The SR3 Switch Rockers from DeltaTech Controls have been developed to provide the reliability required in demanding environmental conditions such as multifunction grips, dashboards or armrest controls for heavy duty industrial applications.

The switching system is distinguished by its high reliability with a life expectation of at least one million operations. The rocker modules have been designed for the typical switching function in 'off-road' machinery and other rough environments.


- Life greater than 1 million cycles
- Precise tactile feedback of switches
- Protection Class IP65
- DTCs K12 switch technology for high reliability

Custom modifications

- Output characteristics
- Operating force
- Switch characteristics / functions
- Actuator coloui


Switching current max.	Switch 1 Switch 2	S1: 7 mA (1K3 Ohm) S2: 9 mA (680 Ohm)
Mechanical Data		
Life		> 1 million cycles
Operating temperature		1000 / 0.500
- Storage		- 40℃ to 85℃
- Working		- 35℃ to 70℃
Operating force		5 N
Vertical load maximum		30 N
Protection Level		IP 65 (from above
		when mounted)
Rocker deflection angle		± 12°


Electrical Data


0	rdering code		1	2	3	4	5		6	7
	_	Example	SR3S	01	GY	5N/5N	01	R	00	М
1	Туре	SR3 = switch rocker 3 S = varnished PCB N = non varnished PCB				Î		Î		Î
2	Actuator Shape	01 = long lever 02 = short lever 05 = thumb lever								
3	Actuator Calour	GY = grey								
4	Operation Force	5N/5N = 5 N left / 5N right								
5	Switch assembly	01 = switch 1 (S1) K12P BK 1 5N switch 2 (S2) K12P BK 1 5N								
6	Output	R = resistor (Ohm)								
	Output configuration									
7	Mechanical function	M = left / right momentary (center turn position)								


Pin Assignment:

PIN	ALLOCATION	FUNCTION
X5	S3_I S3_ext	RESERVED
X4	S3_VCC S3_ext	RESERVED
Х3	S2_OUT	OUTPUT PUSHBUTTON S2
X2	S1_OUT	OUTPUT PUSHBUTTON S1
X1	VCC_IN	VOLTAGE SUPPLY

Output Configuration:


DeltaTech Controls - A CoActive Technologies Company - worldwide Facilities With sales offices and manufacturing facilities located worldwide, please visit our website at www.deltatechcontrols.com for a complete listing and to find the office nearest to you.

Germany

Headquarter

Holzhauser Strasse 26-32 D-13509 Berlin Germany phone: +49 30 43 999 0

+ 49 30 43 999 203

Mail: sales.dtc.europe@coactive-tech.com

USA

5288 Valley Industrial Blvd. S Shakopee, MN 55379 USA

phone: + 1 952 403 7400 + 1 952 233 9707

Mail: sales.dtc.americas@coactive-tech.com

China

3rd F. North Building No. 239 Gangao Rd. W.G.Q.FTZ. Pudong Shanghai. 200131 China

phone: +86 13810247876 fax: +86 21 3393 8281

Mail: sales.dtc.asia@coactive-tech.com

France

2 Boulevard Michael Faraday Arlington Square, Bâtiment B Serris - F 77716 Marne-La Vallée Cedex 4 France

phone: + 33 160 24 51 51 + 33 3 84 69 08 97

Mail: sales.dtc.europe@coactive-tech.com

9F, Ariake Frontier Building B 3-1-25 Ariake, Koto-ku, Tokyo 135-0063

phone: +81 3 5530 9365 fax: + 81 3 5530 8737

Mail: sales.dtc.asia@coactive-tech.com

Korea

Room #503, TaeSung Building, 265-5, SeoHyun - Dong, PuDang - Gu, SeonNam - Si, GyeonGi - Do, Korea 463-050 phone: + 82 32 704 0347 fax: +82 32 704 0348

Mail: sales.dtc.asia@coactive-tech.com

No information and data contained in this publication shall be construed to create any liability on the part of DeltaTech Controls GmbH. Any new issue of this publication shall automatically invalidate and supersede any and all previous issues. Dimensions are subject to change without prior notice.

All Copyrights belong to DeltaTech Controls GmbH and CoActive Technologies. All other trademarks or registered trademarks are property of their respective owners. All data subject to change without notice. ©2010