

Control and signalling units Ø 22 mm (fixing)

Type XB2-B, with chromium plated metal bezel

Characteristics

Environment

Conforming to standards	EN 947-5-1
Ambient air temperature	Operation : - 25...+ 70 °C
Degree of protection	IP 65 : Double-headed pushbuttons : IP 40 (IP 65 with sealing boot ZB2-BW008)

Contact block characteristics

Rated operational characteristics	~ AC-15 : A600 or $U_e = 240 \text{ V}$ and $I_e = 3 \text{ A}$ --- DC-13 : Q600 or $U_e = 250 \text{ V}$ and $I_e = 0.27 \text{ A}$ conforming to IEC 947-5-1 Appendix A
Positive operation	Safety units (mushroom head "Emergency stop" pushbuttons) : N/C contact with positive opening operation conforming to IEC 947-5-1 Section 3
Short-circuit protection	10 A cartridge fuse type gI
Electrical reliability	Failure rate < 1 fault for 100 million operating cycles (programmable controller inputs, 24 V d.c.) Minimum switching capacity 24 V 10 mA
Cabling	- Screw and captive cable clamp terminals. Capacity max. with cable end : 2 x 1.5 mm ²

Pilot lights with integral LED

Power consumption	XB2-BV121● : 0.7 W, XB2-BV122● : 0.35 W (--- 12 V), 1.5 W (--- and ~ 48 V) XB2-BV124● : 0.72 VA (~ 24 V), 7.7 VA (~ 220 V)
Voltage limits including ripple (on ---)	XB2-BV121● : $0.8 U_n \leq U \leq 1.1 U_n$, XB2-BV122● : --- 10.8...53 V, ~ 19.2...53 V XB2-BV124● : 21.5... 264 V

- World leading ø 22 mm range
- Robust metal construction for industrial applications
- Extensive range to satisfy all man-machine interface functions
- Screw fixing ensuring rotary operators conform with latest standards
- Trigger action emergency stops available with 2 N/C + 1 N/O auxiliary contacts

For ordering select : - operating head
- body/contact assembly
- legend plate

Control and signalling units Ø 22 mm (fixing)

Control units type XB2-B, with chromium plated metal bezel
Adaptable sub-assemblies : body/contact assemblies

References, dimensions

Characteristics :
page 5/2

ZB2-BZ101

ZB2-BZ102

ZB2-BE101

Body/contact assemblies

Description	Contact	Scheme	Reference	Weight kg
For pushbuttons and 2 position selector and key switches	1 contact	N/O	ZB2-BZ101	0.040
		N/C	ZB2-BZ102	0.040
For pushbuttons and 2 or 3 position selector and key switches	2 contacts	N/O + N/O	ZB2-BZ103	0.055
		N/C + N/C	ZB2-BZ104	0.055
	N/C + N/O	ZB2-BZ105	0.055	
	Make before break N/O + N/C	ZB2-BZ106	0.055	
	Break before make N/O + N/O	ZB2-BZ107	0.055	

Additional/replacement contact blocks

Maximum of 6 contact blocks except trigger action "Emergency stop" mushroom types ZB2-BS8●● ZB2-BS9●●	N/O	ZB2-BE101	0.015
	N/C	ZB2-BE102	0.015
For ZB2-BS8●● ZB2-BS9●●	2 N/C + 1 N/O	ZB2-BZ141	0.015

Contact block for low power switching < 24 V < 10 mA **ZB2-BE10●6**

Other versions Body/contact assemblies and additional contact blocks with 6.3 mm. Faston connectors.
Please consult your Regional customer centre.

Panel cut-out
(thickness 1 to 6 mm)

Control units with circular operating head
ZB2-BZ10●, BZ10●6 (1)

(1) Body/contact assembly.

Control and signalling units Ø 22 mm (fixing)

XB2-B, with chromium plated metal bezel
Adaptable sub-assemblies : operating heads

References, dimensions

Characteristics :
page 5/2

Operating heads for pushbuttons, spring return

ZB2-BA●

ZB2-BA●8

ZB2-BL●

ZB2-BP●

ZB2-BC●

ZB2-BB●

Description	Marking	Colour	Reference	Weight kg
Flush pushbutton		White	ZB2-BA1	0.030
		Black	ZB2-BA2	0.030
		Green	ZB2-BA3	0.030
		Red	ZB2-BA4	0.030
Flush pushbutton with transparent push for use with legend plate ZB2-BY1●●●		Green	ZB2-BA38	0.030
		Red	ZB2-BA48	0.030
		Yellow	ZB2-BA58	0.030
Projecting pushbutton		White	ZB2-BL1	0.030
		Black	ZB2-BL2	0.030
		Green	ZB2-BL3	0.030
		Red	ZB2-BL4	0.030
Booted pushbutton		White	ZB2-BP1	0.025
		Black	ZB2-BP2	0.025
		Green	ZB2-BP3	0.025
		Red	ZB2-BP4	0.025
Transparent booted pushbutton for use with legend plate ZB2-BY1●●●		Green	ZB2-BP38	0.030
		Red	ZB2-BP48	0.030
		Yellow	ZB2-BP58	0.030
Flush pushbutton with function symbol on push	I	White	ZB2-BA131	0.030
		Green	ZB2-BA331	0.030
	II	White	ZB2-BA136	0.030
		Green	ZB2-BA336	0.030
	↑ or →	White	ZB2-BA334	0.030
		Black	ZB2-BA335	0.030
	↓ or ⇐	Black	ZB2-BA232	0.030
		Red	ZB2-BA432	0.030
Stop	Black	ZB2-BA234	0.030	
	Red	ZB2-BA434	0.030	
Projecting pushbutton	O	Black	ZB2-BL232	0.030
		Red	ZB2-BL432	0.030
	Stop	Black	ZB2-BL234	0.030
		Red	ZB2-BL434	0.030
Mushroom head pushbutton Ø 40 mm	Black	ZB2-BC2	0.045	
	Red	ZB2-BC4	0.045	

Wobblestick

Pastic coated, metal rod	Black	ZB2-BB2	0.070
--------------------------	-------	---------	-------

Other operators, colours and version with matt black bezels available on request.

