

■ Product Type Sealed Rocker Switches

Product Series

V-Series: Contura IV & V

The V-Series Contura IV & V snap-in rocker switches offer countless unique options including choices for ratings, circuits, colors, illuminations and symbols. These single or double pole switches feature removable actuators in a choice of actuator styles and colors, and can be illuminated with either oval or bar shaped lenses. Actuators may be purchased and stocked separately. An optional plug-in terminal connector enables pre-wiring of wire harness.

Contura IV's asymmetrical "orange wedge" curved actuator affords new mounting options including half-moon, triangle, pyramid or stack. And the symmetrically curved Contura V provides the perfect complement to the Contura IVs "Shape to create a Shape" design concept.

The Contura switches, with sealed front panel components, are certified to IP66 and IP68, signifying complete protection against dust and prolonged spray and submersion under pressure, and are recognized to UL1500 - Ignition Protection for Marine Products. These switches are vibration, shock, thermoshock, moisture and salt spray resistant. Temperature ratings range from -40°C to 85°C.

Certifications Number of Poles Ratings

UL CSA VDE DEMKO SEMKO NEMKO FIMKO BEAB

1-2 poles

10A 250VAC

15A 125VAC

1/2HP

15A 125VAC

1/2HP

12(2)A 125VAC uT85

15A 125VAC

1/2HP

12(6)A 125VAC T85

10A 250VAC

15A 125VAC

1/2HP 125-250VAC

12(2)A 250VAC uT85

10A 250VAC

15A 125VAC

1/2HP 125-250VAC

12(6)A 250VAC T85

15A 24V

20A 18V

20A 12V

20A 6V

20A 3V

Dielectric Strength 2,000 V RMS opposite polarity

4,000 V RMS between live parts and operator accessible surface

Insulation Resistance 50 megohms (minimum)

Base Material Polyester

Actuator Style Asymmetrical curved rocker with oval lens (es)

Asymmetrical curved rocker with bar lens (es)

Asymmetrical curved rocker with combination oval and bar lenses.

Asymmetrical curved locking rocker with or without lens

Symmetrical curved rocker with oval lens (es) Symmetrical curved rocker with bar lens (es)

Symmetrical curved rocker with combination oval and bar lenses.

Actuator Material Underlay/lens - Polycarbonate

Hard overlay - Nylon

Soft Touch overlay - Thermoplastic elastomer

Bracket/Bezel Material Nylon

Terminal Options .250 QC Tabs

Mounting Method Snap-In

Mounting Hole Dimensions .83" x 1.45"; 21.08mm x 36.83mm Value Added Custom colors and legends available

Special circuits

Hazard warning circuits

Modular or single piece mounting brackets

Optional lock-on terminal connector

Hole Plug

Actuator removal tool

Whatever your application, our Contura switches deliver the performance you demand

— and the flexibility you need. There's no challenge these sealed switches can't help you address. Especially since they're IP66/IP68 certified, UL1500 recognized, and able to withstand temperatures from -40°C to +85°C. Never have such rugged switches been available in such attractive packages. A dazzling array of light, lens and legend options on several actuator styles, plus countless circuit combinations, and valuable accessories, make our Contura switches the ideal choice.

Maximum Design Options with minimum inventories

Panel redesign is a snap, requiring no tooling change, with our removable interchangeable actuators. A unique balance between aesthetics and functionality.

Withstands Extreme Temperatures

Roller pin mechanism eliminates need for lubricants, so it can withstand from - 40°C to +85°C.

Seals out water, dust and debris

Dual seal protection locks out elements. Certified to IP66/IP68.

Clean Connections

Offered in both eight and ten terminal base options. AMP & Packard compatible connectors available.

Multiple Lighting Options

Incandescent lamps & LED illumination. Our LED illumination is offered in a wide array of light intensities, colors, as well as dual level illumination and flashing options.

Optional Panel Seal

Prevents water/dust egress behind panel.

V-Series Contura Switches

V-Series switches offer countless unique options including choices for ratings, colors, illuminations and symbols. These switches feature removable actuators in a choice of actuator styles and colors, and are available in single or double pole configurations. The V-Series switches can be illuminated with either square, oval and/or bar shaped lenses.

