

Power rocker switches and indicators

The K range at a glance

A range of mix and match products

KR rocker switches

Attractive rugged rocker switches with more that 3.000.000 possible combinations. Custom laser etching.

Page 3

KL locking rocker switches

Available with 2 or 3 positions, with one locked position. Patented intuitive ergonomics.

Page 12

KI indicators A complete indicator series with a wide choice of colours and a large number of LEDs. Long life expectancy.

Page 21

KG rocker switches With a raised protection bezel preventing inadvertent actuation

Page 26

Accessories - Page 34

Hole plug For future extensions.

Connector For separate wiring.

Mounting panel units To limit the number of cut-outs.

APEM will be happy to develop custom product solutions. Please contact us with your requirements.

Attractive rugged rocker switch

APEM will be happy to develop custom product solutions. Please contact us with your requirements.

Power rocker switches

Specifications

ELECTRICAL SPECIFICATIONS

- Currrent/voltage rating with resistive load : Silver contacts (A) : 5A 24VDC, 100.000 cycles 10A 24VDC, 10.000 cycles (terminals 6.35 x 0.8 only)
 Gold plated contacts (D) : 20mA 12V, 150.000 cycles
 Initial contact resistance : 10 mΩ max.
- Insulation resistance : $1.000 \text{ M}\Omega$ min. at 500VDC
- Dielectric strength : 2.000 Vrms 50 Hz min. between terminals
- Mechanical life :150.000 cycles min.

ENVIRONMENTAL SPECIFICATIONS

- Degree of protection of sealed versions : frontal sealing to IP68 according to IEC 60529 (submersion under 1 meter of water for more than 30 minutes)
- Salt spray resistance : 96 hours according to IEC 512-6, test 11f
- Vibration resistance : 10-500 Hz / 10 g per IEC 60068-2-6
- Operating temperature : -40°C to +85°C

- Case : PA 6-6
- Actuator : ABS
- Bezel : PA 6-6
- Terminals : brass, silver plated
- Contacts : silver (A)
- or silver, gold plated (D)
- Contact roller : brass, nickel plated

SEALING

Sealing is optional.

To order a sealed product, complete the appropriate box of ordering format on the following pages.

Dimensions : First dimensions are in mm while inches are shown as bracketed numbers.

Tolerance : The general tolerance for dimensions in this brochure is ± 0.3 (.012). Overall dimension tolerance is \pm 0,5 (.020).

Packaging unit: 40 pieces

Dimensions, specifications and data shown in this brochure are subject to change without notice.

Power rocker switches

HOW TO ORDER

• To order a complete product, fill in all the boxes of the following order guide.

• To order case only (without actuator), finish your order number with the LED wiring code.

• To order actuator only (without case), begin the order number with code KRR, then follow the order format from

"actuator type" until the end of the options.

CASE + LEDS

/i/

NOTICE : please note that not all combinations of above numbers are available. Refer to the following pages for further information.

Power rocker switches

Case

• To order case only (without rocker), finish your order number with the LED wiring code.

ELECTRICAL FUNCTIONS AND CONNECTIONS

In the tables below, terminal connections as viewed from bottom of switch. Only the contact area is represented. For single pole models, only terminals 1, 2 and 3 are to be considered (not terminals 6, 5, 4).

x = w/o terminal
o = with terminal
\blacktriangle = momentary

		Positions			Positions	
Function 1 * KR31-KR41	$\begin{pmatrix} 0 \\ 2 \\ 3 \\ 2 \\ 6 \\ 5 \\ 4 \\ \end{pmatrix}$		x o o 3 2 1 x o o 6 5 4	Function 8 KR38-KR48		
Function 5 KR35-KR45				Function 9 KR39-KR49	0 2 1 0 5 4	0 0 3 2 1 0 0 6 5 4
Function 6 KR36-KR46	$ \begin{array}{c} \circ \\ \circ \\ 3 \\ \circ \\ 6 \\ 5 \\ 4 \end{array} $			Function 4 KR44		3 2 1 6 5 4
Function 7 KR37-KR47				Function 4-1R KR44-1R		

* Function 1 only available for 6 terminal versions.

