

Capteurs de position

Minirupteurs Détecteurs de position

Catalogue

Minirupteurs

Détecteurs de position

Crouzet en ligne...

Découvrez le nouveau site internet de Crouzet à l'adresse suivante :

http://www.crouzet.com

Crouzet vous propose également de retrouver l'ensemble de l'offre sous forme de catalogues électroniques :

http://www.crouzet.com/catalogue_web/int/ENG/accueil ENG.htm

Pour la maintenance de vos installations, Crouzet vous propose le site Senior products qui rassemble une sélection de produits ne figurant plus dans nos catalogues :

http://www.crouzet.com/OLC

Cet espace vous aidera à retrouver les principales caractéristiques techniques de ces produits.

Bien sûr, votre interlocuteur Crouzet reste à votre écoute pour compléter cette information ou vous proposer la meilleure solution de substitution possible.

Capteurs de position

Minirupteur, Détecteur de position,

•••

Micro-contrôle

Relais temporisé, Contrôleur logique, Relais de contrôle,

...

Micro-moteurs

Moteur courant continu, Moteur brushless, Moteur synchrone

• • •

Relais statiques

Module E/S statique, Module relais et optocoupleur,

••

Pneumatique

Distributeur, Electrovanne, Détecteur,

...

www.crouzet.com

Capteurs de position

W.	Applications0
	Personnalisation0
	Adaptation1
	Minirupteurs
	Guides de choix et notions de bases14
- Total	Présentation produits22
	Détecteurs de position
A B B B B B B B B B B B B B B B B B B B	Guides de choix et notions de bases
	Présentation produits
Figure Value pair Estructure Linear Commission Commiss	Répertoire par référence

Applications

Crouzet: des solutions pour vos applications...

Depuis plus de 30 ans, Crouzet accompagne ses clients dans la conception et la réalisation de produits d'automatismes pour satisfaire tous les besoins d'équipements, quelque soit le secteur d'activité.

Du composant adapté au produit spécifique, Crouzet adopte une logique de spécialiste pour répondre à vos exigences.

Partout dans le monde, Crouzet met à la disposition de ses clients son savoir-faire technique et industriel pour garantir une parfaite intégration de ses solutions dans les applications réalisées.

Agriculture

Minirupteurs spécifiques

 Cet ensemble de minirupteurs V4 étanches montés et câblés sur un barreau de raccordement assure la détection de la position des aérateurs de serre.

Automobile

Minirupteur étanche

 Un minirupteur en liaison direct avec le calculateur de la voiture sert à déterminer le volume de l'airbag en fonction du gabarit du conducteur.

Véhicule industriel

Minirupteur adapté

• Le montage direct sur le pédalier apporte un gain de place et une grande facilité de mise en oeuvre grâce à un système de rattrapage de jeu.

Domotique

Minirupteur à fort pouvoir de coupure

• Détection des positions haute et basse, par l'intermédiaire d'une réduction intégrée au moteur d'entraînement.

• Commutation d'un courant selfique important (3A) associé à une endurance électrique élevée.

Matériel embarqué

Minirupteur pour environnement spécifique

• Ce composant inoxydable et étanche avec une grande course de commande est résistant aux vibrations.

Cimenterie

Détection de position

- Les poussières, les saletés sont repoussées à l'extérieur grâce au joint râcleur monté sur le poussoir de commande.
- La fiabilité et la durée de vie du système de détection en sont fortement augmentées.

Personnalisation

Crouzet: une personnalisation au quotidien...

Afin de répondre aux besoins de personnalisation, Crouzet met à la disposition de ses clients, tout son savoir faire pour adapter ses produits et les accessoires correspondants. Pour garantir une intégration parfaite dans tous les équipements, Crouzet personnalise ses produits quelque soit l'environnement ou l'application choisie.

Organes de commande

Plus d'adaptation pour faciliter le montage final

Crouzet a développé une expertise forte pour proposer des formes de boutons spécifiques qui compensent les défauts ou les dérives de positionnement de l'actionneur de commande.

S'affranchir d'un levier et donc d'un accessoire supplémentaire minimise le coût de la fonction.

Contacts spéciaux

Le bon contact pour la bonne ambiance

Connaître l'environnement fonctionnel est essentiel : courant fort ou faible, tension alternative ou continue, type de charge inductive ou résistive, ambiance industrielle ou corrosive, service occasionnel ou intensif. En préconisant l'emploi des meilleurs métaux : argent, argent-nickel, argent-palladium, argent-doré, or massif

Crouzet garantit le fonctionnement de ses produits dans tout type d'environnement.

Etanchéités

Plus de solutions pour les milieux exigeants

Les milieux humides, poussiéreux, gazeux ou corrosifs nuisent à la fiabilité de vos équipements.

De nombreuses protections comme les capuchons, soufflets, membranes, résine d'étanchéité ou joints racleurs permettent de protéger très efficacement vos contacts.

Crouzet personnalise ses produits pour garantir le bon fonctionnement de vos installations.

Connectiques

La fonction électrique complète

Connecteur spécifique, fil personnalisé, faisceau client, cosse dédiée, Crouzet assure la livraison d'une fonction électrique complète.

Vous bénéficiez d'une réduction des cycles d'approvisionnement tout en optimisant le coût de la fonction.

Ressorts de commande

La juste force pour le bon calibre

Le comportement d'un minirupteur doit se calquer à son application : la force du mouvement aller de (0,15N à 5N) peut-être différente de la force de retour.

Ces paramètres techniques maîtrisés sont le gage d'une précision et d'une fidélité garanties dans le temps.

Fixations spécifiques

Pas de contrainte pour faciliter le montage

Monter facilement votre produit dans son environnement est le challenge quotidien des équipes Crouzet.

Les fixations par clipage, vissage, sertissage ou pion sont quelques exemples parmi les innombrables solutions mises à votre disposition pour répondre à tous vos besoins.

Leviers spéciaux

Aller chercher l'information de commande

Coudées, échancrées, rallongées, escamotables; ces formes spécifiques permettent de prolonger l'organe de commande pour faciliter la course de réglage, démultiplier la force de commande, résister à de forts couples d'actionnement ou assurer l'isolation électrique en toute sécurité.

La richesse d'expérience de Crouzet facilite le développement et la mise au point de votre application.

Adaptation

Crouzet: des combinaisons d'adaptation personnalisées...

Associés à un composant de base, Crouzet offre avec sa gamme d'accessoires de maœuvre, une large plage de **force d'actionnement**. Selon la nature du contact, son volume et sa forme, Crouzet est en mesure de proposer **différents calibres** pour sa gamme

de minirupteurs.

Force 5 N 1 cN

Une gamme de leviers:

- → Plats
- → A galet
- → Formés
- → Flexibles
- → A galet escamotable
- → Echancrés

Des types d'enveloppes:

- → Standards V3, V4
- → Pour façade
- → Pour encastrement
- → Pour environnements spécifiques

Calibre 22 A 111 1 mA

Des connectiques possibles:

- → A clips normalisés ou dédiés
- → A fil/câble standard ou personnalisé
- → A connecteurs spécifiques

Pour passer commande

MINIRUPTEURS	Sub-subminiatures	Subminiatures	Miniatures	Protégés	Etanches			
Туре	V	V	V	V	V			
Fonction		V	V	V	V			
Connexion		V	V	V	V			
Accessoires de manœuvre	V	V	V	V	V			
Position d'ancrage	V	V	V	V	V			
Accessoires				V	V			
Fixations					V			
			-6.					
DETECTEURS DE	Normalisé	Normalisé	Détecteur	Faible encombrement		De précision	Miniature	De sécurité
POSITION	selon EN 50047	selon EN 50041	de position	selon NFC 63145	sévère			
T								
Туре	V	V	V	V	V	V	V	V
Fonction					V			
Connexions					✓			
Accessoires		V					V	

Produits adaptés

Ce symbole indique que le produit peut être adapté à vos besoins. Merci de nous contacter pour plus de précisions sur vos applications.

Avertissement:

Les informations techniques contenues dans le catalogue sont données uniquement à titre d'information et ne constituent pas un engagement contractuel. CROUZET Automatismes et ses filiales se réservent le droit d'effectuer sans préavis toute modification. Il est impératif de nous consulter pour toute utilisation/application particulière de nos produits et il appartient à l'acheteur de contrôler, notamment par tous essais appropriés, que le produit employé convient à l'utilisation. Notre garantie ne pourra en aucun cas être mise en œuvre ni notre responsabilité recherchée pour toute application telle que notamment toute modification, adjonction, utilisation combinée à d'autre composants électriques ou électroniques, circuits, systèmes de montage, ou n'importe quel autre matériel ou substance inadéquate, de nos produits, qui n'aura pas été expressément agréée par nous préalablement à la conclusion de la vente.

Guide de choix des minirupteurs

			-			
_		calibre	nominal	force max. de commande (N)	course différentielle max. (mm)	durabilité mécanique (cycles)
Minirupteur	s sub-sub	miniat	ures			
ATI.	p.22					
E 822200	83 228 83 229	5 A	sous 250 V AC	1,7	0,13	2 x 10 ⁶
	p.24					
24	83 141	1 A	sous 250 V AC	2	0,1	10 ⁵
Minirupteur	s subminia	atures				
	p.26					
000	83 132	5 A	sous 250 V AC	1,6	0,45	10 ⁷
Colored .	p.26					
10 10	83 133	5 A	sous 250 V AC	1,6	0,45	10 ⁷
6	p.26					-
60 00	83 134	5 A	sous 250 V AC	1,6	0,45	10 ⁷
	p.30 V4	10 A 5 A	sous 250 V AC	1,5 0,6	0,15	10 ⁷ 3 x 10 ⁷
		0,1 A		1,5 / 0,6		10 ⁶ / 3 x 10 ⁷
(1)	p.34	-,		,,.	•	10 70 % 10
	V4	10 A	sous 250 V AC	1,5	0,15	10 ⁶
bouton champign	on	5 A		0,6		
. 3		0,1 A		1,5 / 0,6		
Minirupteur	s miniatur	es				
of dide	p.38					
	V3	20 A	sous 250 V AC	1	0,35	2,5 x 10 ⁶
		16 A		3 / 0,8		10 ⁷ / 2 x 10 ⁷
		10 A		0,5		3 x 10 ⁷
.J JJO	p.44					
	V3 Bi-niveau	0,1 A	sous 250 V AC	0,8 / 0,25 /0,15	0,35	2 x 10 ⁷ / 5 x 10 ⁷
0 0	p.48					
2	83 160	16 A	sous 250 V AC	4/5	0,3 / 0,7	10 ⁷ / 10 ⁶
		10 A		2	0,4	10 ⁷
		6 A		1	0,35	10 ⁷
	p.52				1	-
De la company	83 160 7A+	6 A	sous 250 V AC	4	-	10 ⁷
haute température	•					
	p.56					
à commande rotative standard	83 137	5 A	sous 250 V AC	0,12 N cm (couple max)	14	10 ⁷

Guide de choix des minirupteurs

		calibre	nominal	force max. de commande (N)	course différentielle max. (mm)	durabilité mécanique (cycles)
Minirupteur	s protégés	3				
	p.58					
Jan-	83 106	5 A	sous 250 V AC	4 / 0,45 / 2	0,5	10 ⁷ / 10 ⁶
0.0	p.62 83 109	5 A	sous 250 V AC	4	0,5	10 ⁷
0	p.66				•	
	83 112	5 A	sous 250 V AC	4	0,5	10 ⁷
And the	p.70					_
	83 111	5 A	sous 250 V AC	4	0,5	10 ⁷
	p.74			ı.	L	7
	83 154	5 A	sous 250 V AC	4	0,65	10 ⁷
Carlos.	p.78					7
	83 118	5 A	sous 250 V AC	2,7	0,09	5 x 10 ⁷
Minirupteur	s étanches	S				
	p.82			_		
picoust as 120 121	83 139	6 A	sous 250 V AC	3 / 0,25	0,35	10 ⁷ / 5 x 10 ⁷ / 0,6
9 300	p.86					
	V3	8 A 5 A 0,1 A	sous 250 V AC	4,5	0,35 / 0,07	5 x 10 ⁶
5.0	p.90					
10	83 123	5 A	sous 250 V AC	7,5	0,2	2 x 10 ⁶
(1)	p.92					
0,0	V4	10 A 6 A	sous 250 V AC	3,4 2,5	0,1	10 ⁶ 2 x 10 ⁶
		3 A		2,5		2 x 10 ⁶

Notions Techniques de base

Ces notions de base s'appliquent à tous nos interrupteurs sensibles ou minirupteurs. Les caractéristiques particulières à chacun des modèles sont données de façon plus détaillée au chapitre réservé à chacun d'eux.

Introduction

Nos minirupteurs sont des interrupteurs de grande précision à rupture brusque, ils se caractérisent principalement par les points suivants :

- Grande capacité électrique sous un encombrement très réduit,
- Faible course d'actionnement

- Faible force de commande
- Grande fidélité des valeurs de course et de force.
- Importante durée de vie
- Importante gamme d'accessoires de commande permettant de les adapter aux mécanismes les plus variés.

Construction des minirupteurs

→ Minirupteur inverseur à simple rupture (exemple «V3» 83 161)

→ Minirupteur inverseur à double rupture (exemple 83 132 0)

Les circuits NO et NC doivent être utilisés avec la même polarité.

→ Terminologie - Forces - Positions - Courses

Les valeurs de courses et de forces sont données en un point F, situé sur le poussoir pour un minirupteur seul, ou à 3 mm généralement de l'extrémité d'un levier simple. La référence pour les positions est, sauf indication contraire, l'un des trous de fixation.

→ Diagrammes Forces / Courses

Caractéristiques mécaniques et conditions de montage

→ Temps d'inversion

C'est le temps que met le contact mobile pour se déplacer d'un contact fixe vers l'autre jusqu'à sa stabilisation mécanique (rebonds de contact compris).

Ce temps est fonction de l'entre-contact, des caractéristiques du mécanisme à action brusque et de la masse de l'élément mobile.

Il est par contre, dans une très large mesure, indépendant de la vitesse de commande grâce aux mécanismes à rupture brusque employés.

D'une façon générale ce temps est inférieur à 20 millisecondes (y compris rebonds inférieurs à 5 ms)

→ Durabilité mécanique

C'est une valeur moyenne donnant les possibilités mécaniques, sans charge électrique, d'un minirupteur.

Cette valeur peut être un élément d'appréciation dans les cas d'utilisation en très faible puissance permettant une endurance électrique voisine de l'endurance mécanique.

→ Vitesse de commande et cadence d'utilisation limites

Nos minirupteurs fonctionnent dans un très large domaine de vitesse d'actionnement : de1 mm/mn à 1 m/s en général.

La cadence maximale d'utilisation sous faible charge électrique peut aller jusqu'à 10 manœuvres/seconde.

→ Montage - Actionnement

Pour respecter les lignes de fuite et distance dans l'air des normes CEE 24 - EN/CEI 61058 - EN/CEI 60947 :

- Une plaquette isolante doit être insérée entre le minirupteur et le plan de fixation lorsque celui-ci est métallique.
- L'actionnement manuel d'un levier métallique ne peut se faire qu'à l'aide d'une pièce intermédiaire en matière isolante..

La protection contre les contacts directs des bornes de sortie doit être assurée par l'installateur.

→ Fixation - Couple de serrage

Sauf indication particulière précisée au tableau «caractéristiques mécaniques» le couple de serrage des vis de fixation doit être conforme aux valeurs suivantes :

Ø vis de fix	2	2,5	3	3,5	4	
Capacité de serrage en cm.N	maximum	25	35	60	100	150
	minimum	15	25	40	60	100

Conditions d'environnement

→ Tenue aux chocs et aux vibrations

La tenue aux chocs et vibrations est fonction de la masse des pièces mobiles et des forces de contact.

En général pour un minirupteur sans accessoire :

- Vibration >10 G 10 à 500 Hz
- Chocs > 50 G 11 ms 1/2 sinus

Information plus complète sur demande.

→ Température ambiante d'utilisation

Elle définit les limites de température d'utilisation permettant au minirupteur de conserver, sans modification sensible, ses caractéristiques mécaniques et électriques.

→ Degré de protection

Les normes CEI 529 ou NFC 20010 définissent par un code IP les degrés de protection de matériel électrique contre l'accès aux parties sous tension, contre la pénétration de corps solides étrangers et contre les effets nuisibles dus à la pénétration de l'eau.

1e	1 ^{er} chiffre caractéristique						
Pr	Protection du matériel Protection des personnes						
CO	ntre la pénétration de	contre l'accès aux parties					
CO	rps solides étrangers :	dangereuses avec :					
0	(non protégé)	(non protégé)					
4	de diamètre ≥ 1,0 mm	Fil Ø 1 mm					
5	protégé contre la	Fil Ø 1 mm					
	poussière						
6	étanche à la poussière	Fil Ø 1 mm					

Protection du matériel contre la pénétration de l'eau avec effets nuisibles (non protégé) projection d'eau projection à la lance projection puissante à la lance mimersion temporaire mimersion prolongée

Selon cette classification, nos minirupteurs se répartissent dans les catégories suivantes :

- Minirupteurs nus = IP 00
- Minirupteurs protégés = IP 40 avec raccordement isolé
- Minirupteurs étanches = IP 66 ou IP 67

Caractéristiques électriques

→ Calibre nominal

Le minirupteur est capable d'établir et de couper ce courant qui sert de base aux essais d'endurance.

→ Calibre thermique

Le minirupteur est capable de supporter ce courant en l'absence de manœuvre et pour un échauffement n'excédant pas 60°C.

→ Pouvoir de coupure

En tensions alternatives : se reporter au calibre nominal.

En tensions continues, le pouvoir de coupure dépend fortement de la tension, de la distance entre contacts (EC) et de la nature de la charge commutée. Il y a risque d'arc prolongé voire permanent si les limites suivantes sont dépassées :

Pour applications particulières, nous consulter.

→ Courbes d'emploi

Elles définissent, dans des conditions types 20°C 1 cycle/2 secondes, la durée de vie électrique des minirupteurs, par le nombre de commutations pouvant être effectuées pour un type de charge donnée.

Nota : pour les produits étanches et pour les calibres en courant continu, la cadence est de 1 cycle/6 secondes.

Nature des circuits

→ Circuit résistif

Pour un cicuit à tension alternative, celle-ci est en phase avec l'intensité : Cos ϕ = 1.

→ Circuit inductif

Un circuit de ce type à courant continu est caractérisé par une constante de temps.

Un circuit alternatif inductif comprenant par exemple, un moteur (cos ϕ < 1) peut provoquer des surintensités au démarrage jusqu'à 6 fois l'intensité nominale.

Pour certains minirupteurs nous donnons les courbes d'endurance électrique avec $\underline{L} = 5 \text{ ms}$

en continu et cos φ = 0,8 en alternatif.

→ Circuit lampe et capacitif

Dans ce cas, les courants au moment de la fermeture du circuit sont très importants, jusqu'à 10 fois l'intensité nominale.

30 Vcc

→ Résistance interne

Elle est constituée de la résistance propre des parties transportant le courant (fixes) et de la résistance de contact (variable).

A proximité de la position d'action et de relâchement la force de contact diminue de manière sensible et en conséquence, peut faire croître d'une manière importante la résistance interne.

→ Résistance d'isolement

La résistance d'isolement des minirupteurs est généralement supérieure à 50 000 M Ω , mesurée sous 500 V, en courant continu.

→ Rigidité diélectrique

La rigidité diélectrique de nos minirupteurs est généralement supérieure à :

- 1500 Volts entre parties sous tension et masse
- 1000 Volts entre contacts
- 600 Volts entre contacts pour les appareils dont la valeur d'entre contacts est inférieure à 0,3 mm.

Matériaux des contacts

→ Choix du matériau des contacts

Le choix du matériau le mieux approprié pour les contacts dépend de différents critères :

- valeurs du courant et de la tension
- type de charge
- nombre de manœuvres
- fréquence de commutation
- conditions d'environnemen

→ Contacts pour usage général

Nos minirupteurs sont normalement dotés de contacts en argent qui conviennent dans la plupart des cas et offrent le meilleur compromis de performances électriques, thermiques et d'endurance.

→ Contacts pour circuits basse énergie

U < 10 V et/ou I < 100 mA

On utilise dans ce cas des contacts avec revêtement d'or (ou alliage d'or) pour une bonne fiabilité même en cas d'atmosphère corrosive.

→ Contacts pour applications spéciales

Nous pouvons proposer des contacts spécifiques adaptés à des utilisations particulières tels que :

- contacts Ag Cdo pour courant d'appel très élevé
- contacts Ag Ni Doré "croisés" autorisant une très large gamme d'applications avec une seule référence.
- etc.

Préconisations électriques

→ Circuits inductifs

Pour augmenter la durée de vie des contacts et le pouvoir de coupure en courant continu, il est possible de diminuer l'arc à l'ouverture en utilisant les circuits suivants :

- Pour courant continu

A - Diode rapide V R > 5 x V nominal I Nominal > 10 x I bobine

- Pour courant continu ou alternatif

- B Circuit RC sur self
- C Circuit RC sur minirupteur

C (nF); 100 x I nominal (A)

V Isolement > V crête

R (Ω) ; résistance ohmique charge (Ω)

D - Circuit à varistance sur charge

E - Circuit à varistance sur minirupteur

V > V crête de l'alimentation

$$E(J) \ge \frac{P(V.A)}{100}$$

→ Circuits très basse énergie

La commutation de circuits très basse énergie (I < 1 mA, V \leq 5 V) est très sensible aux conditions d'environnement (atmosphère, pollution).

Si la puissance de l'alimentation le permet, l'adjonction d'une résistance passive augmentant l'intensité coupée par le minirupteur, jusqu'à une valeur de quelques milliampères, améliore sensiblement la sécurité de fonctionnement.

- R Résistance de charge
- C Charge à intensité très faible.

Mode d'attaque

→ Commande directe

L'organe de commande doit être attaqué de préférence dans l'axe. Cependant la plupart de nos minirupteurs acceptent un actionnement latéral avec un angle d'attaque n'excédant pas 45 °.

L'organe d'attaque ne doit jamais limiter la course du poussoir à la position d'action (PA). Dans tous les cas il doit le déplacer au minimum jusqu'à 0,5 fois la course résiduelle aller indiquée (CRA).

L'organe d'attaque doit être également prévu pour ne pas dépasser la PFC ou la FFC indiquée.

Normes homologations

Nos minirupteurs sont conçus suivant les recommandations internationales CEI, les normes américaines (UL) et européennes (EN).

L'attestation de conformité à ces normes et recommandations est réalisée par :

- la déclaration de conformité du fabricant (rédigée conformément au guide ISO/CEI 22) ou,
- l'homologation délivrée directement par un organisme habilité, ou par application de l'accord CCA (Cenelec Certification Agreement).

Toute information plus précise sur une homologation concernant un type de minirupteur est disponible sur demande.

→ Commande par levier

Dans le cas d'une commande par levier à galet, l'attaque doit être réalisée de préférence dans le sens indiqué ci-contre.

Dans le cas de mouvements rapides, la rampe doit être prévue pour que l'organe de commande ne subisse pas de choc violent, ni de relâchement brutal.

Réglementation

→ Directives européennes

Nos minirupteurs sont conformes à la directive technique de la Communauté Européenne Basse tension = 73/23/CEE et sont utilisables dans le cadre de la Directive Machine 89/392/CEE.

→ Protection de l'environnement ISO 14001

Nos fabrications intégrent les concepts modernes de protection de l'environnement, depuis la conception du produit jusqu'à son conditionnement

Qualité

Crouzet entreprend une Politique Qualité Offensive Adaptée aux exigences de nos différents marchés dont l'objectif est :

- contribuer activement à la réussite de nos Clients,
- assurer le développement pérenne de l'entreprise et de la marque par la performance globale (économique, sociale, offre produits et services) dans le respect de l'environnement et de la réglementation.

→ Cette Qualité implique :

- la mobilisation et le comportement entrepreneur de l'ensemble du personnel,
- i'obtention de résultats et le respect de nos engagements,
- le partage de notre politique avec nos partenaires (Clients, fournisseur...).

→ Cette Qualité conduit une démarche permanente :

- Privilégiant le préventif
 - la qualité commence dès la compréhension du besoin Client pour l'élaboration du cahier des charges où Crouzet agit comme préconisateur en tant qu'expert.
 - la qualité est proactive dans les actions de progrès.
 - la qualité assure l'exploitation systématique des retours d'expériences, méthodes et outils qualité.

Sub-subminiatures

→ 83 228 0 / 83 229 0

- Encombrement très réduit
- Fixation par encastrement ou par canon fileté
- Grande endurance mécanique
- Course différentielle faible
- Température d'emploi de -55°C à +100°C

Caractéristiques principales

		Fixation par encastrement 83 228 0	Fixation par canon fileté 83 229 0
Fonction	Connexions		
I (inverseur)	W2 à souder	83 228 0	83 229 0
Caractéristiques élec	triques		
Calibre nominal / 250V	AC (A)	5	5
Calibre thermique / 25		10	10
Caractéristiques méd	aniques		
Force de commande n	naximum (N)	1,7	1,7
Force de relâchement	minimum (N)	0,4	0,4
Force admissible en fi	n de course maximum (N)	4,5	4,5
Position de repos max	imum (mm)	2,4	7
Position d'action (mm)		1,95 ^{±0,25}	6,55 ^{±0,25}
Course différentielle (n	nm)	0,13 ^{± 0,06}	0,13 ^{± 0,06}
Course résiduelle aller	minimum (mm)	0,15	0,15
Température ambiante	d'utilisation (°C)	-55 →+100	-55 →+100
Durabilité mécanique (cycles)	2 x 10 ⁶	2 x 10 ⁶
Entre-contacts (mm)		0,15	0,15
Masse (g)		0,7	1,7
Commentaires			

Ce minirupteur ne comportant pas de butée mécanique sur l'organe de commande, nous recommandons aux utilisateurs de ne pas dépasser la valeur de course résiduelle aller ou la valeur la force admissible en fin de course afin de conserver au produit toutes ses caractéristiques.

Caractéristiques complémentaires

Composants

- Enveloppe : PBT
- Socle : PA

Matière

- Contacts : argent doré
- Canon fileté : laiton nickelé (pour 83 229)

Produits à la demande, nous consulter

- Contacts spéciaux
- Fixation spécifique
- Homologations : UL/CSA

Principe

Inverseur à simple rupture

Courbes

Courbe d'emploi pour types 83 228 0 - 83 229 0

- Nombre de cycles
- Circuit résistant
- 3 Circuit selfique
- 1 Limite d'endurance mécanique
- Intensité en Ampères

Ces produits sont conçus pour fonctionner indifféremment sur des circuits de type bi niveau (1mA 4V minimum) ou moyenne intensité (5A maximum). Cependant, un produit donné de doit commuter qu'un seul et même type de circuit pendant toute son utilisation.

Encombrements

→ Produit

83 228 0

1 Position d'action 1,95±0,25

83 229 0

- 1 2 écrous 7
- 2 Position d'action
- 3 M5 x pas 0,5

Autres informations

Montage - Actionnement

Voir notions techniques de base

Sub-subminiatures

→ 83 141 0

- Encombrement très réduit
- Faible course différentielle
- Température d'emploi de -50°C à +125°C
- Choix d'accessoires de manœuvre et de montage

Caractéristiques principales

		83 141 0
Fonction	Connexions	
I (inverseur)	W2 à souder	83 141 0
Caractéristiques éle	ctriques	
Calibre nominal / 250	V AC (A)	1
Calibre thermique / 25		8,5
Caractéristiques mé	caniques	
Force de commande	maximum (N)	2
Force de relâchemen	t minimum (N)	0,4
Force de course totale		2,1
Force admissible en f	fin de course maximum (N)	10
Position de repos max	· /	8,9
Position d'action (mm	,	8,4 ^{±0,20}
Course différentielle ((mm)	0,02 → 0,1
Course résiduelle alle	· ,	0,1
Température ambiant		-50 →+125
Durabilité mécanique	(cycles)	10 ⁵
Entre-contacts (mm)		0,3
Masse (g)	·	1

Caractéristiques complémentaires

Composants

Matière

- Boîtier : résine diallyl-phtalate chargé de verre

- Contacts : argent - Cosses : laiton doré

Levier

- acier inox

Produits à la demande, nous consulter

■ Leviers spéciaux

■ Homologations : UL/CSA

Principe

Inverseur à simple rupture

Courbes

Courbe d'emploi pour type 83 141 0

- Nombre de cycles
- Oircuit résistant
- 3 Circuit selfique
- 4 Limite d'endurance mécanique
- Intensité en Ampères

Encombrements

→ Produit

83 141 0

→ Accessoires de manoeuvre et de montage

Levier : position de montage

Levier droit 55B

Montage standard Z

→ Accessoires de manoeuvre

Tableau position de montage

	Υ	Z *
Position d'action	9,3±0,45	9,2±0,65
Force de commande maxi	1	0,8
Force de relâchement mini	0,2	0,15
Course d'approche maxi	1,25	1,8
Course différentielle	0,17 ^{±0,09}	0,25 ^{±0,11}
Course totale maxi	1,6	2,25

^{*} Sauf indication contraire le levier est monté en position Z, obligatoirement en nos usines.

