A22

CSM_A22_DS_E_8_1

Install in 22-dia. or 25-dia. Panel Cutout (When Using a Ring)

- Lever for easily mounting and removing the Switch Unit.
- Increase wiring efficiency with three-row mounting of Switch Blocks.
- Finger protection mechanism on Switch Unit provided as a standard feature.
- Use 25-dia. ring to install in 25-dia. panel cutouts.
- Mounted using either open-type (fork-type) or closed-type (round-type) crimp terminals.
- IP65 oil resistance (non-lighted models) IP65 (lighted models)

 Λ

Refer to Safety Precautions for All Pushbutton Switches and Safety Precautions on page 23.

List of Models

Non-lighted Pushbutton Switches

	Appear	Model number	
	Flat		A22-F
рı	Projected		A22-T
Round	Full guard		A22-G
	Half guard		A22-H

	Appearance	Model number
Square	Projected	A22-C
	Guard	A22-D
Mushroom	Mushroom Small (30 dia.)	A22-S
	Mushroom Medium (40 dia.)	A22-M

Lighted Pushbutton Switches

	Appear	ance	Model number
Round	Projected		A22L-T
	Full guard		A22L-G
	Half guard		A22L-H
Square	Projected		A22L-C
	Guard		A22L-D

OMRON 1

Model Number Structure

Model Number Legend Shipped as a set which includes the Pushbutton, Lamp (lighted type only), and Switch. For information on combinations, refer to Ordering Information on pages 3 to 6.

> (5) (6) A 2 2 L - T R - 12 A - 10 M

(1) Type

Descrip-Code tion No Non-lighted symbol Lighted L

(2) Flange Shape Non-lighted

Code	Description		
F		Flat	
Т	Round	Projected	
G	Hound	Full-guard	
Н		Half-guard	
С	Square	Projected	
D		Full-guard	
S		Mushroom Small (30 dia.)	
М	Round	Mushroom Medium (40 dia.)	

Lighted

Code	Description		
Т		Projection	
G	Round	Full-guard	
Н		Half-guard	
С	Square	Projection	
D	Square	Full-guard	

(3) Illumination Color

Code	Descrip- tion		
R	Red		
G	Green		
Υ	Yellow		
W	White		
Α	Blue		
В	Black*		
* For non-lighted type only			

24 With Voltage Reduction Unit

Code

No

symbol

6A 12A

24A

5

12

(4) Light Source

LED

Incan-

descent lamp

Without Voltage Reduction Unit

Operating Voltage

Non-lighted

6 VAC/VDC

12 VAC/VDC

24 VAC/VDC

5 VAC/VDC

12 VAC/VDC

24 VAC/VDC

Code	Operating Voltage				
T1	LFD	100 VAC			
T2	LLD	200 VAC			

Note: LED incorporates the 24-VAC/ VDC type.

(5) Contacts

Code	Description	
10	SPST-NO	
01	SPST-NC	
11	SPST-NO + SPST-NC	
20	DPST-NO	
02	DPST-NC	

Note: 1. The contact ratings are for standard loads. For microloads, select from the accessories on page 10.

2. Refer to page 13 for contact ratings.

(6) Switch Action

Code	Description
М	Momentary
Α	Alternate

Note: 1. Momentary operation: Self-resetting

2. Alternate operation: Self-holding The Socket Unit holds and the Operation Unit resets.

- Specifications: See pages 13 to 14.
- Dimensions: Refer to page16.
- Precautions for correct use: Refer to page 23.
- Accessories and tools: See pages 10 to 12.

Completely Assembled....... Shipped as a set which includes the Pushbutton, Lamp (lighted type only), and Switch. **Non-lighted (Round Type)**

	Operation	Momentary opera- tion (self-resetting)	Alternate operation (self-holding)	Illumination color
Appearance	Output	Set	Set	
Round/Flat type	SPST-NO	A22-F□-10M	A22-F□-10A	
A22-F	SPST-NC	A22-F□-01M	A22-F□-01A	
	SPST-NO + SPST-NC	A22-F□-11M	A22-F□-11A	
	DPST-NO	A22-F□-20M	A22-F□-20A	
	DPST-NC	A22-F□-02M	A22-F□-02A	
Round/Projection type	SPST-NO	A22-T□-10M	A22-T□-10A	
A22-T	SPST-NC	A22-T□-01M	A22-T□-01A	
	SPST-NO + SPST-NC	A22-T□-11M	A22-T□-11A	
	SPST-NO + SPST-NO	A22-T□-20M	A22-T□-20A	
	SPST-NC + SPST-NC	A22-T□-02M	A22-T□-02A	
Round/Full-guard type	SPST-NO	A22-G□-10M	A22-G□-10A	
A22-G	SPST-NC	A22-G□-01M	A22-G□-01A	
	SPST-NO + SPST-NC	A22-G□-11M	A22-G□-11A	
	SPST-NO + SPST-NO	A22-G□-20M	A22-G□-20A	R (red) Y (vellow)
	SPST-NC + SPST-NC	A22-G□-02M	A22-G□-02A	G (green)
Round/Half-guard type	SPST-NO	A22-H□-10M	A22-H□-10A	W (white)
A22-H	SPST-NC	A22-H□-01M	A22-H□-01A	A (blue) B (black)
	SPST-NO + SPST-NC	A22-H□-11M	A22-H□-11A	2 (0.00.1)
	SPST-NO + SPST-NO	A22-H□-20M	A22-H□-20A	
	SPST-NC + SPST-NC	A22-H□-02M	A22-H□-02A	
Round/Small-size	SPST-NO	A22-S□-10M		
Mushroom type (30-dia. head)	SPST-NC	A22-S□-01M		
A22-S	SPST-NO + SPST-NC	A22-S□-11M		
	SPST-NO + SPST-NO	A22-S□-20M	=	
	SPST-NC + SPST-NC	A22-S□-02M	=	
Round/Medium-size	SPST-NO	A22-M□-10M		
Mushroom type (40-dia head)	SPST-NC	A22-M□-01M		
A22-M	SPST-NO + SPST-NC	A22-M□-11M	1	
	SPST-NO + SPST-NO	A22-M□-20M		
	SPST-NC + SPST-NC	A22-M□-02M		

Note: The contact ratings are for standard loads.

Non-lighted (Square Type)

	Momentary opera- tion (self-resetting)	Alternate operation (self-holding)	Illumination color	
Appearance	Output	Set	Set	
Square/Projection type	SPST-NO	A22-C□-10M	A22-C□-10A	
A22-C	SPST-NC	A22-C□-01M	A22-C□-01A	
	SPST-NO + SPST-NC	A22-C□-11M	A22-C□-11A	_ , ,
	SPST-NO + SPST-NO	A22-C□-20M	A22-C□-20A	R (red) Y (vellow)
	SPST-NC + SPST-NC	A22-C□-02M	A22-C□-02A	G (green)
Square/Guard type	SPST-NO	A22-D□-10M	A22-D□-10A	W (white)
A22-D	SPST-NC	A22-D□-01M	A22-D□-01A	A (blue) B (black)
	SPST-NO + SPST-NC	A22-D□-11M	A22-D□-11A	
	SPST-NO + SPST-NO	A22-D□-20M	A22-D□-20A	
	SPST-NC + SPST-NC	A22-D□-02M	A22-D□-02A	

Note: The contact ratings are for standard loads.

Individual models: Refer to pages 7 to 9.

(The Pushbutton, Lamp, and Switch can be ordered

- Specifications: See pages 13 to 14. Dimensions: Refer to page 16.
- Accessories and tools: See pages 10 to 12.

