

Joysticks

Powerful. Robust and individual.

www.eao.com

Joysticks

Powerful. Robust and individual.

EAO, the expert partner for innovative, intuitive and reliable Human Machine Interfaces (HMIs), offers a range of standard and customised joysticks for rough usage in a variety of applications.

EAO joysticks offer a wide range of possibilities for interfacing and control of HMI Systems in vehicles, machinery, medical equipment and remote control systems. Standard and individual configurable joysticks allow intuitive operation, robust construction and reliability. These are important basic characteristics for the joysticks. EAO joystick controllers also offer the potential for applications in construction and agricultural machinery and vehicles as well as police, fire-fighting and cleaning vehicles.

These requirements are also needed for the control of complex additional functions such as hydraulic lifting equipment, powered safety equipment and for other auxiliary functions.

The modern design, low back panel depth and numerous customising options make EAO products particularly attractive and versatile. Joysticks are compatible with established interfaces such as CAN, CANopen, J1939, SPI and USB.

Each joystick can be configured for its individual application. EAO has chosen the following products to represent the whole product range.

Typical applications

- Commercial vehicles
- Special vehicles
- Marine, rail and electric vehicles
- Machinery
- Medical technology
- Numerous other applications

EMV qualification

The products are certified according to the relevant EN standards.

Materials

The materials used comply with the high EAO standards relating to quality, functional safety, service life and design.

Mechanical characteristics

- Mounting
 - Front or rear panel mounted
 - Screw fixing (depending on joystick type)
 - Various fixing rings as design element or as additional sealing available
- Number of axes
 - 1, 2 or 3
- Cross guidance
 - Soft, rigid or none
- Gate shape
 - Standard: square
 - Other gates available on request
- Handle
 - Several standard handle options with configurable functions
- Resetting in centre position
 - Self-resetting
 - With friction break
 - With centre position locking
 - With mechanical interlocking
 - Momentary or maintained action
- Terminals/connections
 - Solder, screw or spring-load terminals
 - Plug, cable (customising possible)

Advantages.

- Mechanical and electrical customisation is possible
- Front protection to IP65 or IP67
- Standard joysticks available from stock
- Low back panel depth for hall effect and conductive plastic sensors
- Competent and productive project management

Electrical characteristics

- Technology/sensor
 - Hall effect sensors
 - Conductive plastic (with and without series resistor)
 - Digital steps (up to 4 per semi-axis)
 - Redundancy
 - Exact interlinear
 - Neutral position switch
 - Directional switch
 - Snap-action switching element
- Output signal
 - Proportional
 - With/without centre tab
 - Digital
 - Redundant
 - AC/DC 5V/0.07A up to 500V/10A
 - Customised
- Interfaces
 - CAN, CANopen, J1939, SPI, USB

Ambient conditions

Temperature

- Operating temperature -30°C to $+80^{\circ}\text{C}$
- Storage temperature -40°C to $+85^{\circ}\text{C}$

Degree of protection

- Depending on mounting, handle type and function (up to IP65, IP67, IP69K)

Customised joysticks – EAO is here to advise

Each joystick can be individually configured for your specific application. The EAO team will help you select and specify the optimum products to meet your individual application requirements, also for customised versions.

Simulated picture of a possible application.

Joystick, 1 axis with square flange.

Part No.
09-01.18214.0107

Mechanical characteristics

- Mounting
from front of panel, 4 screws
($\varnothing 3.5\text{mm}$)
- 1 axis
- No cross guidance
- No gate shape
- 20° deflection angle
- Handle "Winter"
- Resetting
self-resetting (medium resetting force)
- Breakout torque
Y-axis 0.18 Nm
- Operating torque
Y-axis 0.42 Nm
- Max. allowable torque
Y-axis 18 Nm

Electrical characteristics

- Operating voltage
5 VDC
- Output signal
proportional ($-y = 0.5\text{V}$ /
Mid = 2.5V / $+y = 4.5\text{V}$)
- Redundancy
yes

Technology

- Hall effect sensors

Connections

- Minitek plug (8-pole)

Ambient conditions

- Operating temperature
 -30°C to $+80^\circ\text{C}$
- Storage temperature
 -40°C to $+85^\circ\text{C}$

Degree of protection

- IP65 front protection
- IP40 rear protection

Gate

Diagram Y-axis

Dimensions

View from above

Joystick, 3 axes with square flange.