Power rocker switches

Case

CONTACT MATERIALS

Power rocker switches

Case - LEDs

SEALING

LEDS

Complete each enlarged box with one of the codes listed below.

Without LED Х

	Red	Green	Yellow	Blue	White
6VDC	Α	В	С	Μ	R
12VDC	D	E	F	Ν	S
24VDC	J	К	L	Р	Т

LED consumption : 20mA @ nominal voltage (25°C) Other illumination solutions : on request.

Power rocker switches

Case - LEDs

• For 10 terminal versions

Power supply betweeen 2 and 5 - Load between 1 and 4 or 3 and 6. Available with H and J quick-connect terminals.

Independent LED or integrated functions

To have independent LEDs.

To obtain 2 symbol illumination levels (night illumination when OFF and higher illumination when ON).

Dotted line = external wiring, continuous line = internal wiring

To have a polarity inversion (typical application : fan motor). Dotted line = internal wiring, continuous line = internal wiring

Please contact us for other wiring solutions.

Power rocker switches

Actuator - Marking

To order actuator only (without case), begin the order number with code KRR, then follow the order format from "actuator type" until the end of the options.

ACTUATOR TYPE

ACTUATOR COLOUR

If no marking required, leave box blank. MARKING ORIENTATION ACTUATOR MARKING 4 3 ON OFF OFF ON OFF ON 5 2 OFF ON 5 2 0 S Ν Ε

Other orientations : on request

Power rocker switches

KR series

Marking - Mounting

20.20

20.30

Locking rocker switches

Distinctive features

2 position versions (electrical functions 1, 5 and 6)

3 position versions (electrical functions 7, 8, 9 4, 4-1R)

ELECTRICAL SPECIFICATIONS

- Currrent/voltage rating with resistive load : Silver contacts (A) : 5A 24VDC, 100.000 cycles 10A 24VDC, 10.000 cycles (terminals 6.35 x 0.8 only)
 Gold plated contacts (D) : 20mA 12V, 150.000 cycles
 Initial contact resistance : 10 mΩ max.
- Insulation resistance : $1.000 \text{ M}\Omega$ min. at 500VDC
- Dielectric strength : 2.000 Vrms 50 Hz min. between terminals
- Mechanical life : 150.000 cycles min.

ENVIRONMENTAL SPECIFICATIONS

- Degree of protection of sealed versions : frontal sealing to IP68 according to IEC 60529 (submersion under 1 meter of water for more than 30 minutes)
- Salt spray resistance : 96 hours according to IEC 512-6, test 11f
- Operating temperature : -40°C to +85°C

MATERIALS

- Case : PA 6-6
- Actuator and unlocking actuator : ABS

KL series

Locking rocker switches

- Bezel : PA 6-6
- Terminals : brass, silver plated
- Contacts : silver (A) or silver, gold plated (D)
- Contact roller : brass, nickel plated

SEALING

Sealing is optional.

To order a sealed product, complete the appropriate box of ordering format on the following pages.

Dimensions : First dimensions are in mm while inches are shown as bracketed numbers.

Tolerance : The general tolerance for dimensions in this brochure is ± 0.3 (.012). Overall dimension tolerance is \pm 0,5 (.020).

Packaging unit: 40 pieces

Dimensions, specifications and data shown in this brochure are subject to change without notice.

Locking rocker switches

Selection guide

• To order a complete product, fill in all the boxes of the following order guide.

CASE + LEDS

NOTICE : please note that not all combinations of above numbers are available. Refer to the following pages for further information.

Locking rocker switches

Case

ELECTRICAL FUNCTIONS AND CONNECTIONS

In the tables below, terminal connections as viewed from bottom of switch. Only the contact area is represented. For single pole models, only terminals 1, 2 and 3 are to be considered (not 6, 5, 4).

x = w/o terminal o = with terminal **A** = momentary

		2 positions						
		Press unlocking actuator to unlock						
Function 1 * KL31-KL41	x 3 x 6		x 2 1 x 6 5 4					
Functionn 5 KL35 - KL45								
Function 6 KL36-KL46	2 6 5 4		3 2 1 6 5 4					

* Function 1

- Only available for 6 terminal versions.