Completely Assembled Shipped as a set which includes the Pushbutton, Lamp (lighted type only), and Switch. **Lighted (Round Type)**

			Momentary operation (self-resetting)	Alternate operation (self-holding)	Illumination	
Appearance	Output	Lighting	Operating voltage	Set	Set	COIOI
Round/Projection type			6 VAC/VDC	A22L-T□-6A-10M	A22L-T□-6A-10A	
LED lighting	SPST-NO		12 VAC/VDC	A22L-T□-12A-10M	A22L-T□-12A-10A	_
(without Voltage Reduction Unit			24 VAC/VDC	A22L-T -24A-10M	A22L-T□-24A-10A	
A22L-T			6 VAC/VDC	A22L-T□-6A-01M	A22L-T -6A-01A	
~	SPST-NC		12 VAC/VDC	A22L-T□-12A-01M	A22L-T - 12A-01A	
			24 VAC/VDC	A22L-T -24A-01M	A22L-T -24A-01A	
	SPST-NO +		6 VAC/VDC	A22L-T□-6A-11M	A22L-T□-6A-11A	
	SPST-NC		12 VAC/VDC	A22L-T□-12A-11M	A22L-T□-12A-11A	
	3531-110		24 VAC/VDC	A22L-T□-24A-11M	A22L-T□-24A-11A	
	SPST-NO + SPST-NO		6 VAC/VDC	A22L-T□-6A-20M	A22L-T□-6A-20A	R (red) Y (yellow)
•			12 VAC/VDC	A22L-T□-12A-20M	A22L-T□-12A-20A	
			24 VAC/VDC	A22L-T -24A-20M	A22L-T -24A-20A	
	SPST-NC +	LED	6 VAC/VDC	A22L-T□-6A-02M	A22L-T□-6A-02A	G (green)
	SPST-NC +	_	12 VAC/VDC	A22L-T□-12A-02M	A22L-T□-12A-02A	W (white) A (blue)
			24 VAC/VDC	A22L-T -24A-02M	A22L-T -24A-02A	
Round/Projection type	SPST-NO		100 VAC	A22L-T□-T1-10M	A22L-T□-T1-10A	
LED voltage-reduction lighting	3F31-NO		200 VAC	A22L-T□-T2-10M	A22L-T□-T2-10A	
(with Voltage Reduction Unit) A22I -T	SPST-NC		100 VAC	A22L-T - T1-01M	A22L-T□-T1-01A	
A22L-1	31 31-110		200 VAC	A22L-T□-T2-01M	A22L-T□-T2-01A	
	SPST-NO +		100 VAC	A22L-T□-T1-11M	A22L-T□-T1-11A	
	SPST-NC		200 VAC	A22L-T□-T2-11M	A22L-T□-T2-11A	
	SPST-NO +	1	100 VAC	A22L-T□-T1-20M	A22L-T□-T1-20A	
	SPST-NO		200 VAC	A22L-T□-T2-20M	A22L-T□-T2-20A	
	SPST-NC +		100 VAC	A22L-T□-T1-02M	A22L-T□-T1-02A	
	SPST-NC		200 VAC	A22L-T□-T2-02M	A22L-T□-T2-02A	

Note: The contact ratings are for standard loads.

			Operation	Momentary operation (self-resetting)	Alternate operation (self-holding)	Illumination
Appearance	Output	Lighting	Operating voltage	Set	Set	COIOI
Round/Half-guard type LED lighting	SPST-NO			A22L-H□-24A-10M	A22L-H□-24A-10A	
(without Voltage Reduction Unit) A22L-H	SPST-NC			A22L-H□-24A-01M	A22L-H□-24A-01A	
	SPST-NO + SPST-NC		24 VAC/VDC	A22L-H□-24A-11M	A22L-H□-24A-11A	
	SPST-NO + SPST-NO	LED		A22L-H□-24A-20M	A22L-H□-24A-20A	
	SPST-NC + SPST-NC		LED	A22L-H□-24A-02M	A22L-H□-24A-02A	R (red) Y (yellow) G (green)
Round/Half-guard type	SPST-NO		100 VAC	A22L-H□-T1-10M	A22L-H□-T1-10A	W (white)
LED voltage-reduction lighting			200 VAC	A22L-H□-T2-10M	A22L-H□-T2-10A	A (blue)
(with Voltage Reduction Unit)	SPST-NC		100 VAC	A22L-H□-T1-01M	A22L-H□-T1-01A	
A22L-H	31 31-110		200 VAC	A22L-H□-T2-01M	A22L-H□-T2-01A	
400	SPST-NO +		100 VAC	A22L-H□-T1-11M	A22L-H□-T1-11A	
	SPST-NC		200 VAC	A22L-H□-T2-11M	A22L-H□-T2-11A	
	SPST-NO +		100 VAC	A22L-H□-T1-20M	A22L-H□-T1-20A	
	SPST-NO		200 VAC	A22L-H□-T2-20M	A22L-H□-T2-20A	
	SPST-NC +	1	100 VAC	A22L-H□-T1-02M	A22L-H□-T1-02A	
	SPST-NC		200 VAC	A22L-H□-T2-02M	A22L-H□-T2-02A	

Note: The contact ratings are for standard loads.

Individual models: Refer to pages 7 to 9.

(The Pushbutton, Lamp, and Switch can be ordered separately.)

■ Specifications and dimensions: See pages 13 to 16.

■ Accessories and tools: See pages 10 to 12.

Completely Assembled....... Shipped as a set which includes the Pushbutton, Lamp (lighted type only), and Switch. **Lighted (Round Type)**

			Operation	Momentary operation (self-resetting)	Alternate operation (self-holding)	Illumination color
Appearance	Output	Lighting	Operating voltage	Set	Set	COIOI
Round/Full-guard type			6 VAC/VDC	A22L-G□-6A-10M	A22L-G□-6A-10A	
LED lighting	SPST-NO		12 VAC/VDC	A22L-G□-12A-10M	A22L-G□-12A-10A	
(without Voltage Reduction Unit) A22L-G			24 VAC/VDC	A22L-G□-24A-10M	A22L-G□-24A-10A	
TELL G			6 VAC/VDC	A22L-G□-6A-01M	A22L-G□-6A-01A	
	SPST-NC		12 VAC/VDC	A22L-G□-12A-01M	A22L-G□-12A-01A	
			24 VAC/VDC	A22L-G□-24A-01M	A22L-G□-24A-01A	
	ODOT NO		6 VAC/VDC	A22L-G□-6A-11M	A22L-G□-6A-11A	
	SPST-NO + SPST-NC		12 VAC/VDC	A22L-G□-12A-11M	A22L-G□-12A-11A	
	31-110		24 VAC/VDC	A22L-G□-24A-11M	A22L-G□-24A-11A	
	SPST-NO + SPST-NO	LED	6 VAC/VDC	A22L-G□-6A-20M	A22L-G□-6A-20A	R (red) Y (yellow) G (green) W (white) A (blue)
			12 VAC/VDC	A22L-G□-12A-20M	A22L-G□-12A-20A	
			24 VAC/VDC	A22L-G□-24A-20M	A22L-G□-24A-20A	
	ODOT NO		6 VAC/VDC	A22L-G□-6A-02M	A22L-G□-6A-02A	
	SPST-NC + SPST-NC		12 VAC/VDC	A22L-G□-12A-02M	A22L-G□-12A-02A	
			24 VAC/VDC	A22L-G□-24A-02M	A22L-G□-24A-02A	
Round/Full-guard type	SPST-NO		100 VAC	A22L-G□-T1-10M	A22L-G□-T1-10A	
LED voltage-reduction lighting	3P31-NO		200 VAC	A22L-G□-T2-10M	A22L-G□-T2-10A	
(with Voltage Reduction Unit) A22L-G	SPST-NC		100 VAC	A22L-G□-T1-01M	A22L-G□-T1-01A	
AZZL-G	3P31-NC		200 VAC	A22L-G□-T2-01M	A22L-G□-T2-01A	
	SPST-NO +		100 VAC	A22L-G□-T1-11M	A22L-G□-T1-11A	
	SPST-NC		200 VAC	A22L-G□-T2-11M	A22L-G□-T2-11A	1
	SPST-NO +	1	100 VAC	A22L-G□-T1-20M	A22L-G□-T1-20A	
	SPST-NO		200 VAC	A22L-G□-T2-20M	A22L-G□-T2-20A	1
	SPST-NC +	1	100 VAC	A22L-G□-T1-02M	A22L-G□-T1-02A	
	SPST-NC		200 VAC	A22L-G□-T2-02M	A22L-G□-T2-02A	

Note: The contact ratings are for standard loads.