Part No.
09-01.32294.0109

Mechanical characteristics

- Mounting
from front of panel, four screws
($\varnothing 3.5$ mm)
- 3 axes
- Soft cross guidance
- Gate shape square
- Deflection angle XY: $\pm 20^\circ$ / Z: $\pm 30^\circ$
- Handle "Winter twist"
- Resetting
self-resetting (medium resetting force)
- Breakout torque
X/Y-axis 0.18Nm / Z-axis 0.075 Nm
- Operating torque
X/Y-axis 0.42 Nm / Z-axis 0.18 Nm
- Max. allowable torque
X/Y-axis 18Nm /
Z-axis 10Nm

Electrical characteristics

- Operating voltage
5VDC
- Output signal
proportional ($-x/y/z = 0.5V$ /
Mid = $2.5V$ / $+x/y/z = 4.5V$)
- Redundancy
all axes

Technology

- Hall effect sensors

Connections

- Minitek plug (8-pole)

Ambient conditions

- Operating temperature
 -30°C to $+80^\circ\text{C}$
- Storage temperature
 -40°C to $+85^\circ\text{C}$

Degree of protection

- IP65 front protection
- IP40 rear protection

Gate

Diagram X-, Y-axis

Diagram Z-axis

Dimensions

View from above

Joystick, small and beautiful.

Part No.
09-01.22224.0128

Mechanical characteristics

- Mounting from above, four screws (Ø 3.5 mm)
- 2 axes
- Light cross guidance
- Gate shape square
- 20° deflection angle
- Handle "Nupsi"
- Resetting self-resetting (medium resetting force)
- Breakout torque X/Y-axis 0.18 Nm
- Operating torque X/Y-axis 0.42 Nm
- Max. allowable torque X/Y-axis 10 Nm

Electrical characteristics

- Operating voltage 5 VDC
- Output signal proportional ($-x1/y1 = 0.5V/\text{average} = 2.5V/+x1/y1 = 4.5V$) ($-x2/y2 = 4.5V/\text{average} = 2.5V/+x2/y2 = 0.5V$)
- Redundancy all axes

Technology

- Hall effect sensors

Connections

- Minitek plug (8-pole)

Ambient conditions

- Operating temperature -30 °C to +80 °C
- Storage temperature -40 °C to +85 °C

Degree of protection

- IP67 front protection
- IP40 rear protection

Dimensions

Gate

Diagram X-, Y-axis

View from above

Joystick, standard with round flange.

Part No.
09-02.22244.1052

Mechanical characteristics

- Mounting
from rear of panel, 4 x M3 screws
- 2 axes
- Rigid cross guidance
- Gate shape square
- 20° deflection angle
- Handle "Standard"
- Resetting
self-resetting (medium resetting force)
- Breakout torque
X/Y-axis 0.16Nm
- Operating torque
X/Y-axis 0.5Nm
- Max. allowable torque
X/Y-axis 18Nm

Electrical characteristics

- Operating voltage
max. 30VDC
- Output signal
proportional with centre tab at $\pm 1.75^\circ$,
switch point at $\pm 2.3^\circ$ (see diagram
X-, Y-axis)

Technology

- Conductive plastic with digital steps/
control segment 1-0-1

Connections

- Dubox plug (6- and 8-pole)

Ambient conditions

- Operating temperature
 -30°C to $+80^\circ\text{C}$
- Storage temperature
 -40°C to $+85^\circ\text{C}$

Degree of protection

- IP67 front protection
- IP40 rear protection

Dimensions

Gate

Diagram X-, Y-axis

Bottom view

Joystick, CAN with round flange.

Part No.

09-03.23362.1051 (CANopen)

09-03.23363.1051 (J1939)

Mechanical characteristics

- Mounting
from rear of panel, 4 x M3 screws
- 2 axes
- Soft cross guidance
- Gate shape square
- 20° deflection angle
- Handle "Sleek"
with two integrated buttons (red)
- Resetting
self-resetting (strong resetting force)
- Breakout torque
X/Y-axis 0.19 Nm
- Operating torque
X/Y-axis 0.7 Nm
- Max. allowable torque
X/Y-axis 18 Nm

Electrical characteristics

- Operating voltage
8 to 36VDC

Technology

- Hall effect sensors

Connections

- Dubox plug (4-pole)

Interfaces

- CANopen/J1939 interface

Ambient conditions

- Operating temperature
-30 °C to +80 °C
- Storage temperature
-40 °C to +85 °C

Degree of protection

- IP65 front protection
- IP40 rear protection

Gate

Bottom view

Dimensions

Joystick, CAN with 3 buttons and 1 cable.

Applications

Especially well-suited to heavy duty and special vehicles.

Part No.

