
 | 01/2016

V3 - 83161

› High precision flexible leaf snap-action mechanism
› Operation without balance-point, even at extremely slow actuating speed
› Broad range of operating forces from 0.15 N to 5 N
› Ratings from 4 A to 20(8) A 250 Va, 10(4) A 400 Va and 1/2 HP 125-250 Va
› Contact gap less or greater than 3 mm (µ or full disconnection)
› Operating temperature from -60 °C up to +150 °C - High resistance to shock and vibration
› Mechanical life up to 50 million cycles
› ENEC and cURus approved
› Wide choice of actuators on 4 possible fixing positions (pre-assembled or retrofittable)

Standard
831613

High current
831612

Standard UL Standard UL UL SP4186
Function Connections
I (changeover) W2 83161301 83161348 � 83161273 �

I (changeover) W3 83161338 83161344 83161241 83161244 �

I (changeover) W6A5 83161304 83161343 �* �* -
I (changeover) W3R5 83163023 83163107 �* �* �*
I (changeover) W5 83161303 83161349 �* �* -
I (changeover) W6D8 83161305 83161341 �* �* -
I (changeover) W7A5 83161309 83161350 - - -
I (Changeover) 2W7A8 83161310 � �* �* -
R (Normally closed) W2 83161316 83163041 � 83161274 �

R (Normally closed) W3 83161311 83163066 � � �

R (Normally closed) W6A5 83161359 � �* �* -
R (Normally closed) W3R5 - W5 - W6D8 - W7A5 - 2W7A8 � � �* �* �*
C (Normally open) W2 83161315 � � � �

C (Normally open) W3 83161312 83161346 � � �

C (Normally open) W6A5 83161325 � �* �* -
C (Normally open) W3R5 - W5 - W6D8 - W7A5 - 2W7A8 � � �* �* �*
Electrical characteristics
Rating nominal / 250 V AC (A) 16 20
Rating thermal / 250 V AC (A) 20 22
Rating ENEC/NF / 250 V AC (A) 16(4) 16(4) 20(8) 20(8) 20(8)
Rating UL / 125/250 V AC (A) - 16 - 1/2HP - 15 - 1/2HP 20 - 1/2HP
Mechanical characteristics
Maximum operating force (N) 0.8 1**
Min. Release force (N) 0.2 0.2
Maximum total travel force (N) 2 2.5
Max. Allowable overtravel force (N) 20 20
Maximum rest position (mm) 16.2 16.1
Operating position (mm) 14.7±0.3 14.7±0.4

Maximum differential travel (mm) 0.35 0.35
Min. overtravel (mm) 1.2 1.1
Ambient operating temperature (°C) -60 � +125 -60 � +125
Mechanical life for 2/3 OT (operations) 2 x 107 2.5 x 105

Contact gap (mm) 0.4 0.4
Weight (g) 5.6 5.6
* Please consult us ** Also available with 3N operating force (831612 SP4165)

- Case: PA6 GF (UL 94-V2 / GWFI 960 °C) - Standard versions
PBT GF (UL 94-V0 / GWFI 960 °C) - UL versions
PET GF (UL 94-V0 / GWFI 960 °C / GWIT 775 °C) - On request

- Button: PA66
- Moving blade: silver-plated beryllium copper
- Contacts: silver alloy, micro-profile (831612: silver cadmium oxyde)
- Terminals: brass (except W2 : copper nickel)
- Levers: stainless steel or polyamide, polyamide roller
- Nuts for 161L: nickel-plated brass

- Degree of protection: IP40 (mechanism)
- Proof tracking index: PTI 250
- Protection against electric shock: button and actuators have reinforced insulation
for Ui 250V / Uimp 2,5kV / pollution 2

- Min actuating speed: 0.001 mm/s
- Approvals: Standard versions: NF - ENEC

UL versions: NF - ENEC -cURus

Main specifications

Additional specifications

 MINIATURE MICROSWITCHES - PREMIUM

Standard product Product made to order Contact us

 | MICROSWITCHES | 1 | W W W.CROUZET-SWITCHES.COM

 | 01/2016

High force
831611

Low force
831614

Very low force
831615

Ultra low force
83161 5 SP 4136

Wide contact gap
831616

Standard UL Standard UL Standard UL Standard UL Standard UL
Func. Conn.