Individual models: Refer to pages 7 to 9.

(The Pushbutton, Lamp, and Switch can be ordered separately.)

■ Specifications and dimensions: Refer to pages 13 to 16.

■ Accessories and tools: See pages 10 to 12.

Completely Assembled Shipped as a set which includes the Pushbutton, Lamp (lighted type only), and Switch. **Lighted (Square Type)**

	Operation					Illumination color
Appearance	Output	Lighting Operating voltage		Set	Set	COIOI
Square/Projection type LED lighting	SPST-NO			A22L-C□-24A-10M	A22L-C□-24A-10A	
(without Voltage Reduction Unit) A22L-C	SPST-NC			A22L-C□-24A-01M	A22L-C□-24A-01A	
	SPST-NO + SPST-NC		24 VAC/VDC	A22L-C□-24A-11M	A22L-C□-24A-11A	
	SPST-NO + SPST-NO	LED		A22L-C□-24A-20M	A22L-C□-24A-20A	-
	SPST-NC + SPST-NC			A22L-C□-24A-02M	A22L-C□-24A-02A	R (red) Y (yellow) G (green) W (white)
Square/Projection type	SPST-NO		100 VAC	A22L-C□-T1-10M	A22L-C□-T1-10A	
LED voltage-reduction lighting			200 VAC	A22L-C□-T2-10M	A22L-C□-T2-10A	
(with Voltage Reduction Unit) A22L-C	SPST-NC		100 VAC	A22L-C□-T1-01M	A22L-C□-T1-01A	A (blue)
A22L-0	3F31-NC		200 VAC	A22L-C□-T2-01M	A22L-C□-T2-01A	
	SPST-NO +		100 VAC	A22L-C□-T1-11M	A22L-C□-T1-11A	
	SPST-NC		200 VAC	A22L-C□-T2-11M	A22L-C□-T2-11A	
	SPST-NO +		100 VAC	A22L-C□-T1-20M	A22L-C□-T1-20A	1
	SPST-NO		200 VAC	A22L-C□-T2-20M	A22L-C□-T2-20A	
	SPST-NC +		100 VAC	A22L-C□-T1-02M	A22L-C□-T1-02A	
	SPST-NC		200 VAC	A22L-C□-T2-02M	A22L-C□-T2-02A	1

Note: The contact ratings are for standard loads.

			Operation	Momentary operation (self-resetting)	Alternate operation (self-holding)	Illumination color
Appearance	Output	Lighting Operating voltage		Set	Set	COIOI
Square/Full-guard type LED lighting (without Voltage Reduction Unit)	SPST-NO			A22L-D□-24A-10M	A22L-D□-24A-10A	
A22L-D	SPST-NC			A22L-D□-24A-01M	A22L-D -24A-01A	
	SPST-NO + SPST-NC		24 VAC/VDC	A22L-D□-24A-11M	A22L-D□-24A-11A	
	SPST-NO + SPST-NO	LED		A22L-D□-24A-20M	A22L-D□-24A-20A	
	SPST-NC + SPST-NC			A22L-D□-24A-02M	A22L-D□-24A-02A	R (red) Y (yellow) G (green)
Square/Full-guard type	SPST-NO		100 VAC	A22L-D□-T1-10M	A22L-D□-T1-10A	W (white)
LED voltage-reduction lighting	3531-110		200 VAC	A22L-D□-T2-10M	A22L-D□-T2-10A	A (blue)
(with Voltage Reduction Unit)	CDCT NC		100 VAC	A22L-D□-T1-01M	A22L-D□-T1-01A	
AZZL-D	SPST-NC		200 VAC	A22L-D□-T2-01M	A22L-D□-T2-01A	
	SPST-NO +		100 VAC	A22L-D□-T1-11M	A22L-D□-T1-11A	
	SPST-NC		200 VAC	A22L-D□-T2-11M	A22L-D□-T2-11A	
	SPST-NO +	Ī	100 VAC	A22L-D□-T1-20M	A22L-D□-T1-20A	-
	SPST-NO		200 VAC	A22L-D□-T2-20M	A22L-D□-T2-20A	
	SPST-NC +	Ī	100 VAC	A22L-D□-T1-02M	A22L-D□-T1-02A	
	SPST-NC		200 VAC	A22L-D□-T2-02M	A22L-D□-T2-02A	

Note: The contact ratings are for standard loads.

Individual models: Refer to pages 7 to 9.

(The Pushbutton, Lamp, and Switch can be ordered separately.)

- Specifications and dimensions: See pages 13 to 16.
- Accessories and tools: See pages 10 to 12.

Subassembled The Pushbutton, Lamp, or Switch can be ordered separately. Use them in combination for models that are not available as assembled Units. These can also be used as inventory for maintenance parts.

Lighted Models Lighted Models Non-lighted Models (without Voltage Reduction Unit) (with Voltage Reduction Unit) Pushbutton Pushbutton Pushbutton Incandescent LED LED lamp Switch Switch (without Voltage Reduction Unit) Switch (with Voltage Reduction Unit)

Ordering set combinations: Refer to pages 3 to 6.

- Specifications and dimensions: See pages 13 to 16.
- Accessories and tools: See pages 10 to 12.

Subassembled...... The Pushbutton, Lamp, or Switch can be ordered separately. Use them in combination for models that are not available as assembled Units. These can also be used as inventory for maintenance parts.

Pushbutton Non-lighted

Sealing	IP65 oil-resistant models							
Appearance	Flat type	Projection type	Full-guard type	Half-guard type				
Color	Model	Model	Model	Model				
Red	A22-FR	A22-TR	A22-GR	A22-HR				
Green	A22-FG	A22-TG	A22-GG	A22-HG				
Yellow	A22-FY	A22-TY	A22-GY	A22-HY				
White	A22-FW	A22-TW	A22-GW	A22-HW				
Blue	A22-FA	A22-TA	A22-GA	A22-HA				
Black	A22-FB	A22-TB	A22-GB	A22-HB				

Sealing	IP65 oil-resistant models							
Appearance	Round/Mushroom type (30-dia. head)	Round/Mushroom type (40-dia. head)	Square/Projection type	Square/Full-guard type				
Color	Model	Model	Model	Model				
Red	A22-SR	A22-MR	A22-CR	A22-DR				
Green	A22-SG	A22-MG	A22-CG	A22-DG				
Yellow	A22-SY	A22-MY	A22-CY	A22-DY				
White	A22-SW	A22-MW	A22-CW	A22-DW				
Blue	A22-SA	A22-MA	A22-CA	A22-DA				
Black	A22-SB	A22-MB	A22-CB	A22-DB				

Lighted

Sealing		IP65	
	Projection type	Full-guard type	Half-guard type
Appearance			
Color	Model	Model	Model
Red	A22L-TR	A22L-GR	A22L-HR
Green	A22L-TG	A22L-GG	A22L-HG
Yellow	A22L-TY	A22L-GY	A22L-HY
White	A22L-TW	A22L-GW	A22L-HW
Blue	A22L-TA	A22L-GA	A22L-HA

Note: Common to incandescent lamps and LED lamps.