09-03.223A2.1114 (CANopen)

09-03.223A3.1114 (J1939)

Mechanical characteristics

- Mounting
from below, 4 x M3 screws
- 2 axes
- Light cross guidance
- Gate shape square
- 15° deflection angle
- Handle "Kermit" with 3 integrated buttons (black)
- Resetting
self-resetting (strong resetting force)
- Breakout torque
X/Y-axis 0.63 Nm
- Operating torque
X/Y-axis 1.16 Nm
- Max. allowable torque
X/Y-axis 18 Nm

Electrical characteristics

- Operating voltage 8 to 36 VDC

Technology

- Hall effect sensors

Connections

- PVC cable, 4 x 0.34 mm²
Molex Micro-Fit (4-pole)

Interfaces

- CANopen/J1939 interface

Ambient conditions

- Operating temperature
-30 °C to +80 °C
- Storage temperature
-40 °C to +85 °C

Degree of protection

- IP65 front protection
- IP40 rear protection

Gate

Bottom view

Dimensions

Joystick, 2 axes with 6 momentary positions each.

Applications

Especially well-suited to wireless remote control systems.

Part No.

09-04.223E4.1112

Mechanical characteristics

- Mounting
from below, 4 x M3 screws
- 2 axes
- Soft cross guidance
- Gate shape square
- 20° deflection angle
- 6 momentary positions per axis
- Handle "Goblet Top" with button
- Resetting
self-resetting (strong resetting force)
- Breakout torque
X/Y-axis 0.19Nm
- Operating torque
X/Y-axis 0.7Nm
- Max. allowable torque
X/Y-axis 18Nm

Electrical characteristics

- Operating voltage
max. 5VDC/5mA
- Output signal
switching point at $\pm 3.33^\circ$

Technology

- Digital grid/switching segment 3-1-3

Connections

- Dubox plug (2 and 8-pole)

Ambient conditions

- Operating temperature
-30°C to +80°C
- Storage temperature
-40°C to +85°C

Degree of protection

- IP65 front protection
- IP40 rear protection

Gate

Bottom view

Dimensions

Joystick, drive lever with mechanical interlocking.

Part No.
09-02.174C4.1113

Mechanical characteristics

- Mounting
from below, 4 x M3 screws
- 1 axis
- No cross guidance
- No gate shape
- 20° deflection angle
- Handle "Central Lock"
- Resetting
friction brake
- Unlocking force
22 N
- Breakout torque
0.456 Nm
- Operating torque
0.456 Nm
- Max. allowable torque
18 Nm

Electrical characteristics

- Operating voltage
max. 30 VDC
- Output signal
proportional without centre tab

Technology

- Conductive plastic

Connection

- Dubox plug (3-pole)

Ambient conditions

- Operating temperature
-30 °C to +80 °C
- Storage temperature
-40 °C to +85 °C

Degree of protection

- IP65 front protection
- IP40 rear protection

Diagram Y-axis

Dimensions

Bottom view

Toggle stick, 4 directions with momentary position.

Applications

The toggle stick from Series 45 (4 directions with momentary position, lockable) is suitable for various applications.

Part No.

–

Mechanical characteristics

- Mounting
Ø 22.5 mm, raised
- 2 axes
- Rigid cross guidance
- 35° deflection angle
- Mechanical service life
up to 250 000 switching cycles
- Connection
screw terminal

Electrical characteristics

- Operating voltage
5 to 500 V
- Output signal
AC15: 6A/24 V to 1.4A/500V
- Contact material
silver

Ambient conditions

- Operating temperature
–25 °C to +70 °C
- Storage temperature
–40 °C to +85 °C

Degree of protection

- IP65, IP67 front protection
- IP20 or IP40 rear protection

Configure your product in a few steps
at eao.com/products.

Mounting cut-outs

Dimensions

Lever switch, 8 positions.

Applications

The lever switch from Series 44 (8 positions) is suitable for various applications.

Part No.

44-800.8

Mechanical characteristics

- Mounting
Ø 22.5 mm, raised
- 2 axes
- Soft cross guidance, pulse
- 12° deflection angle
- Mechanical service life
up to 1.2 million switching cycles
- Connection
soldering terminal

Electrical characteristics

- Operating voltage
250 VAC
- Output signal
5A/4 NC + 4 NO
- Contact material
gold-plated silver alloy

Ambient conditions

- Operating temperature
-30 °C to +80 °C
- Storage temperature
-40 °C to +85 °C

Degree of protection

- IP65 front protection
- IP20, IP40 rear protection

A choice of three lever switches can be found at eao.com/products.

Mounting cut-outs

Wiring diagram

Dimensions

Customer-oriented. More than an expert, a partner.

Being close to customers and able to offer a comprehensive range of services are fundamental to our success and at the core of our corporate policy.

EAO AG, a Swiss, family-owned company founded in 1947, has developed into one of the world's leading manufacturers of high-quality industrial switches, complete custom HMI panels and interface systems, and specialised automotive switch systems.

Efficient and modern development processes, effective global supply chains and skilled project and consultation management represent additional services that we offer our customers and business partners around the world.