XB2-BA●●, BA●3●●
ZB2-BA●, BA●3●

XB2-BL●●, BL●3●●
ZB2-BL●, BL●3●

XB2-BP●●
ZB2-BP●

XB2-BC●●, BS5●
ZB2-BC●

ZB2-BB2

ZB2-BA●8

Control and signalling units Ø 22 mm (fixing)

XB2-B, with chromium plated metal bezel
Adaptable sub-assemblies : operating heads

References, dimensions

Characteristics :
page 5/2

Double-headed pushbuttons, spring return

ZB2-BT●

ZB2-BS54

ZB2-BS844

Description	Colour of operators	Marking	Reference	Weight kg
2 flush pushbuttons Degree of protection to IP 40	Green Red	Without	ZB2-BA8134	0.050
		I O	ZB2-BA8234	0.050
	White Black	Without	ZB2-BA8112	0.050
		I O	ZB2-BA8212	0.050
2 flush pushbuttons Degree of protection to IP 65	Green Red	Without	ZB2-BA9134	0.050
		I O	ZB2-BA9234	0.050
	White Black	Without	ZB2-BA9112	0.050
		I O	ZB2-BA9212	0.050
Sealing boot For degree of protection to : IP 65 (for IP 40 switches) IP 66 (IP 65 switches)	Clear silicone		ZB2-BA008	0.004

Latching pushbutton heads

Description	Diameter	Colour	Reference	Weight kg
Mushroom head pushbutton Push-pull	Ø 40 mm	Red	ZB2-BT4	0.075
Mushroom head pushbutton	Ø 40 mm	Red	ZB2-BS54	0.055
Mushroom head pushbutton with trigger action Turn to release ("Emergency stop")	Ø 40 mm	Red	ZB2-BS844	0.060
Mushroom head pushbutton Key release (Ronis n° 455)	Ø 40 mm	Red	ZB2-BS14	0.090
Mushroom head pushbutton with trigger action Key release (Ronis n° 455) ("Emergency stop")	Ø 40 mm	Red	ZB2-BS944	0.080

Other operators, colours and version with matt black bezels available on request.

XB2-BT●2
ZB2-BT4

XB2-BS8445
ZB2-BS844

ZB2-BS54

ZB2-BA008

XB2-BS1●2
ZB2-BS12

XB2-BS9445
ZB2-BS944

ZB2-BA8●●●
ZB2-BA9●●●

Control and signalling units Ø 22 mm (fixing)

XB2-B, with chromium plated metal bezel
Adaptable sub-assemblies : operating heads

References, dimensions

Characteristics :
page 5/2

ZB2-BJ●

ZB2-BG●

Selector switch heads

Description	Type	Operator	Reference	Weight kg
2 position	Stay put	Standard handle	ZB2-BD2	0.045
	1 spring return from right to left	Standard handle	ZB2-BD4	0.045
3 position	Stay put	Standard handle	ZB2-BD3	0.045
	2 spring return to centre	Standard handle	ZB2-BD5	0.045
	1 spring return from right to centre	Standard handle	ZB2-BD8	0.045
	1 spring return from left to centre	Standard handle	ZB2-BD7	0.045
		Long handle version available	ZB2-BJ●	

Key switch heads (Ronis key n° 455)

Description	Type	Key withdrawal	Reference	Weight kg
2 position	Stay put	Left hand position	ZB2-BG2	0.070
		Left and right hand position	ZB2-BG4	0.070
	1 spring return from right to left	Left hand position	ZB2-BG6	0.070
3 position	Stay put	Centre position	ZB2-BG3	0.070
		Left and right hand position	ZB2-BG5	0.070
		Left hand position	ZB2-BG9	0.070
		Right hand position	ZB2-BG09	0.070
		All 3 positions	ZB2-BG0	0.070
	2 spring return to centre	Centre position	ZB2-BG7	0.070
	1 spring return from left to centre	Right hand position	ZB2-BG1	0.070
	1 spring return from right to centre	Centre position	ZB2-BG8	0.070

For operating heads with black metal bezel add suffix 7 to the above reference. Example ZB2-BD2 becomes ZB2-BD27.

ZB2-BG● (1)

ZB2-BD● (1)

ZB2-BJ●

Control and signalling units Ø 22 mm (fixing)

Signalling units type XB2-B, with chromium plated metal bezel
Pilot light heads and bodies

References, dimensions

Characteristics :
page 5/2

ZB2-BV6

Pilot light bodies

Supply	Scheme	Supply voltage	Reference	Weight kg
Direct bulb not included (1)		≤ 400 V	ZB2-BV6	0.045
Direct BA 9s, 24 V bulb included		24 V	ZB2-BV624	0.046
Direct through resistor BA 9s, 130 V bulb included		230-240 V	ZB2-BV7	0.055
Via integral transformer 1.2 VA BA 9s, 6 V bulb included		110 V/50 Hz	ZB2-BV3	0.110
		110-120 V/60 Hz	ZB2-BV4	0.110
		230 V/50 Hz	ZB2-BV94	0.110
		240 V/50 Hz	ZB2-BV94	0.110
		220-240 V/60 Hz	ZB2-BV93	0.110
415 V/50 Hz	ZB2-BV93	0.110		

Pilot light bodies with "Test" function

Supply	Scheme	Supply voltage	Reference	Weight kg
Direct bulb not included (1)		≤ 400 V	ZB2-BV156	0.050
Direct through resistor BA 9s, 130 V bulb included		230-240 V	ZB2-BV157	0.060

(1) Bulb types for use with direct supply units : BA 9s base fitting incandescent U ≤ 130 V, maximum power 2.6 W. Neon bulb or LED light source, maximum Ø 11 mm, maximum length 28 mm (DL1-C●●●, see page 5/11).

Pilot light heads

ZA2-BV00●

Description	Colour	Reference	Weight kg
For use with incandescent bulbs	White	ZB2-BV01	0.025
	Green	ZB2-BV03	0.025
	Red	ZB2-BV04	0.025
	Yellow	ZB2-BV05	0.025
	Blue	ZB2-BV06	0.025
	Clear	ZB2-BV07	0.025
	High contrast for use with incandescent bulbs, neon bulbs or LED's (2)	White	ZB2-BV0103
Green		ZB2-BV033	0.025
Red		ZB2-BV043	0.025
Yellow		ZB2-BV053	0.025
Blue		ZB2-BV063	0.025
Clear		ZB2-BV073	0.025

(2) Only suitable for use with green, red or yellow LED's.

ZB2-BV6 (1)
ZB2-BV00● (2)

ZB2-BV7 (1)
ZB2-BV00● (2)

ZB2-BV3, BV4, BV9● (1)
ZB2-BV00● (2)

ZB2-BV1●●● (1)
ZB2-BV● (2)

(1) Body or body/contact assembly.
(2) Lens assembly or operating head.