Autres informations

Montage - Actionnement Voir notions techniques de base

Subminiatures

→ 83 132 / 83 133 / 83 134

- Commutation double rupture
- Choix d'accessoires de manœuvre à montage symétrique
- Possibilités de fonctionnement en positions stables

Caractéristiques principales							
		Sorties latérales 83 132 0	Sorties arrières 83 133 0	Sortie face avant 83 134 0			
Fonction	Connexions						
I (inverseur)	W2	83 132 030	83 133 035	-			
I (inverseur)	X1	-	•	•			
Caractéristiques électriques							
Calibre nominal / 250V AC (A)		5	5	5			
Calibre thermique / 250V AC (A	4)	11	11	11			
Caractéristiques mécaniques	;						
Force de commande maximum	(N)	1,6	1,6	1,6			
Force de relâchement minimur	n (N)	0,4	0,4	0,4			
Force admissible en fin de cou	rse maximum (N)	10	10	10			
Position de repos maximum (m	ım)	8,45	8,45	8,10			
Position d'action (mm)		7,7 ^{±0,2}	7,7 ^{±0,2}	7,35 ^{±0,25}			
Course différentielle maximum	(mm)	0,45	0,45	0,45			
Course résiduelle aller minimum (mm)		0,27	0,27	0,27			
Température ambiante d'utilisation (°C)		-20 → +125	-20 → +125	-20 →+125			
Durabilité mécanique (cycles)		10 ⁷	10 ⁷	10 ⁷			
Entre-contacts (mm)		0,3 x 2	0,3 x 2	0,3 x 2			
Masse (g)		1,8	1,8	1,8			

Caractéristiques complémentaires

Composants

Matière

- Boîtier : polyamide chargé de verre

- Contacts : argent

- Cosses cupro-nickel

Levier

- Plat : acier inox - A galet : polyamide **Accessoires** : acier inox

Produits à la demande, nous consulter

- Leviers spéciaux
- Ressort fort
- Homologations : UL cUL

Principe

Inverseur à double rupture

Courbes

Courbe d'emploi pour types 83 132 0 - 83 133 0 - 83 134 0

- Nombre de cycles
 Circuit résistant
- Circuit selfique
- Limite d'endurance mécanique
- Intensité en Ampères

Encombrements

→ Produit

83 132 0

- 1 PFC = 7,4
- 2 Ø1,5 prof. 0,7
- 3 2 plaquettes 0,8

1 2 plaquettes 0,8

→ Connexions

W2 à souder (83 132 - 83 133) pouvant recevoir des clips 2,8 x 0,5 mm

X1 pour circuit imprimé (83 132 - 83 133)

X1 pour circuit imprimé (83 134)

→ Accessoires de manoeuvre et de montage

54A

9,2

54A3

54E

54A2

1 Position d'action

Pour 83 132 0 et 83 133 0

Accessoires de manoeuvre et de montage

Références accessoires de mar standards	nœuvre	70 514 175	70 514 194	70 514 181	70 514 182
Leviers		Smple 54A R14,75	Smple 54A R35,75	A galet axial en bout 54E R7,5	A galet axial en bout 54E R14,1
		83 132 0	83 132 0	83 132 0	83 132 0
		83 133 0 83 134 0	83 133 0 83 134 0	83 133 0 83 134 0	83 133 0 83 134 0
Position d'action		9,5 ±0,8 9,2 ±0,8	10 ±1,5 9,7 ±0,15	14,2 ±0,3 13,9 ±0,3	15,5 ±0,8 15,2 ±0,8
Force de commande maximum	N	0,8	0,34	1,6	0,8
Force de relâchement minimum	N	0,16	0,06	0,32	0,17
Course d'approche maximum	mm	2,15	5,15	1,1	2,05
Course différentielle maximum	mm	1 ±0,3	2,1 ±0,65	0,5 ±0,15	0,95 ±0,3
Course total maximum	mm	2,8	6,8	1,45	1,45
Leviers		54B R13,17	Bipolaire 54A2 R30	Tripolaire 54A3 R30	Contre plaque de serrage (ép. 0,4 mm) 54 Y
		83 132 0	83 132 0	83 132 0	0 0
		83 133 0 83 134 0	83 133 0 83 134 0	83 133 0 83 134 0	
Position d'action		12,7 ±0,8 12,4 ±0,8	8,8 ±0,8	8,8 ±0,8	
Force de commande maximum	N	0,85	0,8	1,2	
Force de relâchement minimum	N	0,18	0,16	0,24	Toujours livrée
Course d'approche maximum	mm	2,05	4,3	4,3	séparément
Course différentielle maximum	mm	0,95 ±0,3	2 ±0,55	2 ±0,55	
Course total maximum	mm	2,7	5,75	5,75	

Sauf indication particulière, les leviers sont montés dans la position représentée sur les schémas d'encombrement (montage standard). Nous conseillons le montage de ces leviers en nos ateliers.

Autres informations

Montage - Actionnement Voir notions techniques de base

Subminiatures

- Calibres nominaux de 0.1A à 10A/250VAC
- Calibre minimum de 1mA/4VDC
- Température d'emploi jusqu'à +125°C
- Conformes aux normes EN 61058 et UL 1054
- Choix d'accessoires de manœuvre sur 2 positions d'ancrage possibles

Caractéris	Caractéristiques principales								
		Standard 83 170 0	Faible force 83 170 4	Bi niveau 83 170 8	Bi niveau faible force 83 170 9				
Fonction	Connexions								
I (inverseur)	W2	83 170 002	•	83 170 802	•				
I (inverseur)	W7A5	83 170 005	•	83 170 805	•				
I (inverseur)	X1	83 170 008	•	83 170 808	•				
I (inverseur)	X1S - X2 - X2S - X3 - X3S	•	•	•	•				
R (rupteur)	W2 - W7A5	•	•	•	•				
C (contacteur)	W2 - W7A5	•	•	•	•				
Caractéristiqu	es électriques								
	I / 250V AC (A)	10	5	0,1	0,1				
Calibre thermic	ue / 250V AC (A)	12,5	6	6	6				
	es mécaniques								
	nande maximum (N)	1,5	0,6	1,5	0,6				
	nement minimum (N)	0,3	0,1	0,3	0,1				
	e totale maximum N	1,8	_1	1,8	_ 1				
Force admissib									
	e maximum (N)	10	10	10	10				
	os maximum (mm)	9,2	9,2	9,2	9,2				
Position d'action		8,4 ^{±0,3}	8,4 ±0,3	8,4 ^{±0,3}	8,4 ±0,3				
	tielle maximum (mm)	0,15	0,15	0,15	0,15				
	e aller minimum (mm)	0,5	0,5	0,5	0,5				
	biante d'utilisation (°C)	-20 →+125	-20 → +125	-20 →+125	-20 →+125				
Durabilité méca	1 ()	107*	3.10 ⁷	10 ⁶	3.10 ⁷				
Entre-contacts	(mm)	0,4	0,4	0,4	0,4				
Masse (g)		1,7	1,7	1,7	1,7				
Commentaires									
* Pour 2/3 de la	a course résiduelle alle	r							

Caractéristiques complémentaires

Composants

Matière

Boîtier : polyester UL 94 VOBouton : Polyamide chargé de verre

Contacts : AgNi, AgNi doré (Bi niveau)Cosses : cupro-nickel (sauf W7A5 en laiton)

Leviers

- plat : acier inox

- à galet : inox, galet polyamide

Homologations NF - UL - cUL

Produits à la demande, nous consulter

- Leviers spéciaux
- Connectique spéciale

Principe

Inverseur à simple rupture

Courbes

Courbe d'emploi pour type 83 170 0

Courbe d'emploi pour type 83 170 4

Courbe d'emploi pour types 83 170 8 / 83 170 9

- Nombre de cycles
- Oircuit résistant
- 3 Circuit selfique
- 4 Limite d'endurance mécanique
- Intensité en Ampères
- Nombre de cycles
- ② Circuit résistant
- 3 Circuit selfique
- 4 Limite d'endurance mécanique
 - 5 Intensité en Ampères
- Nombre de cycles
- Oircuit résistant
- 3 Limite d'endurance mécanique
- Intensité en Ampères

Les modèles 83 170 8 et 83 170 9 sont conçus pour fonctionner indifféremment sur des circuits de type bi niveau (1 mA 4 V minimum) ou moyenne intensité (5 A maximum).

Cependant, un produit donné ne doit commuter qu'un seul et même type de circuit pendant toute son utilisation.

Encombrements

→ Produit

83 170 Version asymétrique

Fixation par vis M2

Couple de serrage conseillé : 2 cm daN

83 170 Version symétrique

X2 - X2S

X3 - X3S

X1 - X1S

→ Perçage

Implantation sur circuit imprimé Asymétrique X1 - X2 - X3

- **1.**C
- 4.NO
- 3 2.NC

Implantation sur circuit imprimé avec pions de maintien Asymétrique

Implantation sur circuit imprimé Symétrique X1S - X2S - X3S

1.C

W7A5

- 4.NO
- **3** 2.NC

Implantation sur circuit imprimé avec pions de maintien Symétrique

→ Levier position d'ancrage

Position d'ancrage

Sans indication particulière, les leviers sont livrés non montés. Pour montage en usine, préciser la position d'ancrage A ou B.

Calcul des forces : diviser les forces du minirupteur par le coefficient du tableau.

Calcul des courses : multiplier les courses du minirupteur par le même coefficient.

→ Accessoires de manoeuvre

170A

170E

170F

→ Accessoires de montage

Pions de maintien

1 Sortie côte boîtier : X2

Pions de maintien

1 Sortie côte couvercle: X3

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre standards	79 2	253 327	79 2	53 326	79 2	53 328	79 21	18 454	79 25	53 329	
Leviers	Plat 17	Plat 170A R18,3		Plat 170A R24		Plat 170A P41		Plat 170E P20		A galet simulé 170F	
Position d'ancrage	A	В	A	В	A	В	A	В	A	В	
Coefficient	3	1,5	4	2	7	3,5	3	1,5	3	1,5	
Position d'action	10 ±1,4	9,2 ±0,9	10,7 ±1,7	9,6 ±1	12,7±3	10,6 ±1,8	15,5 ±1,4	14,5 ±0,9	12,9 ±1,5	11,9 ±1,1	

Leviers A vis 170D A galet latéral 170EL

Caractéristiques sur demande

Autres informations

Montage - Actionnement Voir notions techniques de base

Subminiatures

→ V4 Bouton champignon

- Calibres nominaux de 0,1 A à 10 A / 250 VAC
- Calibre minimum de 1 mA / 4 VDC
- Température d'emploi jusqu'à +125°C
- Commande par attaque multidirectionnelle
- Conformes aux normes EN 61058 et UL 1054
- Choix d'accessoires de manœuvre sur 2 positions d'ancrage possibles

Caractéristiques principales										
		Standard 83 170 0	Faible force 83 170 4	Bi niveau 83 170 8	Bi niveau 83 170 9					
Fonction	Connexions									
I (inverseur)	W2 - W7A5 - X1 - X1S - X2 - X2S - X3 - X3S	•	•	•	•					
R (rupteur)	W2 - W7A5	•	•	•	•					
C (contacteur)	W2 - W7A5	•	•	•	•					
Caractéristique										
Calibre nominal / 250V AC (A)		10	5	0,1*	0,1*					
Calibre thermique / 250V AC (A)		12,5	6	6	6					
Caractéristiques mécaniques										
Force de commande maximum (N)		1,5	0,6	1,5	0,6					
Force de relâchement minimum (N)		0,3	0,1	0,3	0,1					
Force de course totale maximum N		1,8	_ 1	1,8	1					
Force admissible										
en fin de course maximum (N)		10	10	10	10					
Position de repos maximum (mm)		10,8	10,8	10,8	10,8					
Position d'action (mm)		9,9 ^{±0,3}	9,9 ^{±0,3}	$9,9^{\pm0,3}$	$9,9^{\pm0,3}$					
Course différentielle maximum (mm)		0,15	0,15	0,15	0,15					
Course résiduelle aller minimum (mm)		0,5	0,5	0,5	0,5					
Température ambiante d'utilisation (°C)		-20 →+125	-20 →+125	-20 →+125	-20 →+125					
Durabilité mécanique (cycles)		106**	106	106 **	10 ⁶					
Entre-contacts (mm)		0,4	0,4	0,4	0,4					
Masse (g)		1,7	1,7	1,7	1,7					
Commentaires										

^{*} voir courbes d'emploi

Caractéristiques complémentaires

Composants

Matière

- Boîtier : Polyester UL 94 VO

Bouton : Polyamide chargé de verreContacts : argent nickel, alliage d'or (Bi niveau)

- Cosses : cupro-nickel sauf W7A5 en laiton

Leviers

- plat : acier inox

- à galet : inox, galet polyamide

Homologations: NF - UL - cUL

Produits à la demande, nous consulter

■ Connectique spéciale

^{**} pour 2/3 de la course résiduelle aller

Principe

Inverseur à simple rupture

Courbes

Courbe d'emploi pour type 83 170 0

- Nombre de cycles
- Oircuit résistant
- 3 Circuit selfique
- 4 Limite d'endurance mécanique
- Intensité en Ampères

Courbe d'emploi pour type 83 170 4

- Nombre de cycles
- Oircuit résistant
- 6 Circuit selfique
- Limite d'endurance mécanique
 - 5 Intensité en Ampères

Courbe d'emploi pour types 83 170 8 / 83 170 9

- Nombre de cycles
- Oircuit résistant
- 3 Limite d'endurance mécanique
- Intensité en Ampères

Les modèles 83 170 8 et 83 170 9 sont conçus pour fonctionner indifféremment sur des circuits de type bi niveau (1 mA 4 V minimum) ou moyenne intensité (5 A maximum).

Cependant, un produit donné ne doit commuter qu'un seul et même type de circuit pendant toute son utilisation.

Encombrements

→ Produit

83 170 Version asymétrique

1 PFC: 9,1 max.

83 170 Version symétrique

W7A5

X1 - X1S

X2 - X2S

X3 - X3S

Recommandations pour commande latérale

→ Perçage

Implantations sur circuit imprimé Asymétrique X1 - X2 - X3

1.C

2 4.NO

3 2.NC

Implantations sur circuit imprimé avec pions de maintien Asymétrique

Implantations sur circuit imprimé Symétrique X1S - X2S - X3S

1.C

2 4.NO

3 2.NC

Implantations sur circuit imprimé avec pions de maintien Symétrique

→ Accessoires de montage

Pions de maintien

1 Sortie côte boîtier : X2

Pions de maintien

1 Sortie côte couvercle: X3

Autres informations

Montage - Actionnement

Voir notions techniques de base

Miniatures

- Calibres nominaux de 0,1A à 20A / 250VAC
- Température d'emploi jusqu'à +125°C
- Conformes EN 61058 et UL 1054
- Choix d'accessoires de manœuvre sur 4 positions d'ancrage possibles

		Force retour augmentée 83 161 1	Haute intensité 83 161 2	
Fonction	Connexions			
I (inverseur)	W2	83 161 102	•	
I (inverseur)	W3	83 161 118	•	
I (inverseur)	W6A5*	83 161 110	•	
I (Inverseur)	W3R5* - W5 - W6D8* - W7A5 - 2W7A8*	•	•	
R (Rupteur)	W2 - W3 - W3R5* - W5 - W6A5* - W6D8* - W7A5 - 2W7A8*	•	•	
C (Contacteur)	W2 - W3 - W3R5* - W5 - W6A5* - W6D8* - W7A5 - 2W7A8*	•	•	
Caractéristique				
Calibre nominal	()	16	20	
Calibre thermiqu		20	22	
Caractéristique				
	ande maximum (N)	3	1	
	ement minimum (N)	1	0,2	
	totale maximum (N)	4,5	2,5	
	e en fin de course maximum (N)	20	20	
	s maximum (mm)	16,1	16,1	
Position d'action		14,7 ^{±0,4}	14,7 ^{±0,4}	
	elle maximum (mm)	0,35	0,35	
	e aller minimum CRA (mm)	1,1	1,1	
	biante d'utilisation (°C)	-20 →+125	-20 →+125	
	nique pour 2/3 CRA (cycles)	107	2,5 x 10⁵	
Entre contacts (r	mm)	0,4	0,4	
Masse (g)		5,6	5,6	
Commentaires	: W6A5 - W6D8 - W3R5 - 2W7A8 : nous consulter			

Caractéristiques complémentaires

Composants

Matière

- Boîtiers jupe : polyamide ou polyesterBouton : polyamide
- Contacts : AgNi, AgCdo ou AgSnO2

Leviers

- Plat : inox
- A galet : inox, galet polyamide chargé de verre
 Autres polyamides

Homologations: NF

- Leviers spéciaux
- Connectique spéciale
- Fixation spécifique
- Haute température d'utilisation
- Force de commande particulière
- Homologations : UL cUL

Inverseur à simple rupture

Standard 83 161 3	Faible force 83 161 4	Très faible force 83 161 5	Très faible force 83 161 5 SP 4136	Grand entre-contact 83 161 6
83 161 301	•	83 161 502	•	•
83 161 338	•	83 161 501	•	•
83 161 304	•	83 161 503	•	•
•	•	•	•	•
•	•	•	•	•
16	10	4	4	10
20	10		_ <u>4</u>	12 15
	12	, in the second second		10
0,8	0,5	0,25	0,15	5
0,2	0,1	0,05	0,04	0,5
2	1,5	0,40	0,2	6
20	20	20	20	20
16,2	16,2	16,3	16,3	16,1
14,7 ^{±0,3}	14,7 ^{±0,4}	14,7 ^{±0,4}	14,7 ^{±0,3}	14,5 ^{±0,4}
0,35	0,35	0,35	0,35	0,8
1,2	1,2	1,1	1,2	0,9
-20 →+125	-20 → +125	-20 → +125	-20 →+125	-20 → +125
2 x 10 ⁷	3 x 10 ⁷	5 x 10 ⁷	5 x 10 ⁷	5 x 10 ⁴
0,4	0,4	0,4	0,4	3,2
5,6	5,6	5,6	5,6	5,6

Courbes

Courbe d'emploi pour types 83 161 1 / 83 161 3 / 83 161 6

- 1 Nombre de cycles
- 2 Circuit résistant
- 3 Circuit selfique
- Limite d'endurance mécanique
- Intensité en Ampères

Courbe d'emploi pour type 83 161 2

- Nombre de cycles
- Oircuit résistant
- 3 Circuit selfique
- 4 Limite d'endurance mécanique
- 5 Intensité en Ampères

Courbe d'emploi pour types 83 161 4 / 83 161 5 / 83 161 5 SP 4136

- Nombre de cycles
- Circuit résistant
- 3 Circuit selfique
- Limite d'endurance mécanique
- Intensité en Ampères

Encombrements

→ Produit

83 161

→ Connexions

W2 à souder

W3 pour clips 6,35 mm (6,3 x 0,8)

W3R5 pour clips 6,35 mm (6,3 x 0,8)

W5 à vis

W6A5 pour clips 4,8 mm (4,8 x 0,5)

W6D8 pour clips 4,8 mm (4,8 x 0,8)

W7A5 pour clips 2,8 mm (2,8 x 0,5)

2W7A8 pour clips 2,8 mm 2 x (2,8 x 0,8)

→ Levier position d'ancrage

Leviers

Calcul des forces

Diviser les forces du minirupteur utilisé par le coefficient indiqué dans le tableau.

Calcul des courses

Multiplier les courses du minirupteur utilisé par le même coefficient.

Exemple:

83 161 3 avec levier 161 A - R 25,4 position A (coef. 4)

Force de commande : 0.8 : 4 = 0.2 NCourse d'approche : $1.4 \times 4 = 5.6 \text{ mm}$

→ Accessoires de manoeuvre

161 E

1 Filetage

2 Course totale

Epaisseur écrou	Couple de serrage maxi
1,5 mm	5 Cm N
2 mm	7 Cm N
2,5 mm	10 Cm N

20,2

161 V

→ Accessoires de montage

Ecrou 70 602 118

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre standards	79 2	15 740	70	0 507 5	524	79 2	15 742	7	9 507 5	29	79 5	07 528
Leviers	Plat 10	61A R14,2	Plat	t 161A i	P25,4	A galet	161E R13,6	Aga	alet 161E	F24,1		simulé 161F 2 22,2
									6			
Position d'ancrage	A	В	Α	В	С	Α	В	Α	В	С	A	В
Coefficient	2	1	4	2	1,5	2	1	4	2	1,5	3	1,8
Position d'action (sauf 83 161 6)	15,2 ±1	15,2 ±0,45	15,2±2,5	15,2±1	15,2±0,8	20,5 ±1,5	20,5 ±0,8	20,5 ±2,9	20,5±1,5	20,5±12	20,4±2	20,4 ±0,7
Position d'action 83 161 6	14,8 ±1	15 ±0,45	14,4 ±2,5	14,8±1	14,9±0,8	20,1 ±1,5	20,3 ±0,8	19,7±2,9	20,1 ±1,5	20,2±1,2	20,2 ±2	20,2 ±2
Références accessoires de manceuvre standards	79 2	18 651										
Leviers	_	imulé 161G 221,8		oussoir opique		ctionnemer anuel	nt 16	1V	Ju	pe 161J		u pour 161L 70 602 118
							Œ					
Position d'ancrage	A	В	D				D		- 🤻			
Coefficient	3	1,8	1				1		_			
Position d'action (sauf 83 161 6)	21,7 ±2	21,7 ±0,7	21,5±1	l.			18,35±0	45	_			
Position d'action 83 161 6	21,5 ±2	21,5 ±0,7	21,5±1	ı								

Sauf indication particulière les leviers plats et à galet sont livrés non montés.

Autres informations

Pour montage en usine, préciser la position d'ancrage A, Bou C

** Pour 83 161 1, 83 161 2, 83 161 3, 83 161 6 éxécution montée en usine (livré sans écrou)

Miniatures

→ V3 Bi-niveau

- Calibre minimum de 1mA/4VDC
- Température d'emploi jusqu'à +125°C
- Conformes EN 61058 et UL 1054
- Choix d'accessoires de manœuvre sur 4 positions d'ancrage possibles

Caractéris	tiques principales				
		Bi niveau 83 161 8	Bi niveau très faible force 83 161 9	Ultra light bi-niveau 83 161 9 SP 4136	
Fonction	Connexions				
I (Inverseur)	W2	83 161 801	•	•	
I (Inverseur)	W3	83 161 806	•	•	
I (Inverseur)	W6A5	83 161 812	•	•	
I (Inverseur)	W3R5 - W5 - W6D8 - W7A5 - 2W7A8	•	•	•	
R (Rupteur)	W2 - W3 - W3R5 - W5 - W6A5 - W6D8 - W7A5 - 2W7A8	•	•	•	
C (Contacteur)	W2 - W3 - W3R5 - W5 - W6A5 - W6D8 - W7A5 - 2W7A8	•	•	•	
Caractéristiqu	ies électriques				
	al / 250V AC (A)	0,1	0,1	0,1	
	que / 250V AC (A)	6	6	5	
	ies mécaniques				
	nande maximum (N)	0,8	0,25	0,15	
Force de relâcl	hement minimum (N)	0,2	0,05	0,04	
	se totale maximum (N)	2	0,40	0,2	
	ole en fin de course maximum (N)	20	20	20	
Position de rep	os maximum (mm)	16,2	16,3	16,3	
Position d'action	on (mm)	14,7 ^{±0,3}	14,7 ^{±0,4}	14,7 ^{±0,3}	
Course différentielle maximum (mm)		0,35	0,35	0,35	
Course résiduelle aller minimum CRA (mm)		1,2	1,1	1,2	
Température a	mbiante d'utilisation (°C)	-20 → +125	-20 →+ 125	-20 → +125	
Durabilité méca	anique pour 2/3 CRA (cycles)	2 x 10 ⁷	5 x 10 ⁷	5 x 10 ⁷	
Entre contacts	(mm)	0,4	0,4	0,4	
Masse (g)		5,6	5,6	5,6	

Caractéristiques complémentaires

Composants

Matière

- Boîtiers jupe : polyamide ou polyester
- Bouton : polyamide
- Contacts : alliage d'or

Leviers

- Plat : inox
- A galet : inox, galet polyamide chargé de verre
 Autres polyamides

Homologations : NF

- Leviers spéciaux
- Connectique spéciale
- Fixation spécifique
- Haute température d'utilisation
- Force de commande particulière
- Homologations : UL cUL

Inverseur à simple rupture

Courbes

Courbe d'emploi pour type 83 161 8

- Nombre de cycles
- 2 Circuit résistant
- 3 Limite d'endurance mécanique
- Intensité en Ampères

Courbe d'emploi pour types 83 161 9 et 83 161 9 SP 4136

- Nombre de cycles
- 2 Circuit résistant
- 3 Limite d'endurance mécanique
- Intensité en Ampères

Pour types 83 161 8 - 9 et 9 SP 4136 Bi niveau

Ces modèles sont conçus pour fonctionner indifféremment sur des circuits de type bi niveau (1 mA 4 V minimum) ou moyenne intensité (5 A maximum). Cependant, un produit donné ne doit commuter qu'un seul et même type de circuit pendant toute son utilisation.

Encombrements

→ Produit

83 161

→ Connexions

W2 à souder

W3 (6,3 x 0,8) pour clips 6,35 mm

W3R5 (6,3 x 0,8) pour clips 6,35 mm

W5 à vis

W6A5 (4,8 x 0,5) pour clips 4,8 mm

W6D8 (4,8 x 0,8) pour clips 4,8 mm

10,7 10,7

2W7A8 2 x (2,8 x 0,8) pour clips 2,8 mm

→ Levier position d'ancrage

Leviers

Calcul des forces

Diviser les forces du minirupteur utilisé par le coefficient indiqué dans le tableau.

Calcul des courses

Multiplier les courses du minirupteur utilisé par le même coefficient.

Exemple :

83 161 8 avec levier 161 A - R 25,4 position A (coef. 4)

Force de commande : 0.8 : 4 = 0.2 NCourse d'approche : $1.4 \times 4 = 5.6 \text{ mm}$

→ Accessoires de manoeuvre

161 E

2 Course totale

Epaisseur écrou	Couple de serrage maxi
1,5 mm	5 Cm N
2 mm	7 Cm N
2,5 mm	10 Cm N

161 V

161 F

161 G

161 A

→ Accessoires de montage

Ecrou 70 602 118

Jupe 161 J pour connexions W3 R5

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre standards	79 2	15 740	70	0 507 5	524	79 2	15 742	7	9 507 5	29	79 5	507 528
Leviers	Plat 10	61A R14,2	Pla	161A	R25,4	A galet	161E R13,6	Aga	let 161E	F24,1		simulé 161F 722,2
									6	1		
Position d'ancrage	A	В	Α	В	С	A	В	A	В	С	A	В
Coefficient	2	1	4	2	1,5	2	1	4	2	1,5	3	1,8
Position d'action (sauf 83 161 6)	15,2 ±1	15,2 ±0,45	15,2 ±2,5	15,2±1	15,2±0,8	20,5 ±1,5	20,5 ±0,8	20,5 ±2,9	20,5±1,5	20,5 ±1,2	20,4±2	20,4 ±0,7
Position d'action 83 161 6	14,8 ±1	15 ±0,45	14,4 ±2,5	14,8±1	14,9±0,8	20,1 ±1,5	20,3 ±0,8	19,7±2,9	20,1 ±1,5	20,2±1,2	20,2 ±2	20,2 ±2
Références accessoires de manœuvre standards	79 2	18 651										
Leviers	•	simulé 161G 721,8		oussoir opique		ctionnemer anuel	nt 16	1V	J	ıре 161J		u pour 161L :70 602 118
							Œ					
Position d'ancrage	Α	В	D				D		- ~			
Coefficient	3	1,8	1				1					
Position d'action (sauf 83 161 6)	21,7 ±2	21,7 ±0,7	21,5±1				18,35±0),45	_			
Position d'action 83 161 6	21,5 ±2	21.5 ±0,7	21,5±1									

Sauf indication particulière les leviers plats et à galet sont livrés non montés.

Autres informations

Pour montage en usine, préciser la position d'ancrage A, Bou C ** Pour 83 161 1, 83 161 2, 83 161 3, 83 161 6 éxécution montée en usine (livré sans écrou)

Miniatures

→ 83 160

- Calibres nominaux jusqu'à 16A/250VAC
- Contacts autonettoyants
- Entre contact 3mm pour type 83 160 6
- Fort pouvoir de coupure en DC pour type 83 160 6 SP 3697
- Choix d'accessoires de manœuvre
- Homologations NF UL (sauf 83 160 6 SP 3697)

Caractéristiques principales

		Standard 83 160 0
		83 100 0
Fonction	Connexions	
I (inverseur)	W3	83 160 006
I (inverseur)	W2 - W6 - X1 *	•
R (rupteur)	W2 - W3 - W6 - X1 *	•
C (contacteur)	W2 - W3 - W6 - X1 *	•
Caractéristiqu	ues électriques	
Calibre nomina	al / 250V AC (A)	16
Calibre thermic	que / 250V AC (A)	20
Calibre nomina	al / 250V DC (A)	-
Calibre thermic	que / 250V DC (A)	-
Caractéristiqu	ues mécaniques	
Force de comn	nande maximum (N)	4
Force de relâci	hement minimum (N)	1,5
Force de cours	se totale maximum N	6,5
Force admissib	ole en fin de course maximum (N)	20
Position de rep	oos maximum (mm)	15,6
Position d'action	on (mm)	14,8 ±0,3
Course différer	ntielle maximum (mm)	0,3
Course résidue	elle aller minimum CRA (mm)	1,3
Température a	mbiante d'utilisation (°C)	-20 → +125
Durabilité méca	anique pour 2/3 CRA (cycles)	10 ⁷
Entre-contacts	(mm)	1,2
Masse (g)		6,7
Commentaires	s	
* X1 pour 83 10	60 6 et 83 160 6 SP 3697 : nous consulter	

Caractéristiques complémentaires

Composants

Matière

- Boîtier : 83 160 0, 3, 4 et 6 polyamide UL94VO.

- Contacts : argent nickel

Levier

- acier inox

- galet polyamide **Homologations :** NF

- Leviers spéciaux
- Homologations : NF UL pour 83 160 6 SP 3697

Inverseur à simple rupture

Force réduite 83 160 3	Force faible 83 160 4	Entre contacts 3 mm 83 160 6	Fort pouvoir de coupure DC 83 160 6 SP 3697
83 160 301	83 160 401	•	•
•	•	•	•
•	•	•	•
•	•	•	•
10	6	16	-
15	10	20	-
-	-	-	5
-	-	-	5
2	1	5	5
0,6	0,3	1	1
3	1,5	7	7
20	20	20	20
15,6	15,6	15,7	15,7
14,8 ±0,3	14,7 ^{±0,3}	14,6 ±0,4	14,6 ^{±0,4}
0,4	0,35	0,7	0,7
1,3	1,3	1	1
-20 →+125	-20 → +125	-20 → +125	-20 →+125
107	107	10 ⁶	10 ⁶
1,2	1,2	3,2	3,2
6,7	6,7	6,7	6,7

Courbes

Courbe d'emploi pour types 83 160 0 / 3 / 4 / 6

83 160 6 SP 3697

sous 250 VDC 1 A L/R 5 ms = 15000 cycles sous 130 VDC 2,6 A L/R 5 ms = 15000 cycles

→ Produit

83 160 0 / 3 / 4 / 6

→ Connexions

W2 à souder

X1 pour circuit imprimé

→ Levier position d'ancrage

→ Accessoires de manoeuvre

153 AX

83 160 6 SP 3697

1 PFC = 13,2 max.

W3 pour clips 6,35 mm

W6 pour clips 4,75 mm

153 EX

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre standards		70 545	0 / 153	A R29,7	70 545	0 / 153	ER15,8	70 545	0/153	ER28,7
Leviers		Plat	153 AX	R29,7	A gal	let 153 E	(R15,8	A gale	et 153 EX	F28,7
						6				
		831600	831603	831606	831600	831603	831606	831600	831603	83 160 6
Position d'action	mm	15,3±0,5	15,3±0,5	14,4±0,6	20,5±0,45	20,5±0,45	20,3±0,55	20,5±0,65	20,5±0,65	19,6±0,75
Force de commande maximum	N	2	1	2,6	4	2	5	2	1	2,6
Force de relâchement minimum	N	0,4	0,25	0,3	1	0,55	0,75	0,4	0,25	0,3
		2,5	2,5	3,1	1,2	1,2	1,4	2,5	2,5	3,1
Course d'approche maximum	mm	ح,5								
Course d'approche maximum Course différentielle maximum	mm mm	<u>2,5</u> 0,6	0,8	1,5	0,3	0,4	0,7	0,6	0,8	1,5

Bipolaire 153 A2** R15,9

A galet simulé 153 F** F24,3

A poussoir téléscopique **153L**** (température d'emploi 125°C maxi)

Hexible à galet 153 B**

153 V**

Autres informations

^{**} Nous consulter.