- Illuminated versions only available with "A" wiring.

		3 positions	
Function 7 KL37-KL47			
Function 8 KL38-KL48	°3 °6 6		
Function 9 KL39-KL49	° 2 ° 5 ° 6	3 2 1 6 5 4	
Function 4 KL44	° 2 1 ° 6 5 4	3 2 1 6 5 4	3 2 1 6 5 4
Function 4-1R KL44-1R	3 2 1 6 5 4		

Locking rocker switches

Case

CONTACT MATERIALS

Locking rocker switches

Case - LEDs

LEDS

Complete enlarged box with one of the codes listed below.

X Without LED

	Red	Green	Yellow	Blue	White
6VDC	Α	В	С	Μ	R
12VDC	D	E	F	Ν	S
24VDC	J	К	L	Р	Т

LED consumption : 20mA @ nominal voltage (25°C) Other illumination solutions : on request.

Locking rocker switches

Case - LED

Note : If not available, terminals are added to connect the LED.

• For 10 terminal versions

Independent LED or integrated functions

To have independent LED.

To obtain 2 symbol illumination levels (night illumination when OFF and higher illumination when ON). Dotted line = external wiring, continuous line = internal wiring

Available in Single Pole only, with H and J quick-connect terminals.

To have a polarity inversion (typical application : fan motor). Dotted line = internal wiring, continuous line = internal wiring

Power supply betweeen 2 and 5 - Load between 1 and 4 or 3 and 6. Available with H and J quick-connect terminals.

Please contact us for other wiring solutions.

Locking rocker switches

Actuator - Marking

Locking rocker switches

Marking - Mounting

MARKING COLOUR

For non-illuminated versions

Illuminated models (laser etching) Blank White

For illuminated versions

Non-illuminated models (pad printing)

1 : Blue - 2 : Black - 3 : Green - 4 : Grey - 5 : Yellow - 6 : Red - 7 : White - 9 : Orange

- □ Wide choice of bezel colours
- □ Wide choice of LEDs
- Laser etched symbols
- □ Long life expectancy

ELECTRICAL SPECIFICATIONS

- Operating voltage : 6VDC, 12VDC or 24VDC
- Nominal current : 20mA per LED

ENVIRONMENTAL SPECIFICATIONS

- Degree of protection of sealed versions : frontal sealing to IP68 according to IEC 60529 (submersion under 1 meter of water for more than 30 minutes)
- Salt spray resistance : 96 hours according to IEC 512-6, test 11f
 Operating temperature : -40°C to +85°C

MATERIALS

- Case : ABS
- Bezel : ABS
- Terminals : brass, silver plated

SEALING

Sealing is optional. To order a sealed product, complete the appropriate box of ordering format on the following pages.

Dimensions : First dimensions are in mm while inches are shown as bracketed numbers.

Tolerance : The general tolerance for dimensions in this brochure is ± 0.3 (.012). Overall dimension tolerance is $\pm 0,5$ (.020).

Packaging unit: 40 pieces

Dimensions, specifications and data shown in this brochure are subject to change without notice.

KI series

LED indicators

Selection guide

On request : 48VDC voltage - AC voltage - new design

Symbols : see page 31. **Accessories** : see page 34.

/ļ\

NOTICE : please note that not all combinations of above numbers are available. Refer to the following pages for further information.

Case - LEDs - Marking

BEZEL COLOUR

LEDS

Complete each enlarged box with one of the codes listed below.

Х Without LED

	Red	Green	Yellow	Blue	White
6VDC	Α	В	С	Μ	R
12VDC	D	E	F	Ν	S
24VDC	J	К	L	Р	Т

Side M

LED consumption : 20mA @ nominal voltage (25°C) Other illumination solutions : on request.

TYPE OF ILLUMINATION

KI series

LED indicators

Marking - Terminals

SYMBOLS

TERMINALS (WITH BARRIER)

SEALING

- X No sealing
- K IP68 (switch assembled on panel)

Ultrasonic welding of frame to case is standard on all versions.

The ultrasonic welding and the optional panel seal prevent water and dust from introducing into the switch housing.

The product shall be installed professionally. Test conditions available on request.