83161102 83161058 83161402 83161431 83161502 � 83161520 � 83161601 � I W2
83161118 83161165 83161401 � 83161501 83161513 83161519 83161573 83161602 83161636 I W3
83161110 83161182 83161403 83161407 83161503 83161508 � 83161577 �* �* I W6A5

� � � � 83161516 83161518 � 83161575 83161619 � I W3R5
83161113 83161055 � 83161408 83161509 83161511 � � 83161603 � I W5
83161123 � � 83161429 83161507 � � � � � I W6D8
83161189 � 83161405 � � � � � �* �* I W7A5
83161059 � � � � � � � �* �* I 2W7A8
83161117 � � � 83161595 � � � 83161609 � R W2
83161109 � � � 83161528 � � � 83161605 � R W3
83161070 � 83161424 � � � � � �* �* R W6A5

� � � � � � � � �* �* R Others
83161104 83161082 � � � � 83161589 � � � C W2
83161103 83161188 83161404 83161412 � � � � 83161606 � C W3
83161125 83161111 � � 83161504 � � � �* �* C W6A5

� � � � � � � � �* �* C Others
Electrical

16 10 4 4 12 Nom rating (A)
20 12 5 5 15 Therm rating (A)
16(4) 16(4) 10(3) 10(3) 4(1) 4(1) 4(1) 4(1) 12(3) 12(3) ENEC rating (A)
- 16 - 1/2HP - 6 - 1/4HP - 4 - 1/10HP - 4 - 1/10HP - 6 - 1/3HP UL rating (A)

Mechanical
3 0.5 0.25 0.15 5 OF max (N)
1 0.1 0.05 0.04 0.5 RF min (N)
4.5 1.5 0.40 0.2 6 TTF max (N)
20 20 20 20 20 AOF max (N)
16.1 16.2 16.3 16.3 16.1 RP max (mm)
14.7±0.4 14.7±0.4 14.7±0.4 14.7±0.3 14.5±0.4 OP (mm)
0.35 0.35 0.35 0.35 0.8 DT max (mm)
1.1 1.1 1.1 1.2 0.9 OT min (mm)
-60 � +125 -60 � +125 -40 � +125 -40 � +125 -60 � +125 Temp (°C)
107 3 x 107 5 x 107 5 x 107 5 x 104 Mech. life (op)
0.4 0.4 0.4 0.4 3.2 Gap (mm)
5.6 5.6 5.6 5.6 5.6 Weight (g)

› Special levers: special shapes and lengths, flexible levers, adjustable, pinned, ….
› Special connections: angled, with 7mm spacing (RAST 7-W3R7), for PCB, …
› High operating temperature: +150 °C
› Special contacts (for gold plated contacts: see “V3 Dual-current - 83161”)
› Reduced or increased switching hysteresis: max 0.1 mm to max 0.8 mm differential travel
› Specific operating force easily achievable
› Telescopic plunger and adjustable fixing by threaded barrel: plastic version (161L accessory) or metal version (SP9603)
› Housing material complying with IEC 60335-1 for unattended appliances: GWFI 850° C / GWIT 775° C (SP9680)
› 400 Va ENEC approved versions

Product adaptations

 | MICROSWITCHES | 2 | W W W.CROUZET-SWITCHES.COM

 | 01/2016

Single break snap-action switch

Changeover - SPDT (form C) Normally closed - SPST-NC (form B) Normally open - SPST-NO (form A)

1

2

4

1

2

1

4

Operating curve for types
831611 / 831613 / 831616

Operating curve for type 831612 Operating curve for types 831614 / 831615 / 831615 SP 4136