Miniatures

→ 83 160 7 A+

- Contacts à rupture brusque à manœuvre positive d'ouverture des contacts
- Conformité à EN 60947-5-1
- **Contacts autonettoyants**
- Température d'emploi jusqu'à 125°C
- Choix d'accessoires de manœuvre

Caractéristiques principales 83 160 7 A+ 83 160 7 A+ Rupteur Inverseur Connexions Fonction R (rupteur) W2 - W3 - W6 - X1 I (inverseur) W2 - W3 - W6 - X1 Caractéristiques électriques Tension assignée d'emploi (Ue) V 250 250 Courant assigné d'emploi (le) 6 6 Courant thermique (Ith) A 10 10 Tension assignée d'isolement (Ui) V 250 250 Caractéristiques mécaniques Force de commande maximum (N) 4 4 Force de relâchement minimum (N) 1.5 1.5 Force d'ouverture positive minimum (N) 18 Force admissible en fin de course maximum (N) 200 200 Position de repos maximum (mm) 15.7 15.7 Position d'action (mm) 14.8±0 14.8[±] Position d'ouverture positive maximum (mm) 13,5 13.5 Course résiduelle aller minimum (mm) 1,3 1.3 Vitesse de commande maxi (m/s) 0,5 0,5 Cadence d'utilisation maximum (cycles/s) 5 5 Température ambiante d'utilisation (°C) -40 → +85 -40 → +85

Caractéristiques complémentaires

Composants Matière

Masse (g)

- Boîtier : polyamide UL94VO

Durabilité mécanique (cycles)

Entre-contacts (mm)

- Couvercle : polycarbonate transparent
- Contacts : argent nickel
- Bascule : thermoplastique haute température

Levier

- Inox
- Galet polyamide

Endurance électrique

- Cadence d'utilisation maxi : 20 cycles/mn
- Charge résistive sous 250VAC 16 A: 105 cycles
- Charge inductive (EN 60 947-5-1) :

AC 15:

250VAC 6A: 0,3 X 105 cycles DC 13:

DC 13:

24 V DC 20 W L/R = 40 ms : 3×10^{5} cycles 120 V DC 20W L/R = 40 ms : 5 x 105 cycles

Caractéristiques électriques Essai de court-circuit

- (selon EN 60947-5-1 paragraphe 8.34)
- Intensité présumée de pointe 1000 A
- sous 250 V AC 0,5< cos φ < 0,7
- Dispositif de protection de court-circuit (DPCC) : fusible 10 A aG

10⁷

1,2

- Tenue à l'onde de choc électrique EN 60060
- (1,2/50 µs) : 2500 V

10⁷

> 3

- Leviers spéciaux
- Homologation UL

Commentaire * La version Inverseur est conforme à la norme EN 60947-5-1 si seul l'élément de contact à ouverture est utilisé.

La cinématique de commande du minirupteur force l'ouverture des contacts même en cas de collage (manoeuvre positive d'ouverture).

Fonction

Elément de contact conforme aux normes NFC 63 143 ou EN 60 947-5-1.

Inverseur à simple rupture

Encombrements

→ Produit

83 160 7 A+

1 PFC = 13,2 max.

→ Connexions

W2 à souder

X1 pour circuit imprimé

W3 pour clips 6,35 mm

W6 pour clips 4,75 mm

→ Levier position d'ancrage

→ Accessoires de manoeuvre

139 AX+

139 EX+

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre star	ndards			
Leviers			139 AX + R16,2 mm	139 EX + R15,8 mm
Force de commande maximum	N		4	4
Force de relâchement minimum	N		1	1
Force d'ouverture positive maximum	N		18	18
Force admissible en fin de course maximum	N		200	200
Position de repos maximum	mm		16,2	21,3
Position d'action	mm		15,3 ±0,3	20,5 ±0,45
Position d'ouverture positive maximum	mm		14	19,2
Nous conseillons le montage des leviers				
en nos usines		139 A2X + R24 mm**	153 B**	153 V **

Autres informations

Définitions
F.O.P.: Force d'Ouverture Positive minimum. Force de commande appliquée à l'organe de commande pour accomplir la manoeuvre positive d'ouverture.

P.O.P.: Position d'Ouverture Positive maximum. Position de l'organe de commande à partir de laquelle l'ouverture positive des contacts est effective.

Pour autres définitions : voir "Notions de base".

Montage - Actionnement

Voir notions techniques de base

^{**} Nous consulter.

Miniatures

→ 83 137 0

- Actionnement par fil
- Très faible effort de commande
- Grande endurance mécanique

Caractéristiques principales

		A commande rotative standard 83 137 0
Fonction	Connexions	
I (inverseur)	W3	83 137 004
I (inverseur)	W2	•
R (rupteur)	W2 - W3	•
C (contacteur)	W2 - W3	•
Caractéristiques électriques		
Calibre nominal / 250V AC (A)		5
Calibre thermique / 250V AC (A)	14	
Caractéristiques mécaniques		
Couple de commande maximum		0,12
Couple de retour minimum N cm		0,03
Couple de fin de course N cm		0,5
Course d'approche maximum (°		26
Course différentielle maximum (14
Course résiduelle aller minimum		12
Température ambiante d'utilisati	-20 → +125	
Durabilité mécanique (cycles)	10 ⁷	
Entre-contacts (mm)	0,8	
Masse (g)	7,2	

Caractéristiques complémentaires

Composants

Matière

- Boîtier : polyamide.

- Contacts : argent.

Levier

- Fil acier inox.

Produits à la demande, nous consulter

■ Leviers spéciaux

■ Homologation UL

Inverseur à simple rupture

Courbes

Courbe d'emploi pour type 83 137 0

- Nombre de cycles
- Circuit résistant
- Circuit selfique
- Limite d'endurance mécanique Intensité en Ampères

Encombrements

→ Produit

83 137 0

1 2 trous Ø 3,2

→ Connexions

W2 à souder

W3 pour clips 6,35 mm

Autres informations

Protégés

→ 83 106

- Commutation double rupture
- Possibilités de fonctionnement en positions stables
- Choix d'accessoires de manœuvre et de montage

Caractéristiques prin	cipales				
		Standard 83 106 0	2 positions stables à levier 83 106 4	2 positions stables à poussoir 83 106 7	
Fonction	Connexions				
I (inverseur)	W3	83 106 022	•	•	
I (inverseur)	W1 - W2	•	•	•	
R (rupteur)	W1 - W2 - W3	•	•	•	
C (contacteur)	W1 - W2 - W3	•	•	•	
Caractéristiques électriques					
	Calibre nominal / 250V AC (A)		5	5	
Calibre thermique / 250V AC		17,5	17,5	17,5	
Caractéristiques mécanique					
Force de commande maximur	` '	4	0,45	_ 2	
Force de relâchement minimu	m (N)	1			
Position d'action (mm)		11,45 ±0,2 -0,25			
Course résiduelle aller minimu	,	0,7			
Durabilité mécanique (cycles)		107	10 ⁶	106	
Force admissible en fin de co	` ,	20			
Position de repos maximum (mm)		12,75			
Course différentielle (mm)		0,5 ^{±0,2}			
Température ambiante d'utilisation (°C)		-40 → +85	- 40 → +85	- 40 → +85	
Entre-contacts (mm)		0,4 x 2	0,4 x 2	0,4 x 2	
Masse (g)		8	9	8	

Caractéristiques complémentaires

Composants

Matière

- Boitier : polyamide UL94V2 (83 106)

- Contacts : argent nickel

Leviers

- acier zingué
- à galet : polyamide

- vis de réglage : auto - freinées
- plaques : acier zingué, passivé irisé
Nota : les trous de fixation des minirupteurs comportent des cheminées métalliques.

- Leviers spéciaux
- Ressort fort
- Contacts spéciaux
- Homologations : UL cUL

Inverseur à double rupture

Courbes

Courbe d'emploi pour types 83 106 0 / 4 / 7

- Nombre de cycles
- Circuit résistant
- Circuit selfique
- Limite d'endurance mécanique Intensité en Ampères

Encombrements

→ Produit

83 106

83 106 4

83 106 7

→ Connexions

W1 à vis

W2 à souder

W3 pour clips 6,35 mm

→ Accessoires de manoeuvre

Α

Section du levier 1 x 6,4 mm

Q

Section du levier 1 x 6,4 mm

Section du levier 1 x 6,4 mm

B9

В

Section du levier 1 x 6,4 mm

٧3

Е

Section du levier 1 x 6,4 mm

→ Accessoires de montage

O2 Support bipolaire à fixation latérale

K2 Support bipolaire à 90°

Y Contre plaque

H Support unipolaire droit

Sauf indication contraire, l'épaisseur des plaques est de 1,5 mm

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre standards							
Leviers		A P49	B P47	EP47	Q	V3 R15,5	B9
Force de commande maximum	N	1,2	1,2	1,2	2,8	4	4
Force de relâchement minimum	N	0,25	0,25	0,2	0,45	0,8	1
Course d'approche maximum	mm	6,2	6,2	6,2	3,2	1,45	1,5
Course différentielle	mm	2,1 ±0,9	2,1 ±0,9	2,1 ±0,9	1,05 ±0,4	0,5 ±0,2	0,5 ±0,2
Course totale maximum	mm	7,5	8,4	7,5	4,5	1,9	1,9

Sauf indication particulière, les leviers plats et à galets sont montés dans la position représentée sur les schémas d'encombrement (montage gauche).

Accessoires de montage

Y Contre plaque

H Support unipolaire droit

O2 Support bipolaire à fixation latérale

K2 Support bipolaire à 90°

Autres informations

Protégés

→ 83 109

- Commutation double rupture
- Connexions par l'avant
- Possibilités de fonctionnement en positions stables
- Choix d'accessoires de manœuvre et de montage

Sorties face avant

Caractéristiques principales

		83 109 0
Fonction	Connexions	
I (inverseur)	W2	83 109 004
R (rupteur)	W2	•
C (contacteur)	W2	•
Caractéristiques élect	triques	
Calibre nominal / 250V	AC (A)	5
Calibre thermique / 250	V AC (A)	17,5
Caractéristiques méca	aniques	
Force de commande m	aximum (N)	4
Force de relâchement r	minimum (N)	1
Position d'action (mm)		11,45 + 0,2 - 0,25
Course résiduelle aller	minimum (mm)	0,7
Durabilité mécanique (d	cycles)	107
Force admissible en fin	de course maximum (N)	20
Position de repos maxis	mum (mm)	12,75
Course différentielle (m	m)	$0.5^{\pm0.2}$
Température ambiante	d'utilisation (°C)	- 40 → +85
Entre-contacts (mm)		0,4 x 2
Masse (g)		8

Caractéristiques complémentaires

Composants

Matière

- Boitier : polyamide UL94V2
- Contacts : argent nickel

Leviers

- acier zinguéà galet : polyamide
- vis de réglage : auto freinées

- plaques : acier zingué, passivé irisé.

Nota : Les trous de fixation des minirupteurs comportent des cheminées métalliques.

- Leviers spéciaux
- Ressort fort
- Contacts spéciaux
- Homologations : UL cUL

Inverseur à double rupture

Courbes

Courbe d'emploi pour type 83 109 0

- Nombre de cycles
- Circuit résistant
- Circuit selfique
- Limite d'endurance mécanique Intensité en Ampères

Encombrements

→ Produit

83 109 0

- **1** PFC = 10,65
- 2 Ø 2+0,01+0,65 Prof. 1,2

→ Connexions

W2 à souder

В

→ Accessoires de manoeuvre

Α

Section du levier 1 x 6,4 mm

M2,5×12

Section du levier 1 x 6,4 mm

Section du levier 1 x 6,4 mm

Section du levier 1 x 6,4 mm

В9

٧3

Section du levier 1 x 6,4 mm

→ Accessoires de montage

Support bipolaire à fixation latérale

Support bipolaire à 90°

Support unipolaire droit

Sauf indication contraire, l'épaisseur des plaques est de 1,5 mm

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre standards **A** P49 **B**P47 **E**P47 Q **V3** R15,5 В9 Leviers Force de commande maximum Ν 12 12 12 28 0,2 0,45 Force de relâchement minimum Ν 0,25 0,25 0,8 Course d'approche maximum 6,2 6,2 6,2 3,2 1,45 1,5 mm Course différentielle 2,1 ±0 1,05 ± 0,5 ±0 mm 2,1 ±0,5 2,1 ± $0,5^{\pm0,}$ Course totale maximum

Sauf indication particulière, les leviers plats et à galets sont montés dans la position représentée sur les schémas d'encombrement (montage gauche).

Accessoires de montage

H Support unipolaire droit

O2 Support bipolaire à fixation latérale

K2 Support bipolaire à 90°

Autres informations

Protégés

→ 83 112

- Commutation double rupture
- Connexions encastrées
- Possibilités de fonctionnement en positions stables
- Choix d'accessoires de manœuvre et de montage

Caractéristiques principales

		Connexions encastrées 83 112 0	
Fonction	Connexions		
I (inverseur)	W1	83 112 001	
Caractéristiques éle	ectriques		
Calibrenominal / 250	IV AC (A)	5	
Calibre thermique / 2	250V AC (A)	17,5	
Caractéristiques m	écaniques		
Force de commande		4	
Force de relâcheme	nt minimum (N)	1	
Position d'action (mr	,	11,45 + 0,2 - 0,25	
Course résiduelle all	er minimum (mm)	0,7	
Durabilité mécanique		107	
Force admissible en	Force admissible en fin de course maximum (N)		
Position de repos ma	12,75		
Course différentielle	· /	0,5 ^{±0,2}	
Température ambiar	nte d'utilisation (°C)	-40 →+85	
Entre-contacts (mm)		0,4 x 2	
Masse (g)	·	14,5	

Caractéristiques complémentaires

Composants

Matière

- Boitier : polyamide UL94V2

- Contacts : argent nickel

Leviers

- acier zingué
- à galet : polyamide
- vis de réglage : auto freinéesplaques : acier zingué, passivé irisé

Nota : Les trous de fixation des minirupteurs comportent des cheminées métalliques.

- Leviers spéciaux
- Ressort fort
- Contacts spéciaux
- Homologations : UL cUL

Inverseur à double rupture

Courbes

Courbe d'emploi pour type 83 112 0

- Nombre de cycles
- Circuit résistant
- Circuit selfique
- Limite d'endurance mécanique Intensité en Ampères

Encombrements

→ Produit

83 112 0

- Branchement
- 2 PFC = 10,65

→ Accessoires de manoeuvre

Α

Section du levier 1 x 6,4 mm

Q

Section du levier 1 x 6,4 mm

В

Section du levier 1 x 6,4 mm

Е

Section du levier 1 x 6,4 mm

٧3

Section du levier 1 x 6,4 mm

→ Accessoires de montage

O2 Support bipolaire à fixation latérale

K2 Support bipolaire à 90°

Support unipolaire droit

Sauf indication contraire, l'épaisseur des plaques est de 1,5 mm

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre standards							
Leviers		A P49	B R47	EP47	Q	V3 R15,5	B9
Force de commande maximum	N	1,2	1,2	1,2	2,8	4	4
Force de relâchement minimum	N	0,25	0,25	0,2	0,45	0,8	1
Course d'approche maximum	mm	6,2	6,2	6,2	3,2	1,45	1,5
Course différentielle	mm	2,1 ±0,9	2,1 ±0,9	2,1 ±0,9	1,05 ±0,4	0,5 ±0,2	0,5 ±0,2
Course totale maximum	mm	7,5	8,4	7,5	4,5	1,9	1,9

Sauf indication particulière, les leviers plats et à galets sont montés dans la position représentée sur les schémas d'encombrement (montage gauche).

Accessoires de montage

H Support unipolaire droit

O2 Support bipolaire à fixation latérale

K2 Support bipolaire à 90°

Autres informations

Protégés

→ 83 111

- Commutation double rupture
- Fixation arrière par écrou ou clipage
- Possibilités de fonctionnement en positions stables
- Choix d'accessoires de manœuvre et de montage

Caractéristiques prin	cipales		
		Fixation arrière par écrou 83 111 0	Fixation arrière par clips 83 111 5
Fonction	Connexions		
I (inverseur)	W1 - W2 - W3	•	•
R (rupteur)	W1 - W2 - W3	•	•
C (contacteur)	W1 - W2 - W3	•	•
Caractéristiques électriques			
Calibre nominal / 250V AC (A)		5	5
Calibre thermique / 250V AC	(A)	17,5	17,5
Caractéristiques mécanique			
Force de commande maximur	m (N)	4	4
Force de relâchement minimu	ım (N)	1	1
Position d'action (mm)		11,45 + 0,2 - 0,25	11,45 + 0,2 - 0,25
Course résiduelle aller minimu	um (mm)	0,7	0,7
Durabilité mécanique (cycles)		10 ⁷	10 ⁷
Force admissible en fin de co	urse maximum (N)	20	20
Position de repos maximum (r	mm)	-	-
Course différentielle maximun	n (mm)	0,5 ^{±0,2}	0,5 ^{±0,2}
Température ambiante d'utilis	ation (°C)	- 40 → +85	- 40 → +85
Entre-contacts (mm)		0,4 x 2	0,4 x 2
Masse (g)		8	8

Caractéristiques complémentaires

Composants

Matière

- Boitier : polyamide UL94V2 - Contacts : argent nickel

Leviers

- acier zingué - à galet : polyamide

- a galet : polyannue
- vis de réglage : auto - freinées
- plaques : acier zingué, passivé irisé
Nota : Les trous de fixation des minirupteurs comportent des cheminées métalliques.

- Leviers spéciaux
- Ressort fort
- Contacts spéciaux
- Homologations : UL cUL

Inverseur à double rupture

Courbes

Courbe d'emploi pour types 83 111 0 - 83 111 5

- Nombre de cycles
- Circuit résistant
- Circuit selfique
- Limite d'endurance mécanique
 Intensité en Ampères

Encombrements

→ Produit

83 111 0

→ Connexions

W1 à vis

W2 à souder

W3 pour clips 6,35 mm

→ Accessoires de manoeuvre

Α

Section du levier 1 x 6,4 mm

Q

Section du levier 1 x 6,4 mm

M2,5×12

Section du levier 1 x 6,4 mm

B9

В

Ø8 x 5 6x 8,5

Section du levier 1 x 6,4 mm

٧3

Е

Section du levier 1 x 6,4 mm

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre standards							
Leviers		A P49	B P47	E P47	Q	V3 R15,5	B9
Force de commande maximum	N	1,2	1,2	1,2	2,8	4	4
Force de relâchement minimum	N	0,25	0,25	0,2	0,45	0,8	1
Course d'approche maximum	mm	6,2	6,2	6,2	3,2	1,45	1,5
Course différentielle	mm	2,1 ±0,9	2,1 ±0,9	2,1 ±0,9	1,05 ±0,4	0,5 ±0,2	0,5 ±0,2
Course totale maximum	mm	7,5	8,4	7,5	4,5	1,9	1,9

 $Sauf indication particulière, les leviers plats et \`a galets sont mont\'es dans la position représent\'ee sur les sch\'emas d'encombrement (montage gauche).$

Autres informations

Protégés

→ 83 154

- Commutation double rupture
- Fort pouvoir de coupure en DC
- Choix d'accessoires de manœuvre et de montage

0 1/11		
Caractéristiques pr	incipales	
		A soufflage magnétique 83 154 0
Fonction	Connexions	
I (inverseur)	W1 - W2 - W3	•
R (rupteur)	W1 - W2 - W3	•
C (contacteur)	W1 - W2 - W3	
Caractéristiques électriques		
Calibre nominal / 250V DC		5
Calibre thermique / 250V D		17,5
Caractéristiques mécanio		
Force de commande maxin		4
Force de relâchement mini	num (N)	1
Position d'action (mm)		
Course résiduelle aller mini		
Durabilité mécanique (cycle		10 ⁷
Force admissible en fin de		20
Position de repos maximun	ı (mm)	-
Course différentielle (mm)		0,65 ^{±0,25}
Température ambiante d'ut	lisation (°C)	-40 → +125
Entre-contacts (mm)		0,5 x 2
Masse (g)		11
Commentaires	500,000	
Sous 250 VDC : 5 A résistif	500 000 cycles	

Caractéristiques complémentaires

Composants

Matière

Boitier : polyamide UL94V0Contacts : argent nickel

Leviers

- acier zingué - à galet : polyamide

- vis de réglage : auto - freinées

- plaques : acier zingué, passivé irisé

Produits à la demande, nous consulter

- Leviers spéciaux
- Ressort fort
- Contacts spéciaux
- Homologations : UL cUL

Inverseur à simple rupture

Encombrements

→ Produit

83 154 0

- 1 PFC = 10,65
- 2 Ø 2^{+0,01+0,65} Prof. 1,2

→ Connexions

W1 à vis

W2 à souder

W3 pour clips 6,35 mm

→ Accessoires de manoeuvre

Α

Section du levier 1 x 6,4 mm

Q

Section du levier 1 x 6,4 mm

Section du levier 1 x 6,4 mm

В9

Section du levier 1 x 6,4 mm

٧3

Section du levier 1 x 6,4 mm

→ Accessoires de montage

Contre plaque

O2 Support bipolaire à fixation latérale

K2 Support bipolaire à 90°

H Support unipolaire droit

Sauf indication contraire, l'épaisseur des plaques est de 1,5 mm

Accessoires de manoeuvre et de montage

Leviers		A R49	BR47	EP47	Q	V3 R15,5	B 9
Force de commande maximum	N	1,2	1,2	1,2	2,8	4	4
Force de relâchement minimum	N	0,25	0,25	0,2	0,45	0,8	1
Course d'approche maximum	mm	6,2	6,2	6,2	3,2	1,45	1,5
					10= 01	0.5.00	0.5.00
Course différentielle	mm	2,1 ±0,9	2,1 ±0,9	2,1 ±0,9	1,05 ±0,4	0,5 ±0,2	0,5 ±0,2

Sauf indication particulière, les leviers plats et à galets sont montés dans la position représentée sur les schémas d'encombrement (montage gauche).

Accessoires de montage

Y Contre plaque

 ${f H}$ Support unipolaire droit

O2 Support bipolaire à fixation latérale

K2 Support bipolaire à 90°

Autres informations

Montage - Actionnement Voir notions techniques de base

Protégés

→ 83 118

- Force d'actionnement réduite
- Course différentielle très faible
- Choix d'accessoires de manœuvre

Caractéristiques principales

		Standard 83 118 0	Force réduite 83 118 S1
		03 110 0	03 110 31
Fonction	Connexions		
I (inverseur)	W1	83 118 007	-
I (inverseur)	W2 - W3	•	•
Caractéristiques élect	riques		
Calibre nominal / 250V	AC (A)	5	5
Calibre thermique / 250	V AC (A)	17,5	17
Caractéristiques méca	aniques		
Force de commande ma	aximum (N)	2,7	3
Force de relâchement n	ninimum (N)	0,75	30
Position d'action (mm)		16 ^{±0,3}	16 ^{±0,4}
Course résiduelle aller i	minimum (mm)	0,2	0,3
Durabilité mécanique (c	cycles)	5x10 ⁶	5x10 ⁶
Force de course totale i	maximum N	4	3
Force admissible en fin	de course maximum (N)	30	30
Position de repos maxir	num (mm)	16,7	16,6
Course différentielle (m	m)	0,03 → 0,09	0,03 → 0,09
Température ambiante	d'utilisation (°C)	- 40 → +125	- 40 →+125
Entre-contacts (mm)		0,5	0,5
Masse (g)		21	21

Caractéristiques complémentaires

Composants

Matière

- Boitier : thermodurcissable UL94V0
- Contacts : argent vierge

Leviers

- souple inox

Autres leviers

acier zingué, passivé, vis auto-freinées

Produits à la demande, nous consulter

- Leviers spéciaux
- Connexions, températures spéciales
- Homologations : UL cUL

Inverseur à simple rupture

Courbes

Courbe d'emploi pour types 83 118 0 - 83 118 S1

- Nombre de cycles
- Circuit résistant
- Circuit selfique
- Limite d'endurance mécanique
 Intensité en Ampères

Encombrements

→ Produit

83 118 0 / 83 118 S1

→ Connexions

W1 à vis

W2 à souder

W3 pour clips 6,35 mm

→ Accessoires de manoeuvre

52B

52M

52N

52V

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre

Leviersflexiblesà action directe: 52A - 52B Leviersarticulés à action inversée: 52M-52N-52V

52A P45,5

52B P42,5 52M R38

52N R36,5

52V R24,5 70 520 029

Force de commande maximum	N
Force de relâchement minimum	N
Course d'approche maximum	mm
Course différentielle maximum	mm
Course total maximum	mm

83 118 0	83 118 S1
2,5	1,4
0,8	0,55
4	1,5
0,4	5 ±0,25
	7

03 110 31
1,5
0,4
2
3 ±0,15
10

83 118 0	83 118 S1
1,4	2,5
0,4	0,6
	1,5
0,	16 ±0,09
	5

Autres informations

Montage - Actionnement Voir notions techniques de base

Etanches

→ 83 139

- Protection IP 67, aux hydrocarbures, détergents,
- Commutation double rupture
- Enveloppe double isolation ou antidéflagrante Atex
- Choix d'accessoires de manœuvre

Caractéristiques princip				
	Standard 83 139 0	Basse température 83 139 5	Double isolation 83 139 2	Antidéflagrant 83 139 1
Fonction Connexions				
I (inverseur) Sortie fils standard	83 139 003	•	-	•
I (inverseur) Sortie fils droite / gauche	•	•	-	•
I (inverseur) Sortie câble	-	-	•	-
Caractéristiques électriques				
Calibre nominal / 250V AC (A)	6	6	6	6
Calibre thermique / 250V AC (A)	11	11	11	11
Caractéristiques mécaniques				
Force de commande maximum (N)	3	3	3	0,25
Force de relâchement minimum (N)	0,6	0,6	0,6	5 x 10 <e6< td=""></e6<>
Force de course totale				
maximum (N)	4	4	4	4
Force admissible				
en fin de course maximum (N)	10	10	10	10
Position de repos maximum (mm)	A= 8,8 / B= 9,8	A=8,8 / B=9,8	B=9,8	B = 9,8
Position d'action	$A = 7,7^{\pm0,4}$	A=7,7 ^{±0,4}	B = 8,7 ±0,4	$B = 8.7^{\pm0.4}$
suivant trous de fixation (mm)	$B = 8,7^{\pm0,4}$	B=8,7 ^{±0,4}		
Course différentielle maximum (mm)	0,35 ±0,1	0,35 ±0,1	0,35 ±0,1	0,35 ±0,1
Course résiduelle aller minimum (mm)	0,25	0,25	0,25	3
Température ambiante d'utilisation (°C)	0 → +85	-20 → +85	-20 → +85	-20 → +85
Durabilité mécanique (cycles)	10 ⁷	5 x 10 ⁶	5 x 10 ⁶	0,6
Entre-contacts (mm)	0,3 x 2	0,3 x 2	0,3 x 2	0,3 x 2
Masse (g)	37	37	45	37
Fixations				
Fixation - 4 trous (standard)	A	A	-	-
Fixation - 2 trous	В	В	В	В
Connexions				
Connexion	4 fils souples 0,75 mm² long 0,50 m Ø ext. 2,3 mm	4 fils souples 0,75 mm² Ø ext. 2,3 mm	Câble 3 x 0,75 mm² long 0,50 m Ø ext. 5,2 mm	4 fils souples 0,75 mm² long 0,50 m Ø ext. 2,3 mm
Sortie fils standard	S	S	-	S
Sortie fils à droite	D	D	-	D
Sortie fils à gauche	G	G	-	G
Commentaires				
		0	00 100 1	

Composants Matière

- Mattere Boitier : polyester UL94V0 Contacts : argent Membrane : nitrile pour 83 139 0 silicone pour 83 139 1 / 2 / 5

Leviers
- acier inoxydable

- à galet : polyamide

- Caractéristiques spécifiques au 83 139 1

 Composants conformes aux normes EN 50 014 et 50 018

 Composants conformes à la directive européenne 94/9/CE "atmosphères explosibles"

 Classification groupe II, atmosphères explosibles autres que les mines grisouteuses

 Classe de température T6, température maxi de surface 85°C

 Attestation d'examen CE de type n° LCIE 02 ATEX 0034 U

 Numéro de notification: LCIE 03 ATEXQ8002

Produits à la demande, nous consulter

- Leviers spéciaux
- Fils, câbles, faisceaux spéciaux
- Températures d'utilisation particulière

Inverseur à double rupture Types 83 139 0 / 83 139 1 / 83 139 5

Inverseur à simple rupture Type 83 139 2

Courbes

Courbe d'emploi pour types 83 139 0 / 1 / 2 / 5

- Nombre de cycles
- Oircuit résistant
- 3 Circuit selfique
- Limite d'endurance mécanique
- Intensité en Ampères

Encombrements

→ Produit

83 139 0 - 5 Fixation A = 4 trous

- 1 R: 1,5 sphérique
- 2 Repérage des fils sur boîtier
- 3 Sortie fils à gauche
- 4 Sortie fils à droite
- 5 Sortie fils standard couleur noire
 - 1 = fil noir
 - 2 = fil brun
 - 3 = fil gris
 - 4 = fil bleu

83 139 0 - 1 - 5 Fixation B = 2 trous

- 1 R: 1,5 sphérique
- 2 Repérage des fils sur boîtier
- 3 Sortie fils à gauche
- 4 Sortie fils à droite
- 3 Sortie fils standard couleur noire
 - 1 = fil noir
 - 2 = fil brun
 - 3 = fil gris
 - 4 = fil bleu

83 139 2 Fixation B = 2 trous

- 1 R: 1,5 sphérique
- 3 Câble 3 x 0,75 mm 2 long 0,50 m
 - 1 = fil noir
 - 2 = fil brun
 - 3 = fil brun

→ Levier position d'ancrage

Type 139 Fixation A = 4 trous

Type 139 Fixation B = 2 trous

Type 161 Fixation A = 4 trous

Type 161 Fixation B = 2 trous

→ Accessoires de manoeuvre

139 EX

139 AX

161 A

161 E

161 F

161 G

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre standards				79 215 740	70 507 524	79 215 742	70 507 529		
Leviers	Plat 139 AX P29,7 mm**		A galet en bout 139 EX F28,7 mm**		Plat 161A R14,2 - R25,4 mm		A galet en bout 161E R13,6 - R24,1 mm		
Force de commande maximum	N	1,5	1,5	2,6	1,7	2,6	1,7		
Force de relâchement minimum	N	0,2	0,35	0,2	0,35	0,2			
Course différentielle	mm	1,5	0,7	1,25	0,7	1,2			
Références accessoires de manœuvre standards		70 5	07 528	79 218 651					
Leviers		Plat 161 F	FR22,3 mm A galet	simulé 161 G R21,8					
Force de commande maximum	N		2	2					
Force de relâchement minimum	N			0,2					
Course différentielle	mm			1,1					

Sauf indication particulière, les leviers plats et à galets sont livrés non montés.

