
V-Series
Switch

Carling Technologies, Inc.
60 Johnson Avenue • Plainville, CT 06062-1177
Phone: (860) 793-9281 • Fax: (860) 793-9231
Email: sales@carlingtech.com • www.carlingtech.com

Carling Technologies’ fully sealed V-Series Contura switches
are well known for their cutting edge design, high quality,
maximum performance and unmatched reliability. These
switches are a staple in the marine and transportation
industries and have passed a range of environmental,
corrosion, temperature, vibration, shock and sealing tests
including MIL Std 202F, MIL Std 810C, UL 1500, ISO 8846, IEC
60529 and BS 5490 among others, making them one of the
most rugged and reliable switches ever manufactured.

Product Highlights:
�� Maximum sealing protection with dual seals around lamps

and rocker stem certified to IP66 & IP68. Optional panel
seals for additional protection.

�� Silver plated butt contact mechanism provides 50 to
100 thousand electrical cycles and a variety of different
electrical ratings.

�� Roller pin mechanism does not require lubricants and
allows the switch to withstand extreme temperatures.

�� The switch base accommodates up to 10 terminals and a
large variety of switch and lighting circuits.

�� The multi-step mounting wings provide a secure fit for
panel thicknesses of 0.032” thru 0.250” in an industry
standard 0.830” x 1.450” mounting hole.

�� The switch connector allows the user to preload FQC
terminals for easy assembly to switch base.

�� Numerous choices of removable rockers allow for style
change without having to retest or re-qualify the switch
base.

�� Illumination options are endless with bar, oval, and square
lenses available in choices of incandescent, neon and
a wide variety of LEDs including superbrite, megabrite,
flashing and bicolor lighting.

�� Available with a variety of complimentary mounting
panels, hole plugs, illuminated indicators and boots to
accommodate most any design need.

CONTURA V

CONTURA III CONTURA II

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

2 | V-Series Contura Sealed Rocker Switches

OPTIONAL PANEL SEAL
Prevents water/dust egress
behind panel.

MULTIPLE LIGHTING OPTIONS
Incandescent lamps & LED lighting. Our
LED illumination is offered in a wide array
of light intensities, colors, as well as dual
level, tri-color, and flashing options.

MAXIMUM DESIGN OPTIONS
WITH MINIMUM INVENTORIES
Panel redesign is a snap,
requiring no tooling change, with
our removable interchangeable
actuators. A unique balance
between aesthetics and
functionality.

SEALS OUT WATER, DUST
AND DEBRIS
Dual seal protection locks
out elements. Certified to
IP66/IP68 for front panel
components.

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

SILVER PLATED BUTT
Contact mechanism
provides 50 to 100
thousand electrical cycles
and a variety of different
electrical ratings.

WITHSTANDS EXTREME
TEMPERATURES
Roller pin mechanism
eliminates the need for
lubricants. Enables switch
to withstand -40°C to
+85°C temperatures.

V-Series Switch
DESIGN FEATURES

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

� V-Series Contura Sealed Rocker Switches & Illuminated Plug | 3

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

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

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

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

Contura V
The symmetrically curved
Contura V actuator provides
the perfect complement to the
Contura IV’s “Shape to create a
Shape” design concept. With its
flush style mounting bracket,
Contura V can be mounted in
between two Contura IV’s, by
itself, or in groups.

Contura VI (WAVE)
The Contura VI WAVE sealed
rocker switches, when used
in a row, create an uniquely
appealing “wave” design on your
panel. A variety of colors and
finishes are available for both
rocker and wave insert. Contura
VI features bar and oval lenses.

Contura X
The raised bracket/bezel on
the Contura X helps prevent
inadvertent actuation of the
rocker, as well as preventing
debris from being trapped
under the actuator. This curved
rocker style is available with a
variety of lenses and legends.

Contura XI
The raised bracket/bezel on
the Contura XI helps prevent
inadvertent actuation of the
rocker, as well as preventing
debris from being trapped under
the actuator. This convex style
rocker is available with a wide
variety of lenses and legends.

Contura XII
The Contura XII version features
a paddle style actuator with the
raised bracket/bezel of Contura
X and XI. The contoured handle
design provides intuitive
recognition and ease of
operation and is available with
all Contura X and XI lens and
legend offerings.

Illuminated Indicator
The Illuminated Indicator
is offered with removable/
replaceable lamps and
Contura II, III, V, or X styling.
Illumination alerts the operator
of essential system functions or
malfunctions like: oil pressure,
high temperature, fluid levels,
parking brake, or
general system malfunction.

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

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

4 | V–Series Contura Sealed Rocker Switches

1.450[36.83]

.830[21.08]

SWITCH
MOUNTING HOLE

TEST CUT
HOLE IN
ACTUAL

MATERIAL

Mechanical

Physical

Actuator Travel (Angular Displacement)

Contact Rating 	 4VA @ 28VDC (MAX) resistive
			 15 amps, 125VAC
			 10 amps, 250VAC
			 1/2 HP 125-250VAC
			 20 amps, 4-14VDC
			 15 amps, 15-28VDC
			 10A, 14VT
			 6A, 125VAC L
Dielectric Strength 	 1500 Volts RMS
Insulation Resistance 	 50 Megohms
Initial Contact Resistance	 10 milliohms max. @ 4VDC
Life	 	 50,000- 100,000 cycles circuit 		
 dependent
Contacts 	 Silver alloy, silver tin-oxide, fine silver
Terminals 	 	 Brass or copper/silver plate 1/4” 		
 (6.3mm) Quick Connect terminations 	
	 		 standard. Solder lug, Wire Lead

Sealed version: IP68, in accordance
with IEC 60529, BS 5490, DIN 400 50
& NFC 20 010. This rating applies to
front panel components of the actual
switch only, and signifies protection
against dust and the prolonged effects
of immersion under pressure. The
standard test for immersion under
pressure requires submersion under
one meter of water for 30 minutes. The
V-Series switch has exceeded these
parameters, having been actuated
and illuminated during submersion.
Flowing Mixed Gas (FMG)
Class III 3 year accelerated exposure
per ASTM B-827, B-845
Silver and gold contacts
-40°C to + 85°C
Per Mil-Std 202F, Method 204D Test
Condition A 0.06 DA or 10G’s 10-500
Hz. Tested with VCH connector. Test
criteria - No loss of circuit during
test and pre and post test contact
resistance.
Resonance search
24-50 Hz 0.40 DA
50-2000 ±10 G’s peak
Results Horizontal Axis 3-5 G’s max.
Random
24 Hz		 0.06 PSD-Gsq/Hz
60 Hz		 0.50
100 Hz		 0.50
200 Hz		 0.025
2000 Hz		 0.025
No loss of circuit during test; <10µ
seconds chatter.
Per Mil-Std 202F, Method 213B, Test
Condition K @ 30G’s. Tested with VCH
connector. Test criteria - No loss of
circuit during test, pre and post test
contact resistance.
Per Mil-Std 202F, Method 101D, Test
Condition A, 48 Hrs. Sealed version
only.
Per Mil-Std 810C, Method 510.2 Air
Velocity 300 ±200 Feet/Min, Test
Duration 16 Hrs.
Per Mil-Std 202F, Method 107F, Test
Cond. A, -55°C to 85°C. Test criteria -
pre and post test contact resistance
Per Mil-Std 202F, Method 106F, Test
Criteria - pre and post test contact
resistance
All Contura switches with sealed
construction meet the requirements
of UL1500/ISO8846 for ignition
protection, in addition to conformance
with EC directive 94/25/EC for marine
products.

Environmental 	

Corrosion	

Operating Temperature 	
Vibration 1	

Vibration 2

.

Shock	

Salt Spray	

Dust	

Thermal Shock 	

Moisture Resistance	

Ignition Protection

Lighted		 	Incandescent - rated 10,000 hours
			 Neon - rated 25,000 hours
			 LED - rated 100,000 hours 1/2 life
			 (LED is internally ballasted for 		
 voltages to 24VDC)
Seals		 	Internal
			 Optional external gasket panel seal
Base	 	 Polyester blend rated to 125°C with a 	
			 UL flammability rating of 94V0.
Contura II, III, IV, V, VI
Actuator		 	Hard Surface: Basic actuator 		
	 	 structure molded of thermoplastic 		
	 polycarbonate with a hard Nylon 66 	
			 thermoplastic surface overlay.
			 Soft Surface: Basic actuator structure 	
			 molded of thermoplastic 			
			 polycarbonate with an elastomer overlay.
Contura X, XI, XII
Actuator, VP 	 Nylon 66 Reinforced rated to 105°C
Lens 	 	 Polycarbonate rated at 100°C

Endurance 150,000 cycles minimum
			 circuit dependent

2 position	 	 18°
3 positions	 	 9° from center

Panel Thickness Range
# of gaskets	 Acceptable Panel Thickness
0		 .030 to .250 (.76mm to 6.35mm)
1		 .030 to .109 & .147 to .157
		 (.76 to 2.77mm & 3.73 to 3.98mm)
Recommended: No gasket with panel thickness of
.032, .062, .093, .125,.187 or .250

Electrical Agency Certifications

Environmental

Mounting Specifications

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

� V–Series Contura II, III, & IV | 5

Dimensional Specifications: in. [mm]

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

1.079[27.40]

.505[12.83].505[12.83]

8
1

7
4

78
41

36
9
63

.250[6.35]
X

.031[.78]

.250[6.35]
X

.031[.78]

.250[6.35]
X

.031[.78]

BOTTOM VIEW
TERMINAL

ARRANGEMENT
8 TERMINAL BASE

CONTURA V
SHOWN WITH

LOW PROFILE LOCK

8 TERMINAL BASE
W/O BARRIERS

8 TERMINAL BASE
W/O BARRIERS

10

BOTTOM VIEW
TERMINAL

ARRANGEMENT
10 TERMINAL BASE

.820[20.83]

1.020[25.91]

1.479[37.57]

1.922[48.56]

1.126

.080[2.03]

52 25
2.029[51.53]

CONTURA V
SHOWN WITH

BAR LENS

1.020[25.91]

1.550[39.37]

1.922[48.56]

8 TERMINAL BASE
W/BARRIERS

8 TERMINAL BASE
W/BARRIERS

.390[9.90]

SWITCH SHOWN WITH
VCH CONNECTOR 8
TERMINAL

.960[24.38]
.960[24.38]