Control and signalling units Ø 22 mm (fixing)

Signalling units type XB2-B, with chromium plated metal bezel

Characteristics :
page 5/2

References, dimensions

ZB2-BW3●

Body/contact assemblies (screw clamp connections)

Supply	Scheme (1)	Supply voltage	Contact	Reference	Weight kg
Direct bulb not included		≤ 400 V	N/O	ZB2-BW061	0.060
Direct bulb included		24 V	N/O	ZB2-BW06241	0.075
Direct through resistor		230-240 V	N/O	ZB2-BW071	0.065
Via integral transformer transformer		110 V/50 Hz	N/O	ZB2-BW031	0.120
		110-120 V/60 Hz	N/O	ZB2-BW041	0.120
		230 V/50 Hz	N/O	ZB2-BW041	0.120
		240 V/50 Hz	N/O	ZB2-BW0941	0.120
		220-240 V/60 Hz	N/O	ZB2-BW051	0.120
400 V/50 Hz	N/O	ZB2-BW0931	0.120		
415 V/50 Hz	N/O	ZB2-BW0931	0.120		

ZB2-BW13

Illuminated pushbutton heads

Description	Application	Colour	Reference	Weight kg
Flush pushbutton, spring return	For incandescent bulbs	Green	ZB2-BW33	0.025
		Red	ZB2-BW34	0.025
		Yellow	ZB2-BW35	0.025
		Blue	ZB2-BW36	0.025
Projecting pushbutton, spring return	For incandescent bulbs	Green	ZB2-BW13	0.030
		Red	ZB2-BW14	0.030
		Yellow	ZB2-BW15	0.030
		Blue	ZB2-BW16	0.030
Projecting pushbutton, spring return (High contrast)	For incandescent bulbs, neon bulbs or LED's (1)	Green	ZB2-BW133	0.030
		Red	ZB2-BW143	0.030
		Yellow	ZB2-BW153	0.030
		Blue	ZB2-BW163	0.030
Booted pushbutton, spring return	For incandescent bulbs	Green	ZB2-BW53	0.040
		Red	ZB2-BW54	0.040
		Yellow	ZB2-BW55	0.040
		Blue	ZB2-BW56	0.040

Illuminated selector switch heads

Description	Type	Colour	Reference	Weight kg
2 position	Stay put	Red	ZB2-BK124	0.035
		Red	ZB2-BK144	0.035
3 position	Stay put	Red	ZB2-BK134	0.035
		Red	ZB2-BK154	0.035
		Red	ZB2-BK174	0.035
		Red	ZB2-BK184	0.035
		Red	ZB2-BK184	0.035

ZB2-BW06● (1)
ZB2-BW3● (2)

ZB2-BW07● (1)
ZB2-BW3● (2)

ZB2-BW03●, BW04●, BW05● (1)
ZB2-BW094● (1), ZB2-BW3● (2)

ZB2-BK1●●

(1) Operating head. (2) Body/contact assembly.

Control and signalling units Ø 22 mm (fixing)

Type XB2-B, with chromium plated metal bezel

References of accessories and spare parts

Legend plates, 30 x 40 mm

"Start" functions : white characters on black background. "Stop" functions : white characters on red background.

Text	Unit reference	Weight kg	Text	Unit reference	Weight kg
------	----------------	-----------	------	----------------	-----------

Blank (sold in lots of 10)

Black or red background	ZB2-BY2101	0.001	White or yellow background	ZB2-BY4101	0.001
-------------------------	-------------------	-------	----------------------------	-------------------	-------

Standard texts

For pushbuttons and pilot lights

Auto	ZB2-BY2115	0.001	Reset	ZB2-BY2323	0.001
Close	ZB2-BY2314	0.001	Reverse	ZB2-BY2306	0.001
Down	ZB2-BY2308	0.001	Right	ZB2-BY2309	0.001
Emergency stop	ZB2-BY2330	0.001	Slow	ZB2-BY2327	0.001
Fast	ZB2-BY2328	0.001	Start	ZB2-BY2303	0.001
Forward	ZB2-BY2305	0.001	Stop	ZB2-BY2304	0.001
Hand	ZB2-BY2316	0.001	Up	ZB2-BY2307	0.001
Inch	ZB2-BY2321	0.001			
Left	ZB2-BY2310	0.001			
Off	ZB2-BY2312	0.001			
On	ZB2-BY2311	0.001			
Open	ZB2-BY2313	0.001			
Phase/Phase	ZB2-BY2196	0.001			
Power on	ZB2-BY2326	0.001			

For selector switches

Auto-Hand	ZB2-BY2364	0.001	Off-On	ZB2-BY2367	0.001
Auto-O-Hand	ZB2-BY2385	0.001			

Universal symbols

O	ZB2-BY2146	0.001	O-I	ZB2-BY2178	0.001
I	ZB2-BY2147	0.001	I-II	ZB2-BY2179	0.001
II	ZB2-BY2148	0.001	I-O-II	ZB2-BY2186	0.001

Legend plates, 30 x 50 mm

Blank (sold in lots of 10)

Black or red background	ZB2-BY6101	0.001	White or yellow background	ZB2-BY6102	0.001
-------------------------	-------------------	-------	----------------------------	-------------------	-------

Circular legend plates (for mushroom head pushbuttons)

Text	Colour	Diameter	Reference	Weight kg
Blank	White or yellow background	Ø 60 mm	ZB2-BY9101	0.006
		Ø 90 mm	ZB2-BY8101	0.008
"Emergency stop"	Black characters on yellow background	Ø 60 mm	ZB2-BY9330	0.006
		Ø 90 mm	ZB2-BY8330	0.008

Other versions

Legend plates with special texts or texts in other languages. Please consult your Regional customer centre.