Nota: lors du montage du levier, il est recommandé de graisser le sommet du poussoir du minirupteur.

Autres informations

Marquage produit (83 139 1)

(ξx) II 2 G EEx d IIC T6

Signification de ces mentions :

- Utilisation du matériel en atmosphères explosibles
- II - Groupe d'appareils pour la surface
- Catégorie d'appareil pour la zone 1
- 2 G - Gaz
- EEx Le matériel répond aux modes de protection normalisés par le CENELEC (normes européennes)
- Mode de protection utilisé : enveloppe antidéflagrante "d" d
- Ш - Industrie de surface
- Subdivision de gaz la plus sévère incluant l'hydrogène, l'acétylène et le sulfure de carbone С
- Classe de température correspondant à +85°C T6

Lors de la passation de commande, le client doit rappeler : - La zone d'utilisation (0, 1 ou 2) - Le type d'atmosphère (gaz ou poussière)

- Le type de gaz
- La température ambiante d'utilisation

^{**} Exécution montée en usine

Etanches

→ V3 Etanches

- Protection IP 67
- Calibres nominaux de 0,1A à 10A / 250VAC
- Calibre minimum de 1mA/4VDC
- Course différentielle réduite
- Choix d'accessoires de manœuvre

Standard 83 169 0	Course différencielle réduite	Bi niveau	Bi niveau course
	83 169 4	83 169 8	différencielle réduite 83 169 9
83 169 002	•	•	•
•	•	•	•
8	5	0,1	0,1
10	6	6	6
4,5	4,5	4,5	4,5
1	1	1	1
			8
20	20	20	20
- , -			15,9
			14,7 + 0,5
0,35		0,35	0,07
1		1	0,4
			-20 → +85 °C
5 x 10 ⁶	5 x 10 ⁶	5 x 10 ⁶	5 x 10 ⁶
0,4	0,4	0,4	0,4
30	30	30	30
D			D
			G
•	•	•	С
long 0,50 m, Ø ext. 2 mm	long 0,50 m, Ø ext. 2 mm	long 0,50 m, Ø ext. 2 mm	Fils souples PVC 1 mm ² long 0,50 m, Ø ext. 2 mm
PVC 3 x 0,75 mm ² long 0,50 m, Ø ext. 5 mm	PVC 3 x 0,75 mm ² long 0,50 m, Ø ext. 5 mm	PVC 3 x 0,75 mm ² long 0,50 m, Ø ext. 5 mm	PVC 3 x 0,75 mm ² long 0,50 m, Ø ext. 5 mm
	10 4,5 1 8 20 15,9 14,7*0.5 0,35 1 -20 → +85 °C 5 x 10° 0,4 30 D G C Fils souples PVC 1 mm² long 0,50 m, Ø ext. 2 mm PVC 3 x 0,75 mm²	83 169 002	83 169 002

Caractéristiques complémentaires

Composants

Matière

- Boitier : polyester UL 94 VO - Contacts : argent / nickel - alliage d'or (bi niveau)

- Membrane : silicone fluoré

Leviers

- acier inoxydable - à galet : polyamide- Poussoir : acier inoxydable

Produits à la demande, nous consulter

- Leviers spécaux
- Fils, cables, faisceaux spéciaux
- Homologation : UL cUL

Inverseur à simple rupture

Courbes

Courbe d'emploi pour type 83 169 0

- Nombre de cycles
- Circuit résistant
- Circuit selfique
- Limite d'endurance mécanique
- Intensité en Ampères

Courbe d'emploi pour type 83 169 4

- Nombre de cycles
- ② Circuit résistant
- Circuit selfique Limite d'endurance mécanique
- Intensité en Ampères

83 169 8 et 83 169 9 bi niveau

Ces modèles sont conçus pour fonctionner indifféremment sur des circuits de type bi niveau (1 mA 4 V minimum) ou moyenne intensité (5 A maximum). Cependant, un produit donné ne doit commuter qu'un seul et même type de circuit pendant toute son utilisation.

Encombrements

→ Produit

Sortie fils

- 1 PFC = 13,1
- 2 Sortie droite
- 3 Fils 1 mm²
 - 1 = fil noir (commun)
 - 2 = fil brun (NF)
 - 4 = fil bleu (NO)

Sortie câble

- Sortie gauche
- 2 Câble 3 x 0,75 mm²
 - 1 = fil noir (commun)
 - 2 = fil brun (NF)
 - 4 = fil bleu (NO)

→ Levier position d'ancrage

Leviers type 139

Leviers type 161

→ Accessoires de manoeuvre

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre standards					79	215 740		79 507	524	79	215 742	79	9 507 9	529
Leviers		Plat 139 AX R29,7 mm**	A galet en bout 13 F28,7 mm**	9 EX			Plat 16 1 * - P25,				_	en bout * - R24,1		
							• 5			J				
Position d'ancrage		D	D		Α	В	A	В	С	A	В	A	В	С
Force de commande maximum	N	2,5	2,5		2,5	4,2	1,4	2,5	3,5	2,5	4,5	1,4	2,5	3,5
Force de relâchement minimum	N	0,4	0,4		0,5	1	0,25	0,5	0,6	0,5	1	0,25	0,5	0,6
Course différentielle	mm	1,2 - 0,5	1,2 - 0,5		0,8	0,4	1,6	0,8	0,6	0,8	0,4	1,6	0,8	0,6
Références accessoires de manœuvre standards		70	507 328	79	9 218 6	51								
Leviers		Plat 161	FR22,3 mm*	A gale	et simule	161 G *								
						?								
Position d'ancrage		A		_		В								
Force de commande maximum	N	1,		_		2,6								
Force de relâchement minimum	N	0,2		_),5								
Course différentielle	mm	16	6 0,8		16 (),8								

Sauf indication particulière, les leviers plats et à galets sont livrés non montés. * Pour montage en usine, préciser la position d'ancrage A, B ou C. ** Exécution montée en usine

Nota: lors du montage du levier, il est recommandé de graisser le sommet du poussoir du minirupteur.

Autres informations

Montage - Actionnement Voir notions techniques de base

Etanches

- → 83 123
- Protection IP 66
- Encombrement réduit*

		Standard 83 123 0	Enveloppe bombée 83 123 0
Fonction	Connexions		
I (inverseur)	Câble A05 VVF	•	•
Caractéristiques élect	riques		
Calibre nominal / 250V	AC (A)	5	5
Calibre thermique / 250	V AC (A)	12	12
Caractéristiques méca	aniques		
Force de commande ma	aximum (N)	7,5	7,5
Force de relâchement r	minimum (N)	1,5	1,5
Force de course totale	maximum N	8	8
Force admissible en fin	de course maximum (N)	30	30
Position d'action (mm)		11,4 ^{±0,4}	16,5 ^{±0,5}
Course différentielle ma	aximum (mm)	0,2	0,25
Course résiduelle aller	minimum (mm)	0,25	0,2
Température ambiante	d'utilisation (°C)	0 → +85	0 → +85
Durabilité mécanique (c	cycles)	2 x 10 ⁶	2 x 10 ⁶
Entre-contacts (mm)		0,5	0,5
Masse (g)		45	50
Connexions			
Connexion		Câble 3 x 0,75 mm² sous gaine Ø ext. 7,6 mm maxi Longueur standard 0,50 m	Câble 3 x 0,75 mm² sou gaine Ø ext. 7,6 mm ma Longueur standard 0,50
Commentaires			

Caractéristiques complémentaires

Composants Matière

- Enveloppe : nitrile - Contacts : argent

- Support contact : polyamide - Support fixation : acier zingué, passivé

Produits à la demande, nous consulter

■ Enveloppe, fils, câbles spéciaux pour environnement spécifique

Inverseur à double rupture

Courbes

Courbe d'emploi

- 1 Nombre de cycles
- 2 Circuit résistant
- 3 Circuit selfique
- 4 Limite d'endurance mécanique
- Intensité en Ampères

Encombrements

→ Produit

83 123 Standard

83 123 Enveloppe bombée

Autres informations

Montage - Actionnement

L'actionnement manuel doit se faire par l'intermédiaire d'une pièce isolante afin de respecter des Exigences Essentielles de Sécurité en vigueur. Un des trous de fixation doit être utlisé comme borne de terre de protection.

2 trous Ø 3,2

Etanches

→ V4 Etanches

- Protection IP 67
- Calibres nominaux de 0.1A à 10A/250VAC
- Calibre minimum de 1mA/4VDC
- Température d'emploi de -40°C à +125°C
- Choix d'accessoires de manœuvre sur 2 positions

		Haute intensité 83 180	Bi-niveau 83 181	Moyenne intensité 83 183	Standard 83 186
Fonction	Connexions				
I (inverseur)	W2S	•	•	•	83 186 001
I (inverseur)	W7S	•	•	•	83 186 002
I (inverseur)	FD0	•	•	•	83 186 003
I (inverseur)	X1A* - X1S* - X2A* - X2S* - X3A* - X3S* - FB0 - FG0 - CD0** - CB0** - CG0**	83 180 0	83 181 0	83 183 0	83 186 0
R (rupteur)	W2S - W7S - FD0 - FB0 - FG0 - CD0** - CB0** - CG0**	83 180 6	83 181 6	83 183 6	83 186 6
C (contacteur)	W2S - W7S - FD0 - FB0 - FG0 - CD0** - CB0** - CG0**	83 180 8	83 181 8	83 183 8	83 186 8
Caractéristiques					
Calibre nominal /	()	10	6	3	6
Calibre thermiqu		12,5	7,5	4	7,5
Caractéristique:	· · · · · · · · · · · · · · · · · · ·				
	inde maximum (N)	3,4	2,5	2,5	2,5
	ment minimum (N)		0,8	0,8	0,8
	otale maximum (N)	5	4,2	4,2	4,2
	e en fin de course maximum (N)	10	10	10	10
	s maximum (mm)	9,3	9,3	9,3	9,3
Position d'action	. ,	8,4 ±0,3	8,4 ±0,3	8,4 ±0,3	8,4 ±0,3
	lle maximum (mm)	0,1	0,1	0,1	0,1
	aller minimum (mm)	0,6	0,6	0,6	0,6
Température am pour version cos	biante d'utilisation ses (°C)	-40 →+125	-40 →+125	-40 → +125	-40 →+125
Température am	biante d'utilisation			-	-
pour versions fils	s/câble (°C)	-40 →+105	-40 →+105	-40 → +105	-40 →+105
Durabilité mécan	ique (cycles)	10 ⁶	2x10 ⁶	2x10 ⁶	2x10 ⁶
Entre-contacts (r	nm)	0,4	0,4	0,4	0,4
Masse (version c	cosses) g	2	2	2	2
Commentaires					

Caractéristiques complémentaires

Composants

Matière

- Boîtier : Polyester UL 94VO

- Bouton : Polyester

- Membrane : Silicone

- Contacts : AgCdO ou AgSnO2

AgNi doré (Bi niveau),

- Cosses : laiton étamé, argenté

- Câble / Fil : PVC **Leviers**

- plat : acier inox

- à galet : inox, galet polyamide

Produits à la demande, nous consulter

- Leviers spéciaux
- Fixations spécifiques
- Fils, câbles, faisceaux spéciaux
- Homologations NF UL cUL

Inverseur à simple rupture

Courbes

Courbe d'emploi sous 250 VAC

Pouvoir de coupure en courant continu

		83 180	83 181	83 183	83 186
12 V	Résistif	10 A	6 A	3 A	6 A
12 V	Inductif L/R5 ms	10 A	6 A	3 A	6 A
24 V	Résistif	10 A	6 A	3 A	6 A
	Inductif L/R5 ms	5 A	5 A	3 A	5 A

- Nombre de cycles
- Circuit résistif
- Intensité en Ampères

Le modèle 83 181 est conçu pour fonctionner indifféremment sur des circuits de type bi niveau (1 mA 4 V minimum) ou moyenne intensité (6 A maximum).

Cependant, un produit donné ne doit commuter qu'un seul et même type de circuit pendant toutes son utilisation.

Encombrements

→ Produit

Version symétrique types 83 180 / 181 / 183 / 186

1 PFC = 7,6 max.

Version asymétrique types 83 180 / 181 / 183 / 186

Fixation par 2 vis M2

Couple de serrage avec vis seule : 0,2 Nm, avec vis + rondelle : 0,3 Nm

→ Connexions

W2S A souder

W7S A clip 2,8 x 0,5

X1A Sortie circuit imprimé droite

X1S Sortie circuit imprimé droite

X2A - X2S Sorties latérales, circuit imprimé arrière

X3A - X3S Sorties latérales, circuit imprimé avant

Sorties fils

- fG0
- 2 FD0
- 3 Standard 500 mm

Noir = Commun Gris = NFBleu = NO

Section fil: 83181 / 83 183 / 83 186 = 0,5 mm² $83\ 180 = 0.75\ mm^2$

Sortie fils / câble CB0 câble sortie bas

1 Standard 500 mm

Noir = Commun Gris = NFBleu = NO

Section fil: 83181 / 83 183 / 83 186 = 0,5 mm² $83\ 180 = 0.75\ mm^2$

Sorties câbles

- 1 CG0
- 2 CD0
- 3 Standard 500 mm

Noir = Commun Gris = NFBleu = NO

Section câble:

83181 / 83 183 / 83 186 = 3 x 0,5 mm²

→ Perçage

Implantation sur circuit imprimé Asymétrique X1A, X2A, X3A

- **1.**C
- 2 4.NO
- **3** 2.NC

Implantation sur circuit imprimé avec pions de maintien Asymétrique

Implantation sur circuit imprimé Symétrique X1S, X2S, X3S

- 1.C
- 2 4.NO
- 3 2.NC

Implantation sur circuit imprimé avec pions de maintien Symétrique

→ Levier position d'ancrage

Position d'ancrage

→ Accessoires de manoeuvre

170 A Plat

170 E A galet

Recommandations pour commande latérale

→ Accessoires de montage

Pions de maintien

1 Sortie X2

Pions de maintien

Sortie X3

Accessoires de manoeuvre et de montage

Références accessoires de manœuvre standards	79 253 327	79 253 326		79 218 454
Leviers	Plat 170A R18,3	Plat 170A P24	Plat 170A P41	A galet 170E P20
Position d'ancrage	A B	A B	А В	A B
Coefficient	3 1,5	4 2	7 3,5	3 1,5
Position d'action	10 ±1,4 9,2 ±0,9	10,7 ±1,7 9,6 ±1	12,7 ±3 10,6 ±1,8	15,5 ± 1,4 14,5 ± 0,9
83 180			11 ±3 8,8 ±1,8	
83 181 / 183 / 186			11,4 ±3 9,3 ±1,8	
Références accessoires de manceuvre standards	79 253 329			
Leviers	A galet simulé 170F R19,5	A vis 170D *	A galet latéral 170 EL*	
Position d'ancrage	A B			
Coefficient	3 1,5			
Position d'action	12,9 ±1,5 11,9 ±1,1			

Sauf indication particulière les leviers sont livrés non montés. Pour montage en usine, préciser la position d'ancrage A ou B. * Sur demande

Autres informations

Montage - Actionnement

Voir notions techniques de base

Degré de protection

- Version cosses :

 → enveloppe = IP67

 → cosses = IP00

 Version fils / câble :
 - → sortie / enveloppe = IP67

Calcul des forces : diviser les forces du minirupteur par le coefficient du tableau. Calcul des courses : multiplier les courses du minirupteur par le même coefficient.

Guide de choix des détecteurs de position

Détecteurs de position Universels

Série 83 840 0 Standard : Action brusque et boîtier métallique

		<u> </u>	<u> </u>	_	
	Poussoir / Poussoir à galet	Levier à galet	Levier réglable à galet	Tête rotative	Flexible
•	104	104	104	105	105

Série 83 840 7 Manoeuvre positive d'ouverture : Action brusque et boîtier métallique

Poussoir / Poussoir à galet	Levier à galet	Levier réglable à galet	Tête rotative
The state of the s		e and a series of the series o	
108	108	109	109

Détecteurs de position normalisés selon EN 50 047

Série 83 850 : Action dépendante ou brusque et boîtier métallique ou thermoplastique à double isolation

Poussoir / Poussoir à galet	Levier à galet	Levier réglable à galet	Leviers spéciaux
112	114	116	118

Série 83 854 à réarmement manuel : Action dépendante et boîtier métallique ou thermoplastique

Serie 65 654 a rearritei	ient manuer. Action de	pendante et bottler metallique ou thermopiastique
Poussoir / Poussoir à galet	Levier à galet	Levier réglable à galet
120	122	124

Légende

Action dépendante : effet dépendant de la vitesse de commande (pour circuits résistifs, précision des déclenchements, puissance élevée). Action brusque : effet indépendant de l'action sur l'organe de commande. Maintient la vitesse de déplacement et la pression des contacts (pour circuits capacitifs, besoin de course différentielle).

Manoeuvre positive d'ouverture : assure l'ouverture des contacts lorsque l'organe de commande est actionné.

Guide de choix des détecteurs de position

Détecteurs de position normalisés selon EN 50 041

Série 83 863 à câble et à réarmement manuel : Action dépendante et boîtier métallique

		T 7 Autron dopondanto et b	onior motamquo	_
Série 83 861 : Action dép				
Poussoir / Poussoir à galet	Levier à galet	Levier réglable à galet	Leviers spéciaux	Câble

130	128	132	134	136	
Détecteurs de posi	tion à faible encor	nbrement normali	sés selon NFC 63	145	
Série 83 870 standard : Action brusque et boîtier métallique, entraxe de fixation 20 mm		Série 83 870 bas-niveau : Action brusque et boîtier métallique, entraxe de fixation 20 mm		Série 83 880 : Action brusque et boîtier métallique, entraxe de fixation 25 mm	
Sortie câble	Sortie connecteur	Sortie câble	Sortie connecteur	Sortie câble	
The state of the s	The state of the s	The state of the s	The state of the s	Garage Control of the	
141	144	148	148	152	
Détecteurs de posi	Détecteurs de position spécifiques				
Série 83 581	Série 83 589	Série 83 731 / 732 / 733	Série 83 800		
Protégés	Environnements sévères	De précision	Miniatures		

Détecteurs de posi	Détecteurs de position de sécurité					
Série 83 893 : Action dépendante et boîtier plastique			Série 83 894 : Action dépendante et boîtier métallique			
A clé sans verrouillage	A clé avec verrouillage	A levier et axe rotatif	Avec verrouillage	Sans verrouillage		
and the second s				•		
166	168	172	174	176		

Notions techniques de base

Introduction

Par «détecteur de position», nous entendons tout appareil devant être actionné par un organe d'attaque mécanique, du fait :

- soit de la forme de son organe de commande
- soit de l'effort important nécessaire à son fonctionnement.

Les détecteurs de position se caractérisent par :

- une grande capacité électrique
- une grande résistance aux chocs accidentels
- une bonne protection aux projections liquides et au ruissellement
- une importante gamme d'organes de commande permettant de les adapter aux mécanismes les plus variés.

Construction

Nos appareils sont concus suivant les recommandations internationales, CEI et /ou Européennes (EN).

L'attestation de conformité à ces normes et recommandations est réalisée par la déclaration de conformité du fabricant (rédigé conformément au guide ISO/CEI 22 - EN 450-14).

Caractéristiques suivant les prescriptions générales des normes NFC 63140 - CEI/EN 60947-5-1.

Ligne de fuite et distances d'isolement dans l'air : CEI 60664.1 - NFC 20-040. Nos détecteurs de position conformes à la CEI/EN 60947-5-1 peuvent équiper les machines-outils et machines pour l'industrie conformes à NEC 79130 - CEI/EN 60204.1 - VDF 113.

Caractéristiques électriques

→ Courant assigné d'emploi (le):

Valeur de courant qui sert de base aux conditions d'utilisation du détecteur, et aux essais d'endurance.

→ Courant thermique (Ith):

Valeur de courant que le détecteur est capable de supporter en l'absence de manœuvre électrique et pour un échauffement n'excédant pas 60°C.

→ Tension assignée d'isolement (Ui):

Tension de référence pour les essais diélectriques et pour les lignes de fuites. Elle doit être supérieure ou égale à la tension assignée d'emploi.

→ Catégories d'emploi (CEI/EN 60947-5-1):

- AC 15 pour commande d'électroaimants en courant alternatif
- DC 13 pour commande d'électroaimants en courant continu.

→ Désignation de l'élément de contact (CEI/EN 60947-5-1):

Une lettre et un nombre définissent la catégorie d'emploi, la tension et le courant assignés d'emploi.

Exemple: A 300 signifie: en AC 15, tension d'emploi maxi 300 V, le 6 A 120 V, 3 A 240 V.

→ Schéma électrique du bloc contact :

Forme Zb

Les 2 contacts sont de même polarité

Point commun

→ Manœuvre positive d'ouverture des contacts (CEI/EN 60947-5-1, annexe K) ⊕

Pour les contacts utilisés dans les applications de sécurité, détecteurs de position, arrêt d'urgence dispositif d'arrêt d'urgence, l'assurance d'ouverture est exigée (voir CEI, EN 60204). Après essai de fermeture sur courtcircuit, l'ouverture du contact est vérifié par un essai à la tension de choc (2500 V).

→ Elément de contact :

Contact à action brusque

Il est caractérisé par des points d'action et de relachement non confondus. La vitesse de déplacement des contacts est indépendante de la vitesse de l'organe de commande. Cette particularité permet d'obtenir des performances électriques satisfaisantes même en cas de faibles vitesses de déplacement de l'organe de commande.

- A : Course totale (CT) de l'organe de commande
- B: Course d'approche (CA) jusqu'à ouverture de l'élément de contact
- C : Course de relachement de l'élément de contact
- D: Course différentielle (CD)
- F: Course nécessaire pour atteindre la poisition d'ouverture positive (COP)

Contact à action dépendante

La vitesse d'ouverture et de fermeture des contacts est dépendante de la vitesse de l'organe de commande.

Les positions d'enclenchement à l'aller et au retour sont identiques, il n'y a pas de course différentielle

- A : Course totale (CT) de l'organe de commande
- B: Course d'approche (CA) et de relachement (CR) du contact NF
- C: Course d'approche et de relachement du contact NO
- F: Course nécessaire pour atteindre la poisition d'ouverture positive

Réglementation

→ Directives européennes

Nos détecteurs de position sont conformes à la Directive Technique de la Communauté Européenne Basse Tension 73/23/CEE et sont utilisables dans le cadre de la Directive Machines 89/392/CEE.

Conditions d'environnement

→ Température d'emploi

Nos détecteurs de position employés dans la fourchette de température conserveront sans modification sensible, leurs caractéristiques mécaniques et électriques. Dans le cas d'utilisation au delà des valeurs affichées, nous consulter.

→ Traitement de protection

Le traitement réalisé sur nos détecteurs de position convient à la très grande majorité des applications.

Les pièces en acier sont, zinguées ou peintes selon leur fonction mécanique. Information plus complète sur demande.

Ce traitement permet une utilisation de nos détecteurs dans les conditions de température et d'humidité suivants :

T° C	20	40	50
Humidité relative %	95	80	50

Ce traitement peut ainsi convenir à des applications en ambiances tropicale et équatoriale, pour du matériel placé à l'intérieur des locaux, à l'abri des conditions atmosphériques directes.

Pour des tenues à des ambiances très sévères, des protections renforcées peuvent être envisagées, nous consulter.

→ Prescriptions de montage

Protection contre les chocs électriques.

L'utilisateur doit respecter les règles de montage liées au mode de protection contre les chocs électriques définis par les normes CEI/EN60 536.1 - EN 60204.1 - NFC 20030 :

Classe I: liaison circuit de terre. Protection par disjoncteur différentiel.

Classe II: double isolation.

Classe III: très basse tension de sécurité.

→ Couple de serrage des vis :

1: Serrage levier	1,2 à 1,5 Nm	1,2 à 1,5 Nm		
	Corps plastique	Corps métallique		
2: Vis de fixation de la tête	0,7 à 0,8 Nm	0,8 à 1 Nm		
3: Vis de fixation du couvercle	0,7 à 0,8 Nm	0,8 à 1 Nm		
4: Vis de fixation	2 à 2,5 Nm			

→ Réglage des têtes rotatives à effet momentané, action à droite ou à gauche :

Pour série : 83 850 | 83 851 | 83 854 | 83 855 | 83 861 | 83 863

→ Degré de protection

Selon la classification CEI 529 ou NFC 20010 Les normes définissent par un code IP les degrés de protection du détecteur de position, contre l'accès aux parties sous tension, contre la pénétration de corps solides étrangers et de l'eau.

1 ^e	1 ^{er} chiffre caractéristique				
P	Protection du matériel contre Protection des personnes				
la	la pénétration de corps solides contre l'accès aux parties				
é	trangers	dangeureuses avec			
0	(non protégé)	(non protégé)			
4 de diamètre ≥ 1,0 mm Fil Ø 1 mm					
5	5 protégé contre la poussière Fil Ø 1 mm				
6	étanche à la poussière	Fil Ø 1 mm			

2 ^e chiffre caractéristique						
Pr	Protection du matériel contre la pénétration de l'eau avec effets nuisibles					
0	(non protégé)	6	Projection puissante à la lance			
4 Projection d'eau		7	Immersion temporaire			
5	Projection à la lance	8	Immersion prolongée			

Caractéristiques mécaniques

Terminologie

→ Forces - Positions - Courses

⁻ Manœuvre positive d'ouverture : voir CEI/EN 60947-5-1 Chapitre 3 § 2.2

Important : Les valeurs maxi ou mini annoncées par produit (force de commande mini, course totale maxi,...) sont les maxima ou minima que les utilisateurs de ces appareils doivent considérer afin d'utiliser nos produits dans des conditions correctes.

Détecteurs de position Universels

- → Série 83 840 0 Standard
- → Série 83 840 7 Manœuvre positive d'ouverture

Conformité aux normes	CEI 947-5-1, EN 60947-5-1, NFC 63140, NFC 63143, VDE 0660/200
	pour version à manœuvre positive d'ouverture
Version	Unipolaire
Degrés de protection	IP66
Connexions	
Cavaliers et vis	M3,5
Section maxi fil	2 mm²
Protection électrique	Borne de masse à l'intérieur
Raccordement	pour presse-étoupe n°13 Ø20,4 pas 1,411
	(livré avec 2 bouchons filetés, non montés)

Détecteurs de position Universels

→ Série 83 840 0 Standard

- Tête métallique orientable
- 4 positions à 90°
- Boîtier métallique

Caractéristiques principales

		Poussoir acier		Levier renforcé à galet thermopla	stique	Levier rég pas à pas		
Boîtier	Action							
Métallique	Brusque	83 840 0		83 841 0		83	842 0	
Caractéristique	es générales							
Fonction		NO+NF		NO+NF		NO+NF		
Séquence Action brusque		0 2,5 3.4 1.2 3.4 0,7	6 mm	0 3 1-2 3-4 1-2 3-4 1-2	6 mm	1-2 3-4 1-2 3-4		11 mm
Caractéristique	es mécaniques							
Force de comma	ande minimum (N)	10		15		8		
Force de comma	ande minimum (cmN)	-		-	-			
Force de course	Force de course totale minimum (N)			25 15		15	15	
Force de course totale minimum (cmN)		-		-		-		
Durabilité mécanique (cycles)		10 ⁷		10 ⁷		10 ⁷		
Températures li	Températures limites emploi (°C)			-10 → +70		-10 → +70		
Masse (g)	310		310		310			
Commentaires	acceirce de mentage)							

Accessoires pour 83 843 0 (voir Encombrements - Accessoires de montage) Levier en acier zingué passivé Galet thermoplastique

Livré avec écrou, rondelle et cale de positionnement non montés

Caractéristiques générales		
Tension assignée d'isolement (Ui) V	600	
Courant thermique (Ith) A	10	
Catégorie d'emploi	AC 15 : A600 DC 13 : P300	

Produits à la demande, nous consulter

■ Homologations : UL / CSA

Levier réglable à galet	Levier réglable à galet escamotable	Tête rotative à effet momentané Action droite / gauche	Poussoir à galet thermoplastique en bout	Flexible métallique	
83 842 1	83 842 2	83 843 0	83 845 0	83 846 0	
NO+NF 0 6 11 mm 1-2 3-4 1-2 3-4	NO+NF 0 6 11mm 1-2 3-4 1-2 3-4	NO+NF 0 25° 60° 1-2 3-4 1-2 3-4	NO+NF 0 2,5 6 mm 1-2 3-4 1-2 3-4	NO+NF 0 10° 15° 3.4 3.4 3° 4	
8 - 15 - 10 ⁷ -10 → +70 310	8 - 15 - 10 ⁷ -10 → +70 310	- 20 - 33 10 ⁷ -20 → +70 310	$ \begin{array}{c} 10 \\ - \\ 22 \\ - \\ 10^{7} \\ -10 \rightarrow +70 \\ \hline 300 \end{array} $	1,5 - 2,5 - 10^{7} - $10 \rightarrow +70$ 310	

Fonction
Elément de contact à 2 directions à double rupture à 4 bornes (forme Za). Les contacts doivent être de même polarité.