.820[20.83]

.960[24.38]

1.000[25.40]

1.950[49.53]

SWITCH SHOWN WITH
VC1 CONNECTOR 10
TERMINAL

10 TERMINAL BASE
W/BARRIER AND
LAMP TERMINAL

10 TERMINAL BASE
W/O BARRIERS

CONTURA VI
SHOWN WITH OVAL

LENS

6 | V-Series Contura V & VI

Dimensional Specifications: in. [mm]

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

 8 TERMINAL BASE
W/O BARRIERS

.780[19.81]

 10 TERMINAL
BASE

W/O BARRIERS

.390[9.90]

1.506[38.25]1.586[40.28]
.350[8.89]

.390[9.90]

.250[6.35]
 X
.031[.78]

10

8

2
1

9

4
7

63

5
1
8

2

7
4

5

3 6

CONTURA XI STYLE
SHOWN WITH RAISED

BRACKET AND TWO SQUARE
LENSES

BOTTOM VIEW
TERMINAL

ARRANGEMENT
10 TERMINAL BASE

 SWITCH SHOWN WITH
VC1 CONNECTOR

 10 TERMINAL

.820[20.82]

10 TERMINAL BASE
W/BARRIERS

.780[19.81]

1.370[34.79]

10 TERMINAL BASE
W/O BARRIERS

.820[20.82]

.426[10.82]1.910[48.51]
1.305[33.15]

BOTTOM VIEW
TERMINAL

ARRANGEMENT
8 TERMINAL BASE

.350[8.89]
.667 [16.94]

CONTURA X STYLE
SHOWN WITH RAISED BRACKET

 8 TERMINAL BASE
W/BARRIERS

SWITCH SHOWN WITH
VCH CONNECTOR
8 TERMINAL

 8 TERMINAL BASE
W/BARRIERS

.780[19.81]

1.910[48.51]

1.370[34.79]

.820[20.82]

.390[9.90]

CONTURA XII STYLE
SHOWN WITH PADDLE

ACTUATOR

.960[24.38] .960[24.38]
.960[24.38]

1.370[34.79]

� V-Series Contura X, XI & XII | 7

Dimensional Specifications: in. [mm]

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

2 5

1 3 4 6

6431

DEFINITION

CIRCUITCIRCUIT

A J

3

2 5

3

63

2

3 4 6

L

M

5

52

K

1

52

D

431

C

3

2

B

5

2

3

CIRCUIT

1

3

3

3

2

2

2

4

1 3

31

R

2 5

52

1 3 6

S

6

F

1 3

E

52

2 5

3

43

4

1

SYM.

43

2 5

H

2 5

1 3

6

1 3

31

2

2

5

8
2

31

6

CIRCUIT DIAGRAM

2

6

6

6

6

6

6

G

CIRCUIT DIAGRAM

7

52522

CIRCUIT DIAGRAM

SYMBOL LEGEND

DESIGNATES TERMINALS AND CONTACTS

DESIGNATES LAMP LOCATION

DESIGNATES MAINTAINED CIRCUITS

DESIGNATES OTHER POSITION

DESIGNATES MOMENTARY CIRCUITS

DESIGNATES TWO POSITION CONNECTION

DESIGNATES EXTERNAL JUMPER PROVIDED
BY CUSTOMER

8 | V-Series Contura V & VI

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

1

LAMP
CIRCUIT CIRCUIT DIAGRAM

+3

+3 -6

CIRCUIT DIAGRAMLAMP
CIRCUIT

1L/9

2

-6

+8 +3

-7

SPECIAL
#4

21

SPECIAL
#1

2

-7

+6+3

1

+6+8

2SPECIAL
#3

+10

21

2

-4 -6+3+1

1

+8

G/7

F/6

+3

1 2

+8

1

-7

+8 -6+3

2

CIRCUIT DIAGRAMLAMP
CIRCUIT

M/R

+8

LAMP
CIRCUIT

1

-7

1

+3

J/8

H/Z

+8

+6

-7

1 2

-8 +6

2

-7

+3

+8

P/V

N/T

+1 -6+3 -4

11 614

CIRCUIT DIAGRAMCIRCUIT

JJ

-7 -9

1 2

11 13 3

D/4

C/3

-7

+1

-7

+3

+3

1

+3

+1

B/2

A/1

1 2

3110(-)

13 333311 14

JA

5

11 13 3 14141411 13 3313

14

1

-7

SYM.

13 15 12 6 161411 3

JK

333

K/W

2

2

85

J5

CIRCUIT CIRCUIT DIAGRAM

(-)7

2

1311 31311 33311 1311 13

J1

E/5

55 8822

1 3

CIRCUIT

J2

17 18 10(-)

1

2

CIRCUIT DIAGRAM

2

2

-7 -7 -7

DESIGNATES TERMINALS AND CONTACTS

DESIGNATES LAMP LOCATION

DEFINITION
SYMBOL LEGEND

17 18

1 3

852

1 3

J4

J3

5 8

5

U/Y

1

17 18 10(-)

17 18 10(-)

1

CIRCUIT DIAGRAM

17 18 10(-)

1

CONNECTOR PART #

16

3

14143

5

CIRCUIT DIAGRAM

14 633

14

3 14

333

JA,JJ,JK

J2

CIRCUIT

J1,J3,J4,J5

22 8855

3

17 18

5 8

2

2

10(-) 1 3

CIRCUIT DIAGRAM

JA

612153333 14

85

3

SYMBOL LEGEND
DEFINITION

JK

JJ

1

17 18 10(-)

17 18 10(-)

CIRCUIT DIAGRAM

311 13 311 1311 1311 313 14

31

1311

CIRCUIT

13 11

1113

SYM.

CIRCUIT

J5

1

1

17 18 10(-)

17 18 10(-)

1

1

2 5 8

2

31

5
JC3-01
JC2-01
JC1-01

J3

J4

J2

CIRCUIT

J1

DESIGNATES TERMINALS AND CONTACTS
DESIGNATES LAMP LOCATION
DESIGNATES TWO POSITION CIRCUIT

DESIGNATES TERMINALS AND CONTACTS
DESIGNATES LAMP LOCATION
DESIGNATES TWO POSITION CIRCUIT

� V-Series Contura X, XI & XII | 9

NOTE:
J circuits are available for
all non-locking V-Series
styles. Consult factory for
p/n details.

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

10 | V-Series Contura II & III Sealed Rocker Switches

Notes:
Consult factory to verify horsepower rating for your particular circuit choice.
1
2

3
4

Custom colors are available. Consult factory.
Body legends not available on Soft surface actuators; White imprinting is standard on
black actuators; Black imprinting is standard on white, red and gray actuators; Custom
colors are available, consult factory.
Additional ratings available. See page 19.
Contura II available with two square lenses. Consult factory for details.

— —
1
Series

2
Circuit

3
Rating

5
Illumination

6
Lamp

7
Lamp

8
Bracket

9
Actuator

10
Lens

11
Color

12
Legend

13
Legend
Orientation

14
Actuator
Lens Legend

4	
Termination

V 1 A B A R 00 00D T 0 B B 0

1 SERIES
V

3 RATING3

1 .4VA @ 28VDC Resistive
B 15A 24V
C 20A 18V
D 20A 12V
E 20A 14V, 10A 14VT (circuit 1, 4 , A & D only)
F 10A 14V, 6A 14VT (circuit 6 only)
M .4VA/20A 12V
N .4VA/15A 24V

9 ACTUATOR
No Actuator
Contura II

Contura III

Actuator orientation above terminals:

0
A
B
C
D

11 ACTUATOR COLOR1 AND TEXTURE
0 - No Actuator
		 Black	 Gray	 Red	 White
Soft Surface	 B	 G	 R	 W
Hard Surface	 C	 H	 S	 Y

13 LEGEND ORIENTATION
0	 No legend (used with codes 11-18 in selection 12)
1	 Orientation 1
2	 Orientation 2	
3	 Orientation 3
4	 Orientation 4

14 ACTUATOR LENS LEGEND
00	 No legend this location / no actuator
(used with codes 11-18 in selection 12) Selection 14 required when switch requires two
legends. If the two legends consist of one lens and one body legend, lens legend must be
specified in selection 12; body legend specified in selection 14.
For legend options & codes, see pages 54-65 of the Carling Transportation catalog

2 CIRCUIT
Terminal Connections as viewed
from bottom of switch:	
8 terminal	 10 terminal	
8 - - 7	 8 - - 7
1 - - 4	 1 - - 4
2 - - 5	 2 - - 5
3 - - 6	 3 - - 6
 	 10 - - 9
Position:
SP	 DP
1	 A
2	 B
3	 C
4	 D
5	 F
6	 J
7	 K
8	 L
SPECIAL CIRCUITS
H*
G*
S
M*
R
E*
*Jumper between terminals 2 & 5 for circuits H, G, & M are specified in selection 4.
External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E
may be used for SP OFF-ON-ON circuit.

() - momentary		
	
SP - single pole - uses terminals 1, 2 & 3.
DP - double pole uses terminals 1, 2, 3, 4, 5 & 6.
Terminals 7, 8, 9 & 10 for lamp circuit only.

3
1 & 2, 4 & 5

OFF
OFF

(OFF)
ON

(ON)
ON

(ON)
(ON)

5 & 4
OFF
1 & 2
OFF
1 & 2
5 & 1

2
Connected Terminals

NONE
NONE
NONE
NONE
NONE
OFF
OFF
OFF

2 & 3, 5 & 4
2 & 3
2 & 3
2 & 3
2 & 3
5 & 3

1
2 & 3, 5 & 6

ON
(ON)
ON
ON
ON
ON
ON

(ON)

2 & 3
2 & 3, 5 & 6
2 & 3, 5 & 6

(2 & 3, 5 & 6)
(2 & 3, 5 & 6)

5 & 6

10 LENS
0 - No Actuator	 Z - No Lens
Clear
1
2
3
Square lens options available only for Contura II:
4
5
Lens color for LEDs must be clear, white, or match color of LED.
Green or blue lenses are not recommended with Neon lamps.

