218353			
Loosen		M22-XDL-W-X13 218311		M22-XDLH-W-X13 218354					
Clamp		M22-XDL-W-X14 218312		M22-XDLH-W-X14 218355					
Release		M22-XDL-W-X15 218313		M22-XDLH-W-X15 218356					
Liquid		M22-XDL-W-X16 218314		M22-XDLH-W-X16 218357					
Horn		M22-XDL-W-X17 218315		M22-XDLH-W-X17 218358					

	Protection type	Mounting locations	Color	RAL value	Knock-out cable entries	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
		Number			Number × M20				
Flush mounting panels									
No legend plates possible with vertical arrangements Protection type only in conjunction with a suitable enclosure and correct mounting.									
Aluminium with yellow paint finish for Emergency switching off		IP65	1		RAL 1004	-	M22-EY1 216542	5 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 3R, 4X, 12, 13
Aluminium light anodized, including M22-XE...			1		RAL 7035	-	M22-E1 216541		
			2			-	M22-E2 216543		
			3			-	M22-E3 216544		
			4			-	M22-E4 216545	1 off 	
			5			-	M22-E5 216546		
		IP40	6			-	M22-E6 216547		
Shrouds									
Plastic, light grey Protection type only in combination with flush mounting plates M22-E...									
		IP55	1		RAL 7035	3	M22-H1 216548	1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 3R, 4X, 12, 13
			2			4	M22-H2 216549		
			3			4	M22-H3 216550		
		IP40	4			4	M22-H4 216551		
			5			5	M22-H5 216552		
			6			6	M22-H6 216553		
Set of plaster keys									
Comprising two plaster keys as mounting aids For plastering of shrouds									
		-	-	-	-	-	M22-UPE 216554	1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 3R, 4X, 12, 13

HPL02045EN

M22

	Mounting locations	Cable entry knockouts		Color	RAL value	Protection type	Part no. Article no.	Price See price list	Std. pack
	Number	Floor Number × M...	Pages Number × M...						
Surface mounting enclosures									
With high-grade steel screws Enclosure base: anthracite									
ATEX ATEX part numbers for use in dust-laden areas, Zone 22, Category 3 → Engineering									
totally insulated									
	For emergency-switching-off pushbuttons	1	2 x 16	1 x 20 2 x 25/20		RAL 1004	IP67, IP69K	M22-IY1 216536	1 off
		1	2 x 16	1 x 20 2 x 25/20		RAL 1004	IP67, IP69K	M22-IY1-ATEX 104370	1 off
		1	2 x 16	1 x 20 2 x 25/20		RAL 7035	IP67, IP69K	M22-I1 216535	1 off
		1	2 x 16	1 x 20 2 x 25/20		RAL 7035	IP67, IP69K	M22-I1-ATEX 104371	1 off
		2	2 x 20	1 x 20 2 x 25/20		RAL 7035	IP67, IP69K	M22-I2 216537	1 off
		2	2 x 20	1 x 20 2 x 25/20		RAL 7035	IP67, IP69K	M22-I2-ATEX 104372	1 off
		3	2 x 20	2 x 20 2 x 25/20		RAL 7035	IP67, IP69K	M22-I3 216538	1 off
		3	2 x 20	2 x 20 2 x 25/20		RAL 7035	IP67, IP69K	M22-I3-ATEX 104373	1 off
		4	2 x 20	2 x 20 2 x 25/20		RAL 7035	IP67, IP69K	M22-I4 216539	1 off
		4	2 x 20	2 x 20 2 x 25/20		RAL 7035	IP67, IP69K	M22-I4-ATEX 104374	1 off
		6	2 x 20	2 x 20 2 x 25/20		RAL 7035	IP66	M22-I6 216540	1 off
		6	2 x 20	2 x 20 2 x 25/20		RAL 7035	IP66	M22-I6-ATEX 104375	1 off

Notes

Information relevant for export to North America

Product Standards	IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified
Degree of Protection	UL/CSA Type 3R, 4X, 12, 13

Mounting locations	Cable entry knockouts		Color	RAL value	Protection type	Part no. Article no.	Price See price list	Std. pack
	Floor	Pages						
Number	Number × M...	Number × M...						
M20 connecting screw								
For connection of any M22-I... surface mounting enclosures Mounting by M20 cable entry from the side								
	-	-	-	-	-	IP67	M22-XI 229162	25 off
M20 metric cable glands according to EN 50262								
With lock nut and built-in strain relief Polyamide, halogen free External diameter of cable 6 - 13 mm								
	-	-	-	-	-	IP68, IP69K	V-M20 206910	20 off
Surface mounting enclosures								
Including mounting plate for base fixing Enclosure base: anthracite								
	12	2 x 32/25	2 x 20 4 x 32/25		RAL 7035	IP55	M22-I12 222688	1 off

Notes

Information relevant for export to North America

Product Standards	IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified
Degree of Protection	UL/CSA Type 3R, 4X, 12, 13

	Description	Part no. Article no.	Price See price list	Std. pack
AS-Interface connection for RMQ-Titan				
	For front mounting (RMQ-Titan)	AS-Interface slave Adapter element for RMQ-Titan AS-Interface information: 2 input bits, 1 output bit Module enclosure for snap fitting on the contact and LED elements: Inputs for 2 contact elements: M22-K01 (normally closed contact), M22-K10 (normally open contact) Output for 1 LED element: M22-LED-... Including AS-Interface connector as insulation piercing terminal	M22-ASI 231269	1 off
	for base fixing (RMQ-Titan)	Adapter element for RMQ-Titan AS-Interface information: 2 input bits, 1 output bit Inputs for two contacts Output for 1 LED element: M22-LED-...	M22-ASI-C 231271	1 off
	For surface mounting enclosures (RMQ-Titan)	External connections: 4 inputs/4 outputs For contact and lamp socket elements. RMQ-Titan surface mounting enclosures: M22-I3, M22-I4, M22-I6	RMQ-M1C-ASI 032314	1 off
Emergency switching off connections for AS-Interface for safety monitor				
	For front fixing	AS-Interface slave Adapter element for RMQ-Titan AS-Interface information: 1 dual-channel input, 1 output Module enclosure for snap fitting on the contact and LED elements: Inputs for 2 contact elements: M22-K01 (NC) Output for 1 LED element: M22-LED-... Including AS-Interface connector as insulation piercing terminal	M22-ASI-S 231270	1 off
	For base fixing	AS-Interface slave Adapter element for RMQ-Titan or FAK AS-Interface information: 1 dual-channel input, 1 output For the following RMQ-Titan contact and LED elements: Inputs for 2 contact elements: M22-K01 (NC), M22-K01 (NC) Output for 1 LED element: M22-LED-...	M22-ASI-CS 231272	1 off
	AS-Interface complete unit	M22-I2 and M22-I2Y surface mounting enclosures M22-PVL emergency-off button actuator and ON-OFF pushbutton actuator; ON illuminated 1 x M22-AS-Interface-CS and 1 x M22-AS-Interface-C 1 x M12A connector Addressing M22-PVL → 0; ON-OFF 1 A	M22-I1/2-M1-ASI 107405	1 off

Information relevant for export to North America

Product Standards	IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
UL File No.	E29184
UL CCN	NKCR
CSA File No.	012528
CSA Class No.	3211-03
NA Certification	UL Listed, CSA certified

For use with	Color	RAL value	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Bezel gold (24 karat)						
Bezel not available individually: Can be ordered only through Eaton sales office as M22-COMBINATION-* (customer-specific complete devices)						
	-	-	M22-FR-AU 274150		1 off 	UL/CSA certification not required
Blanking plugs						
ATEX → Engineering round design, IP67, IP69K For closing off of spare mounting locations						
	-	●	RAL 7035	M22-B 216388	50 off 	NA Certification Request filed for UL and Degree of Protection CSA UL/CSA Type 3R, 4X, 12, 13
-	-	●	RAL 7035	M22-B-GVP 216389	250 off 	
-	●	RAL 9005	M22S-B 216390	50 off 		
-	●	RAL 9005	M22S-B-GVP 216391	250 off 		
Pushbutton diaphragm for IP67, IP69K, silicone						
ATEX → Engineering Transparent diaphragms for severe environmental conditions and use in the food industry. Do not use with legend plate mount M22S-ST since degree of protection is not guaranteed						
	M22(N/O)-D-(R)-... M22(N/O)-DL-... M22(N/O)-DRL-... M22(N/O)-L(C)-...	-	-	M22-T-D 216395	10 off 	NA Certification Request filed for UL and Degree of Protection CSA UL/CSA Type 3R, 4X, 12, 13
	M22(N/O)-DDL...	-	-	M22-T-DD 216396	10 off 	
For use with		Color	RAL value	Part no. Article no.	Price See price list	Std. pack
Protective diaphragm, silicone						
ATEX → Engineering Prevents ingress of dirt and dust into the key opening						
	M22-WS...	-	-	M22-XWS 231275		5 off
Telescopic clip						
For adjusting mounting depth for mounting in enclosures CI and panels with mounting depths from 115 to 155 mm. Infinitely adjustable, screw- and snap-on mounting (mounting rail IEC/EN 60715) up to 10 × M22-TC per enclosure permissible, of which 5 with maintained buttons. Do not use in combination with emergency switching-off pushbuttons						
Three contact/LED elements with base fixing, Including centring adapter						
	-	-	-	M22-TC 216398		10 off
With top-hat rail IEC/EN 60715, width 44 mm For mounting of EASY, FAZ, PKZ, DIL etc. weighing ≤ 0.3 kg						
	EASY200, EASY500, EASY700, EASY800, MFD-CP8, EC4P Infinitely adjustable via scale from 75 to 115 mm	-	-	M22-TA 226161		1 off

Information relevant for export to North America

	Product Standards	IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking
	UL File No.	E29184
	UL CCN	NKCR
	CSA File No.	012528
	CSA Class No.	3211-03
	NA Certification	UL Listed, CSA certified

For use with		Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Extension					
	Telescopic clip for mounting depth 205 mm	M22-TCV 225527		5 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
IVS top-hat rail adapter					
	Top-hat rail to IEC/EN 60715 for front fixing	M22-IVS 216400		1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
Plunger bridge					
For actuating the middle contact element of the M22-W...3 non-illuminated 3-position selector switch actuator → Engineering					
	Middle contact of 3-position selector switch non-illuminated, (1 off) black	M22-XW 216405		10 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
Guardring					
ATEX → Engineering To protect against accidental operation, IP66					
	For pushbutton and selector switch actuators (button plates cannot be used)	M22-XGWK 231274		5 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA no. 3R, 4X, 12, 13
Threaded ring					
M22 x 1.5 mm					
	6.0 mm thick	M22-GR 216401		50 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
	4.8 mm thick	M22-GR7 288852		50 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
	6.0 mm thick	M22-GR-GVP 216404		500 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
Set of adapter rings, 30/22.3 mm					
Black, consisting of adapter ring and fixing nut, IP67, IP69K					
	Mounting of \varnothing 22.3 devices in \varnothing 30.5 drilling dimensions Protection type is determined by the front element.	M22S-R30 216408		10 off 	UL/CSA certification not required

For use with	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Mounting ring tool Threaded ring, can be fitted on to electric screwdriver	M22-MS 216402		5 off 	UL/CSA certification not required
Fixing plate M22-H... shrouds to the M22-E... flush mounting panel for up to 5 mounting locations	M22-XE5 218945		1 off 	UL/CSA certification not required
Dust cover for M22-K... contacts (front fixing)	M22-XKDP 100647		50 off 	UL/CSA certification not required
Dust cover and mechanical fixing for M22... 5 x M20 knockouts 	Max. 3 contacts M22-ADC 106523		1 off	
Max. 4 contacts M22-ADC4 106524				
Mechanical fixing M22-XADC 107918				

Model	Lifespan at $t_a = +25\text{ }^\circ\text{C}$ $t_{\text{average}} \text{ (AC)}$ h	Color	Part no. Article no.	Price See price list	Std. pack
BA 9s filament bulbs for compact indicator lights					
High-grade versions from selected manufacturers					
 110 - 130 V/2.4 W	2000	-	A22-GL130 261361		100 off
24 V/2.0 W	5000	-	A22-GL24 261360		100 off
BA 9s single-chip LEDs for compact indicator lights					
For AC and DC (positive pole connected to X1), protected against polarity reversal, integral suppressor circuit-breaker up to 1500 V					
 12 - 30 V AC/DC/15 mA	100000		A22-LED-W 261362		10 off
12 - 30 V AC/DC/15 mA	100000		A22-LED-R 261364		
12 - 30 V AC/DC/15 mA	100000		A22-LED-G 261363		
12 - 30 V AC/DC/15 mA	100000		A22-LED-Y 261365		