Power rocker switches

Distinctive features and specifications

- Protected rocker
- Illuminated or non-illuminated
- VDE (EN 61058-1) approved
- Sealed to IP65

ELECTRICAL SPECIFICATIONS

- Currrent/voltage rating : - functions 1 (ON-OFF) and 6 (ON-ON) : 15A 12VDC, 10A 24VDC,
- Includes T (ONCOTT) and a TOTACHY. TORT 2000, TOT 2000, TOT 2000, TOT 2000, TOT 2000, TOTACHY.
 Ist 250VAC max., 10mA 14VDC min.
 functions 4 (ON ON ON) and 4-1R (ON ON MOM): 8A 12VDC, 5A 24VDC, 8A 250VAC max.
 other functions: 10A 12VDC, 8A 24VDC, 10A 250VAC max.
 VDE approved ratings: 12(4)A 250VAC, T85/55°C

- Initial contact resistance : 10 m Ω max. at 1A 2VDC
- Insulation resistance : 1.000 M Ω min. at 500VDC
- Dielectric strength : 2.000 Vrms 50 Hz min. between terminals
- Electrical life : 10.000 cycles min.
 Mechanical life : 2 position models : 100.000 cycles min. 3 position models : 30.000 cycles min.

ENVIRONMENTAL SPECIFICATIONS

- Degree of protection : IP65
- Shock resistance : 100 g according to IEC 512-4, test 6c
- Vibration resistance : 10-500 Hz 10 g according to IEC 512-4, test 6d
- Salt spray resistance : 96 hours according to IEC 512-6, test 11f Operating temperature : 2 position models : -40°C to + 85°C
- 3 position models : -10°C to + 65°C

MATERIALS

- Case : thermoplastic UL94-V0
- Terminals : brass, silver plated
- Contacts : silver grain
- Contact roller : brass, nickel plated

AGENCY APPROVAL

Availability : double pole models, functions ÓN-OFF and ON-ON.

Marking : to order switches marked VDE, add "VDE" at the end of model number.

Dimensions : First dimensions are in mm while inches are shown as bracketed numbers.

Tolerance : The general tolerance for dimensions in this brochure is ± 0.3 (.012). Overall dimension tolerance is $\pm 0,5$ (.020).

Packaging unit: 40 pieces

Dimensions, specifications and data shown in this brochure are subject to change without notice.

Power rocker switches

Case

CONTACT MATERIALS

A Silver grain

Functions ON-OFF and ON-ON : 15A 12VDC , 10A 24VDC, 15A 250VAC max. - 10mA 14 VDC min. Other functions : 10A 12VDC, 8A 24VDC, 10A 250VAC max.

Power rocker switches

Lamps

Side A Side B

Complete each enlarged box with one of the codes listed below.

LAMP WIRING

The lamp wiring diagram is shown on the case.

To order case only (without rocker), finish your order number with the lamp wiring code.

Power rocker switches

Rocker - Lenses

To order rocker only (without case), begin the order number with code KGR, then follow the order format from "rocker colour" until the end of the options.

5	Oreen
6	Red
9	Orange
В	White
Т	Translucent

* Blue or green lens recommended with fluorescent lamp.

To order lenses only, begin the order number with the codes : KGLA for lens A and KGLB for lens B, then follow the order format from "lens colour" until the end of the options.

Power rocker switches

Marking

Available symbols : see page 31.

Marking colour

White marking for black rockers - Black marking for colour rockers Other : on request.

Marking area

For illuminated versions. The symbol will be included in the hatched area.

A

Most symbols meet the ISO 7000 standard "graphical symbols for use on equipments" (code given in bracket in the description). Contact us for symbols not featured in the following tables.

Legend scale :

KR series : 1:1 KL, KG and KI series : depending on space available on the product (see "Symbols" section at the end of each series).