White
6
7
8

9
A

Amber
B
C
D

E
F

Green
G
H
J

K
L

Red
M
N
P

R
S

Blue
T
U
V

W
Y

ORIENTATION 2

ORIENTATION 1

ORIENTATION 4

ORIENTATION 3

 ORIENTATION OF
ACTUATOR/LENS IN PANEL

45

SLEEPER
LIGHTS

A9C45-200

AC
E3
E5

AZCAC-100

ARCMC-100

MC

A9CE3-1E5

4 TERMINATION/BASE STYLE
8 term
1
A
J
3
C
5
E

10 term
2
B
K
4
D
6
F

Note: Codes J & K for circuits H, G & M.

Termination
.250 TAB (QC) no barriers
.250 TAB (QC) with barriers
.250 TAB (QC) no barriers
Solder Lug no barriers
Solder Lug
Wire Leads no barriers
Wire Leads

Jumper
No
No
Yes T2 to 5
No
No
No
No

5 ILLUMINATION & SWITCH SEALING
Lamp #1:above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of
switch. Positive (+) and negative (-) symbols apply to LED lamps only
			 Actuator Lens position	 Lamp wired to

Selections for Single Pole Switches Only:

Selections for Double Pole Switches Only:

Terminals

8+ 7-
3+ 7-
3+ 7-
3+ 7-
1+ 7-
1+ 7-
3+ 7-
8+ 7-
3+ 6-
8+ 7-
3+ 7-
8+ 7-
8+ 7-
10+ 9-

3+ 8-
6+ 7-
8+ 7-
6+ 7-

3+ 6-
3+ 6-
3+ 6-
1+ 4-
1+ 4-
3+ 6-

when Illuminated

Independent
Down
Up
Down
Down
Up
Up
Independent
Up
Independent
Up
Independent
Independent
Independent

Down
Independent
Independent
Independent

Down
Up
Down
Down
Up
Up

Lamps
NONE
1
1
2
1
&# 2
1
&# 2
1
&# 2
1
&# 2
2
1
&# 2

1
&# 2
1
&# 2

#1
2
1
&# 2
1
&# 2

Unsealed
0
1
2
3
4

5

6

7

Z
Y

8

W

9
R
T

V

Sealed
S
A
B
C
D

E

F

G

H
U

J

K

L
M
N

P

6,7 LAMP (SAME CODING FOR BOTH SELECTIONS)
Selection 6: above terminals 1 & 4; Selection 7: above terminals 3 & 6
No lamp
Neon
Incandescent
LED*

2VDC
6VDC
12VDC
24VDC
* Consult factory for “daylight bright” LED options. Typical current draw for LED is 20ma.

0
1 125VAC
4 3V

Red
A
B
C
D

6 12V
superbright
Green
F
G
H
J

7 18V	 8 24V
superbright
Red
R
S
T
V

2 250VAC
5 6V

Amber
L
M
N
P

8 FLUSH BRACKET COLOR1, PANEL SEAL

No Seal
One Seal

Black
B
C

White
W
Y

Gray
G
H

1,43,6

12 ACTUATOR LENS OR BODY LEGENDS2

 For additional legend options & codes, see pages 54-65 of the Carling Transportation catalog

O
F
F

15 O
N

ON
OFF

11 OFF
ON

12 |
O

13 O
|

14

O
F
F

16 O
N

O17 | |18 O

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

� V-Series Contura II & III Locking Sealed Rocker Switches | 11

Notes:
Consult factory to verify horsepower rating for your particular circuit choice.
1
2

3

4

Custom colors are available. Consult factory.
White imprinting is standard on black actuators; Black imprinting is standard on
white, red and gray actuators; Custom colors are available, consult factory.
Only available with 3 position circuits. Center OFF and special circuits only available
with center position lock function.
Additional ratings available. See page 19.

— —
1
Series

2
Circuit

3
Rating

5
Illumination

6
Lock

7
Lamp

8
Bracket

9
Actuator

10
Lens

11
Function

12
Legend

13
Legend
Orientation

4	
Termination

V 1 A S A Z 00D W 0 B E 0

1 SERIES
V

3 RATING14

1 .4VA @ 28VDC Resistive
B 15A 24V
C 20A 18V
D 20A 12V
E 20A 14V, 10A 14VT (circuit 1, 4 , A & D only)
F 10A 14V, 6A 14VT (circuit 6 only)
M .4VA/20A 12V
N .4VA/15A 24V

9 HARD SURFACE ACTUATOR1

Contura II

Contura III

Actuator orientation above terminals:

Black
A

C

11 ACTUATOR LOCK FUNCTION AND COLOR1

Lock Color 	 Up	 Down	 Up & Down	 Center3
Match Actuator	 A	 H	 R	 1
Black	 	 B	 J	 S	 2
White	 	 C	 K	 T	 3
Red		 D	 L	 V	 4
Safety Orange	 E	 M	 W	 5

12 ACTUATOR LENS OR BODY LEGEND2

00 - No Legend
21 22 23 24

 OFF 	 ON O I
25 O 26 O 27 O 28 I	

 F	 N
 F	
 For additional legend options & codes, see pages 54-65 of the Carling Transportation catalog

13 LEGEND ORIENTATION
0	 No legend (used with codes 21-28 in selection 12)
1	 Orientation 1
2	 Orientation 2	
3	 Orientation 3
4	 Orientation 4

2 CIRCUIT
Terminal Connections as viewed
from bottom of switch:	
8 terminal	 10 terminal	
8 - - 7	 8 - - 7
1 - - 4	 1 - - 4
2 - - 5	 2 - - 5
3 - - 6	 3 - - 6
 	 10 - - 9
Position:
SP	 DP
1	 A
2	 B
3	 C
4	 D
5	 F
6	 J
7	 K
8	 L
SPECIAL CIRCUITS
H*
G*
S
M*
R
E*
*Jumper between terminals 2 & 5 for circuits H, G, & M are specified in selection 4.
External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E
may be used for SP OFF-ON-ON circuit.

() - momentary		
	
SP - single pole - uses terminals 1, 2 & 3.
DP - double pole uses terminals 1, 2, 3, 4, 5 & 6.
Terminals 7, 8, 9 & 10 for lamp circuit only.

3
1 & 2, 4 & 5

OFF
OFF

(OFF)
ON

(ON)
ON

(ON)
(ON)

5 & 4
OFF
1 & 2
OFF
1 & 2
5 & 1

2
Connected Terminals

NONE
NONE
NONE
NONE
NONE
OFF
OFF
OFF

2 & 3, 5 & 4
2 & 3
2 & 3
2 & 3
2 & 3
5 & 3

1
2 & 3, 5 & 6

ON
(ON)
ON
ON
ON
ON
ON

(ON)

2 & 3
2 & 3, 5 & 6
2 & 3, 5 & 6

(2 & 3, 5 & 6)
(2 & 3, 5 & 6)

5 & 6

10 LENS
Z - No Lens
Clear
3
Lens color for LEDs must be clear, white, or match color of LED.
Green or blue lenses are not recommended with Neon lamps.

White
8

Amber
D

Green
J

Red
P

Blue
V

ORIENTATION 2

 ORIENTATION OF
ACTUATOR/LENS IN PANEL

ORIENTATION 3

ORIENTATION 1

ORIENTATION 4

AZC45-1

45
AZC45-2

45

4 TERMINATION/BASE STYLE
8 term
1
A
J
3
C
5
E

10 term
2
B
K
4
D
6
F

Note: Codes J & K for circuits H, G & M.

Termination
.250 TAB (QC) no barriers
.250 TAB (QC) with barriers
.250 TAB (QC) no barriers
Solder Lug no barriers
Solder Lug
Wire Leads no barriers
Wire Leads

Jumper
No
No
Yes T2 to 5
No
No
No
No

5 ILLUMINATION & SWITCH SEALING
Lamp #1:above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of
switch. Positive (+) and negative (-) symbols apply to LED lamps only
			 Actuator Lens position	 Lamp wired to

Selections for Double Pole Switches Only:

Terminals

3+ 7-
8+ 7-

3+ 6-

when Illuminated

Up
Independent

Up

Lamps
NONE
2
2

2

Unsealed
0
3
Z

R

Sealed
S
C
H

M

6 LOCK
Lock above terminals 1 & 4 end of switch.
W	 lock

7 LAMP
Lamp above terminals 3 & 6 end of switch
No lamp
Neon
Incandescent
LED*

2VDC
6VDC
12VDC
24VDC
* Consult factory for “daylight bright” LED options. Typical current draw for LED is 20ma.

0
1 125VAC
4 3V

Red
A
B
C
D

6 12V
superbright
Green
F
G
H
J

7 18V	 8 24V
superbright
Red
R
S
T
V

2 250VAC
5 6V

Amber
L
M
N
P

8 FLUSH BRACKET COLOR1, PANEL SEAL

No Seal
One Seal

Black
B
C

White
W
Y

Gray
G
H

1,43,6

Grey
B

D

Red
G

E

White
H

F

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

12 ACTUATOR LENS OR BODY LEGENDS2

 For additional legend options & codes, see pages 54-65 of the Carling Transportation catalog

O
F
F

15 O
N

ON
OFF

11 OFF
ON

12 |
O

13 O
|

14

O
F
F

16 O
N

O17 | |18 O

12 | V-Series Contura IV Sealed Rocker Switches

Notes:
Consult factory to verify horsepower rating for your particular circuit choice.
1
2

3
4
5

6

Custom colors are available. Consult factory.
White imprinting is standard on black actuators; Black imprinting is standard on white,
red and gray actuators; Custom colors are available, consult factory.
Gloss brow is on left side of E actuator and right side of F actuator.
Additional ratings available. See page 19.
Laser etched rocker only available with lens code Z & actuator colors black, nickel or 	
pewter.
Pewter and nickel colors only available with laser etched actuator.