	For use with	Color	Part no. Article no.	Price See price list	Std. pack	Notes	Information relevant for export to North America
Built-in 2.0 A/A USB socket with connection cable							
IP65 with closed cover IP20 with plug connected							
	Front mounting prefabricated cable (60 cm) with permanently connected USB 2.0 A type	–	M22-USB-SA 107412		1 off 		NA Certification Request filed for UL and CSA
Built-in RJ45 socket							
IP65 with closed cover IP20 with plug connected							
	Front mounting RJ45, 8/8	–	M22-RJ45-SA 107413		1 off 		NA Certification Request filed for UL and CSA
Pushbuttons							
For enclosed overload relays Mounting diameter: 22.3 mm							
	ZW7... ZB12 ZB32 ZB65 ZB150	 	M22-DZ-B 254833 M22-DZ-B-GB14 254834		10 off 	Blue button plate Blue button plate Inscription: RESET	Product Standards UL 508; CSA-C22.2 No. 14; IEC/EN 60947; CE marking UL File No. NKCR UL CCN CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
	M22-DZ-X M22(S)-D-X M22(S)-DR-X M22-D6-X	 	M22-XD-R 216423 M22-XD-R-X0 218153 M22-XD-R-GB0 218194		10 off 	Without button plate, add button plate. Red button plate Red button plate with white circle Red button plate Inscription: STOP	UL/CSA certification not required
Bulb extractor							
With compact indicator light M22-LC(H)...							
	A22-GL... A22-LED...	–	M22-LG 216403		5 off 	–	UL/CSA certification not required
Notching tool							
Punching tool to produce the cutout for the anti-rotation lug to IEC/EN 60947-5-1 St 37 sheet steel, max. 3 mm thickness VA high-grade steel max. 1.5 mm thickness							
		–	BA/C-NZ-22 028144		1 off 	Price not eligible for discount	UL/CSA certification not required
ATEX (only in conjunction with M22-COMBINATION-*)							
For use in accordance with the ATEX directive in dust-laden areas, Zone 22, Category 3 → Engineering							
–	–	–	M22-ATEX 104380		1 off	–	–
Customized complete unit							
→ Engineering To order use form F0315 → Data sheet in Online Catalog * = Freely selectable customer identification or stock no.; max. 10 characters.							
–	–	–	M22-COMBINATION-* 228298		1 off	–	–

Engineering

For converting the maintained/momentary function and the key withdraw for 3 positions selector switch actuators

	0	I	O	II
	A			B
60° ↘ 60°	-	✓	✓	-
50° ↘ 50°	✓	x	✓	x
60° ↘ 50°	-	✓	✓	x
50° ↘ 60°	✓	x	-	✓
40° ↘ 40°	✓	x	✓	x
60° ↘ 40°	-	✓	✓	x
50° ↘ 40°	✓	x	✓	x
40° ↘ 60°	✓	x	-	✓
40° ↘ 50°	✓	x	✓	x

✓ = key withdrawable
x = key not withdrawable

Coding adapters

- 2x M22-XC-Y → Page 2/23
- 1x M22-XC-R → Page 2/23
- 1x

For converting between maintained/momentary function and key withdraw for 2 positions selector switch actuators

	0	I
	A	B
↘ 60°	✓	✓
↘ 50°	✓	x
↘ 40°	✓	x

✓ = key withdrawable
x = key not withdrawable

Coding adapters

- 2x M22-XC-Y → Page 2/23
- 1x M22-XC-R → Page 2/23
- 1x

Plunger bridge for the middle contact on 3-position selector switches M22(S)-W...3-...

Customized inscription of devices using the Labeleditor software

Individually inscribe your device in 4 stages:

- Download the inscription software: www.moeller.net/support, keyword: "Labeleditor"
- Create label template (menu-guided in the software)
- Send the label template to the factory by email. The email address is automatically set for the selected product by the program. When your template is sent, the Labeleditor issues a file name such as "RMQ_Silver_12345.zip". This file name is part of the article to be ordered (see Ordering examples).
- Send order to the Eaton office or the electrical wholesalers.

Ordering examples

- M22-XST insert plate for M22S-ST-X legend plate mount with special inscription

Basic type: M22-XST-*

* = File name generated by Labeleditor

Please order: 1 x M22-XST-RMQ_Silver_xxxxxx.zip

- Button plate in green with special inscription

Basic type: M22-XDH-*

1.* = Colour (here "G" for green), 2.* = File name generated by Labeleditor*

* = File name generated by Labeleditor

Please order: 1 x M22-XDH-G-RMQ_Silver_xxxxxx.zip

- Double pushbutton actuator with white button plates and special symbols

Basic type: M22-DDL-*. *-*. *

1.* = Colour (here "W" for white), 2. and 3.* = File name assigned by Labeleditor; must be stated here 2 x

Please order: 1 x M22-DDL-W-RMQ_Silver_xxxxxx.zip-RMQ_Silver_xxxxxx.zip

- Key-operated button, 2 positions, Individual lock mechanism no. MS1, individual symbol

Basic type: M22-WRS*-MS*-*

WRS*: * = Number of positions,

MS*: * = number of individual lock mechanism

-.*: * = File name assigned by Labeleditor

Please order: 1 x M22-WRS2-MS1-RMQ_Silver_xxxxxx.zip

ATEX = ATmosphere Explosible (explosive atmosphere)

Eaton supplies devices from the RMQ-Titan and FAK range in compliance with **ATEX Directive 94/9/EC** (binding as of 06/2003). The switches are approved for device group II, the application "everything, except for mining" and for category 3 (normal safety). The approval has the test number BVS 06 ATEX E023U, BVS 06 ATEX E024X. The housings, pushbutton actuators, indicator lights, and foot and palm switches have the equipment code II3D IP5X T85°C.

According to **Directive 1999/92/EC** for the operator (binding as of 06/2006), approved devices with test number BVS 06 ATEX E023U, and BVS 06 ATEX E024 may be used in dust-laden areas, Zone 22, Category 3. The devices with surface-mounting enclosures with ATEX approval are used in dust-laden/hazardous areas, such as the following: mills, metal grinding works, wood processing works, cement works, aluminum industry, foodstuffs industry, grain storage and processing, and agriculture.

ATEX ordering examples:

- M22 complete unit
M22-COMBINATION-* User-definable customer ID; up to 10 characters
→ Page 2/6

- M22-I1-ATEX ATEX housing → Page 2/45
- M22-D-S Pushbutton actuator → Page 2/17
- M22-KC10 Contact (N/O) → Page 2/31
- M22-KC01 Contact (NC) → Page 2/31

- M22 front element
M22-COMBINATION-* User-definable customer ID; up to 10 characters
→ Page 2/6

- M22-D-S Pushbutton actuator → Page 2/17
- M22-ATEX ATEX complement suffix → Page 2/51

- FAK complete unit
FAK-COMBINATION-* User-definable customer ID; up to 10 characters
→ Page 2/78

- FAK-ATEX ATEX accessory → Page 2/78
- FAK-IU Enclosure base → Page 2/78
- FAK-S Enclosure top → Page 2/78
- M22-KC10 Normally open contact (N/O) → Page 2/31
- M22-KC10 Normally closed contact → Page 2/31

Engineering

LED series resistor elements

M22-XLED

Surface mounting enclosure

Flush mounting at the rear

Flush mounting at the side

LED resistor element

M22-XLED60/M22-XLED220

LED test element

M22-XLED-T

① Test button

¹⁾ Only for 12 - 30 V elements

M22-XLED230-T

M22-XLED230-T	1 x	2 x
$U_e \leq$	400 V~	500 V~

① Test button

²⁾ Only for 85 - 264 V elements

Technical data

			Contact elements	Double-contact elements	LED-elements	Illuminated pushbutton actuators, Pushbutton, Mushroom-headed pushbuttons momentary	Double actuators	Selector switch actuators, Illuminated selector switch actuators
General								
Standards			IEC/EN 60947 VDE 0660					
Lifespan, mechanical	Switch operations	x 10 ⁶	5	–	–	5	0.2	0.1
Operating frequency	Switch operations/h		≤ 3600	≤ 3600	–	≤ 3600	≤ 3600	≤ 2000
Actuating force		N	5	10	–	5	5	–
Operating torque (screw terminals)		Nm	0.8	–	0.8	–	–	0.3
Protection type (IEC/EN 60529)			IP20	IP20	IP20	IP67, IP69K	IP66	IP66
Climatic proofing			Damp heat, constant as per IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30					
Ambient temperature								
Open		°C	-25 - +70	-25 - +70	-25 - +70	-25 - +70	-25 - +70	-25 - +70
Mounting position			Any	Any	Any	Any	Any	Any
Mechanical shock resistance to IEC 60068-2-27		g	30	30	30	30	30	30
Shock duration 11 ms, half-sinusoidal								
Terminal capacity								
Solid		mm ²	0.75 - 2.5	0.5 - 1.5	0.75 - 2.5	–	–	–
Stranded		mm ²	0.5 - 2.5	0.5 - 1.5	0.5 - 2.5	–	–	–
Flexible with ferrule		mm ²		0.5 - 1.0	–	–	–	–
Contacts								
Rated impulse withstand voltage	U _{imp}	V AC	6000	4000	6000	–	–	–
Rated insulation voltage	U _i	V	500	250	500	–	–	–
Overvoltage category/degree of pollution			III/3	III/3	III/3	–	–	–
Control circuit reliability								
At 24 V DC/5 mA	H _F	Fault probability	< 10 ⁻⁷ (i.e. 1 failure to 10 ⁷ operations)	–	–	–	–	–
At 5 V DC/1 mA	H _F	Fault probability	< 5 × 10 ⁻⁶ (i.e. 1 failure to 5 × 10 ⁶ operations)	–	–	–	–	–
Max. short-circuit protective device								
Fuseless		Part no.	PKZM0-10/FAZ-B6/1	PKZM0-10/FAZ-B6/1	–	–	–	–
Fuse	gG/gL	A	10	10	–	–	–	–
Switching capacity								
Rated operation current								
AC-15								
115 V	I _e	A	6	6	–	–	–	–
230 V	I _e	A	6	6	–	–	–	–
400 V	I _e	A	4	–	–	–	–	–
500 V	I _e	A	2	–	–	–	–	–
DC-13								
24 V	I _e	A	3	3	–	–	–	–
42 V	I _e	A	1.7	–	–	–	–	–
60 V	I _e	A	1.2	–	–	–	–	–
110 V	I _e	A	0.8	0.6	–	–	–	–
220 V	I _e	A	0.3	0.3	–	–	–	–
Lifespan, electrical								
AC-15								
230 V/0.5 A	Switch operations	x 10 ⁶	1.6	–	–	–	–	–
230 V/1.0 A	Switch operations	x 10 ⁶	1	–	–	–	–	–
230 V/3.0 A	Switch operations	x 10 ⁶	0.7	–	–	–	–	–
DC-13								
12 V/2.8 A	Switch operations	x 10 ⁶	1.2	–	–	–	–	–

			Key-operated buttons	Indicator light, Compact acoustic device, Compact indicator light, Potentiometer	Illuminated push-button actuators, Pushbutton actuators, Mushroom-headed pushbuttons maintained	Emergency stop pushbuttons, emergency switching-off pushbuttons actuators
General						
Standards			IEC/EN 60947 VDE 0660	IEC/EN 60947 VDE 0660	IEC/EN 60947 VDE 0660	IEC/EN 60947 VDE 0660
Lifespan, mechanical	Operations	x 10 ⁶	0.1	–	1	0.1
Operating frequency	Operations/h		≤ 100	–	≤ 1800	≤ 600
Actuating force		N	–	–	5	50
Operating torque		Nm	0.5	–	–	–
Protection type (IEC/EN 60529)			IP66	Indicator light compact: IP67, IP69K Acoustic device, compact: IP40 Potentiometer: IP66	IP67, IP69K	IP67, IP69K
Climatic proofing			Damp heat, constant, to IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30			
Ambient temperature						
Open		°C	-25 - +70	-25 - +70	-25 - +70	-25 - +70
Mounting position			Any	Any	Any	Any
Mechanical shock resistance to IEC 60068-2-27 Shock duration 11 ms, half-sinusoidal		g	30	30	30	50
Terminal capacity						
Solid		mm ²	–	0.5 - 1.5	–	–
Stranded		mm ²	–	0.5 - 1.5	–	–
Contacts						
Rated impulse withstand voltage	U _{imp}	V AC	–	4000	–	–
Rated insulation voltage	U _i	V	–	250	–	–
Overvoltage category/pollution degree			–	III/3	–	–