10

0,10,2 0,5 1 2 5 10 16

2

5

2

5

2

5

4

105

106

107 4

5

83 161 3
83 161 1

83 161 6

250 V~

400 V~

1
3 {~ cos ϕ = 0,8

L
R

= 5 ms
2

10

0,10,2 0,5 1 2 5 10 20

2

5

2

5

2

5

4

105

106

107

250 V~

5

483 161 2

1

3 {~ cos ϕ = 0,8

L
R

= 5 ms
2

105

106

10
7

10
8

0,1 0,2 0,5 1 2 5

5

2

5

2

5

2

250V~

4

5

1

3 {~ cos ϕ = 0,8

L
R

= 5 ms
2

83 161 5
83 161 4

B Number of cycles B Number of cycles B Number of cycles
C Resistive circuit C Resistive circuit C Resistive circuit
D Inductive circuit D Inductive circuit D Inductive circuit
E Mechanical life limit E Mechanical life limit E Mechanical life limit
F Current in Amps F Current in Amps F Current in Amps

Product
83161

22,2
± 0,2
 2,8 2,8

20,2
± 0,2

+ 0,15
+ 0,05

15
,8

3,4

27,8
± 0,15

3

10
,3

±
 0

,1
5

3,
9

3
+

 0
,1

5
+

 0
,0

5

10
,3

±
 0

,1

=
=

 =
 1

3,
2

±
 0

,2

m
ax

1

B Total travel position

Connections

W2 solder W3 quick-connect 6.3 x 0.8 W3R5 quick-connect 6.3 x 0.8
for RAST 5 connector

Principles

Curves

Dimensions

 | MICROSWITCHES | 3 | W W W.CROUZET-SWITCHES.COM

|| 01/2016

W5 screw with clamp W6A5 quick-connect 4.8 x 0.5 W6D8 quick-connect 4.8 x 0.8

3,1

Ø 1,4

 0,1

 0,05

7,3

4,
8

0,
1

3,1

Ø 1,4

7,1

4,
8

0,
1

0,1

0,1

0,05

W7A5 quick-connect 2.8 x 0.5 2W7A8 double quick-connect 2.8 x 0.8

1,6

Ø 1,2

 +0,2

 +0,1+0

7,1

2,
8

0,
1

0,1

0,15

0,05

7,1±0,1

2,
8

0,
7

Ø 1,2
1,6

Actuator mounting positions

To calculate force
Divide the switch force by the coefficient given in the
table.
To calculate travel
Multiply the switch travel by the same coefficient.
Example :
83 161 3 with lever 161 A - R 25.4 position A
(coeff. 4)
Operating force: 0.8 : 4 = 0.2 N
Overtravel: 1.2 x 4 = 4.8 mm

Actuators
161A flat 161E roller 161L telescopic plunger

Ø
4.

8

6.3

8

3.
4

R

1

2

161F dummy roller 161G dummy roller

∅ 5

R 21,8

0,
5

x7

7±0
,2

B Thread length

C Total travel

Nut thickness Max. torque
1,5 mm 0.5 N.m
2 mm 0.7 N.m
2,5 mm 1 N.m

161V plastic
Other shapes and dimensions: consult us

Also available are pinned actuators mounted on position D (factory mounting), same as for
83160 series. (datasheet: SP9640)

|| MICROSWITCHES|| 4|| W W W.CROUZET-SWITCHES.COM

 | 01/2016

Mounting accessories
Nut for 161L Housing 161J for connections W3 R5

Except where otherwise indicated, flat and roller levers are supplied unmounted.
For factory mounting, specify fixing position A, B or C.
** For 831611, 831612, 831613, 831616 mounted in factory (supplied without nut)

 **Telescopic
 plunger
 161L

 Manual
action

Plastic161V Housing 161J Nut for 161L

Flat 161A R14,2 Flat 161A R25,4 Roller 161E R13,6 Roller 161E R24,1 Dummy roller
161F R22,2

Actuators

Fixing positions
Coefficient
Operating position (except 831616)
Operating position 831616