Courbes

Courbe d'emploi pour version standard

- 1 Axe de rotation des têtes
- 2 Presse étoupe n°13

→ Accessoires de manoeuvre

83 840 0

83 841 0

83 842 0

Angle mini entre 2 réglages successifs 0°10

83 842 1

83 842 2

83 843 0

83 845 0 Ø 11 × 3

83 846 0

79 210 997 (pour 83 843 0)

Réglage ou position du levier suivant sens de montage cale 1

1 Cale 1 Réglage de 90° en 90°

1 Cale 1 Réglage de 6° en 6°

Détecteurs de position Universels

→ Série 83 840 7 Manœuvre positive d'ouverture

- Tête métallique orientable
- 4 positions à 90°
- Boîtiers plastique ou métallique

Caractéristiques principales

		Poussoir acier	Levier renforcé à galet thermoplastique	
Boîtier	Action			
Métallique	Brusque	83 840 7	83 841 7	
Caractéristiqu	es générales			
Fonction		NF	NF	
Séquence Action brusque		0 2,5 4F 6 mm	0 3 4,5F 6 mm 1-2 □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □	
Manoeuvre pos	sitive d'ouverture	•	•	
Caractéristiqu	es mécaniques			
Force de comm	nande minimum (N)	10	15	
	nande minimum (cmN)	-	-	
Force d'ouvertu	ure positive minimum (N)	10	15	
Force d'ouverture positive minimum (cmN)		-	-	
Force de cours	e totale minimum (N)	22	25	
Force de course totale minimum (cmN)		-	-	
Durabilité mécanique (cycles)		107	10 ⁷	
Températures I	limites emploi (°C)	-10 → +70	-10 →+70	
Masse (g)		310	310	

Caractéristiques générales	
Tension assignée d'isolement (Ui) V	600
Courant thermique (Ith) A	2,5
Catégorie d'emploi	AC 15 : C600 DC 13 : R 300
Essai de court-circuit	Selon CEI 947-5-1 paragraphe 8.34
Intensité présumée de pointe	1000 A sous 250 VAC 0,5 < cos φ < 0,7
Dispositif de protection de court-circuit (DPCC)	Fusible 10 AgF

Produits à la demande, nous consulter

■ Homologations : UL / CSA

Levier réglable pas à pas à galet	Levier réglable à galet	Levier réglable à galet escamotable	Tête rotative à effet momentané Action droite / gauche	Poussoir à galet thermoplastique en bout
83 842 7	83 842 8	83 842 9	83 843 7	83 845 7
NF 0 6 9F 11mm 1-2 1-2 1-5 ⊲	NF 0 6 9F 11 mm 1-2 1-2 1-3	NF 0 6 9F 11 mm 1-2 1-2	NF 0 25° 45F 60° 1-2 1-2	NF 0 2,5 4F 6 mm 1-2 1-2
8 -	8	8	- 20	10
10 - 15	10 - 15	10 - 15	- 20 -	10 - 22
$ \begin{array}{c} -10^{7} \\ \hline -10 \to +70 \\ \hline 310 \end{array} $	$ \begin{array}{c} -10^{7} \\ -10 \to +70 \\ \hline 310 \end{array} $	- 10 ⁷ -10 → +70 310	33 10 ⁷ -20 → +70 310	- 10 ⁷ -10 → +70 300

Fonction

Elément de contact à double rupture à 2 bornes (forme Y : contact normalement fermé) à manœuvre positive d'ouverture.

Courbes

Courbe d'emploi pour version à manœuvre positive

Encombrements

→ Produit

Corps

- 1 Axe de rotation des têtes
- 2 Presse étoupe n°13

→ Accessoires de manoeuvre

83 840 7

83 841 7

83 842 7

1 Angle mini entre 2 réglages successifs 0°10

83 842 8

83 842 9

83 843 7

83 845 7

79 210 997 (pour 83 843 7)

79 210 998 (pour 83 843 7)

① Cale 1 Montage de la cale 1 inversé interdit Réglage de 90° en 90°

- → Série 83 850 à poussoir / poussoir à galet
- → Série 83 850 à levier à galet
- → Série 83 850 à levier réglable à galet
- → Série 83 850 à leviers spéciaux
- → Série 83 854 à poussoir / poussoir à galet à réarmement manuel
- → Série 83 854 à levier à galet à réarmement manuel
- → Série 83 854 à levier réglable à galet à réarmement manuel

O	OFI 500 4 OFI 047 5 4 OOA OOO 0 NO44 FN 50047 FN 00047 5 4
Conformité aux normes	CEI 536-1, CEI 947-5-1, CSA C22.2 N°14, EN 50047, EN 60947-5-1,
	EN 60204-1, NFC 20030 (classe II pour 83 850 / classe I pour 83 851) ,
	UL 508, VDE 0660/200
Degrés de protection	IP66
Version	Unipolaire
Caractéristiques électriques	
Tension assignée d'isolement (Ui) V	500
Courant thermique (Ith) A	10
Catégorie d'emploi	A300 - Q300
	AC15=6 A/250 V - 1,9 A/380 V
	DC13=3 A/24 V
Essai de court-circuit selon CEI 947-5-1	
Intensité présumée de pointe	1000 A sous 250 V AC 0,5 < cos φ < 0,7
Dispositif de protection de court-circuit (DPCC)	fusible 10 A gF
Protection électrique par borne de masse à l'intérieur	•
(83 851 / 83 855)	
Connexions	
Cavaliers et vis	M 3,5
Section maxi fil	2 x 1,5 mm ² / 1 x 2,5 mm ²
Raccordement	par presse étoupe PG13
Homologations	83 850, 83 851 : UL listed A300 - Q300 CSA A300 - Q300
	83 854, 83 855 : Version rupture lente NF + NO, UL/CSA nous consulte

→ Série 83 850 à poussoir / poussoir à galet

- Tête métallique orientable
- 4 positions à 90°

One of falali					
Caracteristic	ques principal	es Poussoir acier	Poussoir à galet acier	Levier à galet	Levier à galet
			3	thermoplastique vertical	thermoplastique latéral
Boîtier	Action				
Thermoplastique à double isolation	brusque	83 850 001	83 850 501	83 850 101	83 850 201
Thermoplastique à double isolation	dépendante	83 850 011	83 850 511	83 850 111	83 850 211
Métallique	brusque	83 851 001	83 851 501	83 851 101	83 851 201
Métallique	dépendante	83 851 011	83 851 511	83 851 111	83 851 211
Caractéristiques	s générales				
Particularité Forme suivant EN	N 50047	В	С	E	-
Fonction		NF+NO	NF+NO	NF+NO	NF+NO
Séquence Action brusque		0 1,8 4,5F 6 mm	0 3,2 7,8F mm	0 6,5 15,5F _{mm}	0 6,5 15,5F _{mm}
Action brusque		21-22 13-14 21-22 13-14	21-22 13-14 21-22 13-14	21-22 13-14 21-22 13-14	21-22 13-14 21-22
		13-14	21-22 13-14 1,5	13-14 → 3 →	21-22
Séquence		0 1,8 3 3,2F 6 mm	0 3,2 5,6 5,8F _{mm}	0 6,5 9,5 11F _{,mm}	0 6,5 9,5 11F _{mm}
Action dépendant	te	21-22	21-22	21-22	21-22
Manoeuvre positi	ve d'ouverture	•	•	•	•
Force de comma	nde minimum (N)	10	10	9	9
	totale minimum (N)	12	12	10	10
	e positive mini. (N)	25	25	20	20
Durabilité méca.		45	45	45	45
(million de cycles		15	15	15	15
Températures lim	1 \ /	-25 → +80	-25 → +80 -40 → +80	-25 → +80	-25 → +80
	nites stockage (°C)	-40 → +80 IP 66	-40 → +80 IP 66	-40 → +80 IP 66	-40 → +80 IP 66
Degré de protecti		90/185	100/185	100/185	100/185
Masse (plastique	metal) (g)	90/185	100/185	100/185	100/185

Produits à la demande, nous consulter

- Séquence de fonctionnement
- Nombre de circuits
- Type de fonction

- Orientation de la tête
- Raccordement par presse étoupe ISO
- Marquage spécial
- Possibilité de précâblage

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

Contact à action brusque

1 NO + 1 NF

Contact à action dépendante 1 NO + 1 NF

Encombrements

→ Produit

83 850 001/011 83 851 001/011

83 850 501/511 83 851 501/511

83 850 101/111 - 201/211 83 851 101/111 - 201/211

→ Série 83 850 à levier à galet

- Tête rotative métallique orientable
- 4 positions à 90°
- Effet momentané
- Action à droite et à gauche
- Galet thermoplastique ou caoutchouc

Caractéristiques principales

		Avec levier à galet thermoplastique Ø22 piste 40	Avec levier à galet thermoplastique Ø19 piste 53	Avec levier à galet caoutchouc Ø50 piste 47	Avec levier à galet caoutchouc Ø50 piste 53,5
Boîtier	Action				
Thermoplastique à double isolation	brusque	83 850 301	83 850 302	83 850 305	83 850 306
Thermoplastique à double isolation	dépendante	83 850 311	83 850 312	83 850 315	83 850 316
Métallique	brusque	83 851 301	83 851 302	83 851 305	83 851 306
Métallique	dépendante	83 851 311	83 851 312	83 851 315	83 851 316
Caractéristiques (générales				
Particularité Forme suivant EN	50047	-	A	-	-
Fonction		NF+NO	NF+NO	NF+NO	NF+NO
Séquence Action brusque		0° 25° 60°F75° 21-22 13-14 21-22 13-14	0° 25° 60°F75° 21-22 13-14 21-22 13-14	0° 25° 60°F75° 21-22 13-14 21-22 13-14	0° 25° 60° F75° 13-14 21-22 13-14
Séquence Action dépendante	;	0° 25° 32° 46°F75° 21-22 13-14	0° 25° 32° 46°F75° 21-22 13-14	0° 25° 32° 46°F75° 21-22 13-14	0° 25° 32° 46° F 75° 21-22
Manoeuvre positive	e d'ouverture	•	•	•	•
Force de command		28	28	28	28
Force de course tota		37	37	37	37
Force d'ouverture p		75	75	75	75
Durabilité méca. m	ninimum				
(million de cycles)	1 : (00)	15	15	15	15
Températures limit		-25 → +80	-25 → +80	-25 → +80	-25 → +80
Températures limit		-40 → +80	-40 → +80	-40 → +80	-40 → +80
Degré de protectio		IP 66	IP 66	IP 66	IP 66
Masse (plastique/n	netal) (g)	130/220	130/220	145/235	145/235

- Séquence de fonctionnement
- Nombre de circuits
- Type de fonction
- Orientation de la tête et du levier
- Raccordement par presse étoupe ISO
- Marquage spécial
- Possibilité de précâblage
- Leviers spéciaux

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

Contact à action brusque 1 NO + 1 NF

Contact à action dépendante 1 NO + 1 NF

Encombrements

→ Produit

83 850 301/311 83 851 301/311

83 850 302/312 83 851 302/312

83 850 306/316 83 851 306/316

→ Série 83 850 à levier réglable à galet

- Tête rotative métallique orientable
- 4 positions à 90°
- Effet momentané
- Action à droite et à gauche
- Galet thermoplastique ou caoutchouc

Caractéristiques principales Avec levier réglable Avec levier réglable Avec levier réglable à galet à galet à galet caoutchouc Ø50 caoutchouc Ø50 thermoplastique Ø22 piste réglable 53,5 à 69,5 piste 32,5 ou 45 piste 46 Boîtier Action Thermoplastique à double isolation brusque 83 850 303 83 850 307 83 850 308 Thermoplastique à double isolation dépendante 83 850 313 83 850 317 83 850 318 Métallique 83 851 303 83 851 307 83 851 308 brusque Métallique dépendante 83 851 313 83 851 317 83 851 318 Caractéristiques générales Fonction NF+NO NF+NO NF+NO Séquence Action brusque Séquence 0° 25° 32° 75° 0° 25° 32° 75° 759 Action dépendante 21-22 13-14 21-22 13-14 28 Force de commande minimum (cmN) 28 28 Force de course totale minimum (cmN) 37 37 37 75 Force d'ouverture positive minimum (cmN) 75 75 Durabilité méca. minimum (million de cycles) 15 15 15 -25 → +80 -25 → +80 Températures limites emploi (°C) -25 → +80 Températures limites stockage (°C) -40 → +80 -40 → +80 -40 → +80 IP 66 IP 66 IP 66 Degré de protection Masse (plastique/métal) (g) 150/240 165/255 165/255

- Séquence de fonctionnement
- Nombre de circuits
- Type de fonction
- Orientation de la tête et du levier
- Raccordement par presse étoupe ISO
- Marquage spécial
- Possibilité de précâblage

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb). Les 2 contacts mobiles sont électriquement séparés. Les appareils à levier réglable ne sont pas conformes à la norme CEI/EN 60947-5-1

Contact à action brusque

Encombrements

→ Produit

83 850 303/313 83 851 303/313

→ Série 83 850 à leviers spéciaux

- Tête rotative métallique orientable
- 4 positions à 90°
- Effet momentané
- Action à droite et à gauche

Caractéristiques principales Avec levier à tige Levier flexible réglable en polyamide métallique Boîtier Action Thermoplastique à double isolation brusque 83 850 304 83 850 601 Thermoplastique à double isolation dépendante 83 850 314 83 850 611 Métallique 83 851 304 83 851 601 brusque Métallique dépendante 83 851 314 83 851 611 Caractéristiques générales Fonction NF+NO NF+NO Séquence Action brusque ► 12° Séquence Action dépendante 21-22 21-22 Force de commande minimum (cmN) 28 Force de commande minimum (N) 3 Force de course totale minimum (cmN) 37 Force de course totale minimum (N) 4,5 75 Force d'ouverture positive minimum (cmN) Durabilité méca. minimum (million de cycles) 15 15 Températures limites emploi (°C) -25 **→** +80 Températures limites stockage (°C) -40 → +80 -40 →+80 IP 66 Degré de protection IP 66 Masse (plastique/métal) (g) 150/240 150/240

- Séquence de fonctionnement
- Nombre de circuits
- Type de fonction
- Orientation de la tête et du levier
- Raccordement par presse étoupe ISO
- Longueur levier tige polyamide
- Longueur levier flexible
- Marquage spécial
- Possibilité de précâblage

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

Contact à action brusque 1 NO + 1 NF

Encombrements

→ Produit

83 850 304/314 83 851 304/314

83 850 601/611 83 851 601/611

→ Série 83 854 à poussoir / poussoir à galet à réarmement manuel

■ Tête métallique orientable

Caractéristiques principales

- 4 positions à 90°
- Effet maintenu
- **■** Réarmement manuel

Levier à galet thermoplastique vertical Levier à galet thermoplastique latéral Poussoir acier Poussoir à galet acier Boîtier Action 83 854 011 83 854 211 Thermoplastique Dépendante 83 854 511 83 854 111 Métallique Dépendante 83 855 011 83 855 511 83 855 111 83 855 211 Caractéristiques Séguence 5,4 5,6F_{mm} 9,5 11F_{,mm} 9,5 11F mm 3 3,2F 6 mm 0 3,2 0 6,5 0 6,5 Action dépendante 21-22 21-22

Manoeuvre positive d'ouverture	lacksquare	lacksquare	left	lacksquare
Force de commande minimum (N)	10			
Force de course totale minimum (N)	12	10	10	10
Force de commande positive minimum (N)	2,5	2,5	20	20
Durabilité mécanique 10 ⁶ cycles min.	1	1	1	1
Températures limites emploi (°C)	-20 → +80	-20 → +80	-20 → +80	-20 →+80
Températures limites stockage (°C)	-40 → +80	-40 → +80	-40 → +80	-40 →+80
Degré de protection	IP 66	IP 66	IP 66	IP 66
Masse (plastique/métal) (g)	145/230	155/240	150/240	150/240

- Nombre de circuits
- Type de fonction
- Orientation de la tête
- Raccordement par presse étoupe ISO
- Marquage spécial
- Possibilité de précâblage

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

- Après son actionnement, le contact de sécurité reste verrouillé en position "NF" ouverte. Son déblocage s'effectue par action volontaire sur le bouton de réarmement.

Contact à action dépendante 1 NO + 1 NF

Encombrements

→ Produit

83 854 011 83 855 011

→ Série 83 854 à levier à galet à réarmement manuel

- Tête métallique orientable
- 4 positions à 90°
- **■** Effet momentané
- Action à droite et à gauche
- Réarmement manuel
- Galet thermoplastique ou caoutchouc

Caractéristiques principales

		thermoplastique Ø 19 piste 21 ou 53	thermoplastique Ø 22 piste 33,5 ou 40	caoutchouc Ø 50 piste 47	caoutchouc Ø 50 piste 53,5
Boîtier	Action				
Thermoplastique	Dépendante	83 854 312	83 854 311	83 854 315	83 854 316
Métallique	Dépendante	83 855 312	83 855 311	83 855 315	83 855 316
Caractéristiques	générales				
Séquence		0° 25° 32° 46°F _{75°}	0° 25° 32° 46°F _{75°}	0° 25° 32° 46°F _{75°}	0° 25° 32° 46°F _{75°}
Action dépendante	Э	21-22	21-22	21-22	21-22
		13-14	13-14	13-14	13-14
Manoeuvre positiv	re d'ouverture	•	•	•	•
Force de commande	e minimum (cmN)	28	28	28	28
Force de course tota	ale minimum (cmN)	37	37	37	37
Force de comman	de positive				
minimum (cmN)		75	75	75	75
Durabilité mécanique	ue 10 ⁶ cycles min.	1	1	1	1
Températures limi	tes emploi (°C)	-20 → +80	-20 → +80	-20 → +80	-20 → +80
Températures limi	tes stockage (°C)	-40 → +80	-40 → +80	-40 → +80	-40 → +80
Degré de protection	on	IP 66	IP 66	IP 66	IP 66
Masse (plastique/r	métal) (g)	190/270	190/270	190/270	190/270

- Nombre de circuits
- Type de fonction
- Orientation de la tête et du levier
- Raccordement par presse étoupe ISO
- Marquage spécial
- Possibilité de précâblage
- Leviers spéciaux

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

- Après son actionnement, le contact de sécurité reste verrouillé en position "NF" ouverte. Son déblocage s'effectue par action volontaire sur le bouton de réarmement.

Contact à action dépendante 1 NO + 1 NF

Encombrements

→ Produit

83 854 312 83 855 312

83 854 316 83 855 316

→ Série 83 854 à levier réglable à galet à réarmement manuel

- Tête métallique orientable
- 4 positions à 90°
- Effet maintenu
- Réarmement manuel
- Galet thermoplastique ou caoutchouc

Caractéristiques	principales			
		Avec levier réglable à galet thermoplastique Ø22 piste 32,5 ou 45	Avec levier réglable à galet thermoplastique Ø50 piste 46	Avec levier réglable à galet caoutchouc Ø50 piste réglable 53,5 à 69,5
Boîtier	Action			
Thermoplastique	Dépendante	83 854 313	83 854 317	83 854 318
Métallique	Dépendante	83 855 313	83 855 317	83 855 318
Caractéristiques généra	ales			
Séquence Action dépendante		0° 25° 32° 75° 21-22 13-14	0° 25° 32° 75° 21-22 13-14	0° 25° 32° 75° 21-22 13-14
Force de commande min	imum (cmN)	28	28	28
Force de course totale m	inimum (cmN)	37	37	37
Durabilité mécanique 106	cycles min.	1	1	1
Températures limites em	ploi (°C)	-20 → +80	-20 → +80	-20 → +80
Températures limites sto	ckage (°C)	-40 → +80	-40 → +80	-40 →+80
Degré de protection		IP 66	IP 66	IP 66
Masse (plastique/métal)	(g)	210/300	210/300	230/320

- Nombre de circuits
- Type de fonctions
- Orientation de la tête et du levier
- Raccordement par presse étoupe ISO
- Marquage spécial
- Possibilité de précâblage

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

- Après son actionnement, le contact de sécurité reste verrouillé en position "NF" ouverte. Son déblocage s'effectue par action volontaire sur le bouton de réarmement.

Contact à action dépendante 1 NO + 1 NF

Encombrements

→ Produit

83 854 313 83 855 313

- → Série 83 861 à poussoir / poussoir à galet
- → Série 83 861 à levier à galet
- → Série 83 861 à levier réglable à galet
- → Série 83 861 à leviers spéciaux
- → Série 83 863 à câble à réarmement manuel

Cavactériationes néméroles	
Caractéristiques générales	
Conformité aux normes	EN 5041, CEI 947-5-1, VDE 0660/200, UL 508, CSA C22.2 N°14,
	CEI 536-1, EN 60204-1, NFC 20030 classe I
Degrés de protection	IP66
Caractéristiques électriques	
Tension assignée d'isolement (Ui) V	500
Courant thermique (Ith) A	10
Catégorie d'emploi	A300 - Q300
	AC15=6 A/250 V - 1,9 A/380 V
	DC13=3 A/24 V
Essai de court-circuit selon CEI 947-5-1	
Intensité présumée de pointe	1000 A sous 250 V AC 0,5 < cos φ < 0,7
Dispositif de protection de court-circuit (DPCC)	fusible 10 A gF
Protection électrique par borne de masse à l'intérieur	•
Connexions	
Cavaliers et vis	M 3,5
Section maxi fil	2 x 1,5 mm ² / 1 x 2,5 mm ²
Raccordement	par presse étoupe PG13
Homologations	UL listed A300 - Q300 - CSA A300

→ Série 83 861 à levier à galet

- Tête rotative métallique orientable
- 4 positions à 90°
- Effet momentané
- Action à droite et à gauche
- Galet thermoplastique ou caoutchouc

Caractéristiques principales

	Avec levier à galet thermoplastique Ø22 piste 43,5	Avec levier à galet thermoplastique Ø19 piste 56	Avec levier à galet caoutchouc Ø50 piste 50,5	Avec levier à galet caoutchouc Ø50 piste 57
Boîtier Action				
Métallique Brusque	83 861 301	83 861 302	83 861 305	83 861 306
Métallique Dépendante	83 861 311	83 861 312	83 861 315	83 861 316
Caractéristiques générales				
Particularité	-	Α	-	-
Forme suivant EN 50041				
Fonction	NF + NO	NF + NO	NF + NO	NF + NO
Séquence Action brusque	0° 25° 60° F 75° 21-22 13-14 21-22 13-14	0° 25° 60° F 75° 21-22 13-14 21-22 13-14	0° 25° 60° F 75° 21-22 13-14 21-22 13-14 ► 112° ►	0° 25° 60° F 75° 21-22 13-14 21-22 13-14 ► 12° ►
Séquence Action dépendante	0° 25° 32° 46° F75° 21-22 13-14	0° 25° 32° 46° F75° 21-22 13-14	0° 25° 32° 46° F75° 21-22 13-14	0° 25° 32° 46° F75° 21-22 13-14
Manoeuvre positive d'ouverture	•	•	•	•
Force de commande minimum (cmN)	28	28	28	28
Force de course totale minimum (cmN)	37	37	37	37
Force d'ouverture positive mini. (cmN)	75	75	75	75
Durabilité méca. minimum				
(million de cycles)	15	15	15	15
Températures limites emploi (°C)	-25 →+80	-25 → +80	-25 →+80	-25 → +80
Températures limites stockage (°C)	-40 → +80	-40 → +80	-40 → +80	-40 →+80
Degré de protection	IP 66	IP 66	IP 66	IP 66
Masse (plastique/métal) (g)	340/385	340/385	340/400	340/400

- Séquence de fonctionnement
- Nombre de circuits
- Type de fonction
- Orientation de la tête et du levier
- Raccordement par presse étoupe ISO
- Marquage spécial
- Possibilité de précâblage

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

Contact à action brusque 1 NO + 1 NF

Contact à action dépendante 1 NO + 1 NF

Encombrements

→ Produit

83 861 301 / 311

83 861 302 / 312

83 861 305 / 315

83 861 306 / 316

→ Série 83 861 à poussoir / poussoir à galet

- Tête métallique orientable
- 4 positions à 90°
- Boîtier métallique

Caractéristiques principal	es			
	Poussoir acier	Poussoir à galet acier	Levier à galet thermoplastique vertical	Levier à galet thermoplastique latéral
Boîtier Action				
Métallique Brusque	83 861 001	83 861 501	83 861 101	83 861 201
Métallique Dépendante	83 861 011	83 861 511	83 861 111	83 861 211
Caractéristiques générales				
Particularité Forme suivant EN 50041	В	С	-	-
Fonction	NF + NO	NF + NO	NF + NO	NF + NO
Séquence Action brusque	0 2 4,7F 6 mm 21,22 13,14 21,22 13-14	0 2 4,7F 6 mm 21,22 13,14 21,22 13-14	0 2 4,7F 6 mm 21,22 13,14 21,22 13-14	0 2 4,7F 6 mm 21-22 13-14 21-22 13-14
Séquence Action dépendante	0 2 3,2 3,4F 6 mm 21.22 13.14	0 2 3,2 3,4F 6 mm 21.22 13-14	0 2 3,2 3,4F 6 mm	0 2 3,2 3,4F 6 mm 21.22 13.14
Manoeuvre positive d'ouverture	igoredot	igoredot	igoredot	•
Force de commande minimum (N)	10	10	9	9
Force de course totale minimum (N)	12	12	10	10
Force d'ouverture positive mini. (N)	25	25	20	20
Températures limites emploi (°C)	-25 → +80	-25 → +80	-25 → +80	-25 →+80
Températures limites stockage (°C)	-40 → +80	-40 → +80	-40 → +80	-40 → +80
Degré de protection	IP 66	IP 66	IP 66	IP 66
Masse (plastique/métal) (g)	215/340	215/350	215/360	215/365

- Séquence de fonctionnement
- Nombre de circuits
- Type de fonction
- Orientation de la tête
- Raccordement par presse étoupe ISO
- Marquage spécial
- Possibilité de précâblage

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

Contact à action brusque 1 NO + 1 NF

Contact à action dépendante 1 NO + 1 NF

Encombrements

→ Produit

83 861 001 / 011

83 861 501 / 511

83 861 101 / 111 / 201 / 211

→ Série 83 861 à levier réglable à galet

- Tête rotative métallique orientable
- 4 positions à 90°
- Effet momentané
- Action à droite et à gauche
- Galet thermoplastique ou caoutchouc

Caractéristiques princ	cipales			
		Avec levier réglable à galet thermoplastique Ø22 piste 36 ou 48	Avec levier réglable à galet caoutchouc Ø50 piste 49	Avec levier réglable à galet caoutchouc Ø50 piste réglable 57 à 73
Boîtier	Action			
Métallique	Brusque	83 861 303	83 861 307	83 861 308
Métallique	Dépendante	83 861 313	83 861 317	83 861 318
Caractéristiques générales				
Fonction		NF + NO	NF + NO	NF + NO
Séquence Action brusque		0° 25° 75′ 21-22 13-14 21-22 13-14		0° 25° 75° 21-22 3-14 21-22 13-14 12°
Séquence Action dépendante		0° 25° 32° 75 21-22 13-14	0° 25° 32° 75° 21-22 13-14	0° 25° 32° 75° 21-22 13-14
Force de commande minimum	,	28	28	28
Force de course totale minimu	,	37	37	37
Force d'ouverture positive mini	,	75	75	75
Températures limites emploi (°		-25 → +80	-25 → +80	-25 → +80
Températures limites stockage	(°C)	-40 → +80	-40 → +80	-40 → +80
Degré de protection		IP 66	IP 66	IP 66
Masse (plastique/métal) (g)		365/405	365/420	365/420

- Séquence de fonctionnement
- Nombre de circuits
- Type de fonction
- Orientation de la tête et du levier
- Raccordement par presse étoupe ISO
- Marquage spécial
- Possibilité de précâblage

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

- Les appareils à levier réglable ne sont pas conformes à la norme CEI/EN 60947-5-1.

Contact à action brusque 1 NO + 1 NF

Contact à action dépendante 1 NO + 1 NF

Encombrements

→ Produit

83 861 303 / 313

→ Série 83 861 à leviers spéciaux

- Tête rotative métallique orientable
- 4 positions à 90°
- Effet momentané
- Action à droite et à gauche

-40 → +80

IP 66

360/405

-40 → +80

IP 66 335/375

Caractéristiques principales Levier flexible Avec levier à tige réglable en polyamide métallique Boîtier Action 83 861 304 83 861 601 Métallique Brusque Métallique . Dépendante 83 861 314 83 861 611 Caractéristiques générales Particularité - Forme suivant EN 50041 D D NF + NO NF + NO Fonction Action brusque **►**|12°|**⊲** ► 12° Séquence 0° 25 32° 0° 25° Action dépendante 21-22 21-22 13-14 Force de commande minimum (cmN) 28 37 4.5 Force de course totale minimum (cmN) 75 Force d'ouverture positive minimum (cmN) Températures limites emploi (°C) -25 → +80 -25 → +80

Produits à la demande, nous consulter

Températures limites stockage (°C)

Masse (plastique/métal) (g)

Degré de protection

- Séquence de fonctionnement
- Nombre de circuits
- Type de fonction
- Orientation de la tête et du levier
- Raccordement par presse étoupe ISO
- Longueur levier à tige en polyamide
- Longueur et Ø levier flexible
- Marquage spécial
- Possibilité de précâblage

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

- Les appareils à levier réglable ou levier flexible ne sont pa conformes à la norme CEI/EN 60947-5-1.

Contact à action brusque 1 NO + 1 NF

Contact à action dépendante 1 NO + 1 NF

Encombrements

→ Produit

83 861 304 / 314

83 861 601 / 611

→ Série 83 863 à câble à réarmement manuel

- Les fins de course à câble sont des éléments de sécurité qui permettent de couper le circuit de puissance électrique afin d'assurer la sécurité des hommes et des machines.
- Certaines applications nécessitent un contrôle sécuritaire sur une longue distance. Dans ces cas d'applications l'opérateur doit pouvoir, quelque soit sa position le long de la machine, immédiatement interrompre le système en tirant sur le câble.

Caractéristiques principales Action dépendante **Boîtier** Action Métallique Dépendante 83 863 001 Caractéristiques générale Fonction NO + NF Séquence Action dépendante 21-22 11-12 Manoeuvre positive d'ouverture 50 Force de tension initiale (N) Force de commande minimum (N) 60 Course travail minimum (mm) 4 Course différentielle (mm) 8 Course totale maximum (mm) Durabilité mécanique 106 cycles 30 Températures limites emploi (°C) -20 **→** +80 Températures limites stockage (°C) -40 →+80 Degré de protection IP 66 Longueur câble (m) 6 Masse (g) 430 Commentaires (*) Force de tension

- Type de fonction
- Accessoires
- Fonctionnement particulier
- Marquage spécial
- Possibilité de précâblage

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

- Après son actionnement, le contact de sécurité reste verrouillé en position "NF" ouverte. Son déblocage s'effectue par action volontaire sur le bouton de réarmement.

Contact à action dépendante à recouvrement 1 NO + 1 NF

Encombrements

→ Produit

Branchement

- 1 Câble tendu en position d'attente
- 2 Câble rompu
- 3 Câble tiré

Nota: les contacts 11-12 et 21-22 doivent être câblés en série.

Applications

- 1 Ecrou hexagonal BM 10 DIN 439
- 2 Anneau avec embout fileté BM 10 DIN 439
- 3 Oeillet de câble B 5 mm DIN 6899
- 4 Serre câble 5 mm DIN 1480
- 5 Câble acier gainé PVC rouge Ø 5

En position d'attente le câble doit être suffisamment tendu de façon à ce que la gorge de la tête soit apparente, et que les contacts 11-12 et 21-22 soient fermés.

L : Longueur libre du câble (6 m max.)