Contura II

The Contura II actuators are constructed of thermoplastic polycarbonate, and are offered with either a hard nylon overlay, or a "soft-touch" elastomer overlay. The Contura II incorporates an aesthetic design of two rows of raised "bumps" on the top and bottom of the rocker

Contura III

The Contura III actuators are constructed of thermoplastic polycarbonate, and are offered with either a hard nylon overlay, or a "soft-touch" elastomer overlay. The Contura III incorporates three rows of bars on the top and bottom of the rocker.

Contura IV

The Contura IV's "Shape to create a Shape" actuator supports the designer, by working with the curves, contours and advanced styling of the latest panel designs, flowing with these advanced curves and radii. This actuator style fits on the Contura II & III flush bracket/bezel.

Contura V

The symmetrically curved Contura V actuator provides the perfect complement to the Contura IV's "Shape to create a Shape"design concept. It can be mounted in between two Contura IV's, by itself, or in groups. This actuator style is available with all flush style mounting brackets.

Contura X

The raised bracket/bezel on the Contura X helps prevent inadvertent actuation of the rocker, as well as preventing debris from being trapped under the actuator. The conventionally designed actuators are available with one-piece bar lenses, or square lenses in either one or two part construction with backlit legends, for increased durability of lens symbols.

Contura XI

The raised bracket/bezel on the Contura XI helps prevent inadvertent actuation of the rocker, as well as preventing debris from being trapped under the actuator. The actuators are available with one-piece bar lenses, or square lenses in either one or two part construction with backlit legends, for increased durability of lens symbols.

Contura XII

The Contura XII version incorporates a paddle style handle on the raised bracket/bezel, also used in the Contura X and XI switch. The contoured handle design provides intuitive recognition and ease of operation for a variety of transportation related applications, and is available with all Contura X and XI lens and legend offerings.

Illuminated Plug

The Illuminated Plug is offered with removable/ replaceable lamps, Contura II, V and X styling, and LED illumination. As a critical safety feature, it's illumination alerts the operator of essential system functions or malfunctions like: oil pressure, high temperature, transmission or other fluid levels, parking brake, or general system malfunction.

V-Series Accessories/Options

Carling Technologies also offers many V-Series accessories including connectors, mounting panels, hole plugs, panel seals, and actuator removal tools.

Electrical

Contact Rating 4VA @ 24VDC (MAX) resistive

15 amps, 125 VAC 10 amps, 250 VAC 1/2 HP 125-250 VAC 20 amps, 4-14 VDC 15 amps, 15-28 VDC 10A 14VT

6A 125 VAC L

Dielectric Strength 1500 Volts RMS Insulation Resistance . . . 50 Megohms

Initial Contact Resistance. 10 milliohms max. @ 4 VDC Life 50,000- 100,000 cycles circuit

dependent

Contacts Silver cad-oxide, silver tin-oxide, fine

silver

Brass or copper/silver plate 1/4"

> (6.3mm) Quick Connect terminations standard. Solder lug, Wire Lead

Mechanical

Endurance 150,000 cycles minimum

Physical

Lighted Incandescent - rated 10,000 hours Neon - rated 25,000 hours

> LED - rated 100,000 hours 1/2 life (LED is internally ballasted for voltages to 24 VDC)

Seals Internal

Optional external gasket panel seal Polyester blend rated to 125C with a

UL flammability rating of 94 V-O.

Contura II, III, IV, V

Hard Surface: Basic actuator struc-

ture molded of thermoplastic polycarbonate with a hard Nylon 66 thermo-

plastic surface overlay.

Soft Surface: Basic actuator structure molded of thermoplastic polycarbonate with an elastomer overlay.