ZB2-BY2000
ZB2-BY4000

ZB2-BY101

Flush transparent pushbutton

Projecting illuminated pushbutton

Control and signalling units Ø 22 mm (fixing)

Type XB2-B, with chromium plated metal bezel

References of accessories and spare parts

ZB2-BZ33

ZA2-BY5

Circular legend plates (for use with transparent pushbuttons, pilot lights and illuminated pushbuttons)

ZB2-BY1101	ZB2-BY1146	ZB2-BY1147	ZB2-BY1148	ZB2-BY1149	ZB2-BY1115	0.001
ZB2-BY1303	ZB2-BY1304	ZB2-BY1912	ZB2-BY1912	ZB2-BY1912	ZB2-BY1912	0.001

ZB2-BZ001

Legend plate carrier for 18 x 27 mm "snap-in" legend plates

Dimensions	Sold in lots of	Unit reference	Weight kg
30 x 50 mm	10	ZB2-BZ33	0.001

"Snap-in" legend plates, 18 x 27 mm

Blank	Black or red background	10	ZA2-BY5101	0.001
	White or yellow background	10	ZA2-BY5102	0.001

Accessories

ZB2-BZ17

ZB2-BZ18

ZB2-BZ16

ZB2-BZ009

ZB2-BZ21

Description	Unit reference	Weight kg
Blanking plug, Ø 22 mm (black)	(Sold in lots of 10) ZB2-SZ3	0.020
"Snap-in" legend plate carrier for marking an XB2-B unit	(Sold in lots of 10) ZB2-BZ001	0.003
Adaptor plate for mounting XB2-B unit in Ø 30 mm hole. Supplied with seal and back washer.	(Sold singly) ZB2-BZ4	0.020
Protective guard for Ø 40 mm mushroom head pushbuttons, not recommended for emergency stop function (Sold singly)	Push-pull operation Blue	ZB2-BZ1701 0.050
	Black	ZB2-BZ1702 0.050
	Red	ZB2-BZ1704 0.050
	Yellow	ZB2-BZ1705 0.050
Push-pull operation, with 4 x Ø 7 mm holes for padlocking	Blue	ZB2-BZ1801 0.050
	Black	ZB2-BZ1802 0.050
	Red	ZB2-BZ1804 0.050
	Yellow	ZB2-BZ1805 0.050
Spring return operation or locking, with key release	Blue	ZB2-BZ1601 0.050
	Black	ZB2-BZ1602 0.050
	Red	ZB2-BZ1604 0.050
	Yellow	ZB2-BZ1605 0.050
Fixing base	(Sold in lots of 10) ZB2-BZ009	0.020
Add-on intermediate "Push-push to release" mechanism for use with pushbuttons and illuminated pushbuttons (2 contacts max.).	(Sold singly) ZB2-BZ21	0.008

Control and signalling units Ø 22 mm (fixing)

Type XB2-B, with chromium plated metal bezel

References of accessories and spare parts

Tools

Dimensions	Sold in lots of	Unit reference	Weight kg
Bezel key for transparent pushbuttons	(Sold singly)	ZB2-BZ8	0.006
Bulb extractor for BA 9s base fitting bulbs	(Sold singly)	XBF-X13	0.025

Bulbs

Description	Voltage	Colour	Unit reference	Weight kg	
BA 9s base fitting	Incandescent (Sold in lots of 10)	6 V	–	DL1-CB006	0.002
		12 V	–	DL1-CE012	0.002
		24 V	–	DL1-CE024	0.002
		48 V	–	DL1-CE048	0.002
		130 V	–	DL1-CE130	0.002
	Neon (Sold in lots of 10)	120 V	–	DL1-CF110	0.002
		230-240 V	–	DL1-CF220	0.002
		400 V	–	DL1-CF380	0.002
	LED	= 24 V	Green	DL1-CJ0243	0.002
			Red	DL1-CJ0244	0.002
			Yellow	DL1-CJ0245	0.002
		= 28 V (for pilot light 110-130 V)	Green	DL1-CJ0283	0.002
			Red	DL1-CJ0284	0.002
			Yellow	DL1-CJ0285	0.002
		= 48 V	Green	DL1-CJ0483	0.002
Red			DL1-CJ0484	0.002	
Yellow			DL1-CJ0485	0.002	
~ 6 V for units with integral transformer	Green	DL1-CD0063	0.002		
	Red	DL1-CD0064	0.002		
	Yellow	DL1-CD0065	0.002		

Control and signalling units Ø 22 mm (fixing)

DOMINO 22

Characteristics

References :
pages 5/12 to 5/27
Accessories :
pages 5/17 to 5/24

Environment

Conforming to standards	EN 60 947-5-1
Ambient air temperature	Operation : - 30...+ 60 ° C.
Positive operation	(Mushroom head "Emergency stop" pushbuttons) : N/C contact with positive opening operation conforming to IEC 947-5-1 Section 3
Short-circuit protection	Cartridge fuse type gl. 16 A for screw terminal models
Rated operational characteristics (conforming to IEC 947-5-1)	\sim AC-15 : U _e / I _e 240 V / 8 A 400 V / 6 A 500 V / 4 A a DC-13 : U _e / I _e 110 V / 0.8 A 220 V / 0.3 A
Electrical reliability	Failure rate < 1 fault for 100 million operating cycles (programmable controller inputs, \sim 24 V) Minimum switching capacity 24 V 100 mA
Connections	Screw and captive cable clamp terminals. Capacity : max., with cable end : 2 x 1.5 mm ² .

Universal operating heads Bezel finish : matt black

CIRCULAR operator (1)

Description	Reference	Weight kg
Flush (2)	D1A1U	0.013
Recessed (2)	D1A7U	0.015

Pushbutton operating heads fitted with protective cover

Description	Colour	Reference	Weight kg
Circular operator with flexible protective cover Booted (2) (Degree of protection IP 66)	Red	D1A6R	0.013
	Green	D1A6G	0.013
	Yellow	D1A6Y	0.013
	Blue	D1A6B	0.013
	Black	D1A6S	0.013
Projecting (2)	Red	D1A3R	0.018

Pilot light heads (without lens caps) For colour lens caps see page 5/22.

Description	Reference	Weight kg
For circular lens caps (2) (3)	D1V10	0.011
	D1Y10	0.012

(1) Insert colours : Red, Green, Yellow, Blue, Black and White. For inserts with markings see page 5/25.

(2) Also available with matt chrome bezel.

To order : replace 1/2 with 2, i.e. **D1A6R** becomes **D2A6R**.

(3) Lens cap colours available : Red, Green, Yellow, Blue and White. See page 5/23.