M22-AS-Interface..., RMQ-..., AS-Interface

		AS-Interface connection for RMQ-Titan RMQ-M1C-ASI	Adapter element for RMQ-Titan M22-ASI	M22-ASI-C
General				
Standards		EN 50081-1 EN 50082-1	IEC/EN 60947, DIN EN 50 295	IEC/EN 60947, DIN EN 50 295
Radio interference suppression		EN 55011, EN 55022	EN 55011, EN 55022	EN 55011, EN 55022
Limit value class		A	–	–
Protection type		IP20	IP20	IP00
Climatic proofing		Damp heat, constant, to IEC 60068-2-78; Damp heat, cyclic, to IEC 60068-2-30		
Ambient temperature				
Open	°C	+25 - +55	+25 - +55	+25 - +55
Shock resistance, shock duration 11 ms	g	> 30	> 30	> 30
Vibrations IEC 60068-2-27 (amplitude 1 mm)	Hz	10 - 55	–	–
Dimensions	mm	92 x 46 x 30	–	–
Weight	kg	0.1	–	–
Fixing		Front fixing for RMQ-Titan	Front fixing for RMQ-Titan	Base fixing for RMQ-Titan
Mounting position		Any	Any	Any
Power supply				
Rated voltage to AS-Interface Specification	V DC	26.5 - 31.6	26.5 - 31.6	26.5 - 31.6
Terminal type		–	Yellow plug-in terminal as insulation piercing terminal	2 cables on board
Current supply		Completely from the AS-Interface cable	Completely from the AS-Interface cable	Completely from the AS-Interface cable
Addressing		Via AS-Interface line connection	Via AS-Interface line connection	Via AS-Interface line connection
Total power consumption of the AS interface	mA	–	≤ 40	≤ 40
AS-Interface		Protected against polarity reversal	Protected against polarity reversal	Protected against polarity reversal
Rated operational current at full load	mA	120	–	–
Rated operational current when idle (no I, Q set)	mA	normally 30	–	–
LED status indication		AS-Interface voltage: green LED	AS-Interface power line: green LED on element back AS-Interface ERROR, failure of AS-Interface master: red LED on element back	AS-Interface line POWER: green LED on card AS-Interface ERROR, failure of AS-Interface master: red LED on card
Inputs				
Inputs, protected against short-circuit	Number	4 (1 internal + 3 external)	2 (normally 22 V/5 mA)	2 (normally 22 V/5 mA)
Voltage range	V DC	24 - 30	–	–
Rated current per input	mA	normally 3.5	–	–
Switching level, high signal	V	≥ 15	–	–
Low signal	mA	–	–	–
Length of connecting cables	cm	≤ 200	–	–
Outputs				
Outputs, protected against short-circuit	Number	4 (1 internal + 3 external)	1 (normally 19 V/8 mA)	1 (normally 19 V/8 mA)
Voltage range	V DC	24 V DC (+10/-15%)	–	–
Max. current carrying capacity				
All outputs		–	–	–
Σ 3 external outputs		60	–	–
Length of connecting cables	cm	≤ 200	–	–
Profile		S-7.0	S-3.A.E	S-3.A.E
Specification		2.0	2.1	2.1
Addresses	Number	31	62	62

	M22-ASI-S	M22-ASI-CS
Emergency-stop connections		
Connection to AS-Interface cable	Yellow plug-in terminal as insulation piercing terminal	2 cables on board
Energy supply	Completely from the AS-Interface cable 26.5 - 31.6 V DC	Completely from the AS-Interface, cable 26.5 - 31.6 V DC
Fixing	RMQ-Titan front fixing	RMQ-Titan base fixing
Addressing	Via AS-Interface cable	Via AS-Interface cable
Max. total current	mA 45	45
Ambient temperature	°C -25 – +55	-25 – +55
Mechanical shock resistance	30 g/11 ms to IEC 60068-2-27	30 g/11 ms to IEC 60068-2-27
Protection type	IP20	IP00
Climatic proofing	Damp heat, constant, to IEC 60068-2-78; Damp heat, cyclical, to IEC 60068-2-30	Damp heat, constant, to IEC 60068-2-78; Damp heat, cyclical, to IEC 60068-2-30
Mounting position	Any	Any
Standards	EN 50178 EN 50295	EN 50178 EN 50295
Inputs	Dual-channel input (22 V/5 mA) (modulated with code sequence) (2 RMQ-Titan M22-K01 NC contact elements)	Dual-channel input (22 V/5 mA) (modulated with code sequence) (2 RMQ-Titan M22-K01 NC contact elements)
Outputs	1 output, normally 19 V/ 8 mA, protected against short-circuit	1 output, normally 19 V/ 8 mA, protected against short-circuit
Status indicators		
Power AS-Interface cable	Green LED on rear	Green LED on rear
Error AS-Interface, failure of AS-Interface master	Red LED on rear	Red LED on rear
Profile	S -7.B.E	S -7.B.E

UL-File No. 29184	Pilot Duty	General Use	Terminal capacity
Rating data for approved types to UL/CSA 1)			
RMQ16 contact elements			
E10	C 300, Q 300		Cu cable min. AWG 18, max. AWG 14
E 01	C 300, R 300		
RMQ-Titan contact elements			
M22-K... M22-CK...	A 600, Q 300, > 300 V AC same polarity	10 A – 600 V AC 1 A – 250 V DC	2 x 14 - 18 AWG 2 x 12 - 22 AWG
RMQ-Titan LED elements			
M22-LED... M22-CLED...			2 x 14 - 18 AWG 2 x 12 - 22 AWG
M22-LC(H) M22-AMC			2 x 16 - 20 AWG 2 x 16 - 20 AWG

		UL 508 requirements UL 4X	NEMA recommendation NEMA 13
Protection types, RMQ-Titan			
All front elements	M22(S)-...	●	●
Legend plates	M22S-ST...	●	●
Emergency switching off labels	M22-XAK... M22-XZK... M22-XBK... M22-XYK...	● ● ● ●	● ● ● ●
Foot and palm switches	FAK-...	●	●
Signal towers	SL-...	●	—

Dimensions

Actuating and indicator elements

RMQ-Titan pushbutton actuators

M22...-D-...

M22...-DH...

M22-DG(L)...

M22...-DD...

M22-D pushbuttons in base fixing

RMQ-Titan selector switch actuators

M22-W...

M22...-WL...

RMQ-Titan key-operated button

Individual lock mechanism

M22...-W(R)S...

Master key systems

M22...-W...-S-SA...

RMQ-Titan indicator light

M22-LH-...

M22-L...

RMQ-Titan illuminated pushbutton actuators

M22...-DL-...

M22...-DLH...

RMQ-Titan mushroom-headed pushbutton

M22...-DP-...

Indicator light, compact acoustic device, compact

M22-LC-...

M22-AM...

M22-LCH-...

Potentiometer

M22...-R...K

Emergency stop pushbuttons/ emergency switching off pushbutton actuators

Mushroom-shaped

M22-PV...

M22S-PV...

M22-PVL...

M22-PVS...

Palm-shaped

M22-PV...

M22-PV...60...

Front fixing (Construction type: Style Flat)

Fixing adapters

M22-A...

M22-A

Centring adapter

M22-ZA

RMQ-Titan indicator light

Pushbutton with M22-(C)K...
Pushbutton with M22-(C) LED... + M22-XLED...

IVS top-hat rail adapter

	1 x M22-K...	2 x M22-K...	1 x M22-CK...	2 x M22-CK...
A	37.2	37.2	39	39

Pushbuttons, indicator lights with M22-TC telescopic clip and M22-TCV extension

① Top-hat rail to IEC/EN 60715

Front fixing (Style Flat)

RMQ-Titan mounting panel
M22-E...

Part no.	a1	e
M22-E(Y)1	72	56
M22-E2	105	89
M22-E3	138	122
M22-E4	171	155
M22-E5	204	188
M22-E6	237	221

Base fixing (Construction type: Style mounting)

RMQ-Titan surface mounting enclosure
M22-I...

Part no.	Mounting locations	a	b	e	Cable entries
M22-I(Y)1	1	72	42.6	58.5	2 × M16 3 × M20 2 × M25
M22-I2	2	120	85.6	106.5	2 × M20 3 × M20 2 × M25
M22-I3	3	153	118.6	139.5	2 × M20 2 × M25 4 × M20
M22-I4	4	186	151.6	172.5	2 × M20 2 × M25 4 × M20
M22-I6	6	252	217.6	238.5	2 × M20 2 × M25 4 × M20

Shrouds

M22-H...

Part no.	a2	Cable entries	Construction type
M22-H1	42	3 × M20	One-piece
M22-H2	75	4 × M20	
M22-H3	108	4 × M20	
M22-H4	141	4 × M20	Split
M22-H5	174	5 × M20	
M22-HE6	207	6 × M20	

Combination of surface mounting enclosures

M22-XI

Shroud with plaster keys

M22-UPE

- ① Box for closing off when plastering
- ② Plaster thickness less than 8 mm
- ③ Plaster thickness more than 8 mm

Surface mounting enclosure for 12 mounting locations

M22-I12

Label mounts

M22S-ST...

M22S-STDD-X

Mounting hole with lug slot

Grid dimension to IEC/EN 60947

Grid dimension for various combinations

Actuator diaphragm cannot be combined with label mount

Part no.	A ≙ mm	B ≙ mm
M22(N/O)-...(IEC/EN 60947)	30	50
RMQ-Silver min.	30	40
M22-D... + M22-T-D	33	40
M22-D(R)P...	38	40
M22-PV...	45	45
M22-PV...45	55	55
M22-PV...60	70	70
M22-PV(L) + M22-PL-PV	48	56
M22-PV(L)(N/O...) + M22-D...	33	40
M22-DDL...	30	55
M22-DDL... + M22-T-DD	33	58
M22-ST...	30	50
M22-STDD...	30	75
M22-CK...	30	45
M22-CLED...	30	45
M22-XAK...	90	90
M22-XZK...	33	52
M22-XBK...	60	60
M22-XYK...	50	50
M22-D4	60	60
M22-WVR...4	50	50
M22-W...J4	100	100

Grid dimension for M22-DD...

Grid dimension for M22-DDL

**Pushbutton diaphragm M22-T-DD
Actuator diaphragm cannot be combined with label mount**

Emergency switching off sealable shroud

M22-PL-PV

Blanking plugs

M22...B-...

Pushbutton diaphragm

M22-T-D

M22-T-D

Guard-ring

M22-XGWK

M22-XGPV

Protective diaphragm

M22-XWS

Emergency stop labels

M22-XAK...

M22-X(Y)ZK...

M22-XBK-...

M22-XYK-...

Joystick

M22...-W...J...

4-way pushbutton

M22-D...4-...

Joystick

M22-WJ..., M22-WRJ...

Fixing adapter

M22-A4

Dust cover

4-way selector switch actuators	1	Planning and ordering help, SWD?Assist	14	Function element with 2 positions for base fixing	26
→ Page 2/20		→ Features		→ Page 1/10	
Labels with label mounts	2	M22 surface mounting enclosure	15	LED element for base fixing	27
→ Page 2/25		→ Page 2/45		→ Page 1/11	
4-way adapter	3	PCB for built-in surface mounting enclosure	16	Bezels	28
→ Page 1/11		→ Page 1/11		→ Page 2/48	
Fixing adapters	4	Enclosure bushing for round cable	17	Double pushbutton actuators	29
→ Page 1/11		→ Page 2/46		→ Page 2/16	
Function element with 3 positions for front fixing	5	Enclosure bushing plug/socket	18	Labels for label mounts	30
→ Page 1/10		→ Page 1/18		→ Page 2/35	
LED element for front fixing	6	Plug connectors for SWD round cables	19	Indicator lights	32
→ Page 1/11		→ Page 1/18		→ Page 2/26	
M22 contact elements	7	SWD round cable	20	Key-operated buttons	33
→ Page 2/31		→ Page 1/18		→ Page 2/21	
Function element with 2 positions and LED for front fixing	8	Contacts for base fixing	21	Selector switch actuators	34
→ Page 1/10		→ Page 2/31		→ Page 2/20	
Function element with 3 positions and LED for front fixing	9	Link for base slots	22	Pushbutton actuators	36
→ Page 1/10		→ Page 1/11		→ Page 2/17	
Link for external device plug	10	Function element with 3 positions and LED for base fixing	23	Button plates/Button lenses	35
→ Page 1/17		→ Page 1/10		→ Page 2/36	
Front fixing contacts	11	Function element with 3 positions for base fixing	24	Label mounts	31, 37
→ Page 2/31		→ Page 1/10		→ Page 2/35	
SWD external device plug	12	Function element with 2 positions and LED for base fixing	25	Emergency switching off pushbutton	38
→ Page 1/17		→ Page 1/10		→ Page 2/7	
SWD ribbon flat cable	13			Joystick	39
→ Page 1/17				→ Page 2/24	
				4-way pushbutton	40
				→ Page 2/24	

Features

- SWD-RMQ connection for front fixing → Page 1/10
 - Adaption with standard adapter M22-A or M22-SWD-A4 for 4-way pushbutton
 - Combination with standard pilot devices of the M22 series.
 - Types with one or two change-over contacts and with/without integrated LED element
 - SmartWire-Darwin diagnostics LED for signalling the communication status of the function element
 - Connection to SmartWire-Darwin flat band cable via external device plug.
- Link for external device plug → Page 1/11
 - Connection to SmartWire-Darwin external device plug.
 - Suitable for the bridging of already adapted SmartWire-Darwin external device plugs (e.g. as a placeholder)
- Planning and ordering help (SWD-Assist)
 - Free download at: <http://downloadcenter.moeller.net>.
 - Easy generation of applications with the system SmartWire-Darwin.
 - Integrated function for the generation of ordering lists.
 - Integrated validity check.
- Surface mounting enclosure with PCB → Page 1/11
 - Connection of SmartWire-Darwin RMQ elements for base fixing.
 - Type with 1, 2, 3, 4 and 6 slots
 - Bridging of free slots with links for base fixing.
 - Integrated switchable terminating resistor.
- Housing bushing socket → Page 1/18
 - Use for M22 surface mounting enclosure or control panel.
 - Type plug/socket.
 - Prefabricated signal cable with ferrules for connection to PCB for surface mounting enclosure.
- SWD-RMQ connection for base fixing → Page 1/10
 - Use with surface mounting enclosure for M22 control circuit devices.
 - Combination with standard pilot devices of the M22 series.
 - Types with one or two change-over contacts and with/without integrated LED element
 - SmartWire-Darwin diagnostics LED for signalling of the communication status of the function element.
 - Connection to SmartWire-Darwin via PCB for built-in enclosure.