Part numbers for
standard actuators

Part numbers for
standard actuators

A B
2 1
15,2 ±1 15,2 ±0,45

14,8 ±1 15 ±0,45

A B C
4 2 1,5
15,2 ±2,5 15,2 ±1 15,2 ±0,8

14,4 ±2,5 14,8 ±1 14,9 ±0,8

A B
2 1
20,5 ±1,5 20,5 ±0,8

20,1 ±1,5 20,3 ±0,8

A B
3 1,8
20,4 ±2 20,4 ±0,7

20,2 ±2 20,2 ±2

A B C
4 2 1,5
20,5 ±2,9 20,5 ±1,5 20,5 ±1,2

19,7 ±2,9 20,1 ±1,5 20,2 ±1,2

Dummy roller
161G R21,8

Actuators

Fixing positions
Coefficient
Operating position (except 831616)
Operating postion 831616

A B
3 1,8
21,7 ±2 21,7 ±0,7

21,5 ±2 21,5 ±0,7

D
1
21,5 ±1

21,5 ±1

D
1
18,35 ±0,45

79215740

79218651

70507524 79215742 70507529 70507528

79250338 70602118

V3-83161 microswitches with referenced actuators

Actuators
161A R14.2 161A R25.4 161E R13.6 161E R24.1 161L
79215740 70507524 79215742 70507529

Pos A Pos B Pos A Pos B Pos C Pos A Pos B Pos A Pos B Pos C Pos D
831611 I W2 STD 83161020 83161021 83161022 83161023 83161024 83161025 83161026 83161027 83161028 83161029 ●

UL ● ● ● ● ● ● ● ● ● ● ●
I W3 STD 83161032 83161033 83161034 83161035 83161036 83161037 83161038 83161039 83161040 83161041 83161064

UL ● ● ● ● ● ● ● ● ● ● 83161098
I W6A5 STD 83161044 83161045 83161046 83161177 83161047 83161048 83161049 83161050 83161051 83161052 ●

UL ● ● ● ● ● ● ● ● ● ● ●
831613 I W2 STD 83163067 83163068 83163069 83163015 83163071 83163072 83163073 83163074 83163016 83163075 83161320

UL ● ● ● ● ● ● ● ● ● ● ●
I W3 STD 83163078 83163079 83163080 83163081 83163082 83163083 83161374 83163084 83163007 83163085 83161318

UL ● ● ● 83161328 ● ● 83163221 ● ● ● 83163102
I W6A5 STD 83163088 83163089 83163090 83163091 83163092 83163093 83163094 83161095 83163096 83163097 ●

UL ● ● ● 83161327 ● ● 83163222 ● 83163220 ● 83161352
831615 I W2 STD 83161529 83161530 83161531 83161532 83161533 83161534 83161535 83161536 83161537 83161538 -

UL ● ● ● ● ● ● ● ● ● ● -
I W3 STD 83161541 83161542 83161543 83161544 83161545 83161546 83161547 83161548 83161514 83161549 -

UL ● ● ● ● ● ● ● ● ● ● -
I W6A5 STD 83161552 83161553 83161554 83161526 83161555 83161556 86161557 83161558 83161559 83161560 -

UL ● ● ● ● ● ● ● ● ● ● -

Actuators and mounting accessories

Standard product Product made to order Contact us

 | MICROSWITCHES | 5 | W W W.CROUZET-SWITCHES.COM

 | 01/2016

Installation recommendations
See “ B asic technical concepts”

How to order
Use the 8 digit part numbers when they are defined

Other cases, precise: Type of microswitch - Function Connection - UL approval* - Actuator* - Fixing position* - Mounting accessories*
* if needed
Example: 831613 C W3R5 UL 161E R13.6 B 79250338

Examples of special adaptations

Telescopic plunger and
adjustable fixing . 4mm
overtravel. Metal version for
heavy duty (SP9603)

Door switch for industrial vehicle Spring lever for extra-long
overtravel

One-way roller lever (active on
right, idle-return on left)

Angled W3 terminals RAST 7mm - W3R7 connections Fully specific integrable
switching module with terminal
block for time switch