— —
1
Series

2
Circuit

3
Rating

5
Illumination

6
Lamp

7
Lamp

8
Bracket

9
Actuator

10
Lens

11
Color

12
Legend

13
Legend
Orientation

14
Actuator
Lens Legend

4	
Termination

V 1 A B E R 00 00D T 0 B C 0

1 SERIES
V

3 RATING4

1 .4VA @ 28VDC Resistive
B 15A 24V
C 20A 18V
D 20A 12V
E 20A 14V, 10A 14VT (circuit 1, 4 , A & D only)
F 10A 14V, 6A 14VT (circuit 6 only)
M .4VA/20A 12V
N .4VA/15A 24V

9 ACTUATOR
No Actuator
Contura IV, left orientation
Contura IV, left orientation, laser etched
Contura IV, right orientation
Contura IV, right orientation, laser etched
Actuator orientation above terminals:

0
E
T
F
R

11 ACTUATOR COLOR1,5,6

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

13 LEGEND ORIENTATION
0	 No legend (used with codes 11-18 in selection 12)
1	 Orientation 1
2	 Orientation 2	
3	 Orientation 3
4	 Orientation 4

2 CIRCUIT
Terminal Connections as viewed
from bottom of switch:	
8 terminal	 10 terminal	
8 - - 7	 8 - - 7
1 - - 4	 1 - - 4
2 - - 5	 2 - - 5
3 - - 6	 3 - - 6
 	 10 - - 9
Position:
SP	 DP
1	 A
2	 B
3	 C
4	 D
5	 F
6	 J
7	 K
8	 L
SPECIAL CIRCUITS
H*
G*
S
M*
R
E*
*Jumper between terminals 2 & 5 for circuits H, G, & M are specified in selection 4.
External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E
may be used for SP OFF-ON-ON circuit.

() - momentary		
	
SP - single pole - uses terminals 1, 2 & 3.
DP - double pole uses terminals 1, 2, 3, 4, 5 & 6.
Terminals 7, 8, 9 & 10 for lamp circuit only.

3
1 & 2, 4 & 5

OFF
OFF

(OFF)
ON

(ON)
ON

(ON)
(ON)

5 & 4
OFF
1 & 2
OFF
1 & 2
5 & 1

2
Connected Terminals

NONE
NONE
NONE
NONE
NONE
OFF
OFF
OFF

2 & 3, 5 & 4
2 & 3
2 & 3
2 & 3
2 & 3
5 & 3

1
2 & 3, 5 & 6

ON
(ON)
ON
ON
ON
ON
ON

(ON)

2 & 3
2 & 3, 5 & 6
2 & 3, 5 & 6

(2 & 3, 5 & 6)
(2 & 3, 5 & 6)

5 & 6

1,4

3,6

10 LENS
0 - No Actuator	 Z - No Lens
Clear
1
2
3
4
5
Lens color for LEDs must be clear, white, or match color of LED.
Green or blue lenses are not recommended with Neon lamps.

White
6
7
8
9
A

Amber
B
C
D
E
F

Green
G
H
J
K
L

Red
M
N
P
R
S

Blue
T
U
V
W
Y

E F

ORIENTATION 3

ORIENTATION 4

ORIENTATION 1

ORIENTATION OF
ACTUATOR/LENS IN PANEL

ORIENTATION 2ORIENTATION 2

F8C45-300

E8C45-300

F8C45-100

E8C45-100 E3C70-200

F3C70-200

4 TERMINATION/BASE STYLE
8 term
1
A
J
3
C
5
E

10 term
2
B
K
4
D
6
F

Note: Codes J & K for circuits H, G & M.

Termination
.250 TAB (QC) no barriers
.250 TAB (QC) with barriers
.250 TAB (QC) no barriers
Solder Lug no barriers
Solder Lug
Wire Leads no barriers
Wire Leads

Jumper
No
No
Yes T2 to 5
No
No
No
No

5 ILLUMINATION & SWITCH SEALING
Lamp #1:above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of
switch. Positive (+) and negative (-) symbols apply to LED lamps only
			 Actuator Lens position	 Lamp wired to

Selections for Single Pole Switches Only:

Selections for Double Pole Switches Only:

Terminals

8+ 7-
3+ 7-
3+ 7-
3+ 7-
1+ 7-
1+ 7-
3+ 7-
8+ 7-
3+ 6-
8+ 7-
3+ 7-
8+ 7-
8+ 7-
10+ 9-

3+ 8-
6+ 7-
8+ 7-
6+ 7-

3+ 6-
3+ 6-
3+ 6-
1+ 4-
1+ 4-
3+ 6-

when Illuminated

Independent
Down
Up
Down
Down
Up
Up
Independent
Up
Independent
Up
Independent
Independent
Independent

Down
Independent
Independent
Independent

Down
Up
Down
Down
Up
Up

Lamps
NONE
1
1
2
1
&# 2
1
&# 2
1
&# 2
1
&# 2
2
1
&# 2

1
&# 2
1
&# 2

#1
2
1
&# 2
1
&# 2

Unsealed
0
1
2
3
4

5

6

7

Z
Y

8

W

9
R
T

V

Sealed
S
A
B
C
D

E

F

G

H
U

J

K

L
M
N

P

6,7 LAMP (same coding for both selections)
Selection 6: above terminals 1 & 4; Selection 7: above terminals 3 & 6
No lamp
Neon
Incandescent
LED*

2VDC
6VDC
12VDC
24VDC
* Consult factory for “daylight bright” LED options. Typical current draw for LED is 20ma.

0
1 125VAC
4 3V

Red
A
B
C
D

6 12V
superbright
Green
F
G
H
J

7 18V	 8 24V
superbright
Red
R
S
T
V

2 250VAC
5 6V

Amber
L
M
N
P

8 FLUSH BRACKET COLOR1, PANEL SEAL

No Seal
One Seal

Black
B
C

White
W
Y

Gray
G
H

14 ACTUATOR LENS LEGEND
00	 No legend this location / no actuator
(used with codes 11-18 in selection 12) Selection 14 required when switch requires two
legends. If the two legends consist of one lens and one body legend, lens legend must be
specified in selection 12; body legend specified in selection 14.
For legend options & codes, see pages 54-65 of the Carling Transportation catalog

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

� V-Series Contura V Sealed Rocker Switches | 13

Notes:
Consult factory to verify horsepower rating for your particular circuit choice.
1
2

3
4
5
6

Custom colors are available. Consult factory.
White imprinting is standard on black actuators; Black imprinting is standard on white,
red and gray actuators; Custom colors are available, consult factory.
Laser Etched rocker only available with lens code Z & actuator colors black, nickel or pewter.
Additional ratings available. See page 19.
Nickel and Pewter colors only available with laser etched actuator.
Consult factory for laser etched lens callout.

— —
1
Series

2
Circuit

3
Rating

5
Illumination

6
Lamp

7
Lamp

8
Bracket

9
Actuator

10
Lens

11
Color

12
Legend

13
Legend
Orientation

14
Actuator
Lens Legend

4	
Termination

V 1 A B G R 00 00D T 0 B C 0

1 SERIES
V

3 RATING14

1 .4VA @ 28VDC Resistive
B 15A 24V
C 20A 18V
D 20A 12V
E 20A 14V, 10A 14VT (circuit 1, 4 , A & D only)
F 10A 14V, 6A 14VT (circuit 6 only)
M .4VA/20A 12V
N .4VA/15A 24V

9 ACTUATOR
No Actuator
Contura V
Contura V, laser etched

0
G
P

11 ACTUATOR COLOR1,3,3

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

2 CIRCUIT
Terminal Connections as viewed
from bottom of switch:	
8 terminal	 10 terminal	
8 - - 7	 8 - - 7
1 - - 4	 1 - - 4
2 - - 5	 2 - - 5
3 - - 6	 3 - - 6
 	 10 - - 9
Position:
SP	 DP
1	 A
2	 B
3	 C
4	 D
5	 F
6	 J
7	 K
8	 L
SPECIAL CIRCUITS
H*
G*
S
M*
R
E*
*Jumper between terminals 2 & 5 for circuits H, G, & M are specified in selection 4.
External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E
may be used for SP OFF-ON-ON circuit.

() - momentary		
	
SP - single pole - uses terminals 1, 2 & 3.
DP - double pole uses terminals 1, 2, 3, 4, 5 & 6.
Terminals 7, 8, 9 & 10 for lamp circuit only.

3
1 & 2, 4 & 5

OFF
OFF

(OFF)
ON

(ON)
ON

(ON)
(ON)

5 & 4
OFF
1 & 2
OFF
1 & 2
5 & 1

2
Connected Terminals

NONE
NONE
NONE
NONE
NONE
OFF
OFF
OFF

2 & 3, 5 & 4
2 & 3
2 & 3
2 & 3
2 & 3
5 & 3

1
2 & 3, 5 & 6

ON
(ON)
ON
ON
ON
ON
ON

(ON)

2 & 3
2 & 3, 5 & 6
2 & 3, 5 & 6

(2 & 3, 5 & 6)
(2 & 3, 5 & 6)

5 & 6 10 LENS
Lens color for LEDs must be clear, white, or match color of LED.
Green or blue lenses are not recommended with Neon lamps.
0 - No Actuator	 Z - No Lens
Clear
1
2
3
4
5

White
6
7
8
9
A

Amber
B
C
D
E
F

Green
G
H
J
K
L

Red
M
N
P
R
S

Blue
T
U
V
W
Y

13 LEGEND ORIENTATION
0	 No legend (used with codes 11-18 in selection 12)
1	 Orientation 1
2	 Orientation 2	
3	 Orientation 3
4	 Orientation 4

ORIENTATION 4

ORIENTATION 3

ORIENTATION 1

ORIENTATION OF
ACTUATOR/LENS IN PANEL

ORIENTATION 2

4G13L

MA1MC

4G
MC

MA

4G

3L
4G200

MC

MA

MA3MC

4 TERMINATION/BASE STYLE
8 term
1
A
J
3
C
5
E

10 term
2
B
K
4
D
6
F

Note: Codes J & K for circuits H, G & M.

Termination
.250 TAB (QC) no barriers
.250 TAB (QC) with barriers
.250 TAB (QC) no barriers
Solder Lug no barriers
Solder Lug
Wire Leads no barriers
Wire Leads

Jumper
No
No
Yes T2 to 5
No
No
No
No

5 ILLUMINATION & SWITCH SEALING
Lamp #1:above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of
switch. Positive (+) and negative (-) symbols apply to LED lamps only
			 Actuator Lens position	 Lamp wired to

Selections for Single Pole Switches Only:

Selections for Double Pole Switches Only:

Terminals

8+ 7-
3+ 7-
3+ 7-
3+ 7-
1+ 7-
1+ 7-
3+ 7-
8+ 7-
3+ 6-
8+ 7-
3+ 7-
8+ 7-
8+ 7-
10+ 9-

3+ 8-
6+ 7-
8+ 7-
6+ 7-

3+ 6-
3+ 6-
3+ 6-
1+ 4-
1+ 4-
3+ 6-

when Illuminated

Independent
Down
Up
Down
Down
Up
Up
Independent
Up
Independent
Up
Independent
Independent
Independent

Down
Independent
Independent
Independent

Down
Up
Down
Down
Up
Up

Lamps
NONE
1
1
2
1
&# 2
1
&# 2
1
&# 2
1
&# 2
2
1
&# 2

1
&# 2
1
&# 2

#1
2
1
&# 2
1
&# 2

Unsealed
0
1
2
3
4

5

6

7

Z
Y

8

W

9
R
T

V

Sealed
S
A
B
C
D

E

F

G

H
U

J

K

L
M
N

P

6,7 LAMP (same coding for both selections)
Selection 6: above terminals 1 & 4; Selection 7: above terminals 3 & 6
No lamp
Neon
Incandescent
LED*

2VDC
6VDC
12VDC
24VDC
* Consult factory for “daylight bright” LED options. Typical current draw for LED is 20ma.