	Number of contacts	Circuit symbol	Contact travel diagram, stroke in connection with front element	Configuration	Colour LED	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America	
Function elements										
Front fixing										
	1				without LED	M22-SWD-K11 115964		20 off	NA Certification Request filed for UL and CSA	
	2				without LED	M22-SWD-K22 115965		10 off		
Base fixing										
	1				without LED	M22-SWD-KC11 115995		20 off		
	2				without LED	M22-SWD-KC22 115996		10 off		
Front fixing										
	1				-	M22-SWD-K11LED-W 115972		20 off		
	1				○	M22-SWD-K11LED-B 115973				
	1				●	M22-SWD-K11LED-G 115974				
	1				●	M22-SWD-K11LED-R 115975				
	2				-	M22-SWD-K22LED-W 115978		10 off		
	2				○	M22-SWD-K22LED-B 115979				
	2				●	M22-SWD-K22LED-G 115980				
	2				●	M22-SWD-K22LED-R 115981				
Base fixing										
	1				-	M22-SWD-K11LEDC-W 116003		20 off		
	1				○	M22-SWD-K11LEDC-B 116004				
	1				●	M22-SWD-K11LEDC-G 116005				
	1				●	M22-SWD-K11LEDC-R 116006				
	2				-	M22-SWD-K22LEDC-W 116009		10 off		
	2				○	M22-SWD-K22LEDC-B 116010				
	2				●	M22-SWD-K22LEDC-G 116011				
	2				●	M22-SWD-K22LEDC-R 116012				

		Configuration	Colour LED	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
LED elements							
Front fixing							
			 	M22-SWD-LED-W 115966			NA Certification Request filed for UL and CSA
				M22-SWD-LED-B 115967			
				M22-SWD-LED-G 115968			
				M22-SWD-LED-R 115969			
Base fixing							
			 	M22-SWD-LEDC-W 115997			NA Certification Request filed for UL and CSA
				M22-SWD-LEDC-B 115998			
				M22-SWD-LEDC-G 115999			
				M22-SWD-LEDC-R 116000			
Fixing adapters							
Front fixing							
	For 1 function element M22-SWD-K... or LED element M22-SWD-LED... In addition 1 or 2 contact elements M22-K... possible Sequence number on fixing adapter		-	M22-A 216374			UL/CSA certification not required
	For 2 function elements M22-SWD-K22... For use with M22-WR4, -WRJ4, -D4 in conjunction with M22-(SWD)-K						

Mounting locations Number	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Printed circuit boards				
PCBs for surface mounting enclosure M22-I.. for mounting base function elements M22-SWD...K Integrated, connectable SWD network terminator.				
 Number of mounting locations : 1	M22-SWD-I1-LP01 115990		1 off 	NA Certification Request filed for UL and CSA
Number of mounting locations : 2	M22-SWD-I2-LP01 115991			
Number of mounting locations : 3	M22-SWD-I3-LP01 115992			
Number of mounting locations : 4	M22-SWD-I4-LP01 115993			
Number of mounting locations : 6	M22-SWD-I6-LP01 115994			
Bridge				
Bridging of open mounting locations of device plug or M22-SWD-I PCB				
 Link for unused mounting locations of M22-SWD-I...LP (base fixing)	M22-SWD-SEL8-10 116698		5 off 	NA Certification Request filed for UL and CSA
Connectors for SWD round cables				
 8-pole socket, straight	SWD4-SF8-67 116033		1 off 	NA Certification Request filed for UL and CSA
 8-pole plug, straight	SWD4-SM8-67 116034			
 8-pole socket, 90° angled	SWD4-SF8-67W 116035			
 8-pole plug, 90° angled	SWD4-SM8-67W 116036			
Housing bushing socket				
For flushmounting in surface mounting enclosure M22-I... 8-pole socket/ plug, IP67, for connection to SWD4-S(M,F)-67... 8 prefabricated cables for connection to PCB M22-SWD-I...				
 8-pole socket, M20	SWD4-SF8-20 116031		1 off 	NA Certification Request filed for UL and CSA
 8-pole plug, M20	SWD4-SM8-20 116032		1 off 	

Technical data

			M22-SWD-K11	M22-SWD-KC11	M22-SWD-LED-...
General					
Standards			IEC/EN 61131-2 EN 50178		
Dimensions (W x H x D)	mm		12 X 42 X 39	12 X 45 X 37	10 X 42 X 45
Weight	g		10	10	10
Mounting position			Any		
Ambient mechanical conditions					
Protection type (IEC/EN 60529)			IP20	IP20	IP20
Vibrations (IEC/EN 61131-2:2008)					
Constant amplitude 3.5 mm	Hz		5 ... 8.4	5 ... 8.4	5 ... 8.4
Constant acceleration, 1 g	Hz		8.4 ... 150	8.4 ... 150	8.4 ... 150
Mechanical shock resistance (IEC/EN 60068-2-27)	Shocks		9	9	9
Drop to IEC/EN 60068-2-31	Drop height	mm	50	50	50
Free fall, packaged (IEC/EN 60068-2-32)		m	0.3	0.3	0.3
Electromagnetic compatibility (EMC)					
Overvoltage category			Not applicable		
Pollution degree			2	2	2
Electrostatic discharge (IEC/EN 61131-2:2008)					
Air discharge (Level 3)	kV		8	8	8
Contact discharge (Level 2)	kV		4	4	4
Electromagnetic fields (IEC/EN 61131-2:2008)					
80-1000 MHz	V/m		10	10	10
1.4 - 2 GHz	V/m		3	3	3
2 - 2.7 GHz	V/m		1	1	1
Radio interference suppression (SmartWire-Darwin)			EN 55011 Class A		
Burst (IEC/EN 61131-2:2008, Level 3)					
Supply cables	kV		2	2	2
SmartWire-Darwin cables	kV		1	1	1
Radiated RFI (IEC/EN 61131-2:2008, Level 3)	V		10	10	10
Ambient climatic conditions					
Operating ambient temperature (IEC 60068-2)	°C		-30 ... +55	-30 ... +55	-30 ... +55
Condensation			Prevent with suitable measures		
Storage	°C		-40...80	-40...80	-40...80
Relative humidity, non-condensing (IEC/EN 60068-2-30)	%		9 ... 95	9 ... 95	9 ... 95
SmartWire-Darwin network					
Station type			SmartWire-Darwin station (slave)		
Baud rate setting			Automatic		
SmartWire-Darwin status LED			Green		
Connections			Plug, 8-pole		
Plug connectors			SWD4-8SF2-5	M22-SWD-I...LP	SWD4-8SF2-5
Number of mating cycles			50	50	50
Function element					
Contacts			1 change-over contact	1 change-over contact	-
Lifespan mechanical/electrical	Operations		1 X 10 ⁶	1 X 10 ⁶	-
LED display			No	No	Yes
Diagnostics			Yes	Yes	No
Fixing			Front fixing	Base fixing	Front fixing

Notes

Maximum current consumption of SWD stations → chapter SmartWire-Darwin, page 19

M22-SWD-LEDC-...	M22-SWD-K11-LED-...	M22-SWD-K11LEDC-...	M22-SWD-K22	M22-SWD-KC22	M22-SWD-K22-LED-...	M22-SWD-K22LEDC-...
IEC/EN 61131-2 EN 50178						
10 X 45 X 42	12 X 42 X 45	12 X 45 X 42	17 X 42 X 39	17 X 45 X 37	17 X 42 X 45	17 X 45 X 42
10	10	10	14	14	14	14
Any						
IP20						
5 ... 8.4						
8.4 ... 150						
9						
50						
0.3						
Not applicable						
2						
8						
4						
10						
3						
1						
EN 55011 Class A						
2						
1						
10						
-30 ... +55						
Prevent with suitable measures						
-40...80						
9 ... 95						
SmartWire-Darwin station (slave)						
Automatic						
Green						
Plug, 8-pole						
M22-SWD-I...LP	SWD4-8SF2-5	M22-SWD-I...LP	SWD4-8SF2-5	M22-SWD-I...LP	SWD4-8SF2-5	M22-SWD-I...LP
50	50	50	50	50	50	50
-						
1 change-over contact						
1 X 10 ⁶						
Yes						
No						
Base fixing						

			SWD4-RC8-10	SWD4-8SF2-5	SWD4-8SFF2-5
General					
Standards			IEC/EN 61131-2 EN 50178		
Dimensions (W x H x D)		mm	48.5 x 34.5 x 10	15 x 36.5 x 17.5	48.5 x 34.5 x 10
Weight		g	10	5.5	4.5
Mounting position			Any	Any	Any
Ambient mechanical conditions					
Protection type (IEC/EN 60529)			IP20	IP20	IP20
Vibrations (IEC/EN 61131-2:2008)					
Constant amplitude 3.5 mm		Hz	5 ... 8.4	5 ... 8.4	5 ... 8.4
Constant acceleration, 1 g		Hz	8.4 ... 150	8.4 ... 150	8.4 ... 150
Mechanical shock resistance (IEC/EN 60068-2-27) semi-sinusoidal 15 g/11 ms		Shocks	9	9	9
Drop to IEC/EN 60068-2-31	Drop height	mm	50	–	–
Free fall, packaged (IEC/EN 60068-2-32)		m	0.3	–	–
Electromagnetic compatibility (EMC)					
Overvoltage category			II	–	–
Pollution degree			2	–	–
Electrostatic discharge (IEC/EN 61131-2:2008)					
Air discharge (Level 3)		kV	8	–	8
Contact discharge (Level 2)		kV	4	–	4
Electromagnetic fields (IEC/EN 61131-2:2008)					
80-1000 MHz		V/m	10	–	–
1.4 - 2 GHz		V/m	3	–	–
2 - 2.7 GHz		V/m	1	–	–
Radio interference suppression (SmartWire-Darwin)			EN 55011 Class A	–	–
Burst (IEC/EN 61131-2:2008, Level 3)					
SmartWire-Darwin cables		kV	1	–	–
Radiated RFI (IEC/EN 61131-2:2008, Level 3)		V	10	–	–
Ambient climatic conditions					
Operating ambient temperature (IEC 60068-2)		°C	–25 ... +55	–25 ... +55	–25 ... +55
Condensation					
Storage		°C	–40...70	–40...70	–40...70
Relative humidity, non-condensing (IEC/EN 60068-2-30)		%	5 ... 95	5 ... 95	5 ... 95
Connection options					
SWD-In			Plug, 8-pole	Plug connector	Plug, 8-pole
Number of mating cycles			≥200	1	≥200
SWD-Out			–	Socket, 8-pole	Plug, 8-pole
Number of mating cycles			–	≥200	≥200

Notes

Maximum current consumption of SWD stations → chapter SmartWire-Darwin, page 19

	SWD4-SF8-20	SWD4-SM8-20	SWD4-8FRF-10	SWD4-SFL8-20	SWD4-SML8-20
General					
Standards	IEC/EN 61131-2 EN 50178				
Dimensions (W x H x D)	24 x 26 x 162	24 x 26 x 170	35 x 90 x 35	35 x 83 x 40	35 x 83 x 46
Weight	20	22.5	42	50	50
Mounting position	Any	Any	Any	Any	Any
Ambient mechanical conditions					
Protection type (IEC/EN 60529)	IP67	IP67	IP20	IP67	IP67
Vibrations (IEC/EN 61131-2:2008)					
Constant amplitude 3.5 mm			5 ... 8.4	5 ... 8.4	5 ... 8.4
Constant acceleration, 1 g			8.4 ... 150	8.4 ... 150	8.4 ... 150
Mechanical shock resistance (IEC/EN 60068-2-27) semi-sinusoidal 15 g/11 ms			9	9	9
Drop to IEC/EN 60068-2-31			–	–	–
Free fall, packaged (IEC/EN 60068-2-32)			–	–	–
Electromagnetic compatibility (EMC)					
Overvoltage category	–	–	–	–	–
Pollution degree	–	–	–	–	–
Electrostatic discharge (IEC/EN 61131-2:2008)					
Air discharge (Level 3)	–	–	8	8	8
Contact discharge (Level 2)	–	–	4	4	4
Electromagnetic fields (IEC/EN 61131-2:2008)					
80-1000 MHz	–	–	–	10	10
1.4 - 2 GHz	–	–	–	3	3
2 - 2.7 GHz	–	–	–	1	1
Radio interference suppression (SmartWire-Darwin)	–	–	–	–	–
Burst (IEC/EN 61131-2:2008, Level 3)					
SmartWire-Darwin cables	–	–	–	–	–
Radiated RFI (IEC/EN 61131-2:2008, Level 3)	–	–	–	10	10
Ambient climatic conditions					
Operating ambient temperature (IEC 60068-2)	–25 ... +55	–25 ... +55	–25 ... +55	–25 ... +55	–25 ... +55
Condensation					
Storage	–40...70	–40...70	–40...70	–40...70	–40...70
Relative humidity, non-condensing (IEC/EN 60068-2-30)	5 ... 95	5 ... 95	5 ... 95	5 ... 95	5 ... 95
Connection options					
SWD-In	–	Plug, 8-pole	Plug, 8-pole	Plug, 8-pole	Plug, 8-pole
Number of mating cycles	–	≥500	≥200	≥200	≥500
SWD-Out	Socket, 8-pole	–	Push in terminals	Socket, 8-pole	Plug, 8-pole
Number of mating cycles	≥500	–	–	≥500	≥200

Dimensions

Fixing adapter (front fixing) for 3-contact LED elements

M22-A

M22-SWD-A4

Function elements

M22-SWD-K...