Détecteur de position à faible encombrement selon NFC 63 145

- → Série 83 870 sortie câble
- → Série 83 870 sortie connecteur
- → Série 83 870 bas niveau sortie câble ou connecteur
- → Série 83 880 sortie câble

Conformité aux normes	CEI / EN 60947-5-1
	Conformité dimensionnelle : NFC 63145
	Directive basse tension: 73/23/CEE et 93/68/CEE
	Déclaration d'incorporation suivant
	Directive machine 89/392/CEE/CEI/EN: 60204.1
Protection contre les chocs électriques	NFC 20030 ou CEI 60536 classe 1, degré de pollution 3
Degré de protection suivant CEI 60529	IP 66 / 67
Degré de protection suivant NEMA 250	Type 1, 3, 4, 6, 13
Caractéristiques électriques	
Connexions	Câble 5 conducteurs UL de 0,75 mm² AWG19, Ø ext. 7,3 mm
Température d'emploi (°C)	-25 → +70°C

Détecteur de position à faible encombrement selon NFC 63 145

→ Série 83 870 sortie câble

- IP 66/67
- Enveloppe métallique
- Homologation cUL

Poussoir métallique

Caractéristiques principales

Caractéristiques	Type de sortie	
Standard	Longueur câble 1 m	83 870 101
Standard	Longueur câble 2 m	83 870 102
Standard	Longueur câble 3 m	83 870 103
Standard	Longueur câble 6 m	83 870 106
Poussoir à galet 90°	Longueur câble 1 m	-
Poussoir à galet 90°	Longueur câble 2 m	-
Poussoir à galet 90°	Longueur câble 3 m	-
Poussoir à galet 90°	Longueur câble 6 m	-
Caractéristiques mécaniques	3	
Séquence Action brusque		BK-BK BN-BU

Action brusque	

	19,8 mm 15,8mm 14,7mm
	<u> </u>
Force de commande minimum (N)	10
Force de commande minimum (Nm)	-
Force de course totale minimum (N)	30
Force de course totale minimum (Nm)	-
Force d'ouverture positive minimum (N)	28
Force d'ouverture positive minimum (Nm)	-
Durabilité mécanique millions de cycles	10
Vitesse d'attaque en bout	1 mm/min → 0,5 m/s
Vitesse d'attaque latérale avec came 30°	
Masse (g)	170

Caractéristiques générales	
Tension assignée de tenue aux chocs (Uimp) - V	2500
Tension assignée d'isolement (Ui) V	500
Courant thermique (Ith) A	10
Commutation sous faible charge - Tension minimale (V)	10
Commutation sous faible charge - Courant minimal (mA)	100
Caractéristiques assignées d'emploi suivant (EN 60 947-5-1, UL 508)	A300 = AC15 240 V 3 A / 120 V 6 A Courant alternatif Q150 = DC13 125 V 0,55 A Courant continu
Durabilité électrique selon IEC 947-5-1 annexe C	250 V 3 A AC15 500 000 cycles 24 V 8 W DC13 500 000 cycles
Protection électrique	Conducteur de terre de protection incorporé Dispositif de protection contre les courts circuits : CEI/EN 60947-5-1 Fusible 6 AgG
Homologations	UL 508, UL 50

- Type de contact
- Sortie arrière
- Joint racleur de protection
- Longueur de câble/connecteur/prédénudage
- Marquage spécial

Poussoir métallique à galet canon fileté à galet et canon fileté à galet métallique (2 sens d'attaque) 83 871 101 83 871 102 83 871 103 83 871 103 83 871 103 83 874 103 83 872 103 83 873 103 83 873 106 83 875 101				
83 871 102 83 874 102 83 874 103 83 871 106 83 875 101 83 875 101 83 875 102 83 875 103 83 875 106 83 875 106 84 875 107 85 875 107 85 875 107 85 875 107 85 875 107 85 875 107 85 875 107 85 875 107 85 875 107 85 875 107 85 875 107 85 875 107 85 875 107 85 875 107 875 875 875 875 875 875 875 875 875 875				à galet métallique
83 871 103 83 874 106 83 875 101	83 871 101	83 874 101	83 872 101	83 873 101
83 871 106 83 875 101	83 871 102	83 874 102	83 872 102	83 873 102
83 875 101 83 875 102 83 876 102 83 876 103 83 876 103 83 876 106 BK-BK BN-BU	83 871 103	83 874 103	83 872 103	83 873 103
83 875 102 - 83 876 103 - 83 876 103 - 83 876 106 - 83 87	83 871 106	83 874 106	83 872 106	83 873 106
83 875 103 83 875 106				<u> </u>
St. BK S				
BK-BK BN-BU BN-BU BK-BK BN-BU BN-BU BK-BK BN-BU BN-BU BK-BK BN-BU BN				
BN-BU → BN-BU	83 875 106	-	83 876 106	-
- - 0,15 30 30 30 - - 0,35 30 28 28 - - - 0,15 10 10 28 10	BK-BK BN-BU BK-BK BN-BU PRP PA POP PFC 29,9mm 25,7mm 24,7mm	BN-BU	BK-BU BK-BK BN-BU PRP PA PQP PRC 45 mm 43,1 mm 40,8 mm 39,8 m	BN-BU
30 30 - - - 0,35 30 28 28 - - - 0,15 10 10 28 10	10	10	10	-
- - 0,35 30 28 28 - - - 0,15 10 10 28 10	-			0,15
30 28 28 - - - 0,15 10 10 28 10	30	30	30	
0,15 10 10 28 10				0,35
10 10 28 10				- 0.45
- 8/m c,∪ ← mim/mim = 8/m c,∪ ← mim/mim = 8/m c,∪ ← mim/mim =				10
1 mm/min \rightarrow 0.3 m/s		1 mm/mm → 0,5 m/s		1 mm/min + 1 5 m/s
180 200 200 210 1100 1100 1100 1100 1100		200		

Fonction
Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

Contact à action brusque

- 1 Brun
- 2 Noir
- 3 Bleu
- 4 Vert-jaune

83 870 1

- Repère POP
- 2 Voir diagramme séquences
- 3 Sortie arrière sur demande
- 4 Ø 8 x 4,3 4 lamages

83 874 1

- 1 Repère POP
- 2 Epaisseur max. 8,5 mm

83 873 1

- Piste A
- 2 Piste B (sur demande)
- 3 Repère POP

83 871 1

Repère POP

83 875 1

1 Repère POP

83 872 1

- Repère POP
- 2 Epaisseur serrage 10,5 max.

83 876 1

- 1 Repère POP
- 2 Epaisseur serrage 10,5 max.

Détecteur de position à faible encombrement selon NFC 63 145

→ Série 83 870 sortie connecteur

■ IP 66/67

Action brusque

- **■** Enveloppe métallique
- Homologation cUL

Poussoir métallique

Caractéristiques principales

Caractéristiques
4 broches
Connecteur
5 broches
Connecteur
Caractéristiques mécaniques
Séquence

83 870 140			
		-	
		•	
1-2 (1-2) 1-4 (3-4)			\triangleright
1-2 (1-2) 1-4 (3-4)			\exists
PF 19,8	mm →	PA POP 1 18 mm 15,8 mm 14, CD 1,1 mm	PFC 7 mm

Force de commande minimum (N)	10
Force de course totale minimum (N)	30
Force d'ouverture positive minimum (N)	28
Durabilité mécanique millions de cycles	10
Vitesse d'attaque en bout	1 mm/min → 0,5 m/s
Vitesse d'attaque latérale avec came 30°	-
Masse (g)	90
Commentaires	

4 broches: 1-2 / 1-4 5 broches: (1-2) / (3-4)

Caractéristiques générales	
Tension assignée de tenue aux chocs (Uimp) - V	2500 (5 broches : 1500)
Tension assignée d'isolement (Ui) V	250 (5 broches : 60)
Courant thermique (Ith) A	4
Commutation sous faible charge - Tension minimale (V)	10
Commutation sous faible charge - Courant minimal (mA)	100
Caractéristiques assignées d'emploi suivant (EN 60 947-5-1, UL 508)	C 300 / le = 4 A max / Ue = 250 V max (5 broches : le = 4 A max - Ue = 48 V max) Q 150
Durabilité électrique selon IEC 947-5-1 annexe C	250 V 2.5 A AC15 500 000 cycles 24 V 8 W DC13 500 000 cycles
Protection électrique	Conducteur de terre de protection incorporé Dispositif de protection contre les courts circuits : CEI/EN 60947-5-1 Fusible 2 A gC
Homologations	UL 508 (4 broches C300 - Q 150) , (5 broches 48 V AC / DC 4 A)

- Type de contact
- Sortie arrière
- Joint racleur de protection
- Longueur de câble

Principe

Fonction

Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés (version 5 broches).

Contact à action brusque

4 broches

- 1 Voir diagramme séquences
- 2 Repère POP
- 3 Sortie arrière sur demande
- 4 Ø 8 x 4,3 4 lamages

83 874 1

- 1 Repère POP
- 2 Epaisseur serrage 8,5 max.

83 873 1

- 1 Piste A
- 2 Piste B (sur demande)
- 3 Repère POP

83 871 1

1 Repère POP

83 872 1

- Repère POP
- Epaisseur serrage 10,5 max.

83 875 1

Repère POP

83 876 1

- 1 Repère POP
- 2 Epaisseur serrage 10,5 max.

2

Détecteur de position à faible encombrement selon NFC 63 145

→ Série 83 870 bas niveau sortie câble ou connecteur

- IP 66/67
- **■** Enveloppe métallique
- **■** Homologation UL
- Course différentielle réduite
- Course d'approche réduite (83 873 uniquement)

Caractéristiques principales

		Poussoir métallique
Caractéristiques	Type de sortie	
Standard	Câble longueur 1 m	83 870 301
Standard	Connecteur	83 870 320
Poussoir à galet 90°	Câble longueur 1 m	<u> </u>
Poussoir à galet 90°	Connecteur	-
Caractéristiques mécanio	ques	
Séquence Action brusque		BK-BK (1-2) BN-BU (3-4)
		BK-BK (1-2) BN-BU (3-4) PFP BA PFC 19,8 mm 14,7 mm
Force de commande minim	num (N)	10
Force de course totale min	imum (N)	30
Force d'ouverture positive	minimum (N)	28
Durabilité mécanique millio	ns de cycles	10
Vitesse d'attaque en bout		1 mm/min → 0,5 m/s
Vitesse d'attaque latérale a	vec came 30°	-
Masse (g)		170
Commentaires		
Câble: BK-BK / BN-BU Connecteur: (1-2) / (3-4)		

Caractéristiques générales	
Tension assignée de tenue aux chocs (Uimp) - V	2500
Tension assignée d'isolement (Ui) V	250
Tension d'utilisation	4 à 30 V
Courant d'utilisation	1 à 100 mA
Résistance (Ω)	≤ 100 mΩ
Protection électrique	Fil de masse incorporé Dispositif de protection contre les courts circuits : CEI/EN 60947-5-1 Fusible 6 AgG
Homologations	UL 508, 30 V AC / DC : 0,14

Produits à la demande, nous consulter

- Type de contact
- Sortie arrière
- Joint racleur de protection
- Longueur de câble / connecteur / prédénudage

Poussoir métallique à galet	Poussoir métallique et canon fileté	Poussoir métallique à galet et canon fileté	Levier à galet acier métallique (2 sens d'attaque)
83 871 301	83 874 301	83 872 301	83 873 301
83 871 320	83 874 320	83 872 320	83 873 320
83 875 301	-	83 876 301	-
83 875 320	-	83 876 320	-
BK-BK (1-2) BK-BU (3-4) BK-BK (1-2) BN-BU (3-4) BN-BU	BK-BK (1-2) BN-BU (3-4) BK-BK (1-2) BN-BU (3-4) FRP 34,8 mm 33.3 mm 200,5 mm	BK-BK (1-2) BN-BU (3-4) BK-BK (1-2) BN-BU (3-4) PRP 45 mm PRC 43 4 mm 388 mm	BK-BK (1-2) BN-BU (3-4) BK-BK (1-2) BN-BU (3-4) PPP PA PFC 0° 15° 69°
10	10	10	15
30	30	30	35
28	28	28	15
10	10	10	10
1 mm/min → 0,5 m/s	1 mm/min → 0,5 m/s	1 mm/min → 0,5 m/s	-
1 mm/min → 0,3 m/s	-	1 mm/min → 0,3 m/s	1 mm/min → 1,5 m/s
180	200	200	210

Principe

Fonction
Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb). Les 2 contacts mobiles sont électriquement séparés.

Contact à action brusque Câble

- 3 Bleu
- 4 Vert-jaune

83 870 3 / Sortie câble

- 1 Voir diagramme séquences
- 2 Sortie arrière sur demande
- 3 Ø 8 x 4,3 4 lamages

83 875 3

83 870 3 / Sortie connecteur

- 1 Voir diagramme séquences
- 2 Sortie arrière sur demande
- 3 Ø 8 x 4,3 4 lamages

83 874 3

1 Epaisseur serrage 10,5 max.

83 871 3

83 872 3

1 Epaisseur serrage 10,5 max.

83 876 3

1 Epaisseur serrage 8,5 max.

83 873 3

2 Piste B

2

Détecteur de position à faible encombrement selon NFC 63 145

→ Série 83 880 sortie câble

- IP 66/67
- Enveloppe métallique
- Homologation cUL

Poussoir métallique

BK-BK BN-BU

Caractéristiques principales

Caractéristiques	Type de sortie	
Standard	Longueur câble 1 m	83 880 10
Standard	Longueur câble 2 m	83 880 10
Standard	Longueur câble 3 m	83 880 10
Standard	Longueur câble 6 m	83 880 10
Poussoir à galet 90°	Longueur câble 1 m	-
Poussoir à galet 90°	Longueur câble 2 m	-
Poussoir à galet 90°	Longueur câble 3 m	-
Poussoir à galet 90°	Longueur câble 6 m	-
Caractéristiques mécaniques		

Séquence

Action brusque

	10,4 mm 1 mg/m
Force de commande minimum (N)	
Force de commande minimum (Nm)	-
Force de course totale minimum (N)	30
Force de course totale minimum (Nm)	-
Force d'ouverture positive minimum (N)	28
Force d'ouverture positive minimum (Nm)	-
Durabilité mécanique millions de cycles	10
Vitesse d'attaque en bout	1 mm/min → 0,5 m/s
Vitesse d'attaque latérale avec came 30°	-
Masse (g)	190

Caractéristiques générales	
Tension assignée de tenue aux chocs (Uimp) - V	2500
Tension assignée d'isolement (Ui) V	500
Courant thermique (Ith) A	10
Commutation sous faible charge - Tension minimale (V)	10
Commutation sous faible charge - Courant minimal (mA)	100
Caractéristiques assignées d'emploi suivant (EN 60 947-5-1, UL 508)	A300 = AC15 250 V 6 A, Q150 = DC13 24 V 8 A
Catégorie d'emploi suivant CEI 947-5-1	AC15 = 250 V/6 A, DC13 = 24 V/8 A
Catégorie d'emploi suivant UL 508	A300 - Q150
Protection électrique	Fil de masse incorporé Dispositif de protection contre les court-circuits : CEI/EN 60947-5-1 Fusible 6 AgC
Homologations	UL 508, UL 50

Produits à la demande, nous consulter

- Type de contact
- Sortie arrière
- Joint racleur de protection
- Longueur de câble / connecteur / prédénudage
- Sortie connecteur
- Contact bas niveau

Poussoir métallique à galet	Poussoir métallique et canon fileté	Poussoir métallique à galet et canon fileté	Levier à galet acier métallique (2 sens d'attaque)
83 881 101 83 881 102 83 881 103 83 881 106 83 885 101 83 885 102	83 884 101 83 884 102 83 884 103 83 884 106	83 882 101 83 882 102 83 882 103 83 882 106 83 886 101 83 886 102	83 883 101 83 883 102 83 883 103 83 883 106 -
83 885 103 83 885 106		83 886 103 83 886 106	
BK-BK BN-BU BN-BU PRP 30,3 mm 28,4mm 26,15mm 25,15mm 201,1 mm	BK-BX BN-BJ PRP 33,4mm 31,6mm 29,4mm 28,3mm CD1,1mm	BK-BK BNBU BK-BK BNBU PRP 43,6mm 41,7mm 39,45mm 38,45mm CD1,1mm	BK-BK BNBU BNBU BNBU PRP PA POP PFC 27° 58° 69°
10	10	10	-
30	30	30	0,15
28	28	28	0,35
<u>-</u> 10	10	<u>-</u> 10	0,15
1 mm/min → 0,5 m/s		1 mm/min → 0,5 m/s	1 mm/min → 0,5 m/s
1 mm/min → 0,3 m/s 200	1 mm/min → 0,3 m/s 220	1 mm/min → 0,3 m/s 220	230

Principe

Fonction
Elément de contact à 2 directions à double rupture à 4 bornes (forme Zb) à manoeuvre positive des contacts à ouverture (NF). Les 2 contacts mobiles sont électriquement séparés.

Contact à action brusque

- 1 Brun
- 2 Noir
- 3 Bleu
- 4 Vert-jaune

→ Produit

- 1 Voir diagramme séquences
- 2 Repère POP
- 3 Ø 10 x 5,1 4 lamages

83 884 1

- 1 Repère POP
- 2 Epaisseur serrage 8,5 max.

83 883 1

83 881 1

1 Repère POP

83 882 1

- 1 Repère POP
- 2 Epaisseur serrage 10,5 max.

83 885 1

1 Repère POP

83 886 1

- 1 Repère POP
- 2 Epaisseur serrage 10,5 max.

Détecteur de position miniature protégé

→ Série 83 581

■ Encombrement réduit

■ Elément de contact : IP67

Caractéristiques	principales			
		Poussoir en bout télescopique	Poussoir à galet axial	Poussoir à galet 90°
Particularités	Fonction			
Standard	I (Inverseur)	83 581 0	83 581 1	•
Bi-niveau	I (Inverseur)	83 581 8	83 581 9	•
Caractéristiques méca	niques			
Force de commande mir	nimum (N)	5	5	5
Force de course totale minimum (N)		20	20	20
Course différentielle (mm)		1	1	1
Course travail minimum	mm	2,5	2,5	2,5
Course totale maximum	mm	5	5	5
Durabilité mécanique (cy	rcles)	10 ⁵	10 ⁵	10⁵
Température d'emploi (°	C)	-20 → +85	-20 → +85	-20 → +85
Masse (g)		40	45	45
Connexions				
Sortie fils à droite	·	D	D	D
Sortie fils à gauche		G	G	G
Sortie câble		С		С

Caractéristiques générales	
Caractéristiques générales	
Conformité aux normes	NFC 20030 classe II
Degré de protection suivant CEI 60529	Enveloppe extérieure : IP57 Elément de contact : IP67
Caractéristiques électriques	
Courant assigné d'emploi (le)	Standard : 8 A - 250 VAC Bi-niveau : 0,1 A - 250 VAC
Endurance électrique - Standard (cycles)	8 A - 250 VAC : 40000 5 A - 250 VAC : 100000
Endurance électrique - Bi-Niveau	Cette version est conçu pour fonctionner indifféremment sur des circuits bi-niveau (1 mA 4 V minimum) ou moyenne intensité (5 A). Cependant, un produit donné ne doit commuter qu'un seul et même type de circuit pendant toute son utilisation.
Connexions	
Connexion	Fils souple: PVC 3x1mm² - Longueur 0,50m - Ø ext. 2mm (à droite ou à gauche) Câble: 3x0,75mm² - Longueur 0,50m - Ø ext. 5mm (à gauche uniquement)

Produits à la demande, nous consulter

- Longueur de câble / connecteur
- Homologations

Principe

Fonction

Elément de contact à deux directions à simple rupture (forme C : inverseur)

- 1 Noir (commun)
- 2 Brun (NF)
- 4 Bleu (NO)

Encombrements

→ Produit

83 581 0 / 83 581 8

- 1 R10 sphérique
- 2 Ecrous 14 sur plats Epaisseur 2
- 3 Sortie droite
- 4 Sortie gauche

83 581 1 / 83 581 9

- 1 Galet droit (standard) ou à 90°
- 2 Ecrou 14 sur plats Epaisseur 2

Détecteur de position pour environnement sévère

→ Série 83 589

Pressoir protégé par joint torique plus joint racleur

Poussoir en bout

Caractéristiques principales

Boîtier	Particularités	
Thermoplastique	Standard	83 589 031
Thermoplastique	Bi-niveau	83 589 801
Caractéristiques mécan	iques	
Force de commande minimum (N)		10
Force de course totale minimum (N)		15
Course travail minimum (mm)		2
Course différentielle (mm)		0,1
Course totale maximum (mm)		4,5
Durabilité méca. minimum (million de cycles)		10 ⁷
Température d'emploi (°C)		-40 → +85
Degré de protection		IP66/67
Masse (q)		80

Caractéristiques générales	
Conformité aux normes	NFC 20030 classe I (avec actionnement manuel du poussoir par une pièce métallique reliée à la terre, ou par une pièce isolante assurant une isolation supplémentaire).
Version	Unipolaire
Degrés de protection	IP66 résistant aux hydrocarbures, brouillard salin (400 heures)
Caractéristiques électriques	
Endurance électrique	Standard: 8 A 250 V AC: 30 000 cycles 200 mA 24 VDC charge relais $L/R = 3$ ms 10^7 cycles Bi-niveau: 1 mA 4 V AC: 10^7 cycles 200 mA 24 VDC charge relais $L/R = 3$ ms 5×10^6 cycles $5 \text{ A } 250 \text{ V AC}: 30 000 \text{ cycles}$
Bi-niveau	Cette version est conçu pour fonctionner indifféremment sur des circuits bi-niveau (1 mA 4 V minimum) ou moyenne intensité (5 A). Cependant, un produit donné ne doit commuter qu'un seul et même type de circuit pendant toute son utilisation.
Connexions	
Câble	PVC Ø5 - 3 x 0,75 mm² Longueur 0,50 m Conforme à NFR 13414/13415
Fixation	Couple de serrage max. 9 Nm

Principe

Fonction

Elément de contact à deux directions à simple rupture (forme ${\sf C}$: inverseur)

- 1 Noir (commun)
- 2 Gris (NF)
- 4 Bleu (NO)

Encombrements

→ Produit

- 1 Course de travail
- 2 Course totale
- 3 Câble Ø5 3 x 0,75 mm²
- Long. 0,50 m
 4 21 sur/plats
- 5 Sens d'actionnement

Détecteur de position de précision

→ Série 83 731 / 83 732 / 83 733

Fixation réglable par canon fileté

Caractéristiques principales			
	Poussoir en bout	Poussoir en bout à galet	Poussoir en bout
Version			
Unipolaire	83 731 3	83 732 3	83 733 3
Caractéristiques générales			
Force de commande minimum (N)	15	15	6
Force de course totale minimum (N)	35	35	25
Course différentielle (mm)	2	2	1,5
Course travail minimum (mm)	0,2	0,2	0,2
Course totale maximum (mm)	6	6	4
Durabilité méca. minimum (million de cycles)	10 ⁶	10 ⁶	10 ⁶
Température d'emploi (°C)	-5 → +70	-5 → +70	-5 → +70
Degré de protection °C	IP66	IP56	IP56
Masse (g)	110	120	70
		_	

Caractéristiques générales	
Conformité aux normes	NFC 20030 : Classe I (avec actionnement manuel du poussoir par une pièce métallique reliée à la terre ou par une pièce isolante assurant une isolation supplémentaire).
Degrés de protection	IP 56 - IP 66 suivant type
Version	Unipolaire
Fonction	Elément de contact à deux directions à simple coupure à trois bornes (forme C. inverseur)
Caractéristiques électriques	
Courant assigné d'emploi (le)	5 A / 250 V
Courant thermique (Ith) A	12
Connexions	
Câble	PVC (A05 - VV - F) , long 0,50 m 3 conducteurs section 0,75 mm² Sous gaine Ø ext. : 7,6 mm
Protection électrique	Cosse de masse pour version 83 731 et 83 732
Homologations	CSA

Principe

Elément de contact à 2 directions à simple rupture à 3 bornes (forme C inverseur).

- 1 Noir (commun)
- 2 Brun (NF)
- 4 Bleu (NO)

Courbes

- Nombre de cycles
 Circuit résistant
 Circuit selfique
 Intensité en Ampères

Encombrements

→ Produit

83 731 3

Détecteur de position miniature

→ Série 83 800 à corps embrochable

- Boîtier thermoplastique
- **■** Faible encombrement

Caractéristiques principales Poussoir en bout Poussoir en bout à Tête rotative à effet galet, canon fileté momentané, action à droite et à gauche Boîtier **Particularités** 83 800 101 83 802 001 83 803 001 Thermoplastique Corps embrochable Caractéristiques généra Force de commande minimum (N) 10 10 22 22 18 Force de course totale minimum (N) Course travail minimum (mm) 1,5 1,5 15 Course différentielle (mm) 0,4 0,4 6 Course totale maximum (mm) 5 5 60 Durabilité méca. minimum (million de cycles) 107 10 10 Température d'emploi (°C) -10 → +70 -20 → +70 -20 → +70 Degré de protection IP65 IP55 IP55 Masse (g) 50 57 60

Caractéristiques générales	
Conformité aux normes	NFC 20030 classe I CEI 356.1 - EN 60204.1
Degrés de protection	Unipolaire
Caractéristiques électriques	
Tension assignée d'isolement (Ui) V	250
Courant thermique (Ith) A	10
Courant assigné d'emploi (le)	5
Connexions	
Câble	Sur connecteur : bornes à vis W1 - section maxi. fils 2,5 mm²
Raccordement	Pour presse-étoupe n° 9 Ø 15,2 pas 1,411
Homologations	UL / CSA nous consulter

Principe

Fonction

Inverseur de contact à deux directions à double coupure à quatre bornes (forme Za). Les contacts doivent être de même polarité.

A - Pour 83 803

B - Autres types

Courbes

Pour passer commande, voir page 12

Encombrements

→ Produit

Boîtier

- 1 Axe rotation des tëtes
- 2 Pour presse-étoupe N°9

83 800 1

83 802

83 803

→ Accessoires de manoeuvre

79 210 997 (pour 83 803)

79 210 998 (pour 83 803)

Réglage ou position du levier suivant sens de montage cale 1

1 Cale 1

Autres informations

Accessoires pour 83 803 Levier en acier zingué passivé Galet thermoplastique

Livré avec écrou, rondelle et cale de positionnement non montés

Détecteur de position de sécurité

- → Série 83 893 plastique à clé sans verrouillage
- → Série 83 893 plastique à clé avec verrouillage
- → Série 83 893 plastique à levier et axe rotatif
- → Série 83 894 métallique sans verrouillage
- → Série 83 894 métallique avec verrouillage

Environnement	
Conformité aux normes Produits	IEC 947-5-1, EN 60 947-5-1,
	UL 508, CSA C22-2 n°14,
	JIS C4520 (cf.3/4)
Conformité aux normes Ensembles machines	IEC 204-1, EN 60 204-1,
	EN 1088, EN 292
Certifications	UL, CSA
Traitement de protection en exécution normale	"TC"
Température de fonctionnement (°C)	-25 < +70
Température de stockage (°C)	-40 < +70
Tenue aux vibrations selon CEI 68-2-6	5 gn (10500 Hz)
Tenue aux chocs selon IEC 28-2-27	10 gn (durée 11 ms)
Degré de protection selon CEI 529 et CEI 947-5-1	IP 67
Entrée de câble	Presse étoupe 11
Caractéristiques électriques	
Caractéristiques assignées d'emploi	AC 15 A 300 Ue = 240 V, le = 3A ou Ue = 120 V, le = 6 A
	DC 13 Q 300 Ue = 250 V, le = 0,27 A ou Ue = 125 V, le = 0,55 A
Tension assignée d'isolement selon IEC 947-5-1	Ui = 500 V
Tension assignée d'isolement selon UL 508, CSA C22-2 n°14	Ui = 300 V
Tension assignée de tenue aux chocs selon IEC 947-5-1	Uimp = 6 KV
Courant thermique selon IEC 947-5-1	Ithe = 10 A
Protection contre les chocs électriques Classe 2 selon IEC 536	•
Résistance entre bornes selon IEC 954-5-4	≤ 30 mΩ
Protection contre les courts-circuits	Cartouche fusible 10 A gG (gl)
Raccordement Bornes à vis étrier	•
Haccordenient Bornes a vis etrier	
Capacité de serrage avec ou sans embout	min 1x0,5 mm ² , max ex 1,5 mm ²

Détecteur de position de sécurité

→ Série 83 893 plastique à clé sans verrouillage

- Détecteurs de position de sécurité à clé pour la surveillance de capot mobile
- Corps et têtes en plastique
- Têtes orientables à 4 positions
- Contacts à manoeuvre positive d'ouverture

Caractéristiques principales

		83 893 0 Bipolaire	83 893 1 Tripolaire
		2.60.000	
Type de contacts	Action		
O+F décalés	Dépendante	83 893 001	-
0+0	Dépendante	83 893 010	-
O+F+F (2F décalés)	Dépendante	-	83 893 120
O+O+F (F décalé)	Dépendante	-	83 893 130
Caractéristiques général	es		
Vitesse d'attaque maximum		0,5 m/s	0,5 m/s
Vitesse d'attaque minimum		0,01 m/s	0,01 m/s
Résistance à l'arrachement de la clé		10 N	10 N
Durabilité mécanique (cycles de manoeuvres)		10 ⁶	10 ⁶
Fréquence de fonctionnem	nent maxi (cycles de manoeuvres par heure)	600	600
Effort minimum d'ouverture positive		15 N	15 N
Entrée de câble selon NFC 68 300		1 PG 11	2 PG 11
Courant thermique (Ith) A		10	10
Tension assignée d'isolement (Ui) V		500	500
Masse (g)		110	160

Encombrements

→ Produit

83 893 0

- 1 1 trou taraudé pour presse-étoupe 11
- 2 2 trous oblongs Ø 4,3 x 8,3 entraxe 22 2 trous Ø 4,3 entraxe 20

- 1 2 trous taraudés pour presse étoupe
- 2 trous oblongs Ø 5,3 x 13,3
- 3 2 trous oblongs Ø 4,3 x 8,3 entraxe 22 2 trous oblongs Ø 4,3 entraxe 20

→ Accessoires

Clé droite 79 214 581

1 2 trous oblongs Ø 4,7 x 10

Clé à fixation large 79 214 582 / 585

1 2 trous oblongs Ø 4,7 x 10

Type 79 214 582 : L = 40 mm Type 79 214 585 : L = 29 mm

Clé flexible 79 214 583

1 2 trous oblongs Ø 4,7 x 10

Clé en équerre 79 214 584

1 trou oblongs Ø 4,7 x 10

→ Rayons d'actionnement

79 214 581

1 R = rayon mini

₹ 71

79 214 581

R = rayon mini

Type 79 214 582 : d = 46 mm Type 79 214 585 : d = 35 mm

79 214 584

1 R = rayon mini

Détecteur de position de sécurité

→ Série 83 893 plastique à clé avec verrouillage

- Surveillance de capot mobile pour machines dont le temps d'arrêt est supérieur au temps d'accès à la partie dangereuse
- Verrouillage par manque de tension et déverrouillage par mise sous tension de l'électro-aimant
- Corps de têtes en plastique
- Têtes orientables tous les 90°
- Contacts à manoeuvre positive d'ouverture

Caractéristiques principales

		83 893 2 Bipolaire	83 893 2 Bipolaire	83 893 2 Bipolaire
Type de contacts	Action			
O+F décalés	Dépendante	83 893 201	83 893 202	83 893 203
Caractéristiques généra	ales			
Tension d'alimentation de	e l'électro-aimant (50/60 Hz en AC)	24 V AC/DC	120 V AC/DC	230 V AC/DC
Vitesse d'attaque maximum		0,5 m/s	0,5 m/s	0,5 m/s
Vitesse d'attaque minimum		0,01 m/s	0,01 m/s	0,01 m/s
Résistance à l'arrachement de la clé		500 N	500 N	500 N
Durabilité mécanique (cycles de manoeuvres)		10 ⁶	10 ⁶	10 ⁶
Fréquence de fonctionnement maxi (cycles de manoeuvres par heure)		600	600	600
Effort minimum d'ouverture positive		15 N	15 N	15 N
Entrée de câble selon NFC 68 300		1 PG 11	1 PG 11	1 PG 11
Masse (g)		360	360	360

Caractéristiques générales	
Caractéristiques assignées d'emploi	AC 15 B300 Ue = 240 V, le = 1,5 A ou Ue = 120 V, le = 3A, DC 13 Q300 Ue = 250 V, le = 0,27 A ou Ue = 125 V, le = 0,55 A
Tension assignée de tenue aux chocs selon IEC 947-5-1	Uimp = 4 KV
Courant thermique selon IEC 947-5-1	Ithe = 6 A

Principe

Verrouillage / Déverrouillage par électro-aimant

Les détecteurs de position type 83 893 2 sont équipés d'un électro-aimant pour verrouillage/ déverrouillage du protecteur.