0
1 125VAC
4 3V

Red
A
B
C
D

6 12V
superbright
Green
F
G
H
J

7 18V	 8 24V
superbright
Red
R
S
T
V

2 250VAC
5 6V

Amber
L
M
N
P

8 FLUSH BRACKET COLOR1, PANEL SEAL

No Seal
One Seal

Black
B
C

White
W
Y

Gray
G
H

Lens style &
location:
#1/ #2

bar
bar/bar
oval
oval/bar
oval/oval

14 ACTUATOR LENS LEGEND
00	 No legend this location / no actuator
(used with codes 11-18 in selection 12) Selection 14 required when switch requires two
legends. If the two legends consist of one lens and one body legend, lens legend must be
specified in selection 12; body legend specified in selection 14.
For legend options & codes, see pages 54-65 of the Carling Transportation catalog

12 ACTUATOR LENS OR BODY LEGENDS2,6

 For additional legend options & codes, see pages 54-65 of the Carling Transportation catalog

O
F
F

15 O
N

ON
OFF

11 OFF
ON

12 |
O

13 O
|

14

O
F
F

16 O
N

O17 | |18 O

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

14 | V-Series Contura IV & V Locking Sealed Rocker Switches

— —
1
Series

2
Circuit

3
Rating

5
Illumination

6
Lock

7
Lamp

8
Bracket

9
Actuator

10
Lens

11
Function

12
Legend

13
Legend
Orientation

4	
Termination

Notes:
Consult factory to verify horsepower rating for your particular circuit choice.
1
2

3

4
5
6

Custom colors are available. Consult factory.
White imprinting is standard on black actuators; Black imprinting is standard on
white, red and gray actuators; Custom colors are available, consult factory.
Only available with 3 position circuits. Center OFF and special circuits only available
with center position lock function.
Additional ratings available. See page 19.
Located at T3-6 end of switch.
Contura V style only.

V 1 A S J Z 00D W 0 B E 0

1 SERIES
V

3 RATING4

1 .4VA @ 28VDC Resistive
B 15A 24V
C 20A 18V
D 20A 12V
E 20A 14V, 10A 14VT (circuit 1, 4 , A & D only)
F 10A 14V, 6A 14VT (circuit 6 only)
M .4VA/20A 12V
N .4VA/15A 24V

11 ACTUATOR LOCK FUNCTION AND COLOR1

Lock Color 	 Up	 Down	 Up & Down	 Center3
Match Actuator	 A	 H	 R	 1
Black	 	 B	 J	 S	 2
White	 	 C	 K	 T	 3
Red		 D	 L	 V	 4
Safety Orange	 E	 M	 W	 5
Gray		 F	 G	 N	 6

2 CIRCUIT3

Terminal Connections as viewed
from bottom of switch:	
8 terminal	 10 terminal	
8 - - 7	 8 - - 7
1 - - 4	 1 - - 4
2 - - 5	 2 - - 5
3 - - 6	 3 - - 6
 	 10 - - 9
Position:
SP	 DP
1	 A
4	 D
6	 J
7	 K
8	 L
9	 N

() - momentary		
	
SP - single pole - uses terminals 1, 2 & 3.
DP - double pole uses terminals 1, 2, 3, 4, 5 & 6.
Terminals 7& 8 for lamp circuit only.
Terminals 9 & 10 are not used with locking style
switches.

3
1 & 2, 4 & 5

OFF
ON
ON

(ON)
(ON)
ON

2
Connected Terminals

NONE
NONE
OFF
OFF
OFF

NONE

1
2 & 3, 5 & 6

ON
ON
ON
ON

(ON)
OFF

13 LEGEND ORIENTATION
0	 No legend
1	 Orientation 1
2	 Orientation 2	
3	 Orientation 3
4	 Orientation 4

ORIENTATION 1

O
R

IE
N

TA
TI

O
N

 2

O
R

IE
N

TA
TI

O
N

 4

ORIENTATION 3

ORIENTATION OF
ACTUATOR/LENS IN PANEL

JHAY3-300

P P

JHAY3-100

P

P

P

NHAY3-100 NHAY3-300

JHAY3-200

NHAY3-200

P

4 TERMINATION/BASE STYLE
8 term
1
A
J
3
C
5
E

10 term
2
B
K
4
D
6
F

Note: Codes J & K for circuits H, G & M.

Termination
.250 TAB (QC) no barriers
.250 TAB (QC) with barriers
.250 TAB (QC) no barriers
Solder Lug no barriers
Solder Lug
Wire Leads no barriers
Wire Leads

Jumper
No
No
Yes T2 to 5
No
No
No
No

5 ILLUMINATION & SWITCH SEALING
Lamp #1:above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of
switch. Positive (+) and negative (-) symbols apply to LED lamps only
			 Actuator Lens position	 Lamp wired to

Selections for Double Pole Switches Only:

Terminals

3+ 7-
8+ 7-

3+ 6-

when Illuminated

Up
Independent

Up

Lamps
NONE
2
2

2

Unsealed
0
3
Z

R

Sealed
S
C
H

M

6 LOCK
Lock above terminals 1 & 4 end of switch.
W	 low profile lock		 Y6 high profile lock

7 LAMP
Lamp above terminals 3 & 6 end of switch
No lamp
Neon
Incandescent
LED*

2VDC
6VDC
12VDC
24VDC

0
1 125VAC
4 3V

Red
A
B
C
D

6 12V
superbright
Green
F
G
H
J

7 18V	 8 24V
superbright
Red
R
S
T
V

2 250VAC
5 6V

Amber
L
M
N
P

8 FLUSH BRACKET COLOR1, PANEL SEAL

No Seal
One Seal

Black
B
C

White
W
Y

Gray
G
H

12 ACTUATOR LENS OR BODY LEGEND2

00 - No Legend
21 22 23 24

 OFF 	 ON O I
25 O 26 O 27 O 28 I	

 F	 N
 F	
 For additional legend options & codes, see pages 54-65 of the Carling Transportation catalog

9 HARD SURFACE ACTUATOR
CONTURA IV:
Orientation
Left

Right

CONTURA V:

Black
J

N

Black
U

1,4

1,4

3,6

3,6

Actuator orientation above terminals:

Actuator orientation above terminals:

Grey
K

P

Grey
V

Red
L

R

Red
W

White
M

S

White
Y

10 LENS5

Z - No Lens
Clear
A
G
Lens color for LEDs must be clear, white, or match color of LED.
Green or blue lenses are not recommended with Neon lamps.

White
B
H

Amber
C
J

Green
D
K

Red
E
L

Blue
F
M

bar lens
oval lens

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

� V-Series Contura VI WAVE Sealed Rocker Switches | 15

Notes:
Consult factory to verify horsepower rating for your particular circuit choice.
1
2

3

Custom colors are available. Consult factory.
White imprinting is standard on black actuators; Black imprinting is standard on white,
red and gray actuators; Custom colors are available, consult factory.
Additional ratings available. See page 19.

– –
1
Series

2
Circuit

3
Rating

5
Illumination

6
Lamp

7
Lamp

8
Bracket

9
Actuator

10
Lens

11
Lens

12
Color

13
Insert
Color

15
Legend
Orientation

14
Actuator
Lens

16
Actuator
Lens Legend

4	
Termination

V 1 B G H A AC 00D N T B 7 C B 1

1 SERIES
V

3 RATING3

1 .4VA @ 28VDC Resistive
B 15A 24V
C 20A 18V
D 20A 12V
E 20A 14V, 10A 14VT (circuit 1, 4 , A & D only)
F 10A 14V, 6A 14VT (circuit 6 only)
M .4VA/20A 12V
N .4VA/15A 24V

12 ACTUATOR COLOR
C Black H Gray S Red Y White

13 INSERT COLOR
B Black
C Bright Chrome Plated
D Satin Chrome Painted

N Bright Nickel Plated
S Satin Chrome Plated
T Satin Nickel Plated
W White

16 ACTUATOR LENS LEGEND
00	 No legend this location / no actuator
(used with codes 11-18 in selection 12) Selection 14 required when switch requires two
legends. If the two legends consist of one lens and one body legend, lens legend must be
specified in selection 12; body legend specified in selection 14.
For legend options & codes, see pages 54-65 of the Carling Transportation catalog

2 CIRCUIT
Terminal Connections as viewed
from bottom of switch:	
8 terminal	 10 terminal	
8 - - 7	 8 - - 7
1 - - 4	 1 - - 4
2 - - 5	 2 - - 5
3 - - 6	 3 - - 6
 	 10 - - 9
Position:
SP	 DP
1	 A
2	 B
3	 C
4	 D
5	 F
6	 J
7	 K
8	 L
SPECIAL CIRCUITS
H*
G*
S
M*
R
E*
*Jumper between terminals 2 & 5 for circuits H, G, & M are specified in selection 4.
External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E
may be used for SP OFF-ON-ON circuit.

() - momentary		
	
SP - single pole - uses terminals 1, 2 & 3.
DP - double pole uses terminals 1, 2, 3, 4, 5 & 6.
Terminals 7, 8, 9 & 10 for lamp circuit only.