M22-SWD-LED...

Housing bushing plug

SWD4-SM8-20

Housing bushing socket

SWD4-SF8-20

Plug connector for SWD round cable, straight

SWD4-SF8-67

SWD4-SM8-67

Plug connector for SWD round cable, angled

SWD4-SF8-67W

SWD4-SM8-67W

System overview

Enclosure base	7
Prepared for contact elements	
Base fixing (not for ...SMC... contacts)	
→ Page 2/78	

Operator only with mushroom head	1, 2, 3, 4
Various color combinations	
Yellow/red for Emergency stop or emergency switching off applications	
European Machinery Safety Directive 2006/42/EC	
For foot or hand operation	
→ Page 2/78	

Contact elements	5
Base fixing	
→ Page 2/31	

Indicator lights	6, 8
Conical	
BA9s base	
→ Page 2/26	

FAK-...

HPL02078EN

Equipping with contacts:
 ⊕ = Positive opening safety function according to IEC/EN 60947-5-1
 N/O = normally open contact NC = normally closed contact

FAK foot and palm switches

	Enclosure base: black (RAL 9005) Enclosure top: only light gray (RAL 7035)	1 N/O	1 NC		Black		IP67, IP69K
		1 N/O	1 NC		Red		IP67, IP69K
	Pull to release Emergency stop pushbutton tamper-proof to ISO 13850/EN 418 Enclosure base: black (RAL 9005) Enclosure top: yellow (RAL 1004)	-	1 NC		Red		IP67, IP69K
		1 N/O	1 NC		Red		IP67, IP69K
		-	2 NC		Red		IP67, IP69K
	Enclosure base: gray Enclosure top: yellow Button, red Release by button on the side For Emergency-Stop applications according to ISO 13850 Can also be used as emergency switching off device	1 N/O	1 NC		Red		IP65

Customized complete unit

* = Freely selectable customer identification or stock no.: max. 10 characters
 An order consists of: enclosure base, enclosure top, contact elements for base fixing (→ Page 2/31)
 ATEX → Engineering

Enclosure base							
For max. 3 contact elements						IP67, IP69K	
				Black		IP67, IP69K	

Enclosure top							
Momentary							
				Gray	Black	IP67, IP69K	
				Gray	Red	IP67, IP69K	
				Gray	Yellow	IP67, IP69K	
Maintained							
				Yellow	Red	IP67, IP69K	

ATEX

ATEX → Engineering
 Only in conjunction with FAK-COMBINATION-
 For use in accordance with the ATEX directive in dust-laden areas, Zone 22, Category 3
 Ordering examples → Engineering

IP67, IP69K

HPL02079EN

FAK-...

Part no. Article no.	Price See price list	Std. pack	Approval mark	Information relevant for export to North America
FAK-S/KC11/I 229749		1 off		Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 3R, 4X, 12, 13
FAK-R/KC11/I 229746		1 off		
FAK-R/V/KC01/IY 229747		1 off		
FAK-R/V/KC11/IY 229748				
FAK-R/V/KC02/IY 256790				
FAK-R/V/KC11A/I 001475		1 off		
FAK-COMBINATION-* 229758		1 off		
FAK-IU 229753		1 off		
FAK-S 095540		1 off		Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 3R, 4X, 12, 13
FAK-R 071810				
FAK-Y 229754				
FAK-R/V/Y 229755				
FAK-ATEX 104381		1 off		

Technical data

			FAK foot and palm switch		FAK-R/V/KC11A/I
			Momentary	Maintained	Maintained
General					
Standards			IEC/EN 60947, VDE 0660	IEC/EN 60947, VDE 0660	IEC/EN 60947, VDE 0660
Lifespan, mechanical	Operations	x 10 ⁶	1	0.1	0.1
Operating frequency	Operations/h		≤ 3600	≤ 600	≤ 600
Actuating force		N	20 - 40	40 - 60	15 - 25
Operating torque		Nm	–	–	–
Protection type, IEC/EN 60529			IP67, IP69K	IP67, IP69K	IP65
Climatic proofing			Damp heat, constant, to IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30		
Ambient temperature					
Open		°C	-25 - +40	-25 - +40	-25 - +40
Mounting position			Any	Any	Any
Mechanical shock resistance to IEC 60068-2-27 Shock duration 11 ms, half-sinusoidal		g	> 15	> 15	> 15

Dimensions

Foot and palm switch RMQ-Titan
FAK...

3 × M20 (Pg 13.5) lateral
1 × M16 in the base

System overview

Emergency stop pushbuttons	1	Illuminated pushbutton actuators	5	Pushbutton actuators	9
Can also be used as emergency switching-off devices		Momentary and maintained		Momentary and maintained	
Tamper-proof according to ISO 13850/EN 418		Replaceable insert labels		Replaceable button plates	
Illuminated and non-illuminated		Colors: white, green, red, yellow, blue Custom laser labeling		Colors: white, green, red, yellow, blue, black	
Additional labels, with and without inscription		→ Page 2/85		→ Page 2/84	
European Machinery Safety Directive 2006/42/EC		Contact element N/O (green)	6	Button plates/insert labels	10
→ Page 2/90		With blade terminal		Wear-resistant button plates for pushbutton actuators	
Label mounts	2	Universal contacts suitable for use with electronic devices		Transparent insert plates for illuminated pushbuttons and indicator lights	
For insert labels		→ Page 2/84		With and without inscription	
Color: light gray, black, yellow		Selector switch actuators	7	With standard texts and symbols or with custom laser labeling	
Insert labels, with inscription and blank		2 and 3 positions		→ Page 2/91	
→ Page 2/94		Switching angle 45°		Labeling with convenience	11
Key-operated buttons	3	Momentary and maintained		All button plates, indicator lights and additional button labels from the RMQ-Titan range can be laser inscribed with any inscription and symbol as required.	
2 and 3 positions		Illuminated selector switch actuators with built-in lamp socket		Download: www.moeller.net/de/support , Keyword: "Labeleditor"	
Switching angle 45°		Colors: white, green, red			
Momentary and maintained		→ Page 2/86			
Various lock mechanisms		Indicator lights	8		
→ Page 2/88		Flat and conical designs			
Contact element NC (red)	4	Built-in lamp socket			
With blade terminal		For filament bulbs and LEDs			
Universal contacts suitable for use with electronic devices		Colors: white, green, red, yellow, blue Custom laser labeling			
Positive opening safety function according to IEC/EN 60947-5-1		→ Page 2/89			
→ Page 2/84					

Product Features

- Front dimension and minimum grid dimensions
18 x 18 mm or 25 x 25 mm
- Mounting diameter 16.2 mm to EN 50007
- Protection type IP65
- For switching differing potentials
- Suitable for use with electronic devices to IEC/EN 61131-2
- Technical data to IEC/EN 60947-5-1
- Approved throughout the world

Color Button plate	Front dimensions 18 x 18 mm	Front dimensions 25 x 25 mm	Part no. Article no.	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
--------------------------	--------------------------------	--------------------------------	-------------------------	-------------------------	----------------------------	-----------	--

Pushbutton actuators, IP65

Momentary			Q18D-11	Q25D-11
	Green		086332	090471
	Red		086299	090421
	White		054041	054038
	Black		054040	054039
	Black		086788	087230
	White		086752	086808
	Green		086450	086409
	Red		086713	086444
	Yellow		086417	086343
	Blue		086384	086328
-	None		093623	093624

Maintained			Q18DR-SW	Q25DR-SW
	Black		086269	088739
	White		086243	088701
	Green		086176	088531
	Red		086209	088627
	Yellow		090482	088404
	Blue		090241	088110
-	None		093625	093626

10 off	Product Standards
	IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking
	UL File No. E29184
	UL CCN NKCR
	CSA File No. 46552
	CSA Class No. 3211-03
	NA Certification UL Listed, CSA certified
	Degree of Protection UL/CSA Type 1

10 off	Accessories	Page
	Assembly aids and accessories	→ 2/96
	Contact elements	
	N/O	→ 2/84
	NC	→ 2/84

⊖ = Safety function by positive opening according to IEC/EN 60947-5-1	Circuit symbol	Contact sequence	Color	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
---	----------------	------------------	-------	-------------------------	----------------------------	-----------	--

N/O = normally open contact
NC = normally closed contact

Contact elements

Admissible operating voltage: 5 – 250 V

	1 N/O			E10 090351		50 off	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking E29184 UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
	-	1 NC ⊖		E01 090401		50 off	

Notes

$\begin{matrix} | \\ xy \end{matrix}$ x = Sequence number on front element
 $\begin{matrix} | \\ y \end{matrix}$ y = Function number on contact element

Color Lens	Front dimensions		Part no. Article no.	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
	18 x 18 mm	25 x 25 mm					
Illuminated pushbutton actuators, IP65							
Momentary Without filament bulb		-	Q18LT-WS 089202	Q25LT-WS 086262		10 off	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking E29184 NKCR 46552 3211-03 UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 1
		-	Q18LT-GN 089067	Q25LT-GN 086206			
		-	Q18LT-RT 089776	Q25LT-RT 086238			
		-	Q18LT-GE 088808	Q25LT-GE 086173			
		-	Q18LT-BL 088764	Q25LT-BL 090479			
	-	Without lens	Q18LT-X 051745	Q25LT-X 051746		10 off	
With filament bulb, 24 V		-	Q18LT-WS/WB 088561	Q25LT-WS/WB 090226		10 off	
		-	Q18LT-GN/WB 088509	Q25LT-GN/WB 089190			
		-	Q18LT-RT/WB 088537	Q25LT-RT/WB 089998			
		-	Q18LT-GE/WB 088449	Q25LT-GE/WB 089137			
		-	Q18LT-BL/WB 088338	Q25LT-BL/WB 089102			
	-	Without lens	Q18LTR-X 088123	Q25LTR-X 087232		10 off	
Maintained Without filament bulb		-	Q18LTR-WS 087831	Q25LTR-WS 086812		10 off	
		-	Q18LTR-GN 087831	Q25LTR-GN 086812			
		-	Q18LTR-RT 087918	Q25LTR-RT 086840			
		-	Q18LTR-GE 087764	Q25LTR-GE 086784			
		-	Q18LTR-BL 086813	Q25LTR-BL 086739			
	-	Without lens	Q18LTR-X 051735	Q25LTR-X 051736		10 off	
With filament bulb, 24 V		-	Q18LTR-WS/WB 086708	Q25LTR-WS/WB 086447		10 off	
		-	Q18LTR-GN/WB 086413	Q25LTR-GN/WB 086380			
		-	Q18LTR-RT/WB 086448	Q25LTR-RT/WB 086412			
		-	Q18LTR-GE/WB 086382	Q25LTR-GE/WB 086346			
		-	Q18LTR-BL/WB 086348	Q25LTR-BL/WB 086330			
	-	Without lens	Q18LTR-X 086348	Q25LTR-X 086330		10 off	

Accessories	Page
Assembly aids and accessories	→ 2/96
Contact elements	
N/O	→ 2/84
NC	→ 2/84

Contact configuration: ⊖ = Safety function via positive opening to IEC/EN 60947-5-1 N/O = normally open contact NC = normally closed contact	Circuit symbol	Contact sequence	Color	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
---	----------------	------------------	-------	----------------------	----------------------	-----------	--

Contact elements							
Admissible operating voltage: 5 – 250 V							
	1 N/O			E10 090351		50 off	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking E29184 NKCR 46552 3211-03 UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
	1 NC ⊖			E01 090401		50 off	

Notes

$\begin{matrix} | \\ xy \\ | \end{matrix}$ x = Sequence number on front element
 $\begin{matrix} | \\ xy \\ | \end{matrix}$ y = Function number on contact element