Le protecteur étant verrouillé l'effort d'arrachement de la clé est de 50 daN.

En plus de l'élément de contact bipolaire actionné par la clé, les détecteurs de position 83 893 2 sont munis d'un élément de **contact "O"**, à manoeuvre positive d'ouverture, **actionné par l'électro-aimant**.

Le contact "O" s'intégre dans le circuit de sécurité de la machine.

Déverrouillage par outil spécial

Les détecteurs de position type 83 893 2 sont livrés avec un outil (1) permettant de déverrouiller le protecteur mobile en s'affranchissant de l'électro-aimant.

Ce déverrouillage par outil est préconisé dans les cas suivants :

- maintenance de la machine (l'outil étant mis en position "UNLOCK" puis enlevé, interdit un redémarrage accidentel de la machine. La sécurité du personnel de maintenance est alors assurée)
- panne de secteur,
- problème de déverrouillage, (le verrouillage est conservé : sécurité positive). Le déverrouillage par alimentation de l'électro-aimant est toujours prioritaire sur le déverouillage par outil. Le contact "O" s'intègre dans le circuit de sécurité de la machine.

Alimentation de l'électro-aimant sur 83 893 2

L'électro-aimant des détecteurs de position type 83 893 2 est alimenté par un circuit électronique lui conférant une grande longévité. Pour la verson 24 V, il est protégé par un **pont redresseur** et peut donc être alimenté par tension alternative ou continue. Les versions 120 V et 230 V sont exclusivement en courant alternatif. Il est également protégé contre les surtensions.

Encombrements

→ Produit

- 1 trou taraudé pour presse-étoupe 11
- 2 2 trous oblongs Ø 4,3 x 8,3 entraxe 22 ; 2 trous Ø 4,3 entraxe 20

→ Accessoires

Clé droite 79 214 581

1 2 trous oblongs Ø 4,7 x 10

CLé en équerre 79 214 584

1 trou oblong Ø 4,7 x 10

Clé à fixation large 79 214 582 / 585

1 2 trous oblongs Ø 4,7 x 10 Type 79 214 582 : L = 40 mm Type 79 214 585 : L = 29 mm

Branchement

Raccordement de catégorie 1 selon EN 954-1

1 Electro-aimant

2 Contact auxiliaire

E1-E2 : Alimentation de l'électro-aimant

13-14 : Contact de sécurité disponible pour redondance ou pour signalisation

Exemples de schémas de raccordement avec protection par fusible contre un court-circuit dans le câble ou une tentative de fraude.

Verrouillage par manque de tension 83 893 2

Détecteur de position de sécurité

→ Série 83 893 plastique à levier et axe rotatif

- Détecteurs de position charnière de porte pour la surveillance de capot, ou carter rotatif dédié aux petites machines
- Corps et têtes en plastique
- Levier et visserie en inox
- Têtes orientables tous les 90°
- Contacts à manoeuvre positive d'ouverture

Caractéristiques principales

		Levier à droite Bipolaire	Levier au milieu Bipolaire	Levier à gauche Bipolaire	Axe rotatif longueur 30 mm Bipolaire
Type de contacts	Action				
O+F décalés	Dépendante	83 893 301	83 893 302	83 893 303	83 893 401
Caractéristiques géné	rales				
Angle de déclenchemen	it	5°	5°	5°	5°
Couple minimun d'actions	nement (Nm)	0,1 Nm	0,1 Nm	0,1 Nm	0,1 Nm
Couple minimum d'ouve	erture				-
positive (Nm)		0,25 Nm	0,25 Nm	0,25 Nm	0,25 Nm
Durabilité mécanique	·				
(cycles de manoeuvres)		10 ⁶	10 ⁶	10 ⁶	10 ⁶
Entrée de câble selon N	FC 68 300	1 PG 11	1 PG 11	1 PG 11	1PG 11
Masse (g)	·	145	145	145	145

Caractéristiques générales	
Environnement	
Traitement de protection en exécution normale	"TC" et "TH"
Tenue aux vibrations selon IEC 68-2-6	25 gn (10500 HZ)
Entrée de câble	Une entrée taraudée pour presse étoupe 11
Caractéristiques électriques	
Caractéristiques assignées d'emploi	AC 15 A 300 Ue = 240 V, le = 3 A DC 13 Q 300 Ue = 250 V, le = 0,27 A
Vitesse d'attaque minimale	0,01 m/s

Principe

Déplacement du levier

83 893 401

1 ou Courbes

83 893 301 / 303

 passant 2 non passant

83 893 302

passant non passant

83 893 401

passant

non passant

Encombrements

→ Produit

83 893 3

- 1 1 trou taraudé pour presse-étoupe 11
- 2 2 trous oblongs Ø 4,3 x 8,3 entraxe 22; 2 trous Ø 4,3 entraxe 20

83 893 401

- 1 trou taraudé pour presse-étoupe 11
- 2 trous oblongs Ø 4,3 x 8,3 entraxe 22; 2 trous Ø 4,3 entraxe 20

Détecteur de position de sécurité

→ Série 83 894 métallique sans verrouillage

- Détecteur de position de sécurité à clé languette pour détection de capot mobile
- Corps et têtes métalliques
- Têtes orientables tous les 90°
- Contacts à manoeuvre positive d'ouverture

83 894 0

Caractéristiques principales

		Tripolaire
Type de contacts	Action	
O+F+F (2F décalés)	Dépendante	83 894 020
Caractéristiques généra	les	
Vitesse d'attaque maximu	ım	0,5 m/s
Vitesse d'attaque minimum		0,01 m/s
Résistance à l'arrachement de la clé		10 N
Durabilité mécanique (cycles de manoeuvres)		1 million
Fréquence de fonctionnement maxi (cycles de manoeuvres par heure)		10 ⁶
Effort minimum d'ouverture positive		20 N
Entrée de câble selon NFC 68 300		1 PG 13,5
Masse (g)		360

Caractéristiques générales

Entrée de câble selon NFC 68 300

Une entrée taraudée pour presse étoupe 13

Encombrements

→ Produit

83 894 0

- 1 1 trou taraudé pour presse-étoupe 13
- 2 trous oblongs Ø 7,3 x 5,3

→ Accessoires

1 2 trous oblongs Ø 5,3 x 10

→ Rayons d'actionnement

79 214 578

1 R = rayon mini

1 R = rayon mini

79 214 580

1 R = rayon mini

Détecteur de position de sécurité

→ Série 83 894 métallique avec verrouillage

- Surveillance de capot mobile pour machines dont le temps d'arrêt est supérieur au temps d'accès à la partie dangereuse
- Verrouillage par manque de tension et déverrouillage par mise sous tension de l'électro-aimant
- Corps et têtes métalliques
- Têtes orientables tous les 90°
- Contacts à manoeuvre positive d'ouverture

Caractéristiques pri	ncipales			
		83 894 120 / 83 894 130 Tripolaire	83 894 121 / 83 894 131 Tripolaire	83 894 122 / 83 894 132 Tripolaire
Type de contacts	Action			
O+F+F (2F décalés)	Dépendante	83 894 120	83 894 121	83 894 122
O+O+F (F décalé)	Dépendante	83 894 130	83 894 131	83 894 132
Environnement				
Tension d'alimentation de l'é	lectro-aimant (50/60 Hz en AC)	24 V AC / DC	120 V AC / DC	230 V AC / DC
Vitesse d'attaque maximum		0,5 m/s	0,5 m/s	0,5 m/s
Vitesse d'attaque minimum		0,01 m/s	0,01 m/s	0,01 m/s
Résistance à l'arrachement d	de la clé	2000 N	2000 N	2000 N
Durabilité mécanique (cycles	de manoeuvres)	>106	10 ⁶	10 ⁶
Fréquence de fonctionnement maxi (cycles de manoeuvres par heure)		600	600	600
Effort minimum d'ouverture positive		20 N	20 N	20 N
Entrée de câble selon NFC 6	68 300	2 PG 13	2 PG 13	2 PG 13
Masse (g)		1140	1140	1140
Caractéristiques de l'électi	ro-aimant			
Facteur de marche		100 %	100 %	100 %
Limite de tension		-20 % < +10 %	-20 % < +10 %	-20 % < +10 %
Durée de vie (h)		20 000	20 000	20 000
Consommation Appel		10 VA	10 VA	10 VA
Consommation Maintien		10 VA	10 VA	10 VA
Caractéristiques des voya	nts			
Tension assignée d'isolement selon IEC 947-5-1		50 V	250 V	250 V
Courant consommé		7 mA	7 mA	7 mA
Tension assignée d'emploi A		24 V	110 V / 240 V	110 / 240 V
Limites de tension AC ou DC	(ondulation comprise)	2052 V	95264 V	95264 V
Durée de vie (h)		100 000	100 000	100 000
Protection contre les sur-tensions			√	oui

Caractéristiques générales	
Environnement	
Entrée de câble	Une entrée taraudée pour presse étoupe 13
Caractéristiques électriques	
Caractéristiques assignées d'emploi	AC 15 B300 Ue = 240 V, le = 1,5 A ou Ue = 120 V, le = 3 A DC 13 Q300 Ue = 250 V, le = 0,27 A ou Ue = 125 V, le = 0,55 A
Tension assignée de tenue aux chocs selon IEC 947-5-1	Uimp = 4 KV
Courant thermique selon IEC 947-5-1	Ithe = 6 A

Principe

Verrouillage / Déverrouillage par électro-aimant

Les détecteurs de position type 83 894 1 sont équipés d'un électro-aimant pour verrouillage/ déverrouillage du protecteur.

Le protecteur étant verrouillé l'effort d'arrachement de la clé est de 200 daN.

En plus de l'élément de contact tripolaire actionné par la clé, les interrupteurs de position 83 894 1 sont munis d'un élément de **contact "O" + "F"**, à manoeuvre positive d'ouverture, **actionné par l'électro-aimant**.

Le contact "O" s'intégre dans le circuit de sécurité de la machine , le contact "F" sert à signaler la position de l'électro-aimant.

Serrure à clé sur 83 894 1

Les détecteurs de position type 83 894 1 sont livrés avec une serrure à clé permettant de déverrouiller le protecteur mobile en s'affranchissant de l'électro-aimant.

Ce déverrouillage par la serrure à clé est préconisé dans les cas suivants :

- maintenance de la machine (la clé étant mise en position "UNLOCK" puis enlevée, interdit un redémarrage accidentel de la machine. La sécurité du personnel de maintenance est alors assurée) .
- panne de secteur,
- problème de déverrouillage, (le verrouillage est conservé : sécurité positive). Le déverrouillage par alimentation de l'électro-aimant est toujours prioritaire sur le déverouillage par serrure à clé. La serrure équipant les appareils standard permet un retrait de la clé dans les positions "LOCK" et "UNLOCK".

Alimentation de l'électro-aimant sur 83 894 1

L'électro-aimant des détecteurs de position type 83 894 1 fonctionne en courant continu ce qui lui confère une grande fiabilité. Il est protégé par un **pont redresseur** et peut donc être alimenté par des tensions alternatives ou continues (24 V, 48 V, 120 V ou 230 V). Il est également protégé contre les surtensions.

Encombrements

→ Produit

83 894 1

- 1 1 trou taraudé pour presse-étoupe 13
- 2 trous oblongs Ø 7,3 x 5,3

→ Accessoires

Clé droite 79 214 578

Clé large 79 214 579

Clé flexible 79 214 580

Branchement

Catégorie 1 selon EN 954-1

- 1 Electro-aimant
- 2 Contact auxiliaire

E1-E2 : Alimentation de l'électro-aimant

43-44 : Contact de signal de l'électro-aimant

13-14 : Contact de sécurité disponible pour redondance

Exemples de schémas de raccordement avec protection par fusible contre un court-circuit dans le câble ou une tentative de fraude.

Verrouillage par marquage de tension "O+F+F" 83 894 12

Catégorie 3 selon EN 954-1

1 Electro-aimant

33-X1 : DEL (orange) : clé non introduite 51-X1 : DEL (verte) : clé introduite et vérrouillée 21-52 : Précâblage de sécurité obligatoire

Exemples de schémas de raccordement avec protection par fusible contre un court-circuit dans le câble ou une tentative de fraude.

Verrouillage par marquage de tension "O+F+F" 83 894 12

Références	Désignation	Page
83 000 000		
83 000 000		
83 106 0	Protégés - Standard 83 106 0	58
83 106 4	Protégés -	58
83 106 7	2 positions stables à levier 83 106 4 Protégés -	58
	2 positions stables à poussoir 83 106 7	
83 109 0	Protégés - Sorties face avant 83 109 0	62
83 111 0	Protégés - Fixation arrière par écrou 83 111 0	70
83 111 5	Protégés -	70
	Fixation arrière par clips 83 111 5	
83 112 001	Protégés -	66
83 118 0	Connexions encastrées 83 112 0 Protégés - Standard 83 118 0	78
83 118 S1	Protégés - Force réduite 83 118 S1	78
83 123 0	Protégés -	90
83 132 0	Standard et Enveloppe bombée 83 123 0 Subminiatures -	26
00 102 0	Sorties latérales 83 132 0	20
83 133 0	Subminiatures - Sorties arrières 83 133 0	26
83 134 0	Subminiatures -	26
83 137 0	Sorties face avant 83 134 0 Miniatures -	56
50 107 0	A commande rotative standard 83 137 0	30
83 139 0	Etanches - Standard 83 139 0	82
83 139 1	Etanches - Antidéflagrant 83 139 1	82
83 139 2 83 139 5	Etanches - Double isolation 83 139 2 Etanches - Basse température 83 139 5	82
83 141 0	Sub-subminiatures -	24
	Commande à poussoir 83 141 0	
83 154 0	Miniatures -	74
83 160 0	A soufflage magnétique 83 154 0 Miniatures - Standard 83 160 0	48
83 160 3	Miniatures - Standard 83 160 0 Miniatures - Force réduite 83 160 3	49
83 160 4	Miniatures - Force faible 83 160 4	49
83 160 6	Miniatures -	49
83 160 6 SP 3697	Entre contacts 3 mm 83 160 6	49
03 100 0 SP 3097	Miniatures - Fort pouvoir de coupure DC 83 160 6 SP 3697	49
83 160 7 A+	Miniatures -	52
	Rupteur et inverseur 83 160 7 A+	
83 161 1	Miniatures -	38
83 161 2	Force retour augmentée 83 161 1 Miniatures -	38
· -	Haute intensité 83 161 2	
83 161 3	Miniatures - Standard 83 161 3	39
83 161 4 83 161 5	Miniatures - Faible force 83 161 4 Miniatures - Très faible force 83 161 5	39 39
83 161 5 SP 4136	Miniatures - Tres faible force 83 161 5	39
	Très faible force 83 161 5 SP 4136	
83 161 6	Miniatures -	39
83 161 8	Grand entre-contact 83 161 6 Miniatures - Bi niveau 83 161 8	44
83 161 9	Miniatures - Bi niveau 83 161 8	44
· · ·	Bi niveauTrès faible force 83 161 9	
83 161 9 SP 4136	Miniatures -	44
83 169 0	Ultra light bi niveau 83 161 9 SP 4136 Etanches - Standard 83 169 0	86
83 169 4	Etanches - Standard 83 169 0 Etanches - Course différencielle réduite	86
83 169 8	Etanches - Bi niveau	86
83 169 9	Etanches - Bi niveau	86
83 170 0	course différencielle réduite Subminiatures - Standard 83 170 0	30
83 170 0	Subminiatures - Standard 83 170 0 Subminiatures - Faible force 83 170 4	30
83 170 8	Subminiatures - Bi niveau 83 170 8	30
83 170 9	Subminiatures -	30
	Faible force Bi niveau 83 170 9	

Références	Désignation	Page
83 180	Etanches - Haute intensité 83 180	92
83 181	Etanches - Bi-niveau 83 181	92 92
83 183		
83 186 83 228 0	Etanches - Standard 83 186	
83 228 0	Sub-subminiatures - Fixation par encastrement 83 228 0	22
83 229 0	Sub-subminiatures -	22
	Fixation par canon fileté 83 229 0	
83 581 0	Détecteur de position miniature protégé - 1	
	Poussoir en bout télescopique	
83 581 1	Détecteur de position miniature protégé -	156
83 581 8	Poussoir à galet axial Détecteur de position miniature protégé -	156
03 301 0	Poussoir en bout télescopique	150
83 581 9	Détecteur de position miniature protégé -	156
	Poussoir à galet axial	
83 589 031	Détecteur de position pour	158
00 500 004	environnement sévère - Poussoir en bout	450
83 589 801	Détecteur de position pour	158
83 731 3	environnement sévère - Poussoir en bout Détecteur de position de précision -	160
33 701 0	Poussoir en bout	100
83 732 3	Détecteur de position de précision -	160
	Poussoir en bout à galet	
83 733 3	Détecteur de position de précision -	160
83 800 101	Poussoir en bout Détecteur de position miniature -	162
03 000 101	Poussoir en bout	102
83 802 001	Détecteur de position miniature -	162
	Poussoir en bout à galet, canon fileté	.0_
83 803 001	Détecteur de position miniature -	
	Tête rotative à effet momentané,	
	action à droite et à gauche	101
83 840 0 83 840 7	Détecteurs de position - Poussoir acier Détecteurs de position - Poussoir acier	104
83 841 0	Détecteurs de position -	104
00 0 11 0	Levier renforcé à galet thermoplastique	
83 841 7	Détecteurs de position -	108
	Levier renforcé à galet thermoplastique	
83 842 0	Détecteurs de position -	104
83 842 1	Levier réglable pas à pas à galet Détecteurs de position -	105
03 042 1	Levier réglable à galet	103
83 842 2	Détecteurs de position -	105
	Levier réglable à galet escamotable	
83 842 7	Détecteurs de position -	109
00.040.0	Levier réglable pas à pas à galet	100
83 842 8	Détecteurs de position - Levier réglable à galet	109
83 842 9	Détecteurs de position -	109
- = · = · = ·	Levier réglable à galet escamotable	
83 843 0	Détecteurs de position -	105
	Tête rotative à effet momentané	
	Action à droite et à gauche	100
83 843 7	Détecteurs de position - Tête rotative à effet momentané	109
	Action à droite et à gauche	
83 845 0	Détecteurs de position -	105
	Poussoir à galet thermoplastique en bout	
83 845 7	Détecteurs de position -	109
00.046.0	Poussoir à galet thermoplastique en bout	10=
83 846 0 83 850 001	Détecteurs de position - Flexible métallique 10 Détecteur de position normalisé 11	
03 030 001	selon EN 50047 - Poussoir acier	112
83 850 011	Détecteur de position normalisé	112
-	selon EN 50047 - Poussoir acier	
83 850 101	Détecteur de position normalisé	112
	selon EN 50047 - Levier à galet thermo-	
	plastique vertical	

Références	Désignation	Page
83 850 111	Détecteur de position normalisé	112
33 000 111	selon EN 50047 - Levier à galet	
	thermoplastique vertical	
83 850 201	Détecteur de position normalisé	
	selon EN 50047 - Levier à galet	
-	thermoplastique latéral	
83 850 211	Détecteur de position normalisé	112
	selon EN 50047 - Levier à galet	
83 850 301	thermoplastique latéral Détecteur de position normalisé	114
00 000 001	selon EN 50047 - Avec levier à galet	114
	thermoplastique Ø22 piste 40	
83 850 302	Détecteur de position normalisé 114	
	selon EN 50047 - Avec levier à galet	
	thermoplastique Ø19 piste 53	
83 850 303	Détecteur de position normalisé	116
	selon EN 50047 - Avec levier réglable à	
00.050.004	galet thermoplastique Ø22 piste 32,5 ou 45	110
83 850 304	Détecteur de position normalisé selon EN 50047 - Avec levier à tige	118
	réglable en polyamide	
83 850 305	Détecteur de position normalisé	114
	selon EN 50047 - Avec levier à galet	
	caoutchouc Ø50 piste 47	
83 850 306	Détecteur de position normalisé	114
	selon EN 50047 - Avec levier à galet	
·	caoutchouc Ø50 piste 53,5	
83 850 307	Détecteur de position normalisé	116
	selon EN 50047 - Avec levier réglable à	
83 850 308	galet caoutchouc Ø50 piste 46 Détecteur de position normalisé	116
03 030 300	selon EN 50047 - Avec levier réglable	110
	à galet caoutchouc Ø50 piste réglable	
	53,5 à 69,5	
83 850 311	Détecteur de position normalisé	114
	selon EN 50047 - Avec levier à galet	
	thermoplastique Ø22 piste 40	
83 850 312	étecteur de position normalisé 114	
	selon EN 50047 - Avec levier à galet	
83 850 313	thermoplastique Ø19 piste 53 Détecteur de position normalisé	116
03 030 313	selon EN 50047 - Avec levier réglable	110
	à galet thermoplastique Ø22	
	piste 32,5 ou 45	
83 850 314	Détecteur de position normalisé	118
	selon EN 50047 - Avec levier à tige	
	réglable en polyamide	
83 850 315	Détecteur de position normalisé	114
	selon EN 50047 - Avec levier à galet	
83 850 316	caoutchouc Ø50 piste 47 Détecteur de position normalisé	114
55 555 510	selon EN 50047 - Avec levier à galet	114
	caoutchouc Ø50 piste 53,5	
83 850 317	Détecteur de position normalisé	116
	selon EN 50047 - Avec levier réglable à	
	galet caoutchouc Ø50 piste 46	
83 850 318	Détecteur de position normalisé	116
	selon EN 50047 - Avec levier réglable	
	à galet caoutchouc Ø50	
83 850 501	piste réglable 53,5 à 69,5 Détecteur de position normalisé	112
03 030 301	selon EN 50047 - Poussoir à galet acier	112
83 850 511	Détecteur de position normalisé	112
20 000 011	selon EN 50047 - Poussoir à galet acier	
83 850 601	Détecteur de position normalisé	118
	selon EN 50047 - Levier flexible métallique	
	·	

Références	Désignation	Page	
83 850 611	Détecteur de position normalisé	118	
	selon EN 50047 - Levier flexible métalli-		
83 851 001	que Détecteur de position normalisé	112	
00 001 001	selon EN 50047 - Poussoir acier		
83 851 011	Détecteur de position normalisé 11		
	selon EN 50047 - Poussoir acier		
83 851 101	Détecteur de position normalisé	112	
	selon EN 50047 - Levier à galet		
00 054 444	thermoplastique vertical	110	
83 851 111	Détecteur de position normalisé selon EN 50047 - Levier à galet	112	
	thermoplastique vertical		
83 851 201	Détecteur de position normalisé	112	
	selon EN 50047 - Levier à galet		
	thermoplastique latéral		
83 851 211	Détecteur de position normalisé	112	
	selon EN 50047 - Levier à galet		
83 851 301	thermoplastique latéral	114	
03 031 301	Détecteur de position normalisé selon EN 50047 - Avec levier à galet	114	
	thermoplastique Ø22 piste 40		
83 851 302	Détecteur de position normalisé	114	
	selon EN 50047 - Avec levier à galet		
	thermoplastique Ø19 piste 53		
83 851 303	Détecteur de position normalisé selon EN	116	
	50047 - Avec levier réglable à galet ther-		
	moplastique Ø22		
83 851 304	piste 32,5 ou 45 Détecteur de position normalisé	118	
00 031 004	selon EN 50047 - Avec levier à tige	110	
	réglable en polyamide		
83 851 305	Détecteur de position normalisé 11		
	selon EN 50047 - Avec levier à galet		
	caoutchouc Ø50 piste 47		
83 851 306	Détecteur de position normalisé	114	
	selon EN 50047 - Avec levier à galet caoutchouc Ø50 piste 53,5		
83 851 307	Détecteur de position normalisé	116	
	selon EN 50047 - Avec levier réglable		
	à galet caoutchouc Ø50 piste 46		
83 851 308	Détecteur de position normalisé	116	
	selon EN 50047 - Avec levier réglable		
	à galet caoutchouc Ø50		
83 851 311	piste réglable 53,5 à 69,5 Détecteur de position normalisé	114	
00 001 011	selon EN 50047 - Avec levier à galet	114	
	thermoplastique Ø22 piste 40		
83 851 312	Détecteur de position normalisé	114	
	selon EN 50047 - Avec levier à galet		
00.000	thermoplastique Ø19 piste 53	44.5	
83 851 313	Détecteur de position normalisé	116	
	selon EN 50047 - Avec levier réglable		
	à galet thermoplastique Ø22 piste 32,5 ou 45		
83 851 314	Détecteur de position normalisé	118	
	selon EN 50047 - Avec levier à tige		
	réglable en polyamide		
83 851 315	Détecteur de position normalisé	114	
	selon EN 50047 - Avec levier à galet		
00 054 040	caoutchouc Ø50 piste 47	111	
83 851 316	Détecteur de position normalisé selon EN 50047 - Avec levier à galet	114	
	caoutchouc Ø50 piste 53,5		
83 851 317	Détecteur de position normalisé	116	
-	selon EN 50047 - Avec levier réglable		
	à galet caoutchouc Ø50 piste 46		

Références	Désignation	Page
83 851 318	Détecteur de position normalisé	
03 031 310	selon EN 50047 - Avec levier réglable	116
	à galet caoutchouc Ø50	
	piste réglable 53,5 à 69,5	
83 851 501	Détecteur de position normalisé	112
00 054 544	selon EN 50047 - Poussoir à galet acier	110
83 851 511	Détecteur de position normalisé selon EN 50047 - Poussoir à galet acier	112
83 851 601	Détecteur de position normalisé	118
	selon EN 50047 - Levier flexible métallique	
83 851 611	Détecteur de position normalisé	118
	selon EN 50047 - Levier flexible métallique	
83 854 011	Détecteur de position normalisé selon EN 50047 - Poussoir acier	120
83 854 111	Détecteur de position normalisé	120
00 004 111	selon EN 50047 - Levier à galet	120
	thermoplastique vertical	
83 854 211	Détecteur de position normalisé	120
	selon EN 50047 - Levier à galet	
00 054 011	thermoplastique latéral	122
83 854 311	Détecteur de position normalisé selon EN 50047 - Avec levier à galet	122
	thermoplastique Ø 22 piste 33,5 ou 40	
83 854 312	Détecteur de position normalisé	122
	selon EN 50047 - Avec levier à galet	
	thermoplastique Ø 19 piste 21 ou 53	
83 854 313	Détecteur de position normalisé	124
	selon EN 50047 - Avec levier réglable à galet thermoplastique Ø22	
	piste 32,5 ou 45	
83 854 315	Détecteur de position normalisé	122
	selon EN 50047 - Avec levier à galet	
	caoutchouc Ø 50 piste 47	
83 854 316	Détecteur de position normalisé	122
	selon EN 50047 - Avec levier à galet caoutchouc Ø 50 piste 53,5	
83 854 317	Détecteur de position normalisé	124
	selon EN 50047 - Avec levier réglable	
	à galet thermoplastique Ø50 piste 46	
83 854 318	Détecteur de position normalisé	124
	selon EN 50047 - Avec levier réglable à galet caoutchouc Ø50	
	piste réglable 53,5 à 69,5	
83 854 511	Détecteur de position normalisé	120
	selon EN 50047 - Poussoir à galet acier	
83 855 011	Détecteur de position normalisé	120
00.000.444	selon EN 50047 - Poussoir acier	100
83 855 111	Détecteur de position normalisé selon EN 50047 - Levier à galet	120
	thermoplastique vertical	
83 855 211	Détecteur de position normalisé	120
	selon EN 50047 - Levier à galet	
	thermoplastique latéral	
83 855 311	Détecteur de position normalisé	122
	selon EN 50047 - Avec levier à galet	
83 855 312	thermoplastique Ø 22 piste 33,5 ou 40 Détecteur de position normalisé	122
	selon EN 50047 - Avec levier à galet	
	thermoplastique Ø 19 piste 21 ou 53	
83 855 313	Détecteur de position normalisé	124
	selon EN 50047 - Avec levier réglable	
	à galet thermoplastique Ø22	
83 855 315	piste 32,5 ou 45 Détecteur de position normalisé	122
30 000 010	selon EN 50047 - Avec levier à galet	122
	caoutchouc Ø 50 piste 47	
	•	