Sealing	IP	3 5		
	Square/Projection type	Square/Full-guard type		
Appearance				
Color	Model	Model		
Red	A22L-CR	A22L-DR		
Green	A22L-CG	A22L-DG		
Yellow	A22L-CY	A22L-DY		
White	A22L-CW	A22L-DW		
Blue	A22L-CA	A22L-DA		

Ordering set combinations: Refer to pages 3 to 6.

- Specifications and dimensions: See pages 13 to 16.
- Accessories and tools: See pages 10 to 12.

Subassembled The Pushbutton, Lamp, or Switch can be ordered separately. Use them in combination for models that are not available as assembled Units. These can also be used as inventory for maintenance parts.

Lamp LED Lamp

		Operating voltage	6 V	12 V	24 V
Appearance		LED light	Model	Model	Model
		Red	A22-6AR		
		Green	A22-6AG		
		Yellow *2	A22-6AY		
A22	AC and	Blue	A22-6AA		
	DC	Red		A22-12AR	A22-24AR
$igcup_{igcup}$	50	Green		A22-12AG	A22-24AG
		Yellow *2		A22-12AY	A22-24AY
		Blue		A22-12AA	A22-24AA

^{*1.} For voltage-reduction lighting, use the A22-24A□. Only 24-V LED lamps can be used. *2. Used when the Pushbutton color is yellow or white.

Incandescent Lamp

Appearance	Q	Operating voltage	5 VAC/VDC	12 VAC/VDC	24 VAC/VDC
			A22-5	A22-12	A22-24

Switch (Standard Load) No Voltage Reduction Unit

	Classification	Non-li	ighted	Lighted	
Appearance					
	Operation	Momentary	Alternate	Momentary	Alternate
Contacts		Model	Model	Model	Model
	SPST-NO	A22-10M	A22-10A	A22L-10M	A22L-10A
Ctample well	SPST-NC	A22-01M	A22-01A	A22L-01M	A22L-01A
Standard load	SPST-NO + SPST-NC	A22-11M	A22-11A	A22L-11M	A22L-11A
ioau	SPST-NO + SPST-NO	A22-20M	A22-20A	A22L-20M	A22L-20A
	SPST-NC + SPST-NC	A22-02M	A22-02A	A22L-02M	A22L-02A

Voltage Reduction Unit

	Classification	110 VAC	, Lighted	220 VAC, Lighted	
Appearance					
	Operation	Momentary	Alternate	Momentary	Alternate
Contacts		Model	Model	Model	Model
	SPST-NO	A22L-10M-T1	A22L-10A-T1	A22L-10M-T2	A22L-10A-T2
Otendend	SPST-NC	A22L-01M-T1	A22L-01A-T1	A22L-01M-T2	A22L-01A-T2
Standard load	SPST-NO + SPST-NC	A22L-11M-T1	A22L-11A-T1	A22L-11M-T2	A22L-11A-T2
ioad	SPST-NO + SPST-NO	A22L-20M-T1	A22L-20A-T1	A22L-20M-T2	A22L-20A-T2
	SPST-NC + SPST-NC	A22L-02M-T1	A22L-02A-T1	A22L-02M-T2	A22L-02A-T2

Ordering set combinations: Refer to pages 3 to 6.

- Specifications and dimensions: See pages 13 to 16.
- Accessories and tools: See pages 10 to 12.

^{*1.} A DPST-NO model is shown here as an example.
*2. For a model with a Voltage Reduction Unit, use the A22-24A□. Only 24-V LED lamps can be used.

Accessories (Order Separately) Accessories

lte	em	Appearance	Classifi	cation		Model	Remarks	
			SPST-NO	Standard		A22-10		
		07800 T	5. 5. 110	Microloa	_	A22-10S		
			SPST-NC	Standard		A22-01		
				Microloa	_	A22-01S	Order Switch Blocks to add an SPST-NO	
Switch Blocks			DPST-NO Standard load			A22-20	(A22-10) or SPST-NC (A22-01) Switch Block (for standard loads) or to replace a	
		200		Microloa		A22-20S	Switch Block.	
			DPST-NC	Standard		A22-02	- Owner Blook	
				Microloa		A22-02S A22-11	_	
			SPST-NO + SPST-NC	Standard load Microload		A22-11 A22-11S	_	
		<u> </u>	Direct lighting	WIICIOIOA	u	A22-TIS		
			Direct lighting					
Lamp Sock	kets		Voltage-reduction	110	VAC	A22-T1	Used when changing the lighting method.	
			lighting	220	VAC	A22-T2	(LED only)	
			For momentary mod	lole		A22-3200	Provided as standard. Order Mounting	
Mounting L	atches		For momentary mod	1612		A22-3200	Latches only when mounting Switch Blocks	
iviouriting L	201103		For alternate models	s		A22-3210	or Lamp Sockets that are purchased individ	
	1	-41	T of alternate medel		1140.0		ually.	
			With Snap-in Legen	d Plate	White	A22Z-3321		
	Standard		(Without text)		Red	A22Z-3322	Snap-in Legend Plate is acrylic.	
Legend	size		,		Black	A22Z-3323	_	
Plate		4	Without Snap-in Leg	gend Plate		A22Z-3320		
Frames			With Snap-in Legen	d Plate	White	A22Z-3331		
	Large size		(Without text)	uu	Red	A22Z-3332	Snap-in Legend Plate is acrylic.	
	Large size		(**************************************		Black	A22Z-3333	Onap in Logona i lato lo aorylio.	
			Without Snap-in Leg	gend Plate	•	A22Z-3330		
Lock Ring			Round		A22Z-3360	This Lock Ring is used when a more secure lock feature is required.		
Metallic Bezel Rings			For flat or projection models			A22Z-3580	Replace with the standard model. Material: Copper alloy-Nickel chrome platin	
			For full-guard models			A22Z-3582	Cannot be used with the M22.	
Sealing Caps			For flat models			A22Z-3600F	Used to prevent dust or water from entering	
		('((')))	For projection models			A22Z-3600T	the Operation Unit (Pushbutton, etc.). Color: opaque	
			For full-guard models			A22Z-3600G	Material: silicon	
			Red			A22Z-30TR	Used for changing the Pushbutton color of	
0-10	_		Green			A22Z-30TG	the (round) Pushbutton Switches. Cannot	
Color Caps	3		Yellow			A22Z-30TY	be used, however, with Half-guard Switch-	
			White			A22Z-30TW	es.	
	For Agg		Blue			A22Z-30TA A22Z-3490		
Caps	For A22		For projection, full-guard, or half-guard models				Material: polycarbonate resin	
	For M22		For round models			A22Z-3495		
Three-throw Spacer					A22Z-3003	Used when mounting three Nonlighted Switches. Cannot be used with Alternate action type, knob-type Selector, and Keytype Selector because of the structure. Mushroom-type Switch provides an A22Z-3003, three-throw spacer. (See page 28.)		
Hole Plug			Round			A22Z-3530	Can be plugged into pre-cut panel holes for future expansion. The color is black. Color: Black	
			One hole			A22Z-B101		
						A22Z-B201	For those designed A22Z-B1□, DPST-NO	
			One hole, yellow box	(for emerge	ency stop)	A22Z-B101Y	or DPST-NC Switches cannot be used.	
Control Bo				,		A22Z-B201Y	A22Z-B2□ Control Boxes, A22-series alter nate operation models, and DPST-NO,	
(Enclosure	s)		Two holes			A22Z-B102	DPST-NC, and SPST-NO + SPST-NC con	
		0	i wo notes			A22Z-B202	tacts cannot be used.	
						A22Z-B103	Material: Polycarbonate resin	
			Three holes			A22Z-B203	_	
			Applicable cable	7 to 9 dia	ı.	A22Z-3500-1	Plastic connector used to extend a cable	
			diameter (mm)			+	from the Switch Box. (See 9 to 11 dia. A22	
Connector	•		diameter (mm)	9 to 11 d	:_	A22Z-3500-2	3500-2 page 27.)	