3
1 & 2, 4 & 5

OFF
OFF

(OFF)
ON

(ON)
ON

(ON)
(ON)

5 & 4
OFF
1 & 2
OFF
1 & 2
5 & 1

2
Connected Terminals

NONE
NONE
NONE
NONE
NONE
OFF
OFF
OFF

2 & 3, 5 & 4
2 & 3
2 & 3
2 & 3
2 & 3
5 & 3

1
2 & 3, 5 & 6

ON
(ON)
ON
ON
ON
ON
ON

(ON)

2 & 3
2 & 3, 5 & 6
2 & 3, 5 & 6

(2 & 3, 5 & 6)
(2 & 3, 5 & 6)

5 & 6

10,11 LENS4

Lens color for LEDs must be clear, white, or match color of LED.
Green or blue lenses are not recommended with Neon lamps.
0 - No Actuator	 Z - No Lens
Clear
–
3
4
–

White
7
–
–
A

Amber
C
D
E
F

Green
H
J
K
L

Red
N
P
R
S

Blue
U
V
W
Y

1

24

24

3

1

3

Orientation

O
rientation

Orientation

O
rie

nt
at

io
n

15 LEGEND ORIENTATION
0	 No legend (used with codes 11-18 in selection 12)
1	 Orientation 1
2	 Orientation 2	
3	 Orientation 3
4	 Orientation 4

VTHA7CN-3M100

VTLLFHC-A813H

VTHAACN-MC1MC VTHWZCB-45146

VTLSZSC-70100 VTLDECC-001MG

4 TERMINATION/BASE STYLE
8 term
1
A
J
3
C
5
E

10 term
2
B
K
4
D
6
F

Termination
.250 TAB (QC) no barriers
.250 TAB (QC) with barriers
.250 TAB (QC) no barriers
Solder Lug no barriers
Solder Lug
Wire Leads no barriers
Wire Leads

Jumper
No
No
Yes T2 to 5
No
No
No
No

5 ILLUMINATION & SWITCH SEALING
Lamp #1:above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of
switch. Positive (+) and negative (-) symbols apply to LED lamps only
			 Actuator Lens position	 Lamp wired to

Selections for Single Pole Switches Only:

Selections for Double Pole Switches Only:

Terminals

8+ 7-
3+ 7-
3+ 7-
3+ 7-
1+ 7-
1+ 7-
3+ 7-
8+ 7-
3+ 6-
8+ 7-
3+ 7-
8+ 7-
8+ 7-
10+ 9-

3+ 8-
6+ 7-
8+ 7-
6+ 7-

3+ 6-
3+ 6-
3+ 6-
1+ 4-
1+ 4-
3+ 6-

when Illuminated

Independent
Down
Up
Down
Down
Up
Up
Independent
Up
Independent
Up
Independent
Independent
Independent

Down
Independent
Independent
Independent

Down
Up
Down
Down
Up
Up

Lamps
NONE
1
1
2
1
&# 2
1
&# 2
1
&# 2
1
&# 2
2
1
&# 2

1
&# 2
1
&# 2

#1
2
1
&# 2
1
&# 2

Unsealed
0
1
2
3
4

5

6

7

Z
Y

8

W

9
R
T

V

Sealed
S
A
B
C
D

E

F

G

H
U

J

K

L
M
N

P

6,7 LAMP (same coding for both selections)
Selection 6: above terminals 1 & 4; Selection 7: above terminals 3 & 6
No lamp
Neon
Incandescent
LED*

2VDC
6VDC
12VDC
24VDC
* Consult factory for “daylight bright” LED options. Typical current draw for LED is 20ma.

0
1 125VAC
4 3V

Red
A
B
C
D

6 12V
superbright
Green
F
G
H
J

7 18V	 8 24V
superbright
Red
R
S
T
V

2 250VAC
5 6V

Amber
L
M
N
P

8 FLUSH BRACKET COLOR1, PANEL SEAL

No Seal
One Seal

Black
B
C

White
W
Y

Gray
G
H

Bar Lens Translucent
Bar Lens Transparent
Oval Lens Transparent
Oval Lens Translucent

9 ACTUATOR
0 No Actuator H High Insert L Low Insert

3

14 ACTUATOR LENS OR BODY LEGENDS2

00 - No Legend this location/No actuator

 For additional legend options & codes, see pages 54-65 of the Carling Transportation catalog

O
F
F

15 O
N

ON
OFF

11 OFF
ON

12 |
O

13 O
|

14

O
F
F

16 O
N

O17 | |18 O

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

16 | V-Series Contura X, XI & XII Sealed Rocker Switches

Consult factory to verify horsepower rating for your particular circuit choice.
1
2
3
4
5

Custom colors are available. Consult factory.
White imprinting is standard on black actuators; Black imprinting is standard on white, red & gray actuators; Custom colors are available, consult factory.
With 2 square lenses, use sel. 12 for lens above lamp 1, & selection 14 for lens above lamp 2.
Additional ratings available. See page 19.
Not available with Contura XI rockers.

— —
1
Series

2
Circuit

3
Rating

5
Illumination

6
Lamp

7
Lamp

8
Bracket

9
Actuator

10
Lens

11
Lens

12
Legend

13
Legend
Orientation

14
Actuator
Lens Legend

4	
Termination

V 1 A B 6 P 00 00D 6 0 1 Z 0
1 SERIES
V

3 RATING4

1 .4VA @ 28VDC Resistive
B 15A 24V
C 20A 18V
D 20A 12V
E 20A 14V, 10A 14VT (circuit 1, 4 , A & D only)
F 10A 14V, 6A 14VT (circuit 6 only)
M .4VA/20A 12V
N .4VA/15A 24V

14 ACTUATOR LENS LEGEND
00	 No legend this location / no actuator
(used with codes 11-18 in selection 12) Selection 14 required when switch requires two
legends. If the two legends consist of one lens and one body legend, lens legend must be
specified in selection 12; body legend specified in selection 14.
For legend options & codes, see pages 54-65 of the Carling Transportation catalog

2 CIRCUIT
Terminal Connections as viewed
from bottom of switch:	
8 terminal	 10 terminal	
8 - - 7	 8 - - 7
1 - - 4	 1 - - 4
2 - - 5	 2 - - 5
3 - - 6	 3 - - 6
 	 10 - - 9
Position:
SP	 DP
1	 A
2	 B
3	 C
4	 D
5	 F
6	 J
7	 K
8	 L
SPECIAL CIRCUITS
H*
G*
S
M*
R
E*
*Jumper between terminals 2 & 5 for circuits H, G, & M are specified in selection 4.
External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E
may be used for SP OFF-ON-ON circuit.

() - momentary		
	
SP - single pole - uses terminals 1, 2 & 3.
DP - double pole uses terminals 1, 2, 3, 4, 5 & 6.
Terminals 7, 8, 9 & 10 for lamp circuit only.

3
1 & 2, 4 & 5

OFF
OFF

(OFF)
ON

(ON)
ON

(ON)
(ON)

5 & 4
OFF
1 & 2
OFF
1 & 2
5 & 1

2
Connected Terminals

NONE
NONE
NONE
NONE
NONE
OFF
OFF
OFF

2 & 3, 5 & 4
2 & 3
2 & 3
2 & 3
2 & 3
5 & 3

1
2 & 3, 5 & 6

ON
(ON)
ON
ON
ON
ON
ON

(ON)

2 & 3
2 & 3, 5 & 6
2 & 3, 5 & 6

(2 & 3, 5 & 6)
(2 & 3, 5 & 6)

5 & 6

9 ACTUATOR
No Actuator

Contura X
Contura XI
Contura XII
Actuator orientation above terminals:

0
Black
1
6
J

Gray
2
7
K

White
3
8
N

Red
4
9
M

1,43,6

13 LEGEND ORIENTATION3

0	 No legend (used with codes 11-18 in selection 12)
1	 Orientation 1
2	 Orientation 2	
3	 Orientation 3
4	 Orientation 4

ORIENTATION 1

O
R

IEN
TA

TIO
N

 2O
R

IE
N

TA
TI

O
N

 4

ORIENTATION 3

 ORIENTATION OF
ACTUATOR/LENS IN PANEL

70

MCMA

6FFMA-4MC

6FZ70-100

6ZZ3G-100

MC

3G

A7
G3

MA

6ZZ3G-1A7 6FFMA-3MC

4 TERMINATION/BASE STYLE
8 term
1
A
J
3
C
5
E

10 term
2
B
K
4
D
6
F

Note: Codes J & K for circuits H, G & M.

Termination
.250 TAB (QC) no barriers
.250 TAB (QC) with barriers
.250 TAB (QC) no barriers
Solder Lug no barriers
Solder Lug
Wire Leads no barriers
Wire Leads

Jumper
No
No
Yes T2 to 5
No
No
No
No

5 ILLUMINATION & SWITCH SEALING
Lamp #1:above terminals 1 & 4 end of switch.; Lamp #2 above terminals 3 & 6 end of
switch. Positive (+) and negative (-) symbols apply to LED lamps only
			 Actuator Lens position	 `

Terminals

8+ 7-
3+ 7-
3+ 7-
3+ 7-
1+ 7-
1+ 7-
3+ 7-
8+ 7-
3+ 6-
8+ 7-
3+ 7-
8+ 7-
8+ 7-
10+ 9-

3+ 8-
6+ 7-
8+ 7-
6+ 7-

3+ 6-
3+ 6-
3+ 6-
1+ 4-
1+ 4-
3+ 6-

when Illuminated

Independent
Down
Up
Down
Down
Up
Up
Independent
Up
Independent
Up
Independent
Independent
Independent

Down
Independent
Independent
Independent

Down
Up
Down
Down
Up
Up

Lamps
NONE
1
1
2
1
&# 2
1
&# 2
1
&# 2
1
&# 2
2
1
&# 2

1
&# 2
1
&# 2

#1
2
1
&# 2
1
&# 2

Unsealed
0
1
2
3
4

5

6

7

Z
Y

8

W

9
R
T

V

Sealed
S
A
B
C
D

E

F

G

H
U

J

K

L
M
N

P

6,7 LAMP (same coding for both selections)
Selection 6: above terminals 1 & 4; Selection 7: above terminals 3 & 6
No lamp
Neon5

Incandescent
LED*

2VDC
6VDC
12VDC
24VDC
* Consult factory for “daylight bright” LED options. Typical current draw for LED is 20ma.