Références	Désignation	Page
83 855 316	Détecteur de position normalisé	
03 033 310	selon EN 50047 - Avec levier à galet	122
	caoutchouc Ø 50 piste 53,5	
83 855 317	Détecteur de position normalisé	
	selon EN 50047 - Avec levier réglable	
00.055.040	à galet thermoplastique Ø50 piste 46	101
83 855 318	Détecteur de position normalisé selon EN 50047 - Avec levier réglable	124
	à galet caoutchouc Ø50	
	piste réglable 53,5 à 69,5	
83 855 511	Détecteur de position normalisé	120
	selon EN 50047 - Poussoir à galet acier	
83 861 001	Détecteur de position normalisé	130
83 861 011	selon EN 50041 - Poussoir acier Détecteur de position normalisé	130
03 001 011	selon EN 50041 - Poussoir acier	130
83 861 101	Détecteur de position normalisé	130
	selon EN 50041 - Levier à galet	
	thermoplastique vertical	
83 861 111	Détecteur de position normalisé	130
	selon EN 50041 - Levier à galet	
83 861 201	thermoplastique vertical Détecteur de position normalisé	130
00 001 201	selon EN 50041 - Levier à galet	100
	thermoplastique latéral	
83 861 211	Détecteur de position normalisé	130
	selon EN 50041 - Levier à galet	
	thermoplastique latéral	
83 861 301	Détecteur de position normalisé	128
	selon EN 50041 - Avec levier à galet thermoplastique Ø22 piste 43,5	
83 861 302	Détecteur de position normalisé	128
00 001 002	selon EN 50041 - Avec levier à galet	.20
	thermoplastique Ø19 piste 56	
83 861 303	Détecteur de position normalisé	132
	selon EN 50041 - Avec levier réglable	
	à galet thermoplastique Ø22 piste 36 ou 48	
83 861 304	Détecteur de position normalisé	134
00 001 001	selon EN 50041 - Avec levier à tige	
	réglable en polyamide	
83 861 305	Détecteur de position normalisé	128
	selon EN 50041 - Avec levier à galet	
02.061.206	caoutchouc Ø50 piste 50,5	100
83 861 306	Détecteur de position normalisé selon EN 50041 - Avec levier à galet	128
	caoutchouc Ø50 piste 57	
83 861 307	Détecteur de position normalisé	132
	selon EN 50041 - Avec levier réglable	
	à galet caoutchouc Ø50 piste 49	
83 861 308	Détecteur de position normalisé	132
	selon EN 50041 - Avec levier réglable à galet caoutchouc Ø50	
	piste réglable 57 à 73	
83 861 311	Détecteur de position normalisé	128
	selon EN 50041 - Avec levier à galet	
	thermoplastique Ø22 piste 43,5	
83 861 312	Détecteur de position normalisé	128
	selon EN 50041 - Avec levier à galet	
83 861 313	thermoplastique Ø19 piste 56 Détecteur de position normalisé	132
00 001 010	selon EN 50041 - Avec levier réglable à	102
	galet thermoplastique Ø22 piste 36 ou 48	
83 861 314	Détecteur de position normalisé	134
	selon EN 50041 - Avec levier à tige	
	réglable en polyamide	

128	Références	Désignation	Page	
Selon EN 50041 - Avec levier à galet caoutchouc O50 piste 50,5		<u> </u>		
Caoutchouc Ø50 piste 50,5 Détecteur de position normalisé selon EN 50041 - Avec levier à galet caoutchouc Ø50 piste 57 Détecteur de position normalisé selon EN 50041 - Avec levier réglable à galet caoutchouc Ø50 piste 49 Sa 861 318 Détecteur de position normalisé selon EN 50041 - Avec levier réglable à galet caoutchouc Ø50 piste ver églable 57 à 73 Sa 861 501 Détecteur de position normalisé selon EN 50041 - Avec levier réglable à galet caoutchouc Ø50 piste réglable 57 à 73 Sa 861 501 Détecteur de position normalisé selon EN 50041 - Poussoir à galet acier 38 861 511 Détecteur de position normalisé selon EN 50041 - Poussoir à galet acier 38 861 601 Détecteur de position normalisé selon EN 50041 - Levier flexible métallique 48 861 611 Détecteur de position normalisé selon EN 50041 - Levier flexible métallique 58 861 611 Détecteur de position normalisé selon EN 50041 - Levier flexible métallique 68 861 611 Détecteur de position normalisé selon EN 50041 - Levier flexible métallique 69 870 101 Détecteur de position normalisé selon EN 50041 - Levier flexible métallique 88 870 101 Détecteur de position normalisé selon EN 50041 - Action dépendante 90 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 88 870 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 88 870 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 88 870 104 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 88 870 104 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 90 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 90 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 90 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 90 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à	03 001 313		120	
Bas B61 316 Detecteur de position normalisé selon EN 50041 - Avec levier à galet caoutchouc OSO piste 57				
Selon EN 50041 - Avec levier à galet caoutchouc Ø50 piste 57	83 861 316	Détecteur de position normalisé	128	
83 861 317 Détecteur de position normalisé selon EN 50041 - Avec levier réglable à galet caoutchouc Ø50 piste 49 132 selon EN 50041 - Avec levier réglable à galet caoutchouc Ø50 piste 49 132 selon EN 50041 - Avec levier réglable à galet caoutchouc Ø50 piste réglable 67 à 73 132 selon EN 50041 - Poussoir à galet acier 130 selon EN 50041 - Poussoir à galet acier 130 selon EN 50041 - Poussoir à galet acier 130 selon EN 50041 - Poussoir à galet acier 130 selon EN 50041 - Poussoir à galet acier 134 selon EN 50041 - Poussoir à galet acier 134 selon EN 50041 - Poussoir à galet acier 134 selon EN 50041 - Poussoir à galet acier 134 selon EN 50041 - Poussoir à galet acier 134 selon EN 50041 - Poussoir à galet acier 134 selon EN 50041 - Poussoir à galet acier 134 selon EN 50041 - Poussoir à galet acier 134 selon EN 50041 - Levier flexible métallique 134 selon EN 50041 - Levier flexible métallique 134 selon EN 50041 - Levier flexible métallique 134 selon EN 50041 - Aciton dépendante 136 selon EN 50041 - Acit				
Selon EN 50041 - Avec levier réglable à galet caoutchouc Ø50 piste 49				
83 861 318 Détecteur de position normalisé selon EN 50041 - Avec levier réglable à galet caoutchouc Ø50 piste réglable 57 à 73 132 83 861 501 Détecteur de position normalisé selon EN 50041 - Poussoir à galet acier 130 83 861 511 Détecteur de position normalisé selon EN 50041 - Poussoir à galet acier 130 83 861 601 Détecteur de position normalisé selon EN 50041 - Levier flexible métallique 134 83 861 601 Détecteur de position normalisé selon EN 50041 - Levier flexible métallique 134 83 861 611 Détecteur de position normalisé selon EN 50041 - Action dépendante 136 83 863 001 Détecteur de position normalisé selon EN 50041 - Action dépendante 136 83 870 101 Détecteur de position NFC 63 145 - Poussoir métallique 140 83 870 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 140 83 870 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 140 83 870 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 144 83 870 100 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 148 83 870 301 Détecteur de position à faible enc	83 861 317		132	
Same				
Selon EN 50041 - Avec levier réglable à galet caoutchouc Ø50	02 061 210		122	
à galet caoutchouc Ø50 piste réglable 57 à 73 83 861 501 Détecteur de position normalisé selon EN 50041 - Poussoir à galet acier 83 861 511 Détecteur de position normalisé selon EN 50041 - Poussoir à galet acier 83 861 601 Détecteur de position normalisé selon EN 50041 - Levier flexible métallique 83 861 611 Détecteur de position normalisé selon EN 50041 - Levier flexible métallique 83 863 001 Détecteur de position normalisé selon EN 50041 - Action dépendante 83 870 101 Détecteur de position normalisé selon EN 50041 - Action dépendante 83 870 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 107 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 108 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 101 Détecteur de position à fa	03 001 310		132	
Piste réglable 57 à 73 30 30 361 501 Détecteur de position normalisé selon EN 50041 - Poussoir à galet acier 30 Selon EN 50041 - Poussoir à galet acier 31 30 Selon EN 50041 - Poussoir à galet acier 32 Selon EN 50041 - Poussoir à galet acier 33 Selon EN 50041 - Levier flexible métallique 33 Selon EN 50041 - Levier flexible métallique 33 Selon EN 50041 - Levier flexible métallique 34 Selon EN 50041 - Levier flexible métallique 34 Selon EN 50041 - Levier flexible métallique 34 Selon EN 50041 - Levier flexible métallique 36 Selon EN 50041 - Action dépendante 36		•		
Sample S		· ·		
Sample S	83 861 501		130	
Selon EN 50041 - Poussoir à galet acier Détecteur de position normalisé selon EN 50041 - Levier flexible métallique Sa 861 611 Détecteur de position normalisé selon EN 50041 - Levier flexible métallique Sa 863 001 Détecteur de position normalisé selon EN 50041 - Levier flexible métallique Sa 863 001 Détecteur de position normalisé selon EN 50041 - Action dépendante Sa 870 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique Sa 870 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique Sa 870 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique Sa 870 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique Sa 870 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique Sa 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique Sa 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique Sa 870 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique Sa 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet Sa 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet Sa 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet Sa 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet Sa 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet Sa 871 100 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet Sa 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet Sa 871 320 Détecteur de position à faible encom		selon EN 50041 - Poussoir à galet acier		
134 Selon EN 50041 - Levier flexible métallique 136 Selon EN 50041 - Action dépendante 140 Encombrement selon NFC 63 145 - Poussoir métallique 140 Encombrement selon NFC 63 145 - Poussoir métallique 140 Encombrement selon NFC 63 145 - Poussoir métallique 140 Encombrement selon NFC 63 145 - Poussoir métallique 140 Encombrement selon NFC 63 145 - Poussoir métallique 140 Encombrement selon NFC 63 145 - Poussoir métallique 140 Encombrement selon NFC 63 145 - Poussoir métallique 140 Encombrement selon NFC 63 145 - Poussoir métallique 141 Encombrement selon NFC 63 145 - Poussoir métallique 148 Encombrement selon NFC 63 145 - Poussoir métallique 148 Encombrement selon NFC 63 145 - Poussoir métallique 148 Encombrement selon NFC 63 145 - Poussoir métallique 149 Encombrement selon NFC 63 145 - Poussoir métallique 141 Encombrement selon NFC 63 145 - Poussoir métallique à galet 141 Encombrement selon NFC 63 145 - Poussoir métallique à galet 141 Encombrement selon NFC 63 145 - Poussoir métallique à galet 141 Encombrement selon NFC 63 145 - Poussoir métallique à galet 141 Encombrement selon NFC 63 145 - Poussoir métallique à galet 145 Encombrement selon NFC 63 145 - Poussoir métallique à galet 145 Encombrement selon NFC 63 145 - Poussoir métallique à galet 145 Encombrement selon NFC 63 145 - Poussoir métallique à galet 145 Encombrement selon NFC 63 145 - Poussoir métallique à galet 145 Encombrement selon NFC 63 145 - Poussoir métallique à galet 149 Encombrement selon NFC 63 145 - Poussoir métallique à galet 149 Encombrement selon NFC 63 145 - Pou	83 861 511		130	
Selon EN 50041 - Levier flexible métallique				
83 861 611 Détecteur de position normalisé selon EN 50041 - Levier flexible métallique 134 selon EN 50041 - Levier flexible métallique 83 863 001 Détecteur de position normalisé selon EN 50041 - Action dépendante 136 selon EN 50041 - Action dépendante 83 870 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 140 encombrement selon NFC 63 145 - Poussoir métallique 83 870 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 140 encombrement selon NFC 63 145 - Poussoir métallique 83 870 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 140 encombrement selon NFC 63 145 - Poussoir métallique 83 870 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 148 encombrement selon NFC 63 145 - Poussoir métallique 83 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 148 encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible	83 861 601		134	
selon EN 50041 - Levier flexible métallique 83 863 001 Détecteur de position normalisé selon EN 50041 - Action dépendante 83 870 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 100 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 300 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 100 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à fa	02 061 611		124	
83 863 001 Détecteur de position normalisé selon EN 50041 - Action dépendante 136 83 870 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 140 83 870 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 140 83 870 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 140 83 870 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 140 83 870 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 144 83 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 148 83 870 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 148 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 141 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 141 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 141 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 145	03 00 1 0 1 1		134	
Selon EN 50041 - Action dépendante Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique Poussoir	83 863 001	Détecteur de position normalisé	136	
140	 '			
encombrement selon NFC 63 145 - Poussoir métallique	83 870 101	Détecteur de position à faible	140	
B3 870 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique Poussoir métallique à galet Poussoir métalliqu		encombrement selon NFC 63 145 -		
B3 870 103				
Poussoir métallique	83 870 102		140	
83 870 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet				
encombrement selon NFC 63 145 - Poussoir métallique 83 870 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 107 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet	83 870 103		1/0	
Poussoir métallique 83 870 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet	03 070 103		140	
140				
encombrement selon NFC 63 145 - Poussoir métallique	83 870 106	Détecteur de position à faible	140	
B3 870 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique B3 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique B3 870 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique B3 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet				
encombrement selon NFC 63 145 - Poussoir métallique 83 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet				
Poussoir métallique 83 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 870 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet	83 870 140		144	
B3 870 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique B3 870 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique B3 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet				
encombrement selon NFC 63 145 - Poussoir métallique 83 870 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -	92 970 201			
Poussoir métallique 83 870 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet	03 070 301			
B3 870 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique B3 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet				
encombrement selon NFC 63 145 - Poussoir métallique 83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet	83 870 320		148	
83 871 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet				
encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet		Poussoir métallique		
Poussoir métallique à galet 83 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -	83 871 101		141	
B3 871 102 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet B3 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet				
encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -	02 074 400	Poussoir métallique à galet	1/1	
Poussoir métallique à galet 83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -	03 07 1 102		141	
83 871 103 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet				
encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -	83 871 103		141	
Poussoir métallique à galet 83 871 106 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -	· · · · ·			
encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -		Poussoir métallique à galet		
Poussoir métallique à galet 83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -	83 871 106		141	
83 871 140 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -				
encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - 141 encombrement selon NFC 63 145 -	00.074.446	Poussoir métallique à galet	44-	
Poussoir métallique à galet 83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 - 141 encombrement selon NFC 63 145 -	გვ 8/1 140		145	
83 871 301 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -				
encombrement selon NFC 63 145 - Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -	83 871 301		149	
Poussoir métallique à galet 83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -	20 0. 1 00 1		0	
83 871 320 Détecteur de position à faible encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -				
encombrement selon NFC 63 145 - Poussoir métallique à galet 83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -	83 871 320		149	
83 872 101 Détecteur de position à faible encombrement selon NFC 63 145 -				
encombrement selon NFC 63 145 -				
	83 872 101		141	
Poussoir metailique a galet et canon tilete				
	-	roussoir metallique a galet et canon filete		

Références	Décignation	Page	
	<u> </u>		
83 872 102	Détecteur de position à faible encombrement selon NFC 63 145 -	141	
	Poussoir métallique à galet et canon fileté		
83 872 103	Détecteur de position à faible	141	
00 0.2 .00	encombrement selon NFC 63 145 -		
	Poussoir métallique à galet et canon fileté		
83 872 106	Détecteur de position à faible	141	
	encombrement selon NFC 63 145 -		
	Poussoir métallique à galet et canon fileté		
83 872 140	Détecteur de position à faible	145	
	encombrement selon NFC 63 145 -		
83 872 301	Poussoir à galet - métallique et canon fileté Détecteur de position à faible	149	
03 072 301	encombrement selon NFC 63 145 -	145	
	Poussoir à galet - métallique et canon fileté		
83 872 320	Détecteur de position à faible	149	
	encombrement selon NFC 63 145 -		
	Poussoir à galet - métallique et canon fileté		
83 873 101	Détecteur de position à faible	141	
	encombrement selon NFC 63 145 -		
00 070 400	Levier à galet métallique (2 sens d'attaque)	1.11	
83 873 102	Détecteur de position à faible	141	
	encombrement selon NFC 63 145 - Levier à galet métallique (2 sens d'attaque)		
83 873 103	Détecteur de position à faible	141	
	encombrement selon NFC 63 145 -		
	Levier à galet métallique (2 sens d'attaque)		
83 873 106	Détecteur de position à faible	141	
	encombrement selon NFC 63 145 -		
	Levier à galet métallique (2 sens d'attaque)		
83 873 140	Détecteur de position à faible	145	
	encombrement selon NFC 63 145 -		
	Levier à galet acier métallique (2 sens d'attaque)		
83 873 301	Détecteur de position à faible	149	
	encombrement selon NFC 63 145 -	- 10	
	Levier à galet acier métallique		
	(2 sens d'attaque)		
83 873 320	Détecteur de position à faible	149	
	encombrement selon NFC 63 145 -		
	Levier à galet acier métallique		
83 874 101	(2 sens d'attaque) Détecteur de position à faible	141	
03 074 101	encombrement selon NFC 63 145 -	141	
	Poussoir métallique et canon fileté		
83 874 102	Détecteur de position à faible	141	
	encombrement selon NFC 63 145 -		
	Poussoir métallique et canon fileté		
83 874 103	Détecteur de position à faible	141	
	encombrement selon NFC 63 145 -		
02 07/ 106	Poussoir métallique et canon fileté	141	
83 874 106	Détecteur de position à faible encombrement selon NFC 63 145 -	141	
	Poussoir métallique et canon fileté		
83 874 140	Détecteur de position à faible	145	
	encombrement selon NFC 63 145 -		
	Poussoir métallique et canon fileté		
83 874 301	Détecteur de position à faible	149	
	encombrement selon NFC 63 145 -		
	Poussoir métallique et canon fileté		
83 874 320	Détecteur de position à faible	149	
	encombrement selon NFC 63 145 -		
83 875 101	Poussoir métallique et canon fileté Détecteur de position à faible	141	
33 073 101	encombrement selon NFC 63 145 -	171	
	Poussoir métallique à galet		

Références	Désignation	Page
83 875 102	Détecteur de position à faible	141
	encombrement selon NFC 63 145 -	
	Poussoir métallique à galet	
83 875 103	Détecteur de position à faible	141
	encombrement selon NFC 63 145 -	
	Poussoir métallique à galet	
83 875 106	Détecteur de position à faible	141
	encombrement selon NFC 63 145 -	
83 875 140	Poussoir métallique à galet Détecteur de position à faible	145
00 07 0 140	encombrement selon NFC 63 145 -	143
	Poussoir métallique à galet	
83 875 301	Détecteur de position à faible	149
	encombrement selon NFC 63 145 -	
	Poussoir métallique à galet	
83 875 320	Détecteur de position à faible	149
	encombrement selon NFC 63 145 -	
00.070.404	Poussoir métallique à galet	4.44
83 876 101	Détecteur de position à faible encombrement selon NFC 63 145 -	141
	Poussoir métallique à galet et canon fileté	
83 876 102	Détecteur de position à faible	141
-5 0.0 102	encombrement selon NFC 63 145 -	
	Poussoir métallique à galet et canon fileté	
83 876 103	Détecteur de position à faible	141
	encombrement selon NFC 63 145 -	
	Poussoir métallique à galet et canon fileté	
83 876 106	Détecteur de position à faible	141
	encombrement selon NFC 63 145 -	
00.070.140	Poussoir métallique à galet et canon fileté	1.45
83 876 140	Détecteur de position à faible encombrement selon NFC 63 145 -	145
	Poussoir à galet - métallique et canon fileté	
83 876 301	Détecteur de position à faible	149
00 01 0 00 1	encombrement selon NFC 63 145 -	143
	Poussoir à galet - métallique et canon fileté	
83 876 320	Détecteur de position à faible	149
	encombrement selon NFC 63 145 -	
	Poussoir à galet - métallique et canon fileté	
83 880 101	Détecteur de position à faible	152
	encombrement selon NFC 63 145 -	
83 880 102	Poussoir métallique Détecteur de position à faible	152
00 000 102	encombrement selon NFC 63 145 -	132
	Poussoir métallique	
83 880 103	Détecteur de position à faible	152
	encombrement selon NFC 63 145 -	
	Poussoir métallique	
83 880 106	Détecteur de position à faible	152
	encombrement selon NFC 63 145 -	
00 001 101	Poussoir métallique	150
83 881 101	Détecteur de position à faible encombrement selon NFC 63 145 -	153
	Poussoir métallique à galet	
83 881 102	Détecteur de position à faible	153
	encombrement selon NFC 63 145 -	. 50
	Poussoir métallique à galet	
83 881 103	Détecteur de position à faible	153
	encombrement selon NFC 63 145 -	
	Poussoir métallique à galet	
83 881 106	Détecteur de position à faible	153
	encombrement selon NFC 63 145 -	
00 000 101	Poussoir métallique à galet	150
83 882 101	Détecteur de position à faible	153
	encombrement selon NFC 63 145 - Poussoir à galet - métallique et canon fileté	
	i ousson a gaiot - metamque et canon mete	

Références	Désignation	Page	
83 882 102	Détecteur de position à faible	153	
	encombrement selon NFC 63 145 -		
	Poussoir à galet - métallique et canon fileté		
83 882 103	Détecteur de position à faible	153	
	encombrement selon NFC 63 145 -		
00.000.400	Poussoir à galet - métallique et canon fileté	450	
83 882 106	Détecteur de position à faible	153	
	encombrement selon NFC 63 145 - Poussoir à galet - métallique et canon fileté		
83 883 101	Détecteur de position à faible	153	
33 000 101	encombrement selon NFC 63 145 -	100	
	Levier à galet acier métallique		
	(2 sens d'attaque)		
83 883 102	Détecteur de position à faible	153	
	encombrement selon NFC 63 145 -		
	Levier à galet acier métallique		
	(2 sens d'attaque)		
83 883 103	Détecteur de position à faible	153	
	encombrement selon NFC 63 145 -		
	Levier à galet acier métallique		
83 883 106	(2 sens d'attaque)	152	
03 003 100	Détecteur de position à faible encombrement selon NFC 63 145 -	153	
	Levier à galet acier métallique		
	(2 sens d'attaque)		
83 884 101	Détecteur de position à faible	153	
00 004 101	encombrement selon NFC 63 145 -	100	
	Poussoir métallique et canon fileté		
83 884 102	Détecteur de position à faible	153	
	encombrement selon NFC 63 145 -		
	Poussoir métallique et canon fileté		
83 884 103	Détecteur de position à faible		
	encombrement selon NFC 63 145 -		
00.004.400	Poussoir métallique et canon fileté		
83 884 106	Détecteur de position à faible	153	
	encombrement selon NFC 63 145 - Poussoir métallique et canon fileté		
83 885 101			
50 000 101	encombrement selon NFC 63 145 -	153	
	Poussoir métallique à galet		
83 885 102	Détecteur de position à faible		
	encombrement selon NFC 63 145 -		
	Poussoir métallique à galet		
83 885 103	Détecteur de position à faible	153	
	encombrement selon NFC 63 145 -		
	Poussoir métallique à galet		
83 885 106	Détecteur de position à faible	153	
	encombrement selon NFC 63 145 -		
83 886 101	Poussoir métallique à galet Détecteur de position à faible	153	
03 000 101	encombrement selon NFC 63 145 -	155	
	Poussoir à galet - métallique et canon fileté		
83 886 102	Détecteur de position à faible	153	
	encombrement selon NFC 63 145 -		
	Poussoir à galet - métallique et canon fileté		
83 886 103	Détecteur de position à faible	153	
	encombrement selon NFC 63 145 -		
	Poussoir à galet - métallique et canon fileté		
83 886 106	Détecteur de position à faible	153	
	encombrement selon NFC 63 145 -		
	Poussoir à galet - métallique et canon fileté		
83 893 001	Détecteur de position de sécurité -	166	
02 002 042	83 893 0 Bipolaire	166	
83 893 010	Détecteur de position de sécurité -	166	
83 893 120	83 893 0 Bipolaire Détecteur de position de sécurité -	166	
00 090 120	83 893 1 Tripolaire	100	
	55 500 T Tipolatio		

Références	Désignation	Page
83 893 130	Détecteur de position de sécurité -	166
	83 893 1 Tripolaire	
83 893 201	Détecteur de position de sécurité - 168	
	83 893 2 Bipolaire	
83 893 202	Détecteur de position de sécurité -	168
	83 893 2 Bipolaire	
83 893 203	Détecteur de position de sécurité -	168
	83 893 2 Bipolaire	
83 893 301	Détecteur de position de sécurité -	172
	Levier à droite Bipolaire	
83 893 302	Détecteur de position de sécurité -	172
	Levier au milieu Bipolaire	
83 893 303	Détecteur de position de sécurité - 172	
	Levier à gauche Bipolaire	
83 893 401	Détecteur de position de sécurité - 172	
	Axe rotatif longueur 30 mm Bipolaire	
83 894 020	Détecteur de position de sécurité -	174
	83 894 0 Tripolaire	
83 894 120	Détecteur de position de sécurité - 176	
	83 894 120 / 83 894 130 Tripolaire	
83 894 121	Détecteur de position de sécurité - 170	
	83 894 121 / 83 894 131 Tripolaire	
83 894 122	Détecteur de position de sécurité -	176
	83 894 122 / 83 894 132 Tripolaire	
83 894 130	Détecteur de position de sécurité -	176
	83 894 120 / 83 894 130 Tripolaire	
83 894 131	Détecteur de position de sécurité - 176	
	83 894 121 / 83 894 131 Tripolaire	
83 894 132	Détecteur de position de sécurité -	176
	83 894 122 / 83 894 132 Tripolaire	

Références	Désignation	Page

Memo:	

Crouzet dans le monde

ALLEMAGNE

Crouzet GmbH

Otto-Hahn-Str. 3, 40721 Hilden Postfach 203, 40702 Hilden DEUTSCHLAND

Tél.: +49 (0) 21 03 9 80-0 Fax: +49 (0) 21 03 9 80-200 E-mail: com-de@crouzet.com www.crouzet.de

AUTRICHE Crouzet GmbH

Zweigniederlassung Österreich Spengergasse 1/3 1050 Wien ÖSTERREICH

Tél.: +43 (0) 1 36 85 471 Fax: +43 (0) 1 36 85 472 E-mail: com-at@crouzet.com www.crouzet.at

BELGIQUE

Crouzet NV/SA

Koning Albert I Laan 40 40 Avenue Roi Albert I 1780 Wemmel BELGIUM

BELGIUM
Tél.: +32 (0) 2 462 07 30
Fax: +32 (0) 2 461 00 23
E-mail: com-be@crouzet.com
www.crouzet.be

BRESIL Crouzet do Brazil Ltda

Rua Gal.Furtado Nascimento, 740 - sala 77 Alto de Pinheiros / 05465-070 São Paulo - SP

BRAZIL Tél.: +55 (11) 3026 9008 Fax: +55 (11) 3026 9009 E-mail: crz-infobrazil@crouzet.com

www.crouzet.com CHINE

Crouzet Asia

(Shanghai) Limited 603-6F, Dynasty Business Ctr 457 Wu Lu Mu Qi (N) Road Shanghai, 200040 CHINA

Tél.: +86 (21) 6249 0910 Fax: +86 (21) 6249 0701 E-mail: com-cn@crouzet.com www.crouzet.com

ESPAGNE

Crouzet España

C/ Aragón 224, 2° 2ª 08011 Barcelona ESPAÑA

Tél.: +34 (93) 484 39 70 Fax: +34 (93) 484 39 73 E-mail: es-consultas@crouzet.es www.crouzet.es

4

ETATS-UNIS/CANADA Crouzet Corporation

204 Airline Drive, suite 300 75019 Coppell Texas

Tél.: +1 (972) 471 2555 Fax: +1 (972) 471 2560 E-mail: sales.info@us.crouzet.com www.crouzet-usa.com

FRANCE

Crouzet Automatismes SAS

2 rue du Docteur Abel - BP 59 26902 Valence CEDEX 9

Tél.: +33 (0) 4 75 44 88 44 Fax: +33 (0) 4 75 44 81 26 E-mail: com-fr@crouzet.com www.crouzet.fr

Service Clients

No Indigo 0 825 333 350

Fax NºAzur 0810 610 102 |

INDE Crouzet India

India liaison office Unit No. 3-D, "SPL ENDERLY" III Floor, 26, Cubbon road BANGALORE 560 001 INDIA

Tél.: +91 (80) 309 02 245 Fax: +91 (80) 512 38 066 E-mail: crz_bangalore@crouzet.com www.crouzet.com

ITALIE

Crouzet Componenti s.r.l.

Via Brembo, 23 20139 Milano

ITALIA Tél.: +39 (02) 57 306 611 Fax: +39 (02) 57 306 723 E-mail: com-it@crouzet.com www.crouzet.com

MEXIQUE

Crouzet Mexicana SA

Aquiles Serdan nº 416 San Felipe Hueyotlipan C.P. 72030 - Puebla

MEXICO Tél.: +52 (222) 229 6300 Fax: +52 (222) 229 6304 www.crouzet.com

PAYS-BAS Crouzet BV

Industrieweg 17 2382 NR Zoeterwoude

NEDERLAND
Tél.: +31 (0) 71-581 20 30
Fax: +31 (0) 71-541 35 74
E-mail: com-nl@crouzet.com

www.crouzet.nl

ROYAUME-UNI

Crouzet Ltd

Intec 3 Wade Road Basingstoke Hampshire RG24 8NE

Tél.: +44 (0)1256 318 900 Fax: +44 (0)1256 318 901 E-mail: info@crouzet.co.uk www.crouzet.co.uk

SUEDE

Crouzet AB

Malmgårdsvägen 63 Box 11183 100 61 Stockholm

SVERIGE
Tél.: +46 (0) 8 556 022 00
Fax: +46 (0) 8 556 022 29
E-mail: crouzet@crouzet.se www.crouzet.se

SUISSE

Crouzet AG Gewerbepark - Postfach 56 5506 Mägenwil SCHWEIZ

Tél.: +41(0) 62 887 30 30 Fax: +41(0) 62 887 30 40 E-mail: com-ch@crouzet.com www.crouzet.ch

AUTRES PAYS

Crouzet Automatismes SAS 2 rue du Docteur Abel - BP 59

26902 Valence CEDEX 9 FRANCE

Tél.: +33 (0) 475 448 844 Fax: +33 (0) 475 448 126 E-mail: com-ex@crouzet.com www.crouzet.com

Service clients Tél.: +33 (0) 475 802 102

Distribué par :

Avertissement :
Les informations techniques contenues dans le présent document sont données uniquement à
titre d'information et ne constituent pas un engagement contractuel. CROUZET Automatismes et
ses filiales se réservent le droit d'effectuer sans préavis toute modification. Il est impérait de nous
consulter pour toute utilisation/application particulière de nos produits et il appartient à l'acheteur
de contrôler, notamment par fous essais appropriés, que le produit employé convient à futilisation.
Notre garantile ne pourra en aucun cas être mise en œuvre ni notre responsabilité recherchée
pour toute application telle que notamment toute modification, adjonction, utilisation combinée à
d'autre composants électriques ou électroniques, circuits, systèmes de montage, ou n'importe
quel autre matrié lou substance inadéquate, de nos produits, qui n'aura pas été expressément
agréée par nous préalablement à la conclusion de la vente.

Crouzet Automatismes S.A.S.

2 rue du Docteur Abel - BP 59 26902 Valence CEDEX 9 FRANCE

www.crouzet.com

Création - Conception: Communication Crouzet Automatismes Edition - Publication: Link to Business, 3C Evolution, Axess

Photos - Illustrations: Ginko, Daniel Lattard

Impression