Function:		Color	Part no. Article no.	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America	
▷ = Momentary ▽ = Maintained								
Selector switch actuators, IP65								
With VS anti-rotation feature								
Two positions								
	▷ 45°	○	Q18WK1 036515	Q25WK1 036599		5 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 1	
	▽ 45°	○	Q18WK1R 036598	Q25WK1R 036600				
Three positions								
	45° ↙ 45°	○	Q18WK3 072308	Q25WK3 072372		5 off 		
	45° ↓ 45°	○	Q18WK3R 072309	Q25WK3R 072373				
	45° ↘ 45°	○	Q18WK3R1 072310	Q25WK3R1 072374				
	45° ↙ 45°	○	Q18WK3R2 072311	Q25WK3R2 072375				
Illuminated selector switch actuators, IP65								
With VS anti-rotation feature								
Without filament bulb								
Two positions								
	▷ 45°	○	Q18LWK1-WS 040349	Q25LWK1-WS 040658		5 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 1	
	▷ 45°	●	Q18LWK1-RT 039337	Q25LWK1-RT 040657				
	▷ 45°	●	Q18LWK1-GN 039336	Q25LWK1-GN 040656				
	▽ 45°	○	Q18LWK1R-WS 040376	Q25LWK1R-WS 040661				
	▽ 45°	●	Q18LWK1R-RT 040351	Q25LWK1R-RT 040660				
	▽ 45°	●	Q18LWK1R-GN 040350	Q25LWK1R-GN 040659				
With filament bulb								
Two positions								
	▷ 45°	○	Q18LWK1-WS/WB 038978	Q25LWK1-WS/WB 040379		5 off 		
	▷ 45°	●	Q18LWK1-RT/WB 038930	Q25LWK1-RT/WB 040378				
	▷ 45°	●	Q18LWK1-GN/WB 038883	Q25LWK1-GN/WB 040377				
	▽ 45°	○	Q18LWK1R-WS/WB 039335	Q25LWK1R-WS/WB 040476				
	▽ 45°	●	Q18LWK1R-RT/WB 039248	Q25LWK1R-RT/WB 040381				
	▽ 45°	●	Q18LWK1R-GN/WB 039247	Q25LWK1R-GN/WB 040380				
						Accessories		
						Assembly aids and accessories → 2/96		
						Contact elements		
						N/O → 2/84		
						NC → 2/84		

			Front dimensions 18 x 18 mm	Front dimensions 25 x 25 mm		Std. pack	Information relevant for export to North America
Function:	Color	Part no.	Part no.	Price			
 = Momentary		Article no.	Article no.	See price list			
 = Maintained							
Illuminated selector switch actuators, IP65							
With VS anti-rotation feature							
Without filament bulb							
Three positions							
	45° 45°		Q18LWK3-WS 072322	Q25LWK3-WS 072358		5 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 1
	45° 45°		Q18LWK3-RT 072323	Q25LWK3-RT 072359			
	45° 45°		Q18LWK3-GN 072324	Q25LWK3-GN 072360			
	45° 45°		Q18LWK3R-WS 072325	Q25LWK3R-WS 072361			
	45° 45°		Q18LWK3R-RT 072326	Q25LWK3R-RT 072362			
	45° 45°		Q18LWK3R-GN 072327	Q25LWK3R-GN 072363			
	45° 45°		Q18LWK3R1-WS 072328	Q25LWK3R1-WS 072364			
	45° 45°		Q18LWK3R1-RT 072329	Q25LWK3R1-RT 072365			
	45° 45°		Q18LWK3R1-GN 072330	Q25LWK3R1-GN 072366			
	45° 45°		Q18LWK3R2-WS 072331	Q25LWK3R2-WS 072367			
	45° 45°		Q18LWK3R2-RT 072332	Q25LWK3R2-RT 072368			
	45° 45°		Q18LWK3R2-GN 072333	Q25LWK3R2-GN 072369			
With filament bulb							
Three positions							
	45° 45°		Q18LWK3-WS/WB 072334	Q25LWK3-WS/WB 072346		5 off 	
	45° 45°		Q18LWK3-RT/WB 072335	Q25LWK3-RT/WB 072347			
	45° 45°		Q18LWK3-GN/WB 072336	Q25LWK3-GN/WB 072348			
	45° 45°		Q18LWK3R-WS/WB 072337	Q25LWK3R-WS/WB 072349			
	45° 45°		Q18LWK3R-RT/WB 072338	Q25LWK3R-RT/WB 072350			
	45° 45°		Q18LWK3R-GN/WB 072339	Q25LWK3R-GN/WB 072351			
	45° 45°		Q18LWK3R1-WS/WB 072340	Q25LWK3R1-WS/WB 072352			
	45° 45°		Q18LWK3R1-RT/WB 072341	Q25LWK3R1-RT/WB 072353			
	45° 45°		Q18LWK3R1-GN/WB 072342	Q25LWK3R1-GN/WB 072354			
	45° 45°		Q18LWK3R2-WS/WB 072343	Q25LWK3R2-WS/WB 072355			
	45° 45°		Q18LWK3R2-RT/WB 072344	Q25LWK3R2-RT/WB 072356			
	45° 45°		Q18LWK3R2-GN/WB 072345	Q25LWK3R2-GN/WB 072357			

Accessories	Page
Assembly aids and accessories	→ 2/96
Contact elements	
N/O	→ 2/84
NC	→ 2/84

Function:	Key withdrawable in position	Color	Part no. Article no.	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
<p>Front dimensions 18 x 18 mm Front dimensions 25 x 25 mm</p> <p>↳ = Momentary └ = Maintained</p>							
IP65, key-operated button actuators							
With 1 key and VS anti-rotation feature							
Two positions							
	↳ 45°	–	0	–	●	Q18S1 038806	Q25S1 038773
	└ 45°		0	–	●	Q18S1R 038805	Q25S1R 038772
	↳ 45°	–	0	–	●	Q18S1R-A1 072312	Q25S1R-A1 072376
	↳ 45°	–	0	–	●	Q18S1-GN 062148	Q25S1-GN 062150
	└ 45°		0	–	●	Q18S1R-GN 062151	Q25S1R-GN 062108
	↳ 45°	–	0	–	●	Q18S1-RT 046841	Q25S1-RT 046843
	└ 45°		0	–	●	Q18S1R-RT 046837	Q25S1R-RT 046839
	↳ 45°	–	0	–	○	Q18S1-WS 046849	Q25S1-WS 046851
	└ 45°		0	–	○	Q18S1R-WS 046845	Q25S1R-WS 046847
	↳ 45°	–	0	–	●	Q18S1-BL 045959	Q25S1-BL 046835
└ 45°		0	–	●	Q18S1R-BL 062814	Q25S1R-BL 045502	
Three positions							
	45° ↙ 45°	–	0	–	●	Q18S3 072313	Q25S3 072377
	45° ↓ 45°		0		●	Q18S3R 072314	Q25S3R 072378
	45° ↘ 45°	–	0	–	●	Q18S3R-A1 072315	Q25S3R-A1 072379
	45° ↘ 45°		0	–	●	Q18S3R-A2 072316	Q25S3R-A2 072380
	45° ↘ 45°	–	0		●	Q18S3R-A3 072317	Q25S3R-A3 072381
	45° ↘ 45°		0	–	●	Q18S3R-A4 072318	Q25S3R-A4 072382
	45° ↘ 45°	–	0	–	●	Q18S3R-A5 072319	Q25S3R-A5 072383
	45° ↙ 45°	–	0		●	Q18S3R-A6 072320	Q25S3R-A6 072384
	45° ↙ 45°	–	0	–	●	Q18S3R-A7 072321	Q25S3R-A7 072385
	45° ↙ 45°	–	0	–	●	Q18S3-GN 062149	Q25S3-GN 062153
	45° ↓ 45°		0		●	Q18S3R-GN 062152	Q25S3R-GN 062147
	45° ↘ 45°	–	0	–	●	Q18S3-RT 046842	Q25S3-RT 046844
	45° ↘ 45°		0		●	Q18S3R-RT 046838	Q25S3R-RT 046840
	45° ↙ 45°	–	0	–	○	Q18S3-WS 046850	Q25S3-WS 046852
	45° ↓ 45°		0		○	Q18S3R-WS 046846	Q25S3R-WS 046848
	45° ↙ 45°	–	0	–	●	Q18S3-BL 046368	Q25S3-BL 046836
45° ↘ 45°		0		●	Q18S3R-BL 064430	Q25S3R-BL 045646	
<p>Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking</p> <p>UL File No. E29184</p> <p>UL CCN NKCR</p> <p>CSA File No. 46552</p> <p>CSA Class No. 3211-03</p> <p>NA Certification UL Listed, CSA certified</p> <p>Degree of Protection UL/CSA Part no. 1</p>							

Notes For each color there is a corresponding key.
→ Page 2/97

Color		 Front dimensions 18 x 18 mm Part no. Article no.	Front dimensions 25 x 25 mm Part no. Article no.	Price See price list	Std. pack 	Information relevant for export to North America
Indicator lights, IP65						
Flat						
Without filament bulb						
		Q18LF-WS 088406	Q25LF-WS 090228		10 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 1
		Q18LF-GN 088337	Q25LF-GN 090000			
		Q18LF-RT 088387	Q25LF-RT 090198			
		Q18LF-GE 088303	Q25LF-GE 089252			
		Q18LF-BL 088270	Q25LF-BL 089229			
Without lens	—	Q18LX 051739	Q25LX 051740		10 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
With filament bulb, 24 V						
		Q18LF-WS/WB 088059	Q25LF-WS/WB 089151		10 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 1
		Q18LF-GN/WB 087947	Q25LF-GN/WB 088828			
		Q18LF-RT/WB 088001	Q25LF-RT/WB 089104			
		Q18LF-GE/WB 087915	Q25LF-GE/WB 088798			
		Q18LF-BL/WB 087860	Q25LF-BL/WB 088761			
Conical						
Without filament bulb						
		Q18LH-WS 088705	Q25LH-WS 086263		10 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 1
		Q18LH-GN 088629	Q25LH-GN 086207			
		Q18LH-RT 088655	Q25LH-RT 086241			
		Q18LH-GE 088585	Q25LH-GE 090481			
		Q18LH-BL 088560	Q25LH-BL 090428			
With filament bulb, 24 V						
		Q18LH-WS/WB 088535	Q25LH-WS/WB 090405		10 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 1
		Q18LH-GN/WB 088483	Q25LH-GN/WB 090312			
		Q18LH-RT/WB 088507	Q25LH-RT/WB 090354			
		Q18LH-GE/WB 088448	Q25LH-GE/WB 090285			
		Q18LH-BL/WB 088424	Q25LH-BL/WB 090240			

	Color	Protection	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
<div style="text-align: center;"> Front dimensions 25 x 25 mm </div>						
Emergency stop pushbuttons						
Overload-protected to ISO 13850, EN 418 Pushbutton remains in pushed position; pull to release Can also be used as emergency switching off pushbutton actuator						
<div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> </div> <div style="width: 45%; text-align: right;"> Accessories Assembly aids and accessories → 2/96 Contact elements N/O → 2/84 NC → 2/84 </div> </div>						
Non-illuminated		IP65	Q25PV 072370		5 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking
Illuminated With built-in multiple LED, 24 V DC, I _e = 15 mA Positive pole at X1 No bulb replacement required.		IP65	Q25LPV 072371		2 off 	UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 1
Emergency stop pushbuttons						
Overload-protected to ISO 13850, EN 418 Pushbutton remains in pushed position; pull to release						
Non-illuminated		IP65	Q25PV-S 257063		5 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking
Illuminated With built-in multiple LED, 24 V DC, I _e = 15 mA Positive pole at X1 No bulb replacement required.		IP65	Q25LPV-S 257064		5 off 	UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 1
Emergency stop labels						
Yellow, black lettering		Square 50 × 50 mm de, en, fr, it	IP65	SQT11 121375	5 off 	UL/CSA certification not required
		Round ø 60 mm de, en, fr, it	IP65	SRT11 121374	5 off 	
Emergency-stop labels						
Yellow, black lettering		Square 50 × 50 mm de, en, fr, it	IP65	SQT1 058874	5 off 	UL/CSA certification not required
		Round ø 60 mm de, en, fr, it	IP65	SRT1 058873	5 off 	
Emergency-stop labels						
Blank, yellow Not suitable for engraving		Square 50 × 50 mm	IP65	SQ-GE 063263	5 off 	UL/CSA certification not required
		Round ø 60 mm	IP65	SR-GE 063264	5 off 	