Contura X, XI, XII

Actuator, VP Nylon 66 Reinforced rated to 105°C Lens Polycarbonate rated at 100°C

Actuator Travel (Angular Displacement)

2 position 18°

3 positions 9° from center

Mounting Specifications

Panel Thickness Range

of gaskets Acceptable Panel Thickness

0 .030 to .250 (.76mm to 4.76mm) .030 to .109 & .147 to .157

(.76 to 2.77mm & 3.73 to 3.98mm) Recommended: No gasket with panel thickness

of .032, .062, .093, .125, .187 or .250

Agency Certifications

Environmental

Environmental Sealed version: IP68. in accordance

with IEC 529, BS 5490, DIN 400 50 & NFC 20 010. This rating applies to front panel components and signifies protection against dust and the prolonged effects of immersion under pressure. The standard test for immersion under pressure requires submersion under one meter of water for 30 minutes. The V-Series switch has exceeded these parameters, having been actuated and illuminated during submersion.

NOTE: Sealed switch with optional panel gasket will meet IP67 rating.

Corrosion Flowing Mixed Gas (FMG)

Class III 3 year accelerated exposure per ASTM B-827, B-845

Silver and gold contacts

Operating Temperature . . -40° C to + 85° C

Per Mil-Std 202F, Method 204D Test Vibration 1 Condition A 0.06 DA or 10G's 10-500 Hz. Tested with VCH connector. Test

criteria - No loss of circuit during test and pre and post test contact resist-

ance.

Resonance search Vibration 2

24-50 Hz 0.40 DA 50-2000 ±10 G's peak

Results Horizontal Axis 3-5 G's max.

Random

0.06 PSD-Gsq/Hz 24 Hz 60 Hz 0.50 100 Hz 0.50

200 Hz 0.025 2000 Hz 0.025

No loss of circuit during test; <10µ

seconds chatter.

Per Mil-Std 202F, Method 213B, Test Shock

Condition K @ 30G's. Tested with VCH connector. Test criteria - No loss of circuit during test, pre and post test contact resistance.

Per Mil-Std 202F, Method 101D, Test Salt Spray Condition A, 48 Hrs. Sealed version

only.

Per Mil-Std 810C, Method 510.2 Air

Velocity 300 ±200 Feet/Min, Test

Duration 16 Hrs.

Per Mil-Std 202F, Method 107F, Test Thermal Shock

Condition A, -55°C to 85°C. Test criteria - pre and post test contact

resistance

Moisture Resistance Per Mil-Std 202F, Method 106F, Test

Criteria - pre and post test contact

resistance

Ignition Protection All Contura switches with sealed

construction meet the requirements of UL1500/ISO8846 for ignition protection, in addition to conformance with EC directive 94/25/EC for

marine products.

Dimensional Specifications: in. [mm]

Circuit

Bracket

10

Rating

Termination Illumination Lamp

Color

12 Legend

13 Legend

Orientation Lens Legend

1 SERIES

v			
Te fro	CIRCUIT rminal Connections as viewed m bottom of switch: erminal 10 terminal - 7 8 7 - 4 1 4 - 5 2 5 - 6 3 6 10 9	() - momentary SP - single pole - uses DP - double pole uses Terminals 7, 8, 9 & 10	terminals 1, 2, 3, 4, 5 & 6.
SF 1 2 3 4 5 6 7 8	osition: 1	2 Connected Terminals NONE NONE NONE NONE NONE OFF OFF OFF	3 1 & 2, 4 & 5 OFF OFF OFF (OFF) ON (ON) ON (ON)
H'G S M R	2 & 3 2 & 3, 5 & 6 2 & 3, 5 & 6 (2 & 3, 5 & 6)	2 & 3, 5 & 4 2 & 3 2 & 3 2 & 3 2 & 3 5 & 3	5 & 4 OFF 1 & 2 OFF 1 & 2 5 & 1

R (2 & 3, 5 & 6) 2 & 3 1 & 2 E* 5 & 6 5 & 3 5 & 1 Jumper between terminals 2 & 5 for circuits H, G, & M are specified in selection 4. External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E may be used for SP OFF-ON-ON circuit. Circuits H, M & E not available with ratings 5 - 9.