10

Item	Appearance	Classification	Model	Remarks
25-dia. Ring			A22Z-R25	Use when mounting to a panel with a 25-dia. hole. For details, refer to page 18. Since this is not attached to the main body, order separately.
30-dia. Resin Attachment		Round	A22Z-A30	Use when mounting to a panel with a 30-dia. hole. For details, refer to page 20.
Lock Plate			A22Z-3380	Use to fix the lever on the Switch.
Simple Protective Cover			A22Z-3700	Prevents foreign matter entering into the Switch from the back of the panel.

■ Specifications: See pages 13 to 14.

■ Dimensions: See page 16.

■ Precautions for correct use: See page 23.

■ Accessories and tools: See pages 10 to 12.

OMRON 1

	Item	Appearance		Classification		Model	Remarks
				Bla		A22Z-3443B	
			14/:41 4 4 4	Re	ed	A22Z-3443R	
			Without text	White		A22Z-3443W	
				Transı	parent	A22Z-3443C	-
				Marita dan dan manada	О	A22Z-3443R-2	
				White text on red	STOP	A22Z-3443R-4	-
				background	STOP	A22Z-3443R-J4	
				Black text on red background	EMERGENCY STOP	A22Z-3443R-J1	
						A22Z-3443B-1	
					START	A22Z-3443B-3	-
					ON	A22Z-3443B-5	
					OFF	A22Z-3443B-6	1
					UP	A22Z-3443B-7	
		~			DOWN	A22Z-3443B-8	1
					POWER ON	A22Z-3443B-9	Attached to the Stan-
	Standard				OFF-ON	A22Z-3443B-10	dard-size Legend Plate
	size				AUTO	A22Z-3443B-J1	Frame. (See page 28.) Material: Acrylic
			With text	White text on	MANUAL	A22Z-3443B-J2	
Snap-in					START	A22Z-3443B-J3	
Legend					RESET	A22Z-3443B-J4	
Plates				black background	ON	A22Z-3443B-J5	
					OFF	A22Z-3443B-J6	
					POWER ON	A22Z-3443B-J7	
					RUN	A22Z-3443B-J8	
					UP	A22Z-3443B-J9	
					DOWN	A22Z-3443B-J10	
					OFF-ON	A22Z-3443B-J11	
					MANUAL-AUTO	A22Z-3443B-J12	
					REVERSE-FORWARD	A22Z-3443B-J13	
					CLOSE-OPEN	A22Z-3443B-J14	
					MANUAL OFF AUTO	A22Z-3443B-J15	
				Black		A22Z-3453B	
				Red		A22Z-3453R	Used as an Emergency Stop Switch Legend
	Large size		Without text	White		A22Z-3453W	Plate. (See page 28.)
				Transı		A22Z-3453C	Material: Acrylic
				60-dia. round plate			EMERGENCY STOP is
	For Emer-	MERGENC	Black text on	on a yellow backgi	ound	A22Z-3466-1	engraved on the plate. Used
	gency Stop		yellow back-	90-dia. round plate			as an Emergency Stop
	Switch	STOP	ground	on a yellow backgr	ound		Switch Legend Plate
	I		No print (Rou	, ,		A22Z-3460	
		~~	· ·	· ,		A22Z-3460-1	After printing on a film, af-
			Character)	A22Z-3460-2	fix to the indicator plate of
Characte	er Films	2	print	STA		A22Z-3460-3	the Lighted Pushbutton
			(Round)	ST		A22Z-3460-4	Switch. (The back is coated with adhesive.)
		5	No print (Squ		- ·	A22Z-3480	coaled willi adilesive.)
-		1	. to print (oqu	w. v/			<u> </u>

Tools

Item	Appearance	Classification	Model	Remarks
Lamp Extractor			A22Z-3901	Rubber tool used to easily replace Lamps
Tightening Wrench			A22Z-3905	Used to tighten mounting nuts from the back of the panel and to replace the cap of the Lighted Emergency Switch.
Cap Tightening Tool	6		A22Z-3908	Used for replacing the cap of the Half-guard Pushbutton Switch.
Cap Puller			A3PJ-5080	Used for removing the cap from the Pushbutton of the Square Lighted Pushbutton Switch.

- Specifications: See pages 13 to 14.
- Dimensions: See page 16.
- Precautions for correct use: See page 23.
- Accessories and tools: See pages 10 to 12.

OMRON

Specifications

Approved Standard Ratings

UL, cUL (File No. E41515)

6 A at 220 VAC, 10 A at 110 VAC

Note: Only Switch Blocks and Lamp Sockets are recognized by UL. Refer to Page 10 for the model numbers.

EN60947-5-1 (Low Voltage Directive)

3 A at 220 VAC

CCC (GB14048.5)

3 A at 240 VAC, 1.5 A at 24 VDC

Ratings

Contacts (Standard Load)

Contacts	Rated	Rated current (A)				
(Standard Load)	voltage	Induc- tive load	Resis- tive load	Induc- tive load	Resis- tive load	
	24 VAC	10	10			
	110 VAC	5	10			
	220 VAC	3	6			
	380 VAC	2	3			
10A	440 VAC	1	2			
	24 VDC			1.5	10	
	110 VDC			0.5	2	
	220 VDC			0.2	0.6	
	380 VDC			0.1	0.2	

Note: 1. The above ratings were obtained by conducting tests under the following conditions.
(1) Ambient temperature: 20±2°C

- (2) Ambient humidity: 65±5% RH
- (3) Operating frequency: 20 operations/minute 2. Minimum applicable load: 10 mA at 5 VDC

Contacts (Microload)

Rated applicable load	50 mA at 24 VDC (Resistive load)
Minimum applicable load	1 mA at 5 VDC

LED Indicators

Rated voltage	Rated current	Operating voltage
6 VAC/VDC		6 VAC/VDC±5%
12 VAC/VDC	8 mA	12 VAC/VDC±5%
24 VAC/VDC		24 VAC/VDC±5%

Incandescent Lamp

Rated voltage	Rated current	Operating voltage
6 VAC/VDC	200 mA	5 V
14 VAC/VDC	80 mA	12 V
28 VAC/VDC	40 mA	24 V

Voltage-reduction Lighting

Rated voltage	Rated current	Operating voltage	Applicable lamp (BA9S/Base: 13)
110 VAC	8 mA	100 VAC (95 to 115 V)	LED Lamp
220 VAC	OTIA	200 VAC (190 to 230 V)	(A22-24A□)

Specifications

Characteristics

operating	Mechanical	Non-lighted models: A22-F A22-T A22-G A22-H A22-S A22-M A22-C A22-D	Lighted models: A22L-T A22L-G A22L-H A22L-C	Non-lighted model:				
operating	/lechanical		A22L-D	A22S	Lighted model: A22W	Non-lighted model: A22K	M22	
frequency =		Momentary operation: 60 operations/minute max.			Manual reset: 30 operations/minute max. Automatic reset: 30 operations/minute max.			
	Electrical		30	operations/minute max	ζ.			
Insulation res	sistance			100 MΩ min. (a	at 500 VDC)			
Dielectric p	Between termi- nals of same polarity			2,500VAC, 50/6	60Hz for 1min			
strength Between each terminal and ground 2,500VAC, 50/60Hz fo				60Hz for 1min				
Vibration resistance	//alfunction *1	Malfunction *2: 10 to 55 Hz, 1.5-mm double amplitude			tude			
Shock	Destruction	1,000 m/s ²	1,000 m/s ²	1,000 m/s ²	1,000 m/s ²	1,000 m/s ²	1,000 m/s ²	
resistance	Malfunction *1	1,000 m/s² max.	600 m/s ² max.	1,000 m/s ² max.	600 m/s ² max.	1000 m/s² max.	600 m/s ² max.	
N Durability	/lechanical	Momentary operation: 5,000,000 operations min.		500,000 operations min.	100,000 operations min.	500,000 operations min.		
	Electrical	500,000 operations min.		500,000 operations min.	100,000 operations min.	500,000 operations min.		
Ambient oper temperature		-20°C to 70°C	–20°C to 55°C	−20°C to 70°C	–20°C to 55°C	−20°C to 70°C	–20°C to 55°C	
Ambient operating humidity		35% to 85% RH						
Ambient stor temperature		−40°C to 70°C						
Degree of pro	otection *3	IP65 (oil-resistant)	IP65	IP65 (oil-resistant)	IP65	IP65 (oil-resistant)	IP65	
Electric shock protection class		Class II						
PTI (tracking cha	aracteristic)		175					
Degree of co	ntamination			3 (IEC94	7-5-1)			