Pushbuttons

Operating heads

D●A1●, D●A2●, D●A6●

D●A3●

Illuminated pushbuttons - spring return and "push-push"

Operating head/lens assemblies

D●V1●, D●Y1●

	A		A		A
D1A1●	∅ 30	D1A3●	∅ 30	D1V1●, D1Y1●	∅ 30
D1A6●	∅ 30				

Control and signalling units Ø 22 mm (fixing)

DOMINO 22
SQUARE bezel with SQUARE operator

Characteristics :
page 5/12
Accessories :
pages 5/21 to 5/24

References

D1A2U

D1A4U

Universal operating heads for spring return pushbuttons Bezel finish : matt black

SQUARE operator

Description	Reference	Weight kg
Flush (1)	D1A2U	0.014
Recessed (2)	D1A4U	0.016

Pushbutton operating heads with projecting operator

Description	Colour	Reference	Weight kg
Projecting operator	Red	D1A5R	0.023

Pilot light heads (without lens caps) For colour lens caps see page 5/22

Description	Reference	Weight kg
Square lens caps (2)	D1V20	0.011

Illuminated pushbutton heads (without lens caps) For colour lens caps see page 5/23

Description	Reference	Weight kg
Flush operator (2)(3)	D1Y30	0.012
Projecting operator (2)(3)	D1Y20	0.015

(1) Insert colours : Red, Green, Yellow, Blue, Black and White. For inserts with markings see page 5/24.

(2) Also available with matt chrome bezel.

To order : replace 1/2 with 2, i.e. **D1A5R** becomes **D2A5R**.

(3) Lens cap colours available : Red, Green, Yellow, Blue and White. See page 5/22.

D●A1●, D●A2●, D●A6●

D1A2● A
∅ 30

D●A3●

D●A4●

D1A4● A
∅ 30

D1Y2●, D2Y2●

D1Y3●, D2Y3●

Control and signalling units Ø 22 mm (fixing)

DOMINO 22
SQUARE bezel with CIRCULAR operator

Characteristics :
page 5/12
Accessories :
pages 5/21 to 5/24

References

D1C3R

D1G2S

D1G3S

“Mushroom head” pushbutton heads Bezel finish : matt black

Description	Colour	Reference	Weight kg
Diameter 27 mm latching Turn to release	Red	D1C2R	0.048
TRIGGER ACTION emergency stop Diameter 40 mm latching Turn to release	Red	D1C3R	0.043

Selector switch heads Bezel finish : matt black

Operation	Colour	Reference	Weight kg
2 position stay put	Black	D1G2S	0.022
2 position spring return from right to left	Black	D1G7S	0.022
3 position stay put	Black	D1G3S	0.022
3 position spring return from left and right to centre	Black	D1G4S	0.022
3 position spring return from right to centre	Black	D1G5S	0.022
3 position spring return from left to centre	Black	D1G6S	0.022

Key operated selector switch heads Bezel finish : matt black

Operation	Key withdrawal	Reference	Weight kg
2 position stay put	Left hand position	D1L10	0.047
	Right hand position	D1L20	0.047
	Left hand and right hand positions	D1L30	0.047
3 position stay put	Left hand position	D1L40	0.047
	Right hand position	D1L50	0.047
	Centre position	D1L60	0.047
	Left hand and right hand positions	D1L70	0.047
	All 3 positions	D1L80	0.047
3 position spring return from left	Centre position	D1L90	0.047

Illuminated selector switches available on request.

(1) Also available with matt chrome bezel. To order replace 1 with 2, i.e. **D1G2S** becomes **D2G2S**.

D1C3●

D1C3●	A
	∅ 30

D1G●●

D1G●●	A
	∅ 30

D1L●0

D1L●0	A
	∅ 30

Control and signalling units Ø 22 mm (fixing)

DOMINO 22
Circular bezel with CIRCULAR operator

Characteristics :
page 5/12
Accessories :
pages 5/21 to 5/24

References

D3C3R

“Mushroom head” Bezel finish : matt black

Description	Colour	Reference	Weight kg
Diameter 35 mm spring return	Red	D3B1R	0.025
Diameter 60 mm spring return	Red	D3B2R	0.035
TRIGGER ACTION emergency stop Diameter 40 mm latching Turn to release	Red	D3C3R	0.041

D3B1●

	A
D3B1●	Ø 29

D3B2●

	A
D3B2●	Ø 29

D3C3●

	A
D3C3●	Ø 29

Control and signalling units Ø 22 mm (fixing)

DOMINO 22
CIRCULAR bezel with CIRCULAR operator

Characteristics :
page 5/12
Accessories :
pages 5/21 to 5/24

References

D3G2S

Selector switch heads Bezel finish : matt black

Operation	Reference	Weight kg
2 position stay put	D3G2S	0.021
2 position spring return from right to left	D3G7S	0.021
3 position stay put	D3G3S	0.021
3 position spring return	D3G4S	0.021
3 position spring return from right to centre	D3G5S	0.021
3 position spring return from left to centre	D3G6S	0.021

Key operated selector switch heads Bezel finish : matt black

Operation	Key withdrawal	Reference	Weight kg
2 position stay put	Left hand position	D3L10	0.047
	Right hand position	D3L20	0.047
	Left hand and right hand positions	D3L30	0.047
3 position stay put	Left hand position	D3L40	0.047
	Right hand position	D3L50	0.047
	Centre position	D3L60	0.047
	Left hand and right hand positions	D3L70	0.047
	All 3 positions	D3L80	0.047
3 position spring return from left and right to centre	Centre position	D3L90	0.047

D3G●●

D3G●● A
Ø 29

D3L●0

D3L●0 A
Ø 29

Control and signalling units Ø 22 mm (fixing)

Control units DOMINO 22
Adaptable sub-assemblies : body/contact assemblies
with screw terminals

Characteristics :
page 5/12
Accessories :
pages 5/21 to 5/24

References

Body/contact assemblies for spring return pushbuttons and selector switches

Screw terminal connections, fixing from the front

Description	Contact(s)	Reference	Weight kg	
1 contact	N/O	DA10	0.025	
	N/C	DA01	0.025	
2 contacts	N/O + N/C	DA11	0.025	
	N/O + N/O	DA20	0.025	
	N/C + N/C	DA02	0.025	
	N/O + N/C make before break	DA1U	0.025	
Supplementary contact blocks for 1 or 2 contact bodies	DA10, DA11 DA20, DA02	N/O	DB10	0.020
	DA01, DA11 DA02	N/C	DB01	0.020
	DA11, DA02	N/O + N/C	DB11	0.020
	DA11, DA20 DA02	N/O + N/O	DB20	0.020
	DA02	N/C + N/C	DB02	0.020
4 contacts	2N/O + 2N/C	DC22	0.045	
	4N/O	DC40	0.045	
	4N/C	DC04	0.045	