Auxiliary contact for power
switches and circuit breakers.
Integrates the V3-83161
mechanism

 | MICROSWITCHES | 6 | W W W.CROUZET-SWITCHES.COM

 | 01/2016

V3 Dual-current - 83161

› High precision flexible leaf snap-action mechanism
› Operation without balance-point, even at extremely slow actuating speed
› Broad range of operating forces from 0.15 N to 3 N
› Use from 1 mA 4 Vc to 5 A 250 Va
› Operating temperature from -60 °C up to +150 °C - High resistance to

shock and vibration
› Mechanical life up to 50 million cycles
› ENEC and cURus approved
› Wide choice of actuators on 4 possible fixing positions

(pre-assembled or retrofittable)

Dual-current
831618

Dual-current
High force
831618 SP 4174

Dual-current
Very low force
831619

Dual-current
Ultra low force
831619 SP 4136

Standard UL Standard UL Standard UL Standard UL
Function Connections
I (Changeover) W2 83161801 � 83168015 83168008 83161928 � 83161901 �

I (Changeover) W3 83161806 83161873 83161832 83161894 83161906 � 83161904 83161917
I (Changeover) W6A5 83161812 83161813 � � � � � 83161911
I (Changeover) W3R5 � � � � � � � �

I (Changeover) W5 � � � � � � � �

I (Changeover) W6D8 � � � � � � 83161915 �

I (Changeover) W7A5 83161803 � � � � � � �

I (Changeover) 2W7A8 � � � � � � � �

R (Normally closed) W2 83161807 � � � � � � �

R (Normally closed) W3 83161821 � � � 83161907 � 83161916 �

R (Normally closed) W6A5 � � � � � � � �

R (Normally closed) W3R5 - W5 - W6D8
W7A5 - 2W7A8 � � � � � � � �

C (Normally open) W2 83161818 � � � � � � �

C (Normally open) W3 83161822 83161827 � � � � � �

C (Normally open) W6A5 83161826 83161819 � � � 83161908 � �

C (Normally open) W3R5 - W5 - W6D8
W7A5 - 2W7A8 � � � � � � � �

Electrical characteristics
Rating nominal / 250 V AC (A) 5* 5* 4* 4*
Rating thermal / 250 V AC (A) 6 6 5 5
Rating ENEC/NF 0.1(0.04) 0.1(0.04) 0.1(0.04) 0.1(0.04) 0.1(0.04) 0.1(0.04) 0.1(0.04) 0.1(0.04)
Rating UL - 1 - 1 - 1 - 1
Mechanical characteristics
Maximum operating force (N) 0.8 3 0.25 0.15
Min. Release force (N) 0.2 1 0.05 0.04
Maximum total travel force (N) 2 4.5 0.40 0.2
Max. permitted overtravel force (N) 20 20 20 20
Maximum rest position (mm) 16.2 16.1 16.3 16.3
Operating position (mm) 14.7±0.3 14.7±0.4 14.7±0.4 14.7±0.3

Maximum differential travel (mm) 0.35 0.35 0.35 0.35
Min. overtravel (mm) 1.2 1.1 1.1 1.2
Ambient operating temperature (°C) -60 � +125 -60 � +125 -40 � + 125 -40 � +125
Mechanical life for 2/3 OT (operations) 2 x 107 107 5 x 107 5 x 107

Contact gap (mm) 0.4 0.4 0.4 0.4
Weight (g) 5.6 5.6 5.6 5.6

- Case: PA6 GF (UL 94-V2 / GWFI 960 °C) - Standard versions
PBT GF (UL 94-V0 / GWFI 960 °C) - UL versions
PET GF (UL 94-V0 / GWFI 960 °C / GWIT 775 °C) - On request

- Button: PA66
- Moving blade: silver-plated beryllium copper
- Contacts: gold alloy on silver alloy, crossbar (dual-current)
- Terminals: brass (except W2 : copper nickel)
- Levers: stainless steel or polyamide, polyamide roller
- Nuts for 161L: nickel-plated brass

- Degree of protection: IP40 (mechanism)
- Proof tracking index: PTI 250
- Protection against electric shock: button and actuators have reinforced
insulation for Ui 250V / Uimp 2,5kV / pollution 2