Operating Characteristics (for SPST-NO/SPST-NC)

Туре	Pushbutton Switches	Knob-ty	pe Selector	Key-type S	elector Switch
	Lighted Nonlighted Pushbutton Switches	Manual reset	Automatic reset	Manual reset	Automatic reset
Item	A22-F A22-T A22-G A22-H A22-C A22-D A22-S A22-M A22L-T A22L-G A22L-H A22L-C A22L-D	A22S A22W		A22K	
Total travel force (TTF) max.	29.4 N	0.34 N⋅m*	0.25 N·m for two notches * 0.34 N·m for three notches *	0.34 N⋅m*	0.25 N·m for two notches * 0.34 N·m for three notches *
Total travel (TT)	5.5 mm max.	Approx. 90° for two notches (Approx. 45° for three notches)			for two notches for three notches)
Resetting force (RF) min.		0.34 N·m max.*		0.34 N⋅m max.*	

 $^{^{\}star}$ Rotation torque for Knob-type Selector and Key-type Selector Switches.

^{*1.} Malfunction within 1 ms.
*2. With no icing or condensation.
*3. Degree of protection from the front of the panel.

Nomenclature

Model Structure

The above illustration shows a lighted model.

OMRON 1

Lighted/Non-lighted Pushbutton Switches (The following illustrations are for momentary operation.)

Note: Lighted models have the same dimensions as shown above, whether they are with or without Voltage Reduction Units. * Alternate operation models are 9.3 mm longer.

5.9

5.9

54.7

Terminal Arrangement (Bottom View)

Terminal Connection

Item	Terminal connection
Non-lighted (SPST-NO + SPST-NC)	BOTTOM VIEW 1 3 2 4
Non-lighted (DPST-NO + DPST-NC)	BOTTOM VIEW (1) (2) (2) (2) (4)
Lighted without Voltage Reduction Unit (SPST-NO + SPST-NC)	BOTTOM VIEW (1) (x) (3) (+) (4) (4)
Lighted with Voltage Reduction Unit (SPST-NO + SPST-NC)	BOTTOM VIEW (1) (3) (3) (4)

Panel Cutouts

Lock ring is provided as a standard item.

- When applying coating such as paint to the panel, the dimensions should be those after the application of coating.
- Recommended panel thickness: 1 to 5 mm.
- Use an A22Z-R25 Ring when mounting to a panel with 25-mm holes.

Accessories

Legend Plate Frames

Standard Models A22Z-332□

Large A22Z-333

Lamp

LED A22-6□, 12□, 24□

Incandescent lamp A22-5, 12, 24

Lock Ring A22Z-3360

25-dia. Ring A22Z-R25

Color Cap A22Z-30T□

Hole Plug (Round) A22Z-3530

Caps

A22 (for round models) A22Z-3490

M22 (for round models) A22Z-3495

Sealing Caps For Flat Models A22Z-3600F

For projection models A22Z-3600T

For full-guard models A22Z-3600G

Metallic Bezel Rings For Flat/Projection Models A22Z-3580

For full-guard models A22Z-3582

Snap-in Legend Plates For Standard Models A22Z-3443□-□

For Large Models A22Z-3453□

For Emergency-stop Models

A22Z-3476-1 (90 dia.)

A22Z-3466-1 (60 dia.)

Character Film

For Round Models A22Z-3460-

For Square Models A22Z-3480

Lamp Extractor A22Z-3901

11 dia. 8,5 dia.

Tightening Wrench A22Z-3905

Cap Tightening Tool A22Z-3908

30-dia. Resin Attachment A22Z-A30

Cap Puller A3PJ-5080

Lock Plate A22Z-3380

Simple Protective Cover A22Z-3700

Three-throw Spacer A22Z-3003

Control Box (Enclosure) A22Z-B10□

A22Z-B101 (One Hole) A22Z-B101Y

Four, M4 Phillips binding screws 22.1 dia. 20.5 75 10 (10x36) 0.6-mm concave surface

* A22Z-B101: gray A22Z-B101Y: yellow

Cable Port Hole (Top View)

A22Z-B102 (Two Holes)

Cable Port Hole (Top View)

A22Z-B103 (Three Holes)

OMRON

Cable Port Hole (Top View)

(Panel Mounting Hole)

21

Control Box A22Z-B20□

A22Z-B201 (One Hole) A22Z-B201Y

Cable Port Hole (Top View)

A22Z-B202 (Two Holes)

Cable Port Hole (Top View)

A22Z-B203 (Three Holes)

Cable Port Hole (Top View)

(Panel Mounting Hole)

Safety Precautions

Refer to Safety Precautions for All Pushbutton Switches.

MARNING

Do not apply a voltage between the incandescent lamp and the terminal that is greater than the rated voltage. If the incandescent lamp is broken, the Operation Units may pop out.

Always turn OFF the power and wait for 10 minutes before replacing the incandescent lamp. If the lamp is replaced immediately after the power is turned OFF, the remaining heat may cause burns.

Precautions for Correct Use

Mounting

- Do not perform wiring with power supplied to the Switch. Do not touch the terminals or other charged parts of the Switch while power is being supplied. Doing so may result in electric shock.
- Always make sure that the power is turned OFF before mounting, removing, or wiring the Switch, or performing maintenance.
 Do not tighten the mounting ring more than necessary using tools such as pointed-nose pliers. Doing so will damage the mounting ring.

The tightening torque is 0.98 to 1.96 N·m.

- Recommended panel thickness: 1 to 5 mm.
- When mounting the caps after changing the LED or the caps, tighten the caps at a tightening torque of 0.49 tp 0.78 N·m.

Wiring

- Terminal screws must be Phillips or slotted M3.5 screws with a square washer.
- The tightening torque is 1.08 to 1.27 N·m.
- Solid wires, stranded wires, and crimp terminals can be connected to the Switch

Applicable Wire Size

Stranded wire: 2 mm² max. Solid wire: 1.6 dia. max. Bare Crimp Terminals

Crimp Terminals with Insulating Sheath

 After wiring the Switch, maintain an appropriate clearance and creepage distance.

Operating Environment

- The IP65 model is designed with a degree of protection so that it will not sustain damage if it is subjected to water from any direction to the front of the panel.
- This switch is intended for indoor use only.
 Using the Switch outdoors will result in failure.

LED

- The LED current-limiting resistor is built-in, so internal resistance is not required.
- If commercially available LEDs are used, select the ones that meet the following conditions:

Base: BA9S/13

Overall length: 26 mm max. Power consumption: 2.6 W max.

When DC-specific LEDs are used, wire the Switch so that the X1 terminal is positive.

• Mis-lighting of the LED

The LED lights with approx. 0.1 mA or less of micro-current. Take a countermeasure like adding a resistor to prevent mis-lighting in parallel to the LED.

The micro-current varies with the machine (leak current or stray capacity between cables, etc.). Select resistance value and allowable power consumption that meet the actual current.