3 RATING4,5

.4VA @ 28VDC Resistive

10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, No Listings 10A 250VAC 1/2 HP, 15A 125VAC 1/2 HP, UL Recognized, CSA Certified 10A 250VAC, 15A 125VAC, 1/2 HP 125-250VAC, 12(2)A 250 VAC μ T85 10A 250VAC, 15A 125VAC, 1/2 HP 125-250 VAC, 12(6)A 250 VAC T85

B 15A 24V 20A 18V

Ratings 8 & 9 are UL, CSA, VDE, DEMKO, SEMKO, NEMKO, FIMKO & BEAB certified, require terminations A or B for double pole circuits, & are not available with illumination circuits 4, 8, D, J, N, & T or with wire lead or solder lug terminations. Circuits 1, 4, A & D are not available with rating 8. Ratings 8 & 9 must specify lamp code 2 (250VAC neon).

4 TERMINATION/BASE STYLE

8 term 1 A J 3 C 5	10 term 2 B K 4 D	Termination .250 TAB (QC) no barriers .250 TAB (QC) with barriers .250 TAB (QC) no barriers Solder Lug no barriers Solder Lug wire Leads no barriers	Jumper No No Yes T2 to 5 No No No		
Ĕ	ř	Wire Leads	No		
Note: Codes J & K for circuits H, G & M. Ratings 8 & 9 require terminations A or B only.					

5 ILLUMINATION & SWITCH SEALING

Lamp #1:above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of switch. Positive (+) and negative (-) symbols apply to LED lamps only

	r sours (r) and riegative () symbols apply to 225 lamps only							
Seale	d <u>Unsealed</u>	Lamps	Actuator Lens position when Illuminated	Lamp wired to Terminals				
Seale S A B C D	0 1	Nonė # 1	Independent	8+ 7- 3+ 7- 3+ 7- 3+ 7-				
В	2	# 1	Down	3+ 7-				
С	2 3 4	# 2	Uр	3+ 7-				
Ď	4	# 1	Down	3+ 7-				
		&# 2</td><td>Down</td><td>1+ 7-</td></tr><tr><td>E</td><td>5</td><td># 1</td><td>Un</td><td>1+ 7-</td></tr><tr><td>_</td><td>•</td><td># 1 & # 2</td><td>Ŭp</td><td>3+ 7-</td></tr><tr><td>F</td><td>6</td><td># 1 -</td><td>Independent</td><td>3+ 7- 8+ 7- 3+ 6- 8+ 7-</td></tr><tr><td>•</td><td>•</td><td>" 2 ± 2</td><td>Up</td><td>3+ 6-</td></tr><tr><td>G</td><td>7</td><td>& # 2 # 1</td><td>Independent</td><td>3+ 6- 8+ 7-</td></tr><tr><td>u</td><td>'</td><td>% # 2</td><td>Up</td><td>3+ 7-</td></tr><tr><td>Н</td><td>7</td><td># 2</td><td>Independent</td><td>3+ 7- 8+ 7-</td></tr><tr><td>ü</td><td>Z Y</td><td># 2 # 1</td><td>Independent</td><td>8+ 7-</td></tr><tr><td>U</td><td></td><td># l & # 2</td><td>Independent</td><td>10. 0</td></tr><tr><td>Soloo</td><td colspan=8>& # 2 Independent 10+ 9- Selections for Single Pole Switches Only:</td></tr><tr><td>Selec</td><td></td><td># 1</td><td>Down</td><td>2. 0</td></tr><tr><td>J</td><td>8</td><td></td><td>DOWII</td><td>3+ 8-</td></tr><tr><td>1/</td><td>14/</td><td>& # 2</td><td>Independent</td><td>6+ 7-</td></tr><tr><td>K</td><td>W</td><td># 1 & # 2</td><td>Independent</td><td>8+ <u>7</u>-</td></tr><tr><td>0 1</td><td></td><td>, & # 2</td><td>Independent</td><td>6+ 7-</td></tr><tr><td>Selec</td><td>tions for Doub</td><td>ile Pole S</td><td>witches Only:</td><td></td></tr><tr><td>L.</td><td>9 R</td><td># 1</td><td>Down</td><td>3+ 6-</td></tr><tr><td>M</td><td>K</td><td># 2</td><td>Uр</td><td>3+ 6- 3+ 6-</td></tr><tr><td>N</td><td>T</td><td># 1</td><td>Down</td><td>3+ 6-</td></tr><tr><td>_</td><td></td><td>& # 2</td><td>Down</td><td>1+ 4-</td></tr><tr><td>Р</td><td>V</td><td># 1</td><td>Up</td><td>1+ 4-</td></tr><tr><td></td><td></td><td>& # 2</td><td>Up</td><td>3+ 6-</td></tr><tr><td>U</td><td>Υ</td><td># 1</td><td>Independent</td><td>8+ 7-</td></tr><tr><td></td><td></td><td>% # 2 # 1 & # 2</td><td>Independent</td><td>10+ 9-</td></tr></tbody></table>						