0
1 125VAC
4 3V

Red
A
B
C
D

6 12V
superbright
Green
F
G
H
J

7 18V	 8 24V
superbright
Red
R
S
T
V

2 250VAC
5 6V

Amber
L
M
N
P

8 BRACKET COLOR1, PANEL SEAL (EXTERNAL FOAM GASKET)
0
B
W
G

1
C
Y
H

2
D
Z
J

0
1
2
3

1
4
5
6

 # of gaskets
Black
White
Gray

X & XI w/Flush Bracket X, XI, XII w/Raised Bracket

10 LENS - ABOVE LAMP #1 TERMINALS 1,4
11 LENS - ABOVE LAMP #2 TERMINALS 3,6
0 - No Actuator	 Z - No Lens
Clear
3
4
5

2

1

* All bottom lenses are molded of opaque material. Consult factory for other lens colors.
Lens color for LEDs must be clear, white, or match color of LED.
Green or blue lenses are not recommended with Neon lamps.

White
8
9
A

7

6

Amber
D
E
F

C

B

Green
J
K
L

H

G

Red
P
R
S

N

M

Blue
V
W
Y

U

T

Lens Style
Bar
One piece Square
Two piece Square*
(w/ clear top protective lens)
Two piece Square*
(w/ smoke top protective lens)
Two piece Square*
(w/ white top protective lens)

12 ACTUATOR LENS OR BODY LEGEND2

00 - No Legend this location/No actuator
11 ON 12 OFF 13 I 14 O

 OFF 	 ON O I
15 O O 16 O O 17 O I 18 I O	

 F N	 N F
 F	 F

21 22 23 24
 OFF 	 ON O I

25 O 26 O 27 O 28 I	
 F	 N
 F
 For additional legend options & codes, see pages 54-65 of the Carling Transportation catalog

Notes:

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

� V-Series Contura X Locking Sealed Rocker Switches | 17

— —
1
Series

2
Circuit

3
Rating

5
Illumination

6
Lock

7
Lamp

8
Bracket

9
Actuator

10
Lens

11
Function

12
Legend

13
Legend
Orientation

4	
Termination

Notes:
Consult factory to verify horsepower rating for your particular circuit choice.
1
2

3
4

Custom colors are available. Consult factory.
White imprinting is standard on black actuators; Black imprinting is standard on
white, red and gray actuators; Custom colors are available, consult factory.
Located over T1-4 end of switch.
Additional ratings available. See page 19.

V 1 A S 1 P 00D W 0 1 B 0

1 SERIES
V

3 RATING4

1 .4VA @ 28VDC Resistive
B 15A 24V
C 20A 18V
D 20A 12V
E 20A 14V, 10A 14VT (circuit 1, 4 , A & D only)
F 10A 14V, 6A 14VT (circuit 6 only)
M .4VA/20A 12V
N .4VA/15A 24V

11 ACTUATOR LOCK FUNCTION AND COLOR3

Lock Color 	 Up	 Down	 Up & Down
Match Actuator	 A	 H	 R
Black	 	 B	 J	 S
White	 	 C	 K	 T
Red		 D	 L	 V
Gray		 E	 M	 W
Safety Orange	 F	 N	 Y

13 LEGEND ORIENTATION3

0	 No legend (used with codes 11-18 in selection 12)
1	 Orientation 1
2	 Orientation 2	
3	 Orientation 3
4	 Orientation 4

Orientation 1

Orientation
 2

Orientation 3

Orientation
 4

13DMC-1

1PM4F-1

18K45-2MC

4F

45

4 TERMINATION/BASE STYLE
8 term
1
A
J
3
C
5
E

10 term
2
B
K
4
D
6
F

Note: Codes J & K for circuits H, G & M.

Termination
.250 TAB (QC) no barriers
.250 TAB (QC) with barriers
.250 TAB (QC) no barriers
Solder Lug no barriers
Solder Lug
Wire Leads no barriers
Wire Leads

Jumper
No
No
Yes T2 to 5
No
No
No
No

5 ILLUMINATION & SWITCH SEALING
Lamp above terminals 3 & 6 end of switch.
Positive (+) and negative (-) symbols apply to LED lamps only
			 Actuator Lens position	 Lamp wired to

Selections for Double Pole Switches Only:

Terminals

3+ 7-
8+ 7-

3+ 6-

when Illuminated

Up
Independent

Up

Lamps
NONE
2
2

2

Unsealed
0
3
Z

R

Sealed
S
C
H

M

6 LOCK
Lock above terminals 1 & 4 end of switch.
W	 lock

7 LAMP
Lamp above terminals 3 & 6 end of switch
No lamp
Neon
Incandescent
LED*

2VDC
6VDC
12VDC
24VDC
* Consult factory for “daylight bright” LED options. Typical current draw for LED is 20ma.

0
1 125VAC
4 3V

Red
A
B
C
D

6 12V
superbright
Green
F
G
H
J

7 18V	 8 24V
superbright
Red
R
S
T
V

2 250VAC
5 6V

Amber
L
M
N
P

8 RAISED BRACKET COLOR1, PANEL SEAL (EXTERNAL FOAM GASKET)

No Gasket
One Gasket

Black
1
4

White
2
5

Gray
3
6

12 ACTUATOR LENS OR BODY LEGEND2

00 - No Legend
21 22 23 24

 OFF 	 ON O I
25 O 26 O 27 O 28 I	

 F	 N
 F	
 For additional legend options & codes, see pages 54-65 of the Carling Transportation catalog

9 HARD SURFACE ACTUATOR

Contura X Black
1

1,43,6Actuator orientation above terminals:

Grey
2

Red
3

White
4

2 CIRCUIT
Terminal Connections as viewed
from bottom of switch:	
8 terminal	 10 terminal	
8 - - 7	 8 - - 7
1 - - 4	 1 - - 4
2 - - 5	 2 - - 5
3 - - 6	 3 - - 6
 	 10 - - 9
Position:
SP	 DP
1	 A
4	 D
6	 J
9	 N
SPECIAL CIRCUITS
H*
G*
S
E*
*Jumper between terminals 2 & 5 for circuits H, G, & M are specified in selection 4.
External jumper between terminals 2 & 4 for circuit E are provided by customer. Circuit E
may be used for SP OFF-ON-ON circuit.

() - momentary		
	
SP - single pole - uses terminals 1, 2 & 3.
DP - double pole uses terminals 1, 2, 3, 4, 5 & 6.
Terminals 7, 8, 9 & 10 for lamp circuit only.

3
1 & 2, 4 & 5

OFF
ON
ON
ON

5 & 4
OFF
1 & 2
5 & 1

2
Connected Terminals

NONE
NONE
OFF

NONE

2 & 3, 5 & 4
2 & 3
2 & 3
5 & 3

1
2 & 3, 5 & 6

ON
ON
ON
OFF

2 & 3
2 & 3, 5 & 6
2 & 3, 5 & 6

5 & 6

10 LENS - ABOVE LAMP #2 TERMINALS 3,6
Z - No Lens
Clear
3
4
5

2

1

* All bottom lenses are molded of opaque material. Consult factory for other lens colors.
Lens color for LEDs must be clear, white, or match color of LED.
Green or blue lenses are not recommended with Neon lamps.

White
8
9
A

7

6

Amber
D
E
F

C

B

Green
J
K
L

H

G

Red
P
R
S

N

M

Blue
V
W
Y

U

T

Lens Style
Bar
One piece Square
Two piece Square*
(w/ clear top protective lens)
Two piece Square*
(w/ smoke top protective lens)
Two piece Square*
(w/ white top protective lens)

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

18 | V-Series Contura Sealed Rocker Switch Actuators Separately

1
Actuator Separately

1
Lens Separately

1
Actuator

2
Actuator
Style/Color

2
Color

2
Style &
Color

3
Lens
Opening

3
Lens
Opening

5
Legend
Orientation

5
Legend

7
Legend

4	
Actuator
Legend

4	
Lens
Opening

6	
Legend
Orientation

Notes:
1
2
3
4
5

If actuator lens opening for 2 bar or 2 square lenses, legend orientation 0,1, or 2 must be chosen.
Center of actuator marking not available for Contura XII.
Legend is not available for bar style lens.
Not recommended with neon lamps.
Must also order top piece of 2 piece square lens separately.

1 piece lens/bar lens are positioned the same as bottom lens for assembly, minus the top lens.
Lenses snap in from bottom.

2 COLOR
1 Clear 2 Smoke 3 White

Reduce inventory levels and cost by stocking actuators and base switches separately.
Contura II, III, IV, V, X, XI, XII Base switches separately: specify V with code selections 2-8 in the ordering schemes.
Contura II, III, IV, V Actuator only: VV with code A or C for selection 9, & with selections 10-14 in the ordering schemes.
Panel Seal: VPS
Contura II, III, IV, V Actuator only: VV with code A, C, E, G or P for selection 9 & with selections 10-14 in the ordering schemes.
Contura X, XI, XII actuators with lenses separately: VV with code selections 9-14 in the ordering schemes.

Contura X & XI actuators without lenses separately:

Contura X, XI & XII top piece of 2-piece lens separately:

Contura X, XI & XII actuator lens assembly:

Contura XII actuators without lenses separately:

VVR

VVT

VVP6

1

J 00 21 0011 1 Z 1
1 CONTURA X & XI ACTUATOR SEPARATELY
VVP

1 TOP OF LENS SEPARATELY
VVT

1 CONTURA XII ACTUATOR SEPARATELY
VVP

3,4 LENS OPENING FOR

6 LEGEND ORIENTATION3

0 No legend
1 Orientation 1
2 Orientation 2

2 ACTUATOR STYLE & COLOR

Contura X
Contura XI

Black
1
6

Gray
2
7

White
3
8

Red
4
9

3 LENS OPENING FOR1

1 One bar lens
2 One bar lenses
3 One square lens
4 two square lens

5 square lens on top/
 bar lens on bottom
 (Contura X only)

4 ACTUATOR LENS OR BODY LEGEND
00 - No Legend this location
11 ON 12 OFF 13 I 14 O

 OFF 	 ON O I
15 O O 16 O O 17 O I 18 I O	

 F N	 N F
 F	 F
 For additional legend options & codes, see pages 54-65 of the Carling Transportation catalog

5, 7 LENS OR BODY LEGEND2

00 - No Legend 21 22 23 24
 		 OFF ON O I

	 25 O 26 O 27 O 28 I	
 	 F N
 		 F
 For additional legend options & codes, see pages 54-65 of the Carling Transportation catalog

4 LENS OR BODY LEGEND2

00 - No Legend 21 22 23 24
 		 OFF ON O I

	 25 O 26 O 27 O 28 I	
 	 F N
 		 F
 For additional legend options & codes, see pages 54-65 of the Carling Transportation catalog