(Circuit example)

In case of using 24 VAC/VDC, Direct lighting

Others

- If the panel is to be finished with coating, etc., make sure that the panel meets the specified dimensions after the coating.
- Do not subject the Switch to extreme shock or vibration. Doing so will cause malfunctions and damage to the Switch.

Using the Microload

 Insert a contact protection circuit, if necessary, to prevent the reduction of life expectancy due to extreme wear on the contacts caused by loads where inrush current occurs when the contact is opened and closed.

The minimum applicable load is the N-level reference value. This value indicates the malfunction reference level for the reliability level of 60% (λ 60) (conforming to JIS C5003).

The equation, λ 60 = 0.5 x 10⁻⁶/operations indicates that the estimated malfunction rate is less than 1/2,000,000 operations with a reliability level of 60%.

Application

Mounting to the Panel

Panel Hole Dimensions

- Panel hole dimensions are given below.
- Recommended panel thickness: 1 to 5 mm.

- For 25-dia. holes, always use 25-dia. Rings. (Since the cutout dimensions are large, IP65 cannot be guaranteed unless 25-dia. Rings are used.)
- If outer surface treatment such as coating is performed for the panel, the panel dimensions after outer surface treatment must meet the specified panel dimensions.

Matrix Installation

 The following panel hole dimensions apply when Switch Unit and the Standard-size Legend Plate Frame and Lock Ring are mounted, and lead wires are connected directly to the Switch Block.

2. The following panel hole dimensions apply when the Large-size Legend Plate Frame is mounted, and when crimp terminals are connected to the Switch Block terminals.

Pitches A and B between the centers of the mounting holes are as follows:

For 1. above:

Switch Blocks	Α
A22-10, A22-10S A22-01, A22-01S	45 mm min.
A22-20, A22-20S, A22-02 A22-02S, A22-11, A22-11S	55 mm min.

For 2. above:

Type of crimp terminal	Switch Blocks	В
Bare crimp terminals	A22-10, A22-10S A22-01, A22-01S	51 mm min.
	A22-20, A22-20S, A22-02 A22-02S, A22-11, A22-11S	61 mm min.
Crimp terminals with insulating sheath	A22-10, A22-10S A22-01, A22-01S	60 mm min.
	A22-20, A22-20S, A22-02 A22-02S, A22-11, A22-11S	70 mm min.

Note: 1. The above dimensions are the minimum dimensions for when the wires described under Applicable Wire Size on page 23 are used. If a different wires are used, the wiring dimensions may be different so determine an appropriate pitch before setup.

With pushbuttons of external dimensions greater than 30 mm, set the
pitch according to the dimensions. (When using matrix installation for
the A22-M□, mount with a pitch of 40 mm instead of 30 mm in the
diagram above.)

Mounting the Operation Unit on the Panel

- Insert the Operation Unit (Pushbutton, etc.) from the front surface of the panel, insert the Lock Ring and the mounting nut from the terminal side, then tighten the nut. Before tightening, check that the rubber washer is present between the Pushbutton Unit and the panel.
- When using a Legend Plate Frame, put one rubber washer each between the Legend Plate Frame and the panel and between the Operation Unit and the Legend Plate Frame. (One rubber washer will be provided when one Legend Plate Frame is ordered.)
- Align the Lock Ring with the groove in the casing, then insert the Lock Ring so that its edge is located on the panel side.

- Tighten the mounting nut at a torque of 0.98 to 1.96 N·m.
- When using a Lock Ring, replace with the supplied Lock Ring, insert the projecting part into the lock slot, and then tighten the mounting nut.

 When the panel cutout dimension is 25 dia., remove the supplied rubber washer and mount the 25-dia. Ring as shown below. (Since the A22Z-R25 is not attached to the main body, order separately.)

Mounting the Switch on the Pushbutton Unit

 Insert the Pushbutton Unit into the Switch Unit, aligning the arrow mark inscribed on the Case with the lever on the Switch Blocks, then move the lever in the direction indicated by the arrow in the following figure.

Removing the Switch

• Move the lever in the direction indicated by the arrow in the following figure, then pull the Pushbutton Unit or the Switch Blocks. Since the lever has a hole with an inside diameter of 6.5 mm, the lever can be moved in the specified direction by inserting a screwdriver into the hole and then moving the screwdriver.

Mounting/Replacing the Color Cap

Projection, Fall-guard

Grip and rotate the Color Cap with your fingers.

Half-guard Indicators

• Put the tips of the Cap Tightening Tool (A22Z-3908) into the Color Cap slot and turn the Tool.

Assembling the Cap

Lighted Pushbutton Switch

 Mount the Color Cap so that the protrusions inside the cap fit into the grooves in the Pushbutton Unit.

Indicator

• Mount the Color Cap so that the protrusions inside the Pushbutton Unit fit into the grooves in the cap.

Square Pushbutton/Indicator

• Square Pushbutton/Indicator

Insert the protruding tip of the Cap Puller (A3PJ-5080) into the Cap slot, hold the plate spring, and pull them to remove the Color Cap.

• Mounting the Color Cap:

Mount the Color Cap on the flange and firmly push the Color Cap. When the Color Cap is inserted, check whether it operates properly. When replacing the Lamp, remove the Color Cap and diffusion plate with fingers or Cap Puller.

Attach the Character Film properly so that it fits inside the protruding part of the diffusion plate. Then, match the diffusion plate to the square flange and insert the Cap.

Emergency Stop Switch

• Insert the protrusion of the Tightening Wrench (A22Z-3905) into the Cap slot and then turn to remove the Cap.

Installing/Replacing the Lamp

Installing/Replacing from the Panel Surface

 Insert the Lamp Extractor (A22Z-3901) into the lamp, then rotate the Extractor while pressing it.

Installing/Replacing on the Switch

• Grip the lamp with your fingers, then rotate the lamp while pressing it against the Switch.

Control Box (Enclosure)

Mounting the Switch

The Standard-size Legend Plate Frame can be mounted. Mount the Frame as shown in the following diagram. Mount the Switch in the same way as for an ordinary panel.

Creating a Cable Port Hole

Place the tip of a screwdriver on the surface where the cable port hole is to be created with the cover attached and strike the screwdriver with a hammer to punch four holes.

Securing the Connector Cable

- Insert the connector into the cable port hole in the Box and secure with the fixing nut inside the box.
- 2. Open a hole in the thin rubber section of the rubber ring.
- 3. Pass the tightening cap through the cable, insert the cable into the connector, and tighten the hexagonal nut to secure the cable.

Cable diameter	Connector
7 to 9 dia.	A22Z-3500-1
9 to 11 dia.	A22Z-3500-2

Switch Blocks

Installing the Switch Blocks

 Hook the small protrusion on the Switch Block into the groove on the Mounting Latch on the other side of the lever, then push up the Switch Block in the direction indicated by the arrow in the figure below.

Removing the Switch Blocks

 Insert a screwdriver between the Mounting Latch and the Switch Block, then push down the screwdriver in the direction indicated by the arrow in the following figure.

Wiring

Wiring Round Crimp Terminals

• Loosen the terminal screw from the Switch Unit until it completely comes off the groove, insert a screwdriver as shown in the following figure, then push up the washer in the direction indicated by the arrow to temporarily secure it. Now, a round crimp terminal can be connected. After inserting the terminal, tighten the screws to complete wiring.

Engraving

- Engrave the characters on the surface on the Cap. Make sure that the characters are aligned parallel to the imaginary line connecting the two protruding portions to the left and right of the Cap.
- The characters must not be engraved deeper than 0.5 mm. Apply an alcohol-based paint coating, such as melamine, alkyd, or acrylic resin paint coating, to the engraved characters.