6,7 LAMP (same coding for both selections)

Selection 6: above terminals 1 & 4; Selection 7: above terminals 3 & 6 Õ No lamp

1 125VAC 2 250VAC Neon Incandescent 4 3V **5** 6V

6 12V 7 18V 8 24V LED' superbright superbright Red Amber Green Red 2VDC R 6VDC 12VDC ВС M G Ν 24VDC

* Consult factory for "daylight bright" LED options. Typical current draw for LED is 20ma.

8 FLUSH BRACKET COLOR¹, PANEL SEAL

O I LOSII D	HACKEI	OLUIT, FA	ALL OLA
	Black	White	Gray
No Seal	В	W	G ´
One Seal	С	Υ	н

9 ACTUATOR

CACICATOR	
No Actuator	0
Contura IV, left orientation	Е
Contura IV, left orientation, laser etched	Т
Contura IV, right orientation	F
Contura IV, right orientation, laser etched	R
Actuator orientation above ter	rminals:

10 I FNS

0 - No Act Clear	uator White	Z - No Le Amber	ens Green	Red	Blue	
1	6	В	G	M	Т	00
2	7	С	Н	N	U	88
3	8	D	J	Р	٧	00
4	9	E	K	R	W	88
5	Α	F	L	S	Υ	88
	for LEDs must bue lenses are n					E F

11 ACTUATOR COLOR^{1,6,7}

No Actuator 0 Black C Gray H Red S White Y Nickel D Pewter E

12 ACTUATOR LENS OR BODY LEGEND²

OO No Lease of this leasting (No estrate)								
00 - No Legend this location/No actuator 11 ON 12 OFF 13 I 14 O OFF ON O I							n	
	OFF	12	ON	13	ò	14	Ī	UU
15	0 0 F N			17 (οı	18	0	

For additional legend options & codes, see page 69 of this catalog

40 50	END ODIENTA	TIONS		ACTUATOR/LE	ITION OF INS IN PANEL	
13 LEGEND ORIENTATION ³				ORIENTA	ITION 1	
0	No legend (use	ed with codes 11-1	8 in selection 12)			
1	Orientation 1					
2	Orientation 2			الكا	\cup	
3	Orientation 3		F	9	(1)	
4	Orientation 4		ORIENTATION 4	\equiv		ORIENTATION 2
E8C45-100	E3C70-200	E8C45-300	Ca.	9		
				(B)		

14 ACTUATOR LENS LEGEND

No legend this location / no actuator

(used with codes 11-18 in selection 12) Selection 14 required when switch requires two legends. If the two legends consist of one lens and one body legend, lens legend must be specified in selection 12; body legend specified in selection 14.

NOTES

Consult factory to verify horsepower rating for your particular circuit choice.

- Custom colors are available. Consult factory.

 White imprinting is standard on black actuators; Black imprinting is standard on white, red
- and gray actuators; Custom colors are available, consult factory. Gloss brow is on left side of E actuator and right side of F actuator. Additional ratings available. See page 57.
- Rating 9 only available with circuits 1, 4, A & D.
 Laser etched rocker only available with lens code Z & actuator colors black, nickel or pewter.
- Pewter and nickel colors only available with laser etched actuator.