Inscription	Symbol	Button plates for pushbutton actuators		Price See price list	Std. pack	Information relevant for export to North America
		18 x 18 mm Part no. Article no.	25 x 25 mm Part no. Article no.			
Marking plates						
-		01TQ18 086816	01TQ25 091121		20 off 	UL/CSA certification not required
-		02TQ18 086859	02TQ25 091149			
-		03TQ18 087766	03TQ25 091184			
-		04TQ18 087834	04TQ25 091442			
-		05TQ18 087867	05TQ25 091471			
-		06TQ18 087920	06TQ25 091506			
With customized inscription via Labeleditor → Notes		XQ18D-*.*) 285286	XQ25D-*.*) 285287		1 off 	
OFF		10TQ18 087951	10TQ25 091536		20 off 	
STOP or OFF		19TQ18 054510	19TQ25 054508			
ON		11TQ18 088007	11TQ25 091562			
START or ON		20TQ18 054509	20TQ25 054507			
START or ON		21TQ18 088061	21TQ25 091586			
Direction of movement		32TQ18 088125	32TQ25 091618			
Direction of movement		36TQ18 088275	36TQ25 092592			
Electr. voltage		34TQ18 095386	34TQ25 092563			
Increase		37TQ18 088315	37TQ25 092608			
Decrease		38TQ18 088340	38TQ25 092645			
Manual actuation		40TQ18 088389	40TQ25 092709			
Automatic		41TQ18 088412	41TQ25 092774			
ON-OFF, momentary		43TQ18 088426	43TQ25 092791			
Unlock		52TQ18 088452	52TQ25 092825			
Lock		53TQ18 088487	53TQ25 092874			
Loosen		54TQ18 088512	54TQ25 093013			
Clamp		55TQ18 088545	55TQ25 093032			
Liquid START			921TQ25 047426			
Liquid STOP		63TQ18 088566	63TQ25 093060			
Horn		66TQ18 088590	66TQ25 093092			
Spindle START			811TQ25 053898			
Spindle STOP			814TQ25 047425			
ON-OFF, maintained		899TQ18 089232	899TQ25 093063			

Notes

¹⁾ When ordering, complete part no. XQ18D-*.*) or XQ25D-*.*):
 1st wildcard * Δ Color, e.g.: -R, -G, -B, -W, -Y, -S
 2nd wildcard * Δ File name generated by Labeleditor → Engineering

Illuminated pushbutton actuator, Indicator light, laser inscription → Page 2/97

Inscription	Symbol	Button plates for pushbutton actuators		Price See price list	Std. pack	Information relevant for export to North America
		18 x 18 mm Part no. Article no.	25 x 25 mm Part no. Article no.			
Marking plates						
Direction of movement		911TQ18 089778	911TQ25 093100		20 off 	UL/CSA certification not required
Direction of movement		912TQ18 090181	912TQ25 093135			
		80TQ18 088631	80TQ25 093134			
		81TQ18 088663	81TQ25 093158			
		82TQ18 088715	82TQ25 093178			
		83TQ18 088744	83TQ25 093197			
		84TQ18 088766	84TQ25 093224			
		85TQ18 088811	85TQ25 093241			
		86TQ18 089069	86TQ25 093257			
		87TQ18 089107	87TQ25 093288			
		88TQ18 089165	88TQ25 093305			
		89TQ18 089205	89TQ25 093329			
STOP			110TQ25 093363			
STOP			112TQ25 063748			
ARRET			310TQ25 091446			
START			111TQ25 093399			
START			122TQ25 063746			
MARCHE			311TQ25 091475			
AUS			117TQ25 093434			
AUS			113TQ25 063749			
OFF			217TQ25 090911			
ARRET			317TQ25 091508			
EIN			121TQ25 093461			
EIN			123TQ25 063747			
ON			221TQ25 090934			
MARCHE			321TQ25 091563			

Notes

Illuminated pushbutton actuators, Indicator lights, Laser inscription → Page 2/97

Inscription	Symbol	Button plates for pushbutton actuators 25 × 25 mm Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Marking plates					
LINKS		134TQ25 093494		20 off 	UL/CSA certification not required
LEFT		234TQ25 090987			
GAUCHE		334TQ25 092567			
RECHTS		135TQ25 093527			
RIGHT		235TQ25 091009			
DROITE		335TQ25 092594			
ZU		153TQ25 090632			
CLOSE		253TQ25 091089			
FERME		353TQ25 092609			
AUF		172TQ25 090732			
UP		272TQ25 091124			
MONTEE		372TQ25 092711			
AB		173TQ25 090822			
DOWN		273TQ25 091152			
DESCENTE		373TQ25 092775			
RESET		287TQ25 091185			
VOR		190TQ25 090852			
ZURÜCK		191TQ25 090866			

Notes Illuminated pushbutton actuators, Indicator lights, Laser inscription → Page 2/97

Inscription		Label mounts Q25T... with insert label		Insert labels for Q25T...-X label mount		Std. pack	Information relevant for export to North America
		Part no. Article no.	Price See price list	Part no. Article no.	Price See price list		
Blank, black, can be engraved		Q25TS-01 046184		01SQ25 037986		20 off 	UL/CSA certification not required
Blank, aluminum-colored, can be engraved		Q25TS-02 046185		02SQ25 038074			
Blank, yellow, not for engraving		Q25TGE-05 063259		05SQ25 063201			
AUS		Q25TS-117 046194					
EIN		Q25TS-121 046196					
ON		Q25TS-221 046197					
STOP		Q25TS-110 046190		110SQ25 038507			
START		Q25TS-111 046192					
Störung		Q25TS-150 046198					
FAULT		Q25TS-250 046199					
DÉFAUT		Q25TS-386 072306		386SQ25 072302			
Betrieb		Q25TS-183 046201					
EN SERVICE		Q25TS-383 046204					
HAND 0 AUTO		Q25TS-197 072305					
MAN. 0 AUTO		Q25TS-397 072307					
NOT-AUS		Q25TGE-199 063260		199SQ25 063200			
EMERGENCY STOP		Q25TGE-299 063261		299SQ25 063199			
RUN				283SQ25 038767			
EN SERVICE				383SQ25 038771			
ARRET D'URGENCE				399SQ25 048638			
-		Q25TS-10 046186		10SQ25 038268			
-		Q25TS-11 046187					
-		Q25TS-32 046188					
-		Q25TS-90 046189		90SQ25 038271			
-		Q25TS-93 072304		93SQ25 072300			
With customized inscription through Labeleditor → Notes	-	XQ25TS-*.* 109773				1 off 	UL/CSA certification not required

Notes

When ordering, complete part no. XQ25TS-*.*.
1st wildcard * Δ Color: AL = aluminum, B = black, Y = yellow
2nd wildcard * Δ File extension

Color	RAL value	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Surface mounting enclosures, IP65¹⁾					
For conventional wiring or for mounting ILP1 printed circuit boards With plastic cover fixing screws Enclosure base: black (RAL 9005) 8 mounting locations Knockout cable entries Bottom: 4 × M20 Sides: 7 × M20					
		RAL 7035	I8 046299	2 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 1
Flush mounting plate, IP65¹⁾					
For conventional wiring or for mounting ELP 1 printed circuit boards 8 mounting locations					
		RAL 7035	E8 054423	1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking
		RAL 9005	E8-SW 065212	1 off 	UL File No. E29184 UL CCN NKCR CSA File No. 46552 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 1
Customized complete unit					
To order use form F0315 → Data sheet in Online Catalog * = Freely selectable customer identification or stock no.; max. 10 characters.					
-	-	Configurable	M16-COMBINATION-* 232189	1 off	
Blanking plates, IP65					
For closing off of spare mounting locations in surface mounting enclosures or flush mounting panels in grid dimension 25 × 37.5 mm					
		RAL 9005	Q25AS 036602	10 off 	UL/CSA certification not required
		RAL 7035	Q25AGR 048641		
		RAL 1004	Q25AGE 048640		
Label mounts without insert label					
For additional marking of mounting locations in surface mounting enclosures or flush mounting panels in grid dimension 25 × 37.5 mm Suitable insert labels → 2/94					
		RAL 9005	Q25TS-X 036601	20 off 	UL/CSA certification not required
		RAL 7035	Q25TGR-X 063257		
		RAL 1004	Q25TGE-X 063258		

Notes Unused mounting locations must be closed off with blanking plates.
Each used mounting location must be fitted with a label mount.

Model	Durability EN 60064 at $t_a = +25\text{ °C}$ t_{average} (AC) h	Color	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Filament lamp W 2 × 4.6 d						
	6 V/1.0 W	10000	–	WBGL6 090223	50 off 	UL/CSA certification not required
	12 V/1.0 W	15000	–	WBGL12 089968	50 off 	
	24 - 28 V/1.0 W	7000	–	WBGL24 089247	100 off 	
Multiple LEDs W 2 × 4.6 d						
For AC/DC 	6 V/45 mA	60000		WBLED-GE6 055711	10 off 	UL/CSA certification not required
				WBLED-GN6 055712		
				WBLED-RT6 055713		
	12 V/24 mA	60000		WBLED-GE12 055714		
				WBLED-GN12 055715		
				WBLED-RT12 055716		
Single-chip LED W 2 × 4.6 d						
Positive pole to X1, Integral suppressor circuit up to 1000 V 	18 - 30 V DC/7 - 12.5 mA	100000		LEDWB-Y 208724	10 off 	UL/CSA certification not required
				LEDWB-G 208725		
				LEDWB-R 208726		
				LEDWB-W 208728		
				LEDWB-B 208727		
			Combination box spanner			
For lock nut with bulb extractor 	–	–	–	R16-MS 090297	10 off 	UL/CSA certification not required
Insulated ferrule						
For fast-on connector 2.8 × 0.8 mm, connected from front $U_e > 50\text{ V AC}$, $U_e > 120\text{ V DC}$ 	–	–	–	ISH2,8 090267	100 off 	UL/CSA certification not required
Flat pin bushing						
2.8 × 0.8 mm for conductor cross-section 0.5 - 1 mm ² 	–	–	–	LT306.022.3 058863	100 off 	UL/CSA certification not required
Blanking plugs, IP65						
For closing off of spare mounting locations 	For grid dimension 18 × 18 mm	–		Q18BS 037985	10 off 	UL/CSA certification not required
	For grid dimension 25 × 25 mm	–		Q25BS 036976	10 off 	
Anti-rotation feature						
Guard-ring as anti-rotation feature for all RMQ16 pushbutton 	–	–	–	VS 046301	50 off 	UL/CSA certification not required

For use with		Color	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
IP20, screw adapter						
Conductor cross-sections 1 × 1.5 mm ² , 2 × 0.75 mm ²						
	For NC		SRA01 028101		20 off 	UL/CSA certification not required
	For N/O		SRA10 028100			
	For lamp socket		SRAL 028099			
Individual keys						
Standard lock mechanism, black, each colour corresponds to a specific lock mechanism						
	-		ES16 065190		10 off 	UL/CSA certification not required
	-		ES16-GN 030742		5 off 	
	-		ES16-RT 030741			
	-		ES16-WS 030743			
	-		ES16-BL 030744			
Transparent insert plates						
For better light diffusion						
-	For grid dimension 18 × 18 mm		01LQ18 090231		20 off 	UL/CSA certification not required
-	For grid dimension 25 × 25 mm		01LQ25 093180			
Lenses for illuminated pushbutton actuators						
With customized inscription to order via Labeleditor → Notes						
	For grid dimension 18 × 18 mm	-	XQ18LT-*.* 285288		1 off 	UL/CSA certification not required
	For grid dimension 25 × 25 mm	-	XQ25LT-*.* 285289			
Lenses for indicator lights, flush						
With customized inscription to order via Labeleditor → Notes						
-	For grid dimension 18 × 18 mm	-	XQ18LF-*.* 285310		1 off 	UL/CSA certification not required
-	For grid dimension 25 × 25 mm	-	XQ25LF-*.* 285311			
Insert labels for label mounts						
For laser inscription with Labeleditor → Notes						
-	For Q25TS-...	-	XQ25TS-*.* 109773		1 off 	

Notes When ordering, complete part no. XQ...-*.*:
 1st wildcard * ≙ Color, e.g.: -R, -G, -B, -W, -Y, -S
 2nd wildcard * ≙ file name generated by Labeleditor → Engineering

Technical data

			Contact elements	Illuminated pushbuttons (maintained)	Illuminated selector pushbuttons	Indicator lights
General						
Standards			IEC/EN 60947, VDE 0660			
Lifespan, mechanical	Operations	x 10 ⁶	> 100	> 30	> 3	–
Operating frequency	Operations/h		≤ 3600	≤ 1800	≤ 1800	–
Actuating force		N	3	4	–	–
Operating torque		Nm	–	–	≤ 0.2	–
Protection type, IEC/EN 60529			IP20 with ISH2.8	IP65	IP65	IP65
Climatic proofing			Damp heat, constant as per IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30			
Ambient temperature						
Open		°C	-25 - +60	-25 - +60	-25 - +60	-25 - +60
Encapsulated		°C	-25 - +40	-25 - +40	-25 - +40	-25 - +40
Mounting position			Any	Any	Any	Any
Mechanical shock resistance to IEC 60068-2-27 Shock duration 11 ms, half-sinusoidal			g	> 40	> 40	> 40
Terminal capacity			mm ²	0.5 - 1.0	0.5 - 1.0	0.5 - 1.0
Blade terminal			2.8 × 0.8 mm to DIN 46244			
Flat pin bushing			2.8 × 0.8 mm to DIN 46247 and IEC 60760			
Contacts						
Rated impulse withstand voltage	U _{imp}	V AC	4000	800	800	800
Rated insulation voltage	U _i	V	250	250	250	250
Overvoltage category/pollution degree			III/3	III/3	III/3	III/3
Rated operational voltage	U _e	V AC	250	24	24	24
Control circuit reliability						
At 24 V DC/5 mA	H _F	Fault probability	< 10 ⁻⁷ (i.e. 1 failure to 10 ⁷ operations)			–
At 5 V DC/1 mA	H _F	Fault probability	< 5 × 10 ⁻⁶ (i.e. 1 failure to 5 × 10 ⁶ operations)			–
Use of ISH insulated ferrule 2.8			On >24 V AC/DC recommended On >50 V AC or 120 V DC mandatory, also on unoccupied blade terminals			
Max. short-circuit protective device						
Fuseless		Part no.	FAZ-B6/1	–	–	–
Fuse	gG/gL	A	10	–	–	–
Switching capacity						
Rated operation current						
AC-15						
24 V	I _e	A	4	–	–	–
48 V	I _e	A	4	–	–	–
110 V	I _e	A	4	–	–	–
230 V	I _e	A	4	–	–	–
DC-13						
24 V	I _e	A	3	–	–	–
42 V	I _e	A	1	–	–	–
60 V	I _e	A	0.8	–	–	–
110 V	I _e	A	0.5	–	–	–
220 V	I _e	A	0.2	–	–	–