- Min actuating speed: 0.001 mm/s
- Approvals: Standard versions: NF - ENEC

UL versions: NF - ENEC -cURus

Main specifications

Additional specifications

 MINIATURE MICROSWITCHES - PREMIUM

Standard product Product made to order Contact us

 | MICROSWITCHES | 1 | W W W.CROUZET-SWITCHES.COM

 | 01/2016

› Special levers: special shapes and lengths, flexible levers, adjustable, pinned, ….
› Special connections: angled, with 7mm spacing (RAST 7-W3R7), for PCB, …
› High operating temperature: +150 °C
› Reduced or increased switching hysteresis: max 0.1 mm to max 0.8 mm differential travel
› Specific operating force easily achievable
› Telescopic plunger and adjustable fixing by threaded barrel: plastic version (161L accessory) or metal version (SP9603)
› Housing material complying with IEC 60335-1 for unattended appliances: GWFI 850° C / GWIT 775° C (SP9680)

Single break snap-action switch

Changeover - SPDT (form C) Normally closed - SPST-NC (form B) Normally open - SPST-NO (form A)

1

2

4

1

2

1

4

Operating curve for type 831618 and 831618 SP 4174 Operating curve for types 831619 and 831619 SP 4136

105

106

107

108

0,1 0,2 0,5 1 2 5

5

2

5

2

5

2

1

3

4

250 V~

2

B Number of cycles
C Resistive circuit
D Mechanical life limit
E Current in Amps

1

3

4

250 V~

2

105

106

107

108

0,1 0,2 0,5 1 2 5

5

2

5

2

5

2

B Number of cycles
C Resistive circuit
D Mechanical life limit
E Current in Amps

* These models are designed to operate equally well on low-current (1 mA 4 V minimum recommended) or medium-current (5 A maximum) circuits.
However, a given product should only be used to switch one type of circuit during its working life.

Product
83161

22,2
± 0,2
 2,8 2,8

20,2
± 0,2

+ 0,15
+ 0,05

15
,8

3,4

27,8
± 0,15

3

10
,3

±
 0

,1
5

3,
9

3
+

 0
,1

5
+

 0
,0

5

10
,3

±
 0

,1

=
=

 =
 1

3,
2

±
 0

,2

m
ax

1

B Total travel position

Connections

W2 solder W3 quick-connect 6.3 x 0.8 W3R5 quick-connect 6.3x0.8 for RAST 5
connector

Product adaptations

Principles

Curves

Dimensions

 | MICROSWITCHES | 2 | W W W.CROUZET-SWITCHES.COM

|| 01/2016

W5 screw W6A5 quick-connect 4.8 x 0.5 W6D8 quick-connect 4.8 x 0.8

3,1

Ø 1,4

 0,1

 0,05

7,3

4,
8

0,
1

3,1

Ø 1,4

7,1

4,
8

0,
1

0,1

0,1

0,05

W7A5 quick-connect 2.8 x 0.5 2W7A8 double quick-connect 2.8 x 0.8

1,6

Ø 1,2

 +0,2

 +0,1+0

7,1

2,
8

0,
1

0,1

0,15

0,05

7,1±0,1

2,
8

0,
7

Ø 1,2
1,6

Actuator mounting positions

To calculate force
Divide the switch force by the coefficient given in the
table.
To calculate travel
Multiply the switch travel by the same coefficient.
Example :
83 161 8 with lever 161 A - R 25.4 position A
(coeff. 4)
Operating force: 0.8 : 4 = 0.2 N
Overtravel: 1.2 x 4 = 4.8 mm

Actuators
161A flat 161E roller 161L telescopic plunger

Ø
4.