Your solution-focused expert and partner

We do much more than just manufacture individual control elements. As a solution-

focused partner, we provide the option of technically and mechanically customising existing HMI Components in line with our customers' individual requirements. From simple control elements through to sophisticated HMI Systems, from serial production through to installation – we offer the entire range of HMI services and inspire the confidence of our customers.

EAO's production sites in Switzerland, Germany, North America and China combine volume production, development, research, and logistics. In addition to these centres of competence, EAO has 10 sales companies around the world at its disposal.

Thanks to this comprehensive network and our 50 distribution companies in the major industrialised countries, EAO is represented wherever interactions between humans and machines play key roles.

Visit our website.

EAO.COM

EAO, the expert partner for Human Machine Interfaces (HMIs), offers a variety of innovative, intuitive and reliable HMI Products and Services.

Online product configurator

Build your tailored product in the online product configuration system and obtain technical specifications and 3D data at the same time. The right HMI for you, step by step: eao.com/products

EAO downloads

Find more extensive documents such as catalogues, data sheets, certificates and brochures to read and use for research: eao.com/downloads

Related documents

Find out more about our innovative, intuitive and reliable HMI Products and Solutions.

Image
Brochure

Automotive
Brochure

Transportation
Brochure

Machinery
Brochure

Series 45
Brochure

EAO Contact.

Your centre of excellence.

Headquarters

EAO Holding AG
Tannwaldstrasse 88
CH-4600 Olten
Telephone +41 62 286 92 00
info@eao.com

Manufacturing Companies

Switzerland
EAO AG
Tannwaldstrasse 88
CH-4600 Olten
Telephone +41 62 286 91 11
info@eao.com

EAO Systems AG
Tannwaldstrasse 88
CH-4600 Olten
Telephone +41 62 286 91 11
sales.esy@eao.com

China
EAO (Guangzhou) Ltd.
3/F, Block G4, South China
New Materials Innovation Park
31 Kefeng Road,
Guangzhou Science City,
CN-Guangzhou, PRC
Telephone +86 20 3229 0390
sales.ecn@eao.com

Germany
EAO Automotive GmbH & Co. KG
Richard-Wagner-Straße 3
DE-08209 Auerbach/Vogtland
Telephone +49 3744 8264 0
sales.esa@eao.com

North America
EAO Corporation
One Parrott Drive
Shelton
US-CT 06484
Telephone +1 203 951 4600
sales.eus@eao.com

Sales Companies

China
EAO (Guangzhou) Ltd.
3/F, Block G4, South China
New Materials Innovation Park
31 Kefeng Road,
Guangzhou Science City,
CN-Guangzhou, PRC
Telephone +86 20 3229 0390
sales.ecn@eao.com

EAO (Shanghai) Office
Rm. 403, Block 5#,
CIFI Century Square, Lane 28,
NO. 21, Danba Road,
Putuo District
CN-Shanghai PRC
Telephone +86 21 6095 0717
sales.ecn@eao.com

France
EAO France SAS
5, rue Henri François
FR-77330 Ozoir-la-Ferrière
Telephone +33 1 64 43 37 37
sales.efr@eao.com

**Germany, Austria,
Poland, Czech Republic**
EAO GmbH
Langenberger Straße 570
DE-45277 Essen
Telephone +49 201 8587 0
sales.ede@eao.com

Hong Kong (Asia Pacific)
EAO (Far East) Ltd.
Unit A1, 1/F, Block A
Tin On Industrial Building
777 Cheung Sha Wan Road
Lai Chi Kok, Kln
HK-Hong Kong
Telephone +852 27 86 91 41
sales.ehk@eao.com

Italy
EAO Italia S.r.l.
Centro Direzionale Summit –
Palazzo D1
Via Brescia, 28
IT-20063 Cernusco sul Naviglio (MI)
Telephone +39 02 92 471934
sales.eit@eao.com

Japan
EAO Japan Co. Ltd.
Net 1 Mita Bldg. 3F
3-1-4 Mita Minato-ku
JP-Tokyo 108-0073
Telephone +81 3 5444 5411
sales.ejp@eao.com

Netherlands, Belgium
EAO Benelux B.V.
Kamerlingh Onnesweg 46
NL-3316 GL Dordrecht
Telephone +31 78 653 17 00
sales.enl@eao.com

North America
EAO Corporation
One Parrott Drive
Shelton
US-CT 06484
Telephone +1 203 951 4600
sales.eus@eao.com

Switzerland
EAO Schweiz AG
Tannwaldstrasse 86
CH-4600 Olten
Telephone +41 62 286 95 00
sales.ech@eao.com

**United Kingdom, Ireland,
Finland, Norway**
EAO Ltd.
Highland House
Albert Drive
Burgess Hill
GB-West Sussex RH15 9TN
Telephone +44 1444 236 000
sales.euk@eao.com