			Pushbutton actuators (maintained)	Selector switch actuators	Key-operated pushbutton actuators	Emergency switching-off pushbutton actuators
General						
Standards			IEC/EN 60947, VDE 0660	IEC/EN 60947, VDE 0660	IEC/EN 60947, VDE 0660	IEC/EN 60947, VDE 0660
Lifespan, mechanical	Operations	x 10 ⁶	> 3	> 3	> 3	> 0.1
Operating frequency	Operations/h		≤ 1800	≤ 1800	≤ 1800	≤ 600
Actuating force		N	4	–	–	25
Operating torque		Nm	–	0.2	0.4	–
Protection type, IEC/EN 60529			IP65	IP65	IP65	IP65
Climatic proofing			Damp heat, constant as per IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30			
Ambient temperature						
Open		°C	-25 - +60	-25 - +60	-25 - +60	-25 - +60
Encapsulated		°C	-25 - +40	-25 - +40	-25 - +40	-25 - +40
Mounting position			Any	Any	Any	Any
Mechanical shock resistance to IEC 60068-2-27 Shock duration 11 ms, half-sinusoidal		g	> 40	> 40	> 40	> 40
Terminal capacity		mm ²	0.5 - 1.0	0.5 - 1.0	0.5 - 1.0	0.5 - 1.0
Blade terminal			2.8 × 0.8 mm to DIN 46244			
Flat pin bushing			2.8 × 0.8 mm to DIN 46247 and IEC 60760			

Durability, electrical AC-15 to IEC/EN 60947-5-1 at 230 V
I_e = rated operational current

Dimensions

Actuating and indicator elements

Square style

Q...BS

Q...D-...

Q...DR-...

Q...S...

Q...WK...

Q...LT-...

Q...LTR-...

Q...LF-...

Q...LH-...

Q...LWK...

Q25PV...

Q25LPV...

Front fixing

Q18, Q25, E89, SRA, VS, M16

Drilling dimensions

Grid dimension to IEC/EN 60947

Q25

Minimum grid spacing dimension

Q18

Mounting distance

Flush mounting panel

E8...

Size of cutout: 92 × 94

RMQ16 screw adapter

SRA...

Anti-rotation feature

VS

RMQ16 housing extension

I8...

Fixing hole: 2 x Ø 4.5 mm

Distance: 128 mm

RMQ16 label mount

Q25TS...

Blanking plates

Q25AS

System overview

Continuous light	1
Easy mounting with bayonet fitting	
Modules can be arranged in any order	
Protection type IP54	
Up to five levels can be actuated independently	
Operating mode: 100 % DF	
Without light elements	
→ Page 2/104	

Flashing light	2
Easy mounting with bayonet fitting	
Modules can be arranged in any order	
Protection type IP54	
Up to five levels can be actuated independently	
Operating mode: 100 % DF	
With filament bulb	
Flashing frequency: approx. 1 Hz	
→ Page 2/105	

Strobe light	3
Easy mounting with bayonet fitting	
Modules can be arranged in any order	
Protection type IP54	
Up to five levels can be actuated independently	
Operating mode: 100 % DF	
Flash power 1 Ws	
Flashing frequency: approx. 1 Hz	
→ Page 2/106	

Caps	4
Color: red, yellow, green, white, blue	
Fresnel grooves ensure even light distribution	

Acoustic device	5
Easy mounting with bayonet fitting	
Modules can be arranged in any order	
Protection type IP20	
Operating mode: 100 % DF	
Continuous tone or pulsed tone	
Sound pressure: about 90 dB at 60 cm	
Frequency: 2750 Hz	
→ Page 2/105	

Base module	6
Easy mounting with bayonet fitting	
Protection type IP54	
For bottom mounting or in tubular column	
Terminal connection capacity 6 × 1.5 mm ²	
With top cover	
→ Page 2/104	

Accessories	7
Spacer available in four lengths	
Filament bulbs, LEDs	
90° wall mounting with commercial four-hole fixing	
→ Page 2/107	

Gaskets	8
For increasing the degree of protection type to IP65	
→ Page 2/107	

Product feature of SL

- Individual programming by jumper: max. 5 modules and base module
- Customized combinations → Page 2/104

Rated operational voltage U _e V	Modules Number	Color	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Complete units						
Base module with foot and 100 mm tube including filament lamp Continuous light, IP54						
24 V AC/DC	3		SL-100-L-RYG/24 205352		1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking E29184 UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 12, with additional SL-IP65: part no. 4X
24 V AC/DC	2		SL-100-L-RG/24 205354		1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking E29184 UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 12, with additional SL-IP65: part no. 4X
Customized complete unit						
To order use form F0315, → Data sheet in Online Catalog * = Freely selectable customer identification or stock no.; Maximum 10 characters						
-	-	-	SL-COMBINATION-* 229655		1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking E29184 UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified

Terminal type	Part no. Article no.	Price See price list	Std. pack	Notes	Information relevant for export to North America
Base module					
Black, with cover					
Screw terminals	SL-B 205311		1 off 	-	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking E29184 UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
Cage clamp Cage clamp is a registered trademark of Wago Kontakttechnik GmbH, Minden,	SL-CB 218483		1 off 		Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CE marking E29184 UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
Connection to AS-Interface	SL-B-ASI 222174		1 off	Base module (printed circuit board in base enclosure with 3 outputs): <ul style="list-style-type: none"> Total power supply from AS-Interface (max. 250 mA) using 2-way screw terminal Combination of 3 surface mounting modules with different functions (continuous, flashing, strobe light and acoustic indication) Status indication via LEDs Order stacking modules separately 	
Continuous light module					
Without light elements, filament lamps → Page 2/107, LED → Page 2/107					
	SL-L-W 205312		1 off 		Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking E29184 UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
	SL-L-R 205313				
	SL-L-G 205314				
	SL-L-Y 205315				
	SL-L-B 205316				

	Rated operational voltage U_e V	Color	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
Flashing light module						
Without light element, $f \approx 1$ Hz						
	24 V AC/DC (+10 %/-15 %)		SL-BL24-W 205317		1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking E29184 NKCR UL File No. UL CCN CSA File No. CSA Class No. NA Certification 012528 3211-03 UL Listed, CSA certified
			SL-BL24-R 205318			
			SL-BL24-Y 205320			
			SL-BL24-G 205319			
			SL-BL24-B 205321			
	110 - 130 V AC		SL-BL130-W 205322			
			SL-BL130-R 205323			
			SL-BL130-G 205324			
			SL-BL130-Y 205325			
			SL-BL130-B 205326			
	230 V AC		SL-BL230-W 205327			
			SL-BL230-R 205328			
			SL-BL230-G 205329			
			SL-BL230-Y 205330			
			SL-BL230-B 205331			
Acoustic module						
IP20						
	Continuous tone $f = 2750$ Hz In 60 cm spacing 12 V: 77 dB 24 V: 83 dB 36 V: 90 dB	12 - 36 V AC/DC 8 - 12 mA		SL-A24 205341	1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking E29184 NKCR UL File No. UL CCN CSA File No. CSA Class No. NA Certification 012528 3211-03 UL Listed, CSA certified
	Continuous tone $f = 2750$ Hz In 60 cm spacing 110 V: 72 dB 230 V: 78 dB	110-230 V AC/DC 4 - 8 mA		SL-A110-230 205342		
	Pulsed tone 5 Hz with $f = 2750$ Hz In 60 cm spacing 12 V: 61 dB 24 V: 66 dB 36 V: 77 dB	12 - 36 V AC/DC 8 - 12 mA		SL-AP24 205343		
	Pulsed tone 5 Hz with $f = 2750$ Hz In 60 cm spacing 110 V: 67 dB 230 V: 73 dB	110-230 V AC/DC 4 - 8 mA		SL-AP110-230 205344		

	Rated operational voltage	Color	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
	U _e V					
Strobe light module						
With flash tube, 1 Ws, f ≈ 1 Hz						
	24 V AC/DC (+10 ... -15 %) I _{emax} = 190 mA		SL-FL24-W 205332		1 off 	Product Standards IEC/EN 60947-5; UL [®] 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking E29184 NKCR UL File No. UL CCN CSA File No. CSA Class No. NA Certification 012528 3211-03 UL Listed, CSA certified
			SL-FL24-R 205333			
			SL-FL24-Y 205334			
	110 - 130 V AC I _{emax} = 31 mA		SL-FL130-W 205335			
			SL-FL130-R 205336			
			SL-FL130-Y 205337			
	230 V AC I _{emax} = 28 mA		SL-FL230-W 205338			
			SL-FL230-R 205339			
			SL-FL230-Y 205340			

	Lifespan EN 60064 at $t_a = +25\text{ }^\circ\text{C}$	Rated operational voltage	Color	Part no. Article no.	Price See price list	Std. pack	Information relevant for export to North America
	t_{average} (AC) h	U_e V					
Accessories							
Stand with spacer							
	100 mm, plastic, black	-	-	-	SL-F100 205345	1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
	100 mm, metal	-	-	-	SL-F100M 265359		
	250 mm, plastic, black	-	-	-	SL-F250 205346		
	250 mm, metal	-	-	-	SL-F250M 268925		
	400 mm, metal	-	-	-	SL-F400 215275		
	800 mm, metal	-	-	-	SL-F800 215276		
Fixing bracket 90°, for wall mounting							
	Metal	-	-	-	SL-FW 205347	1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified
Filament bulb BA 15d, 5 - 7 W							
	2000	24 V	-	SL-L24 205348	1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified	
	5000	110 - 130 V	-	SL-L130 205349			
	5000	200 - 260 V	-	SL-L230 205350			
Multiple LED BA 15d							
	100000	18 - 30 V AC/DC 50/60 Hz 13 - 50 mA		SL-LED-W 215278	1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified	
				SL-LED-R 215279			
				SL-LED-G 215280			
				SL-LED-Y 215281			
				SL-LED-B 215282			
	100000	110 - 230 V AC, 50/60 Hz 9 - 17 mA		SL-LED230-W 285532			
				SL-LED230-R 285533			
				SL-LED230-G 285534			
				SL-LED230-Y 285535			
				SL-LED230-B 285536			
Gasket set For increasing the degree of protection type to IP65 (Not for the acoustic device) for 3 modules \triangle 4 units							
	-	-	-	-	SL-IP65 215277	1 off 	Product Standards IEC/EN 60947-5; UL 508; CSA-C22.2 No. 14-05; CSA-C22.2 No. 94-91; CE marking UL File No. E29184 UL CCN NKCR CSA File No. 012528 CSA Class No. 3211-03 NA Certification UL Listed, CSA certified Degree of Protection UL/CSA Type 4X

Technical data

			SL signal towers
General			
Standards			IEC/EN 60947, VDE 0660
Protection type, IEC/EN 60529			IP54, IP65 with SL-IP65 gasket, IP20 with acoustic module SL-A
Climatic proofing			Damp heat, constant as per IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30
Mounting position			Any
Mechanical shock resistance to IEC 60068-2-27 Shock duration 11 ms, half-sinusoidal		g	> 15
Terminal capacity			
Solid		mm ²	0.75 - 2.5
Stranded		mm ²	0.5 - 2.5
Contacts			
Rated impulse withstand voltage	U_{imp}	V AC	4000
Rated insulation voltage	U_i	V	250
Overvoltage category/pollution degree			III/3

			SL-B-ASI base module for signal towers
General			
Connection to AS-Interface cable			Screw terminal on printed circuit board
Addressing			Via connection to AS-Interface cable
Maximum total current		mA	≤ 250
Energy supply			Completely from the AS-Interface cable
Ambient temperature		°C	-25 - +55
Status LEDs on the printed circuit board			Status. Output Q0/function module position 1: green Status. Output Q1/function module position 2: green Status. Output Q2/function module position 3: green AS-Interface power line: green AS-Interface error, AS-Interface master failure: red
Profile			S-9.A.E

Dimensions

Signal towers
SL-100-...

Number of modules	a
1	227
2	289
3	351
4	413
5	475

Stand with spacer
SL-F...

	b
SL-F100	85
SL-F250	235
SL-F400	402
SL-F800	802

Modules

- SL-L...
- SL-BL...
- SL-A...
- SL-FL...

Basic modules with cover
SL-(C)B...

Fixing bracket

SL-FW