DA20

DB10

DC04

DA●●

DC●●

Head + 1 body

Head + 2 bodies

Control and signalling units Ø 22 mm (fixing)

Signalling units DOMINO 22
Adaptable sub-assemblies : bodies
with screw terminals

Characteristics :
page 5/12
Accessories :
pages 5/21 to 5/24

References

Pilot light bodies

DFSN

DS2N

DS2F

Screw terminal connections, fixing from the front

Supply Type and scheme	Voltage	Reference	Weight kg
Direct Bulb : 2 W max. (1) x1 ♂ — ⊗ — ♀ x2	250 V max.	DFSN	0.021
Direct with diode and "test" function Bulb : 2 W max. (1), (2) x1 ♂ — ⊗ — ♀ x2 x5 ♂	250 V max.	DS2N	0.028
Direct with 2 diodes Bulb : 2 W max. (1), (2) x5 ♂ — ⊗ — ♀ x2 x1 ♀	250 V max.	DS2F	0.028
With resistor Bulb : 130 V - 2.6 W (1) x1 ♂ — ⊗ — ♀ x2 x1 ♀	230 V, 50/60 Hz	DWSM	0.045
With resistor and diode Bulb : 60 V - 1.2 W (1) x1 ♂ — ⊗ — ♀ x2 x1 ♀	230 V, 50/60 Hz	DS2W	0.028
With resistor, diode and "test" function Bulb : 60 V - 1.2 W (1) x5 ♂ — ⊗ — ♀ x2 x1 ♀	230 V, 50/60 Hz	DS2P	0.028
With transformer, 6 V Bulb : 6 V - 1.2 W (1) x1 ♂ — ⊗ — ♀ x2	110/120 V 220/240 V 380/420 V 500 V	DTSC DTSD DTSE DTSG	0.082 0.082 0.082 0.082
With transformer, 24 V Bulb : 24 V - 1.2 W (1) x1 ♂ — ⊗ — ♀ x2	220/240 V	DTSK	0.082

(1) Bulb not included. BA 9s base fitting type required, see page 5/21.
(2) The bulb voltage rating must equal that of the supply voltage to the pilot light.

DFSN

DS2N, DS2F
DS2P, DS2W

DTS●, DWSM●●

Control and signalling units Ø 22 mm (fixing)

Signalling units DOMINO 22
Adaptable sub-assemblies : body/contact assemblies
with screw terminals

Characteristics :
page 5/12
Accessories :
pages 5/22 to 5/25

References

Body/contact assemblies for spring return illuminated pushbuttons

DFSN20

DS2N11

Screw terminal connections, fixing from the front

Supply Type and scheme	Voltage	Contact(s)	Contact scheme	Reference	Weight kg
Direct Bulb : 2 W max. (1) X1 \circ \otimes \circ X2	250 V max.	N/O		DFSN10	0.033
		N/C		DFSN01	0.033
		N/O + N/C		DFSN11	0.033
		N/O + N/O		DFSN20	0.033
		2N/O + 2N/C		DFSN22	0.054
Direct with diode and "test" function Bulb : 2 W max. (1), (2) X1 \circ \otimes \circ X2 X5 \circ	250 V max.	N/O + N/C		DS2N11	0.049
		2N/O		DS2N20	0.049
Direct with 2 diodes Bulb : 2 W max. (1), (2) X1 \circ \otimes \circ X2 X5 \circ	250 V max.	N/O + N/C		DS2F11	0.049
With resistor Bulb : 130 V - 2.6 W (1) X1 \circ \otimes \circ X2	230 V 50/60 Hz	N/O + N/C		DWSM11	0.066
		2N/O		DWSM20	0.066

(1) Bulb not included. BA 9s base fitting type required, see page 5/21.
(2) The bulb voltage rating must equal that of the supply voltage to the illuminated pushbutton.

DFSN●●

DS2N●●, DS2F●●

DWSM●●

Control and signalling units Ø 22 mm (fixing)

Signalling units DOMINO 22
Adaptable sub-assemblies : body/contact assemblies
with screw terminals

Characteristics :
page 5/12
Accessories :
pages 5/21 to 5/24

References

Body/contact assemblies for spring return illuminated pushbuttons (continued)

Screw terminal connections, fixing from the front (continued)

DS2W11

DS2P20

Supply Type and scheme	Voltage	Contacts	Contact scheme	Reference	Weight kg
With resistor and diode Bulb : 60 V - 1.2 W (1)	230 V	N/O + N/C		DS2W11	0.049
	50/60 Hz				
 2N/O	230 V	N/O + N/C		DS2W20	0.049
	50/60 Hz				
With resistor, diode and "test" function Bulb : 60 V - 1.2 W max. (1)	230 V	N/O + N/C		DS2P11	0.049
	50/60 Hz				
 2N/O	230 V	N/O + N/C		DS2P20	0.049
	50/60 Hz				
With transformer, 6 V Bulb : 6 V - 1.2 W max. (1)	110/120 V	N/O + N/C		DTSC11	0.103
 2N/O	110/120 V	N/O + N/C		DTSC20	0.103
 2N/O	220/240 V	N/O + N/C		DTSD11	0.103
2N/O	220/240 V	N/O + N/C		DTSD20	0.103
380/420 V	380/420 V	N/O + N/C		DTSE11	0.103
500 V	500 V	N/O + N/C		DTSG11	0.103
With transformer, 24 V Bulb : 24 V - 1.2 W max. (1)	220/240 V	N/O + N/C		DTSK11	0.103
	220/240 V	N/O + N/C			

(1) Bulb not included. BA 9s base fitting type required, see page 5/21

DS2P●●, DS2W●●

DTS●●●

Control and signalling units Ø 22 mm (fixing)

Control and signalling units DOMINO 22

References of accessories and spare parts Bulb selection table

Z25

Z30

Z110R

Bulbs

Description	Supply voltage	Power	Colour	Sold in lots of	Unit reference	Weight kg
Incandescent BA 9s base fitting	6 V	1.2 W	Clear	10	Z25	0.002
	12 V	1.2 W	Clear	10	Z26	0.002
	24 V	1.2 W	Clear	20	Z27	0.002
	48 V	1.2 W	Clear	10	Z28	0.002
	60 V	1.2 W	Clear	20	Z29	0.002
	130 V	2.6 W	Clear	20	Z32	0.002
Neon BA 9s base fitting	110 V		Clear	10	Z30	0.003
	220 V		Clear	20	Z31	0.003
LED light source BA 9s base fitting	~ or --- 24 V	0.5 W	Red	5	Z97R	0.003
			Green	5	Z97G	0.003
			Yellow	5	Z97Y	0.003
LED flashing light source BA 9s base fitting	--- 24 V	0.5 W	Red	5	Z110R	0.003
			Green	5	Z110G	0.003
			Yellow	5	Z110Y	0.003