8

6.3

8

3.
4

R

1

2

161F dummy roller 161G dummy roller

B Thread length

C Total travel

Nut thickness Max. torque
1.5 mm 0.5 N.m
2 mm 0.7 N.m
2.5 mm 1 N.m

∅ 5

R 21,8

0,
5

x7

7±0
,2

161V plastic
Other shapes and dimensions: consult us

Also available are pinned actuators mounted on position D (factory mounting), same as for
83160 series. (datasheet: SP9640)

|| MICROSWITCHES|| 3|| W W W.CROUZET-SWITCHES.COM

 | 01/2016

Mounting accessories

Nut for 161L Housing 161J for connections W3 R5

Except where otherwise indicated, flat and roller levers are supplied unmounted.
For factory mounting, specify fixing position A, B or C.
** For 831611, 831612, 831613, 831616 mounted in factory (supplied without nut)

 **Telescopic
 plunger
 161L

 Manual
action

Plastic161V Housing 161J Nut for 161L

Flat 161A R14,2 Flat 161A R25,4 Roller 161E R13,6 Roller 161E R24,1 Dummy roller
161F R22,2

Actuators

Fixing positions
Coefficient
Operating position (except 831616)
Operating position 831616

Part numbers for
standard actuators

Part numbers for
standard actuators

A B
2 1
15,2 ±1 15,2 ±0,45

14,8 ±1 15 ±0,45

A B C
4 2 1,5
15,2 ±2,5 15,2 ±1 15,2 ±0,8

14,4 ±2,5 14,8 ±1 14,9 ±0,8

A B
2 1
20,5 ±1,5 20,5 ±0,8

20,1 ±1,5 20,3 ±0,8

A B
3 1,8
20,4 ±2 20,4 ±0,7

20,2 ±2 20,2 ±2

A B C
4 2 1,5
20,5 ±2,9 20,5 ±1,5 20,5 ±1,2

19,7 ±2,9 20,1 ±1,5 20,2 ±1,2

Dummy roller
161G R21,8

Actuators

Fixing positions
Coefficient
Operating position (except 831616)
Operating postion 831616

A B
3 1,8
21,7 ±2 21,7 ±0,7

21,5 ±2 21,5 ±0,7

D
1
21,5 ±1

21,5 ±1

D
1
18,35 ±0,45

79215740

79218651

70507524 79215742 70507529 70507528

79250338 70602118

** For 831618, 831618 SP 4174 mounted in factory (supplied without nut)

V3 D u a l - c u r r e n t - 83161 microswitches with referenced actuators

Actuators
161A R14.2 161A R25.4 161E R13.6 161E R24.1 161L
79215740 70507524 79215742 70507529

Pos A Pos B Pos A Pos B Pos C Pos A Pos B Pos A Pos B Pos C Pos D
831618 I W2 STD 83161838 83161839 83161840 83161841 83161842 83161843 83161844 83161845 83161846 83161847 83161833

UL ● ● ● ● ● ● ● ● ● ● ●
I W3 STD 83161850 83161851 83161852 83161853 83161854 83161855 83161856 83161857 83161858 83161859 83161820

UL ● ● ● ● ● ● ● ● ● ● ●
I W6A5 STD 83161862 83161863 83161864 83161865 83161866 83161867 83161824 83161868 83161869 83161870 ●

UL ● ● ● ● ● ● ● ● ● ● ●

Installation recommendations
See “Basic technical concepts”

How to order
Use the 8 digit part numbers when they are defined

Other cases, precise: Type of microswitch - Function - Connection - UL approval* - Actuator* - Fixing position* - Mounting accessories*
* if needed
Example: 831618 C W6A5 UL 161L 70602118

Actuators and mounting accessories

Standard product Product made to order Contact us

 | MICROSWITCHES | 4 | W W W.CROUZET-SWITCHES.COM

 | 01/2016

Examples of special adaptations

Plastic lever with no play
in rest position

Spring lever for extra-long
overtravel

One-way roller lever (active
on right, idle-return on left)

Angled W3 terminals

Telescopic plunger and
adjustable fixing. 4mm
overtravel.
Metal version for heavy duty.
Long barrel.

Fully specific integrable
switching module with terminal
block for time switch

Auxiliary contact for power
switches and circuit breakers.
Integrates the V3 83161
mechanism

Door switch for industrial vehicle

 | MICROSWITCHES | 5 | W W W.CROUZET-SWITCHES.COM