Affixing Character Film

 Hold the Cap, remove the cardboard on the Film, and attach the Film to the Cap. Make sure that the protruding portions of the Cap engage he cutout portions of the Film and that the characters are aligned parallel to the imaginary line connecting the two protruding portions to the left and right of the Cap.

Mounting and Dismounting Snap-in Legend

- Press and secure the Snap-in Legend Plate onto the Legend Plate Frame.
- The direction of the characters will vary with the mounting direction of the control panel if the Switch is a knob or key selector model.

 To easily remove the Snap-in Legend Plate from the Legend Plate Frame mounted to the panel, insert a Tool with a thin tip into the space between the Snap-in Legend Plate and the Legend Plate Frame.

- The Snap-in Legend Plate is easily removed by pressing the Snap-in Legend Plate from the back of the Legend Plate Frame.
- The Legend Plate Frame is made of acrylic resin, which is easily damaged by shock. Be sure to handle the Legend Plate Frame with care.

Engraving Method

Material: Acrylic

- Engrave the characters directly on the matted side of the Snap-in Legend Plate.
- The characters must be engraved no deeper than 0.5 mm.
- Apply alcohol-based paint coating to the engraved characters.
- If the Snap-in Legend Plate is transparent, engrave the mirrorwritten characters on the back of the Snap-in Legend Plate and apply paint coating to the characters. Then apply paint coating of a different color to the remaining part of the Snap-in Legend Plate.

Mounting Three-throw Spacer

Press and secure the two protruding portions of the Three-throw Spacer to the two indented portions of the inner side of the control panel.

Mounting the 30-dia. Resin Attachment

Read and Understand This Catalog

Please read and understand this catalog before purchasing the products. Please consult your OMRON representative if you have any questions or comments.

Warranty and Limitations of Liability

WARRANTY

OMRON's exclusive warranty is that the products are free from defects in materials and workmanship for a period of one year (or other period if specified) from date of sale by OMRON.

OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, REGARDING NON-INFRINGEMENT, MERCHANTABILITY, OR FITNESS FOR PARTICULAR PURPOSE OF THE PRODUCTS. ANY BUYER OR USER ACKNOWLEDGES THAT THE BUYER OR USER ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE. OMRON DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED.

LIMITATIONS OF LIABILITY

OMRON SHALL NOT BE RESPONSIBLE FOR SPECIAL, INDIRECT, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED ON CONTRACT, WARRANTY, NEGLIGENCE, OR STRICT LIABILITY

In no event shall the responsibility of OMRON for any act exceed the individual price of the product on which liability is asserted.

IN NO EVENT SHALL OMRON BE RESPONSIBLE FOR WARRANTY, REPAIR, OR OTHER CLAIMS REGARDING THE PRODUCTS UNLESS OMRON'S ANALYSIS CONFIRMS THAT THE PRODUCTS WERE PROPERLY HANDLED, STORED, INSTALLED, AND MAINTAINED AND NOT SUBJECT TO CONTAMINATION, ABUSE, MISUSE, OR INAPPROPRIATE MODIFICATION OR REPAIR.

Application Considerations

SUITABILITY FOR USE

OMRON shall not be responsible for conformity with any standards, codes, or regulations that apply to the combination of products in the customer's application or use of the products.

At the customer's request, OMRON will provide applicable third party certification documents identifying ratings and limitations of use that apply to the products. This information by itself is not sufficient for a complete determination of the suitability of the products in combination with the end product, machine, system, or other application or use.

The following are some examples of applications for which particular attention must be given. This is not intended to be an exhaustive list of all possible uses of the products, nor is it intended to imply that the uses listed may be suitable for the products:

- Outdoor use, uses involving potential chemical contamination or electrical interference, or conditions or uses not described in this catalog.
- Nuclear energy control systems, combustion systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equipment, and installations subject to separate industry or government regulations.
- Systems, machines, and equipment that could present a risk to life or property.

Please know and observe all prohibitions of use applicable to the products.

NEVER USE THE PRODUCTS FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCTS ARE PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

PROGRAMMABLE PRODUCTS

OMRON shall not be responsible for the user's programming of a programmable product, or any consequence thereof.

Disclaimers

CHANGE IN SPECIFICATIONS

Product specifications and accessories may be changed at any time based on improvements and other reasons.

It is our practice to change model numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifications of the products may be changed without any notice. When in doubt, special model numbers may be assigned to fix or establish key specifications for your application on your request. Please consult with your OMRON representative at any time to confirm actual specifications of purchased products.

DIMENSIONS AND WEIGHTS

Dimensions and weights are nominal and are not to be used for manufacturing purposes, even when tolerances are shown.

PERFORMANCE DATA

Performance data given in this catalog is provided as a guide for the user in determining suitability and does not constitute a warranty. It may represent the result of OMRON's test conditions, and the users must correlate it to actual application requirements. Actual performance is subject to the OMRON Warranty and Limitations of Liability.

ERRORS AND OMISSIONS

The information in this document has been carefully checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical, or proofreading errors, or omissions.

2010.3

In the interest of product improvement, specifications are subject to change without notice.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Omron:

A22L-DY-12A-02A A22L-DY-12A-02M A22L-DA-12A-02A A22L-DA-12A-02M A22L-DA-12A-01A A22L-DR-12A-01A A22L-DR-12A-01M A22L-DY-12A-20M A22L-DG-12A-20A A22L-CG-6D-01A A22L-CW-6D-01A A22-MA-11A A22L-CR-6D-01M A22L-DW-12A-20M A22L-DW-12A-20A A22L-CY-6D-01A A22L-CY-6D-01M A22L-CR-6D-01A A22L-CW-6D-01M A22L-CG-6D-01M A22L-DG-12A-20M A22L-DY-12A-20A A22L-HY-12A-10M A22L-HY-12A-10A A22-MW-20A A22-MW-10A A22L-DG-6D-01M A22L-DY-6D-01M A22L-DR-6D-01M A22L-DG-6D-01A A22L-DR-6D-01A A22L-DY-6D-01A A22L-DA-6D-01M A22L-DW-6D-01M A22L-DW-6D-01A A22L-DA-6D-01A A22L-HR-12A-10A A22L-HR-12A-10M A22-MY-01A A22L-HR-12A-01M A22-MY-02A A22L-HR-12A-02A A22L-HR-12A-01A A22L-HR-12A-02M A22L-DR-6D-02A A22L-DY-6D-02M A22L-DY-6D-02A A22L-DG-6D-02M A22L-DG-6D-02A A22L-DW-6D-02A A22L-DR-6D-02M A22L-DA-6D-02A A22L-DA-6D-02M A22L-DW-6D-02M A22L-HR-12A-20A A22L-HR-12A-20M A22-MY-20A A22L-HY-12A-20A A22L-HY-12A-20M A22L-HA-12A-20M A22L-CR-12A-20A A22L-HA-12A-20A A22L-CR-12A-20M A22L-DW-12A-02M A22L-DW-12A-01M A22L-DW-12A-01A A22L-DW-12A-02A A22L-DG-12A-01M A22L-DG-12A-02A A22L-DG-12A-01A A22L-DG-12A-02M A22L-DA-12A-20M A22L-DA-12A-20A A22-SA-20A A22-SB-11A A22L-HG-12A-10A A22L-HW-12A-10M A22L-HG-12A-11A A22L-HG-12A-10M A22L-HG-12A-11M A22L-HW-12A-11M A22L-HW-12A-10A A22L-HW-12A-11A A22L-HW-12A-20A A22L-HG-12A-20A A22L-HG-12A-20M A22L-HW-12A-20M A22-SB-10A A22-SW-11A A22-SG-10A A22L-CY-6A-02M A22L-CY-6A-02A A22L-CR-6A-02A A22L-CR-6A-02M A22L-CW-6A-02M A22L-CG-6A-02A A22L-CG-6A-02M A22L-CW-6A-02A A22-SB-02A