Bulb selection related to the application

Bulb type	Supply voltage	Average life	Illuminosity	Resistance to vibration
Incandescent	6 V	20 000 h	Good	Good
	12 V	15 000 h		
	24 V	10 000 h		
	48 V	5000 h		
	60 V	3000 h		
	130 V	2000 h		
Neon	≥ 110 V	20 000 h	Weak	Very good
LED light source	24 V	60 000 h	Good	Very good

Selection of the bulb and associated body

Bulb type	Type of supply	Body type
Incandescent	Direct	DFSN
	Direct with 2 diodes	DS2F
	With transformer	DTS, DTN
	With resistor	DWSM
	Direct with diode and "test" function	DS2N
	With resistor and diode	DS2W
	With resistor, diode and "test" function	DS2P
Neon	Direct 110 or 220 V	DFSN
LED light source	Direct 24 V	DFSN

Control and signalling units Ø 22 mm (fixing)

Control and signalling units DOMINO 22

References of accessories and spare parts

Colour inserts for pushbuttons See page 5/24 for marked versions

Z40●

Description	Sold in lots of	Colour	Unit reference	Weight kg
CIRCULAR without marking	20	Red	Z40R	0.002
		Green	Z40G	0.002
		Yellow	Z40Y	0.002
		Blue	Z40B	0.002
		Black	Z40S	0.002
		White	Z40W	0.002

Z41●

SQUARE without marking	10	Red	Z41R	0.002
		Green	Z41G	0.002
		Yellow	Z41Y	0.002
		Blue	Z41B	0.002
		Black	Z41S	0.002
		White	Z41W	0.002

Colour lens caps for illuminated pushbuttons See page 5/24 for marked versions

Z22●

Description	Sold in lots of	Colour	Unit reference	Weight kg
CIRCULAR without marking	5	Red	Z22R	0.003
		Green	Z22G	0.003
		Yellow	Z22Y	0.003
		Blue	Z22B	0.003
		White	Z22W	0.003

Z23●

SQUARE without marking	5	Red	Z23R	0.003
		Green	Z23G	0.003
		Yellow	Z23Y	0.003
		Blue	Z23B	0.003
		White	Z23W	0.003

Colour lens caps for pilot lights See page 5/24 for marked versions

Z19●

Description	Sold in lots of	Colour	Unit reference	Weight kg
CIRCULAR without marking	5	Red	Z19R	0.003
		Green	Z19G	0.003
		Yellow	Z19Y	0.003
		Blue	Z19B	0.003
		White	Z19W	0.003

Z20●

SQUARE without marking	5	Red	Z20R	0.003
		Green	Z20G	0.003
		Yellow	Z20Y	0.003
		Blue	Z20B	0.003
		White	Z20W	0.003

Control and signalling units Ø 22 mm (fixing)

Control and signalling units DOMINO 22

References of accessories and spare parts

Z96

Z106●

Z03

Z07

Z02

Z01

Z36

Z05

Z15

Z16

Protective covers

Description	For use with :	Colour	Sold in lots of	Unit reference	Weight kg
Boot Degree of protection IP 65	Double headed pushbuttons	Transparent	5	Z96	0.006
Silicone protective caps Degree of protection IP 66		Red	5	Z106R	0.010
		Black	5	Z106S	0.010
		Green	5	Z106G	0.010
		Transparent	5	Z106W	0.010

Blanking plugs

Description	Colour	Sold in lots of	Unit reference	Weight kg
Square headed Degree of protection IP 65	Grey	10	Z03	0.006
	Black	10	Z33	0.006
Circular headed Degree of protection IP 65	Grey	10	Z04	0.006
	Black	10	Z34	0.006

Keys

For lock type	Sold in lots of	Unit reference	Weight kg
4A 185	2	Z07	0.007
8D1	2	Z18	0.007

Accessories

Description	Sold in lots of	Unit reference	Weight kg
Fixing nut	10	Z08	0.002
Bulb extractor	5	Z02	0.035
Bezel tightening key	5	Z01	0.020
Extended pushbutton operator kit (overload reset for example) Maximum extension : 150 mm	1	Z36	0.009
Marker holder for bodies	100	Z05	0.001

Legends and holders

Description	Sold in lots of	Unit reference	Weight kg
Self-adhesive legends, 19 x 27 mm (metallic finish, without marking)	25	01W	0.002
Legend holder for square operating heads (without legend)	25	Z15	0.003
Legend holder for circular operating heads (without legend)	25	Z16	0.003

Control and signalling units Ø 22 mm (fixing)

Control and signalling units DOMINO 22

References of accessories and spare parts

Z09

Z10

Yellow contrast plates for emergency stop pushbuttons

Dimensions	For head	Marking	Sold in lots of	Unit reference	Weight kg
Ø 65 mm	D●B1● D●C2● D●C3● D3B1GR	Without marking	5	Z09	0.004
		EMERGENCY STOP	1	Z09E	0.004
68 x 30 mm	D●B1● D●C1●, D●C2● D●C3● D●D1● D3B1GR	Without marking	5	Z10	0.003
		EMERGENCY STOP	1	Z10E	0.003

Z40G62T

Pushbutton inserts and lens caps with English markings

Marking	Reference (1)	Marking	Reference (1)
CLOSE	65T	ON	62T
DOWN	77T	OPEN	64T
EMERG. STOP	82T	OUT	73T
FAST	78T	RAISE	70T
FORWARD	66T	RESET	68T
HIGH	80T	REVERSE	67T
IN	72T	RUN	75T
INCH	74T	SLOW	79T
JOG	69T	START	17T
LOW	81T	STOP	18T
LOWER	71T	UP	76T
OFF	63T		

Legends 27 x 19 mm, with universal markings (2)

Marking	Sold in lots of	Unit reference	Weight kg	Marking	Sold in lots of	Unit reference	Weight kg
Without	25	01W	0.002				
o	1	02W	0.002	II	1	04W	0.002
I	1	03W	0.002	O I	1	05W	0.002

03W

62W

Legends 27 x 19 mm, with English markings (2)

Marking	Unit reference	Weight kg	Marking	Unit reference	Weight kg
CLOSE	65W	0.002	OFF ON	85W	0.002
DOWN	77W	0.002	ON	62W	0.002
EMERG. STOP	82W	0.002	OPEN	64W	0.002
FAST	78W	0.002	OUT	73W	0.002
FORWARD	66W	0.002	RAISE	70W	0.002
HAND AUTO	21W	0.002	REVERSE	67W	0.002
HAND O AUTO	24W	0.002	RUN	75W	0.002
HIGH	80W	0.002	SLOW	79W	0.002
IN	72W	0.002	START	17W	0.002
INCH	74W	0.002	STOP	18W	0.002
JOG	69W	0.002	STOP START	90W	0.002
LOW	81W	0.002	TEST	84W	0.002
LOWER	71W	0.002	UP	76W	0.002
OFF	63W	0.002			

(1) Suffix to be added to the references of the colour inserts and lens caps (shown on page 5/22) or the complete operating heads.