CODE	SYMBOL	DESCRIPTION	CODE	SYMBOL	DESCRIPTION	CODE	SYMBOL	DESCRIPTION
хх	None	-	16	Ш,	Revolving light	32	40	Emergency first aid vehicle (2565)
01	ON	-	17	(J	Rear ventilator	33	6 %	Load tipping (1557)
02	OFF	-	18	<u> </u>	Heating (0637)	34		Loading light (2457)
03	0	-	19	仚	Door opening	35	₅₽	Tractor, rear-ward (0089)
04	I	-	20	¥	Windshield demister/defroster (0635)	36	« ک	Combine, direction of movement (1678)
05	П	-	21	\mathcal{P}	Windshield wiper (0086)	37	ł	Use no forks (2406)
06	STOP	-	22	₿	Windshield washer (0088)	38	0	Transmission (1166)
07	А	Stop	23	¥°	Ventilator fan (0089)	39	京	Working spot light (1145)
08	м	Motion	24	Cttl)	Side mirror defroster	40	Q	Engine (0634)
09	Δ	Up motion	25	6	Restarting pump	41	þ	Horn (0244)
10	$\mathbf{\nabla}$	Down motion	26	扣	Front fog lights (0633)	42	Ð	Lock (1656)
11	煭	Hot	27	0ŧ	Rear fog lights (0634)	43		Taxi sign light (2551)
12	\star	Cold	28	1	Propulsion system trim	44	<i>fin</i>	Working light (1024)
13	\land	Hazard warning (0085)	29	澎	Beacon (1141)	45	<i><u> 9</u>n</i>	Working light symmetric (1024)
14	渝	Traveller lighting	30	Ļ	Anchor	46		-
15	义	Driver lighting (1421	31		Electric motor (0011)	47	ASM	-

K range Power rocker switches and indicators

Symbols

Most symbols meet the ISO 7000 standard "graphical symbols for use on equipments" (code given in bracket in the description). Contact us for symbols not featured in the following tables.

Legend scale :

KR series : 1:1 KL, KG and KI series : depending on space available on the product (see "Symbols" section at the end of each series).

CODE	SYMBOL	DESCRIPTION	CODE	SYMBOL	DESCRIPTION	CODE	SYMBOL	DESCRIPTION
48	Ы	All wheel drive	64	-	Indicator	80	(111)	Front windshield heating
49		Differential lock (1662)	65	чO	Brake release	81	AUS	Aus
50	TOP	-	66	- <u>L</u>	Baggage room left door	82	36	Radiator fan
51	1000	-	67	R	Baggage room right door	83		Remove retarder
52	540E	-	68		Power blinds	84	3	Restricted speed
53	Ν	-	69	÷	Engine idle control	85	00	Preheater
54	Þ	Rear window wiper (0097)	70	CRUISE RES/SET	Cruise res/set	86	(ABS)	ABS detection
55	ê	Rear window washer (0099)	71	?	Driver windows up/down	87	(63)	ECAS detection
56	+5	Lower load (2223)	72	2	Middle door opening	88	×	Engine stop
57	R! .	Cab lock (1560)	73	1.	Front door opening	89	CRUISE RES/CAN	Cruise res/cancel
58	%ક≣	Extraction	74	»°	Lighting in baggage room	90	~ ~~	ECAS reset
59	ૠુ	Pumping in	75	CRUISE ON/OFF	Cruise on/off	91	[]	Driver windows heating
60	C	Rear PTO (1572)	76	τv	TV	92	CRUISE SET+/SET-	Cruise set
61	¢	Front PTO	77	᠇ᡋ᠊	Pump	93		Air bag up/down
62	~	Rockshaft down	78	WC	Toilet	94	В¥	Read lighting
63	15	Rockshaft up	79	WC	Toilet decontamination	95	-̈̈́̈̈̈́,-	Lighting main switch

K range Power rocker switches and indicators

Most symbols meet the ISO 7000 standard "graphical symbols for use on equipments" (code given in bracket in the description). Contact us for symbols not featured in the following tables.

Legend scale :

KR series : 1:1

KL, KG and KI series : depending on space available on the product (see "Symbols" section at the end of each series).