Example : green circular insert Z40G with marking ON becomes Z40G62T

(2) Self-adhesive legends 27 x 19 mm with metallic finish and black markings.

For legend holders without legend and blank legends, see page 5/23.

Other versions

Coloured inserts, lens caps and self-adhesive legends available with special texts to order :

- circular inserts and lens caps : 1 line of 10 characters maximum or 2 lines of 9 characters maximum.

- square inserts and lens caps : 1 to 3 lines of 10 characters maximum.

- self-adhesive legends : 1 to 3 lines of 12 characters maximum.

Please consult your Regional customer centre.

Control and signalling units Ø 22 mm (fixing)

Control stations DOMINO 22 Enclosures

References, accessories and dimensions

Enclosures

Description	Number of ways	Reference	Weight kg
Metal enclosures Cover : light grey (RAL 7035) Base : dark grey (RAL 7016)	1	DMG1	0.380
	2	DMG2	0.460
	3	DMG3	0.580
	4	DMG4	0.580
	5	DMG5	0.685
Plastic enclosures Cover : light grey (RAL 7035) Base : dark grey (RAL 7016)	1	DMI1	0.174
	2	DMI2	0.230
	3	DMI3	0.285
	4	DMI4	0.285
	5	DMI5	0.340
Plastic enclosures Cover : yellow (RAL 1021) Base : dark grey (RAL 7016)	1	DMI1Y	0.174

Accessories

Description	Application	Sold in lots of	Unit reference	Weight kg
Coupling for 2 different enclosure types	Enclosures DMG●, DMI●	1	Z06	0.012
Seal (degree of protection IP 65)	Mounting XB2-B control and signalling units on enclosures DMG●	7	ZB2-BZ004	0.001

Z06

Dimensions

Enclosures
DMG●, DMI●, DMI1Y

	a	b
DMG1, DMI1	90	74
DMI1Y	90	74
DMG2, DMI2	135	119
DMG3, DMI3	180	164
DMG4, DMI4	180	164
DMG5, DMI5	225	209

Control and signalling units Ø 22 mm (fixing)

Control stations DOMINO 22
Adaptable sub-assemblies : body/contact assemblies

References

DG10

Body/contact assemblies for spring return pushbuttons and selector switches (1)

Description	Contact(s)	Scheme	Reference	Weight kg
1 contact	N/O		DG10	0.026
	N/C		DG01	0.026
2 contacts	N/O + N/C		DG11	0.026
	N/O + N/O		DG20	0.026
	N/C + N/C		DG02	0.026
	N/O + N/C make before break		DG1U	0.026

DFGN11

Body/contact assembly for spring return illuminated pushbuttons (1)

Supply Type and scheme	Voltage	Contacts	Contact scheme	Reference	Weight kg
Direct Bulb : 2 W max. (2)	250 V max.	N/O + N/C		DFGN11	0.034

Pilot light bodies (1)

Supply Type and scheme	Voltage	Reference	Weight kg
Direct Bulb : 2 W max. (2) $X1 \text{ } \circ \text{ } \otimes \text{ } \circ \text{ } X2$	250 V max.	DFGN	0.022
With resistor Bulb : 130 V - 2.6 W (2) 	230 V, 50/60 Hz	DWGM	0.046
With transformer, 6 V Bulb : 6 V - 1.2 W (2) 	110/120 V	DTGC	0.083
	220/240 V	DTGD	0.083
	380/420 V	DTGE	0.083
	500 V	DTGG	0.083

DFGN

DTGD

(1) Screw terminal connections, fixing from the rear. For operating heads see pages 5/12 to 5/16.
(2) Bulb not included. BA 9s base fitting type required, see page 5/21.

Control and signalling units Ø 22 mm (fixing)

Joystick controllers

References, dimensions

Characteristics :
page 5/12

XD2-PA12

XD2-PA14

ZD2-GY2201

ZD2-GY4201

Complete units type XD2-P, with circular chromium plated metal bezel

Compact, contact blocks non interchangeable

Description	Operation	Spring return to zero position	Bezel finish	Reference	Weight kg
2 direction 30 x 85 mm fixing centres 	1 notch 1 N/O contact per direction	Without	Chromium	XD2-PA12	0.115
		With	Chromium	XD2-PA22	0.115
4 direction 85 x 85 mm fixing centres 	1 notch 1 N/O contact per direction	Without	Chromium	XD2-PA14	0.145
		With	Chromium	XD2-PA24	0.145

Legend plates

Description	Text	Colour	Reference	Weight kg
2 direction 30 x 48 mm	Without	Black one side, red reverse	ZD2-GY2201	0.002
		White one side, yellow reverse	ZD2-GY2401	0.002
	With (1) (specify when ordering)	Black letters, white background	ZD2-GY2001	0.002
4 direction 48 x 48 mm	Without	Black one side, red reverse	ZD2-GY4201	0.003
		White one side, yellow reverse	ZD2-GY4401	0.003
	With (1) (specify when ordering)	Black letters, white background	ZD2-GY4001	0.003

(1) 2 lines of 11 characters maximum per direction.

Other versions

XD2-PA joystick controllers with :
- contact blocks with Faston connectors,
- gold flashed contacts for low power switching.
Please consult your Regional customer centre.

Joystick controllers XD2-PA●●

* in each of the 4 directions
(1) 2 direction
(2) 4 direction

XD2-PA12 XD2-PA22

XD2-PA14 XD2-PA24

Panel cut-out (thickness 1 to 6 mm) XD2-PA (2 direction)

XD2-PA (4 direction)