CODE	SYMBOL	DESCRIPTION	CODE	SYMBOL	DESCRIPTION	CODE	SYMBOL	DESCRIPTION
96	<u>)</u>	Heating using water	AD	2-	-	AV	ヸ ゚゚	-
97	١D	Low beam	AE	Ð	-	AW	<u>ę</u>	-
98	∌€	Position lights	AF	Solar 2	-	AY	©i	-
99	(+)	Diesel acceleration	AG	Ēŧ	Battery charging condition (0247)	AZ	<u>o</u> j	-
Al	٩	Manual mode	AH	\$ \$	Turn signals (0084)	B1	HIGH	-
A2	Π,	Clockwise cabin rotation	AJ	≣D	High beam (0082)	B2	LOW	-
A3	.UZ	Anticlockwise cabin rotation	AK	Ŧ	Differential lock, bogie (2600)	B3	\mathbf{p}_{1}^{2}	-
A4	r u h	-	AL	\odot	Brushing with a rotating brush (0070)			
A5	t	-	AM	X	Differential lock, transfer case 4x4 (2475)			
A6	(P)	Parking brake	AN	\$_	Loader bucket, float (1441)			
A7		-	AP	Þ	Loader bucket (1437)			
A8		-	AQ	Ô	Rear window washer & wiper (0098)			
A9	30	-	AR	\square	Header Header drive (1579)			
AA		-	AS	Ī	Excavator/backhoe boom side shift (2091)			
AB	-5	-	AT	\Box	Chemical water treatment (1851)			
AC	2-	-	AU	N	Grapple skidder, single funct [°] boom (1762)			

K range

Power rocker switches and indicators

Accessories for KR, KL and KI series

ACTUATOR REMOVING TOOL

2 tools are supplied

EXTRACT ACTUATOR (KR ONLY)
Allows the extraction of the rocker / rocker support assembly.
Place the 2 claws under the support and push as indicated by the arrow.
EXTRACT ROCKER (KR ONLY)
Allows to separate the rocker from its support.
Insert the tool between rocker and support as indicated by the arrrow. Pull out the tool in the opposite direction.
EXTRACT SWITCH (KR, KL AND KI)
Allows to extract switch from panel mounting units. 2 tools are necessary.
Insert the tools between switch and panel mounting units from the rear to compress the snap-in device. Pull off switch manually.

CONNECTORS

Standard colour : black. Other colours : on request. Connectors cannot be combined with wiring types H and I.

6 terminal version

For use with terminals type 2, 3, 4 or 5. 6,35 (1/4) tabs to be fitted by the user (example : AMP/Tyco 0-0141013-2). Can be used for the KG series.

10 terminal version For use with terminals type H or J. 2,8 (.110) tabs to be fitted by the user (example : AMP/Tyco 0-927779-3).

10 terminal version

For use with terminals type B, C, E or F. 6,35 (1/4) tabs to be fitted by the user (example : AMP/Tyco 0-0141013-2).

HOLE PLUGS

Usefull for future extensions.

Code	Colour	Code	Colour
U2271	Blue	U2274	Grey
U2271/4	Dark blue	U2275	Yellow
U2272	Black	U2276	Red
U2273	Green	U2277	lvory
		U2279	Orange

Connectors can be hanged on specific hole plugs. Contact APEM.

APEM, a world of switching capabilities

The APEM group is one of the world's largest manufacturers of switches, switch panels and joysticks.

APEM designs, develops, manufactures and sells electromechanical components to multiple industrial markets including: instrumentation, medical, security, communications, industrial automation, avionics, military and transport.

Other APEM embedded products

" I " range of pushbuttons

This range consists of several series of IP67 sealed pushbuttons (IP, IB, IS, IF, IA) and a large variety of models: round or square, momentary or latching, illuminated or non-illuminated, plastic or metallic, with optional marking.

Specific switch panels

In addition to the switching function, specific switch panels incorporate several other functions such as illumination by LED, backlighting, EMC protection, sealing, connection, support, mounting...

Applications for these products include transport and utility vehicles, agricultural engines and boats.

Joysticks

APEM also manufactures joysticks for professional applications. Easy to operate, reliable and designed for extremely long service life, APEM joysticks are offered with a wide range of options allowing to satisfy a large variety of requirements. Several series are available, each one based on a different technology: switch joysticks, potentiometer joysticks and contactless joysticks.

Addresses of sales subsidiaries and distributors network on

www.apem.com