5 LEGEND ORIENTATION1

0	 No legend
1	 Orientation 1
2	 Orientation 2	
3	 Orientation 3
4	 Orientation 4

ORIENTATION 1

ORIENTATION 2ORIENTATION 4

ORIENTATION 3

ORIENTATION OF
ACTUATOR/LENS IN PANEL

actuator stem top lens

bottom lens } two piece
lens assemblyposts mount toward actuator stem

2 ACTUATOR STYLE & COLOR
J Black K Gray N White M Red

Z No lens 1 Bar lens 2 Square lens

1
Lens Separately

2
Lens
Style

3
Lens
Color

5
Legend
Orientation

4	
Legend

Contura X, XI & XII actuator lens assembly separately:

VVL 2 00 01
1 CONTURA X, XI & XII LENS SEPARATELY
VVL

2 LENS STYLE3

1 Bar lens 2 One Piece Square lens 3 Bottom of Two-Piece Square lens5

3 TRANSLUCENT LENS COLOR
1 Clear 2 White 3 Amber 4 Green4 5 Red 6 Blue4

5 LEGEND ORIENTATION3

0	 No legend
1	 Orientation 1
2	 Orientation 2	
3	 Orientation 3
4	 Orientation 4

ORIENTATION 1

ORIENTATION 2ORIENTATION 4

ORIENTATION 3

 ORIENTATION OF
ACTUATOR/LENS IN PANEL

ORIENTATION 1

ORIENTATION 2

ORIENTATION OF
ACTUATOR/LENS IN PANEL

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

6
AMP, PACKARD 58

7

PACKARD 630
A

B

54

MARKING DETAIL
 REAR VIEW

.770[19.56]

MM
(REF)
3.012

(2)1.0-2.0(2)16-14

.950[24.13]

SYMBOL

TANG

ORIEN-
TATION

.5-.820-18
1.0-2.016-14

AWG

B

WIRE
RANGE

.5-.8
.35-.5

20-18
20-22

.8-2

1.3-316-12

(2)22-18
16-14

18-14

A

.3-.9

B

1.0-2.0
12 3.0

(2).5-.8

22-18

(2) 1.3(2) 16

.820[20.83].820[20.83]

60295-1
42100-1

60253-1

12015832

 PACKARD
METRI-PACK
630 SERIES

 AMP
250 SERIES

FASTIN-FASTON

 PACKARD
58 SERIES

02965471

COMPANY
SERIES

02965580

PART NO

02965469
02965470

PLAIN
BRASS

AMP

95 AMP, PACKARD 58

VB1-01
CONTURA X BOOT

8

MARKING DETAIL
 REAR VIEW

VC2

4

PACKARD 630

13 27 6
B

A

1.466[37.24]

VC2
VC1

6
AMP

82 1

VC2
CONNECTOR HOUSING
(For AMP terminals only)

39

A

B

10

MARKING DETAIL
FRONT VIEW

1.266[32.16]

.757[19.23]

.900 [22.86]

TOP

HOLD FLUSH ON BRACKET AND PUSH
IN

TOP

INSERT POINTS UNDER
ACTUATOR

VRT
ACTUATOR REMOVAL

TOOL
(For flush bracket)

1.050[26.67]

AMP, PACKARD 58

71 8

VC1
CONNECTOR HOUSING

3

PACKARD 630

B

4

VC1

A

MARKING DETAIL
FRONT VIEW

10 2

1.266[32.16]

06288318
12084590

12015870
12052224

12015869

60253-2

 TIN
PLATED
BRASS

10 5.0

TANG SYMBOL =12052222

12020035

NOTE: Consult Delphi Packard and/or Amp on actual part numbers and availability.
 AMP is a registered trademark of AMP Inc. Harrisburg, PA
 Delphi Packard is a registered trademark of Delphi-Packard Electrical Systems Warren, Ohio

60295-2
42100-2

Q.C. SELECTION GUIDE

12010601

2.000[50.80]

3.99 [101.35]

1.466[37.24]

AMP, PACKARD 58

PACKARD 630

MARKING DETAIL
REAR VIEW

5

SHOWS ORIENTATION OF TANG IN SLOT

VCH
CONNECTOR HOUSING

MARKING DETAIL
 FRONT VIEW

.920[23.37] .920[23.37] 1.170[29.72]

1.250[31.75]

2

6
AMP, PACKARD 58

7

PACKARD 630
A

B

54

MARKING DETAIL
 REAR VIEW

.770[19.56]

MM
(REF)
3.012

(2)1.0-2.0(2)16-14

.950[24.13]

SYMBOL

TANG

ORIEN-
TATION

.5-.820-18
1.0-2.016-14

AWG

B

WIRE
RANGE

.5-.8
.35-.5

20-18
20-22

.8-2

1.3-316-12

(2)22-18
16-14

18-14

A

.3-.9

B

1.0-2.0
12 3.0

(2).5-.8

22-18

(2) 1.3(2) 16

.820[20.83].820[20.83]

60295-1
42100-1

60253-1

12015832

 PACKARD
METRI-PACK
630 SERIES

 AMP
250 SERIES

FASTIN-FASTON

 PACKARD
58 SERIES

02965471

COMPANY
SERIES

02965580

PART NO

02965469
02965470

PLAIN
BRASS

AMP

95 AMP, PACKARD 58

VB1-01
CONTURA X BOOT

8

MARKING DETAIL
 REAR VIEW

VC2

4

PACKARD 630

13 27 6
B

A

1.466[37.24]

VC2
VC1

6
AMP

82 1

VC2
CONNECTOR HOUSING
(For AMP terminals only)

39

A

B

10

MARKING DETAIL
FRONT VIEW

1.266[32.16]

.757[19.23]

.900 [22.86]

TOP

HOLD FLUSH ON BRACKET AND PUSH
IN

TOP

INSERT POINTS UNDER
ACTUATOR

VRT
ACTUATOR REMOVAL

TOOL
(For flush bracket)

1.050[26.67]

AMP, PACKARD 58

71 8

VC1
CONNECTOR HOUSING

3

PACKARD 630

B

4

VC1

A

MARKING DETAIL
FRONT VIEW

10 2

1.266[32.16]

06288318
12084590

12015870
12052224

12015869

60253-2

 TIN
PLATED
BRASS

10 5.0

TANG SYMBOL =12052222

12020035

NOTE: Consult Delphi Packard and/or Amp on actual part numbers and availability.
 AMP is a registered trademark of AMP Inc. Harrisburg, PA
 Delphi Packard is a registered trademark of Delphi-Packard Electrical Systems Warren, Ohio

60295-2
42100-2

Q.C. SELECTION GUIDE

12010601

2.000[50.80]

3.99 [101.35]

1.466[37.24]

AMP, PACKARD 58

PACKARD 630

MARKING DETAIL
REAR VIEW

5

SHOWS ORIENTATION OF TANG IN SLOT

VCH
CONNECTOR HOUSING

MARKING DETAIL
 FRONT VIEW

.920[23.37] .920[23.37] 1.170[29.72]

1.250[31.75]

2

6
AMP, PACKARD 58

7

PACKARD 630
A

B

54

MARKING DETAIL
 REAR VIEW

.770[19.56]

MM
(REF)
3.012

(2)1.0-2.0(2)16-14

.950[24.13]

SYMBOL

TANG

ORIEN-
TATION

.5-.820-18
1.0-2.016-14

AWG

B

WIRE
RANGE

.5-.8
.35-.5

20-18
20-22

.8-2

1.3-316-12

(2)22-18
16-14

18-14

A

.3-.9

B

1.0-2.0
12 3.0

(2).5-.8

22-18

(2) 1.3(2) 16

.820[20.83].820[20.83]

60295-1
42100-1

60253-1

12015832

 PACKARD
METRI-PACK
630 SERIES

 AMP
250 SERIES

FASTIN-FASTON

 PACKARD
58 SERIES

02965471

COMPANY
SERIES

02965580

PART NO

02965469
02965470

PLAIN
BRASS

AMP

95 AMP, PACKARD 58

VB1-01
CONTURA X BOOT

8

MARKING DETAIL
 REAR VIEW

VC2

4

PACKARD 630

13 27 6
B

A

1.466[37.24]

VC2
VC1

6
AMP

82 1

VC2
CONNECTOR HOUSING
(For AMP terminals only)

39

A

B

10

MARKING DETAIL
FRONT VIEW

1.266[32.16]

.757[19.23]

.900 [22.86]

TOP

HOLD FLUSH ON BRACKET AND PUSH
IN

TOP

INSERT POINTS UNDER
ACTUATOR

VRT
ACTUATOR REMOVAL

TOOL
(For flush bracket)

1.050[26.67]

AMP, PACKARD 58

71 8

VC1
CONNECTOR HOUSING

3

PACKARD 630

B

4

VC1

A

MARKING DETAIL
FRONT VIEW

10 2

1.266[32.16]

06288318
12084590

12015870
12052224

12015869

60253-2

 TIN
PLATED
BRASS

10 5.0

TANG SYMBOL =12052222

12020035

NOTE: Consult Delphi Packard and/or Amp on actual part numbers and availability.
 AMP is a registered trademark of AMP Inc. Harrisburg, PA
 Delphi Packard is a registered trademark of Delphi-Packard Electrical Systems Warren, Ohio

60295-2
42100-2

Q.C. SELECTION GUIDE

12010601

2.000[50.80]

3.99 [101.35]

1.466[37.24]

AMP, PACKARD 58

PACKARD 630

MARKING DETAIL
REAR VIEW

5

SHOWS ORIENTATION OF TANG IN SLOT

VCH
CONNECTOR HOUSING

MARKING DETAIL
 FRONT VIEW

.920[23.37] .920[23.37] 1.170[29.72]

1.250[31.75]

2

6
AMP, PACKARD 58

7

PACKARD 630
A

B

54

MARKING DETAIL
 REAR VIEW

.770[19.56]

MM
(REF)
3.012

(2)1.0-2.0(2)16-14

.950[24.13]

SYMBOL

TANG

ORIEN-
TATION

.5-.820-18
1.0-2.016-14

AWG

B

WIRE
RANGE

.5-.8
.35-.5

20-18
20-22

.8-2

1.3-316-12

(2)22-18
16-14

18-14

A

.3-.9

B

1.0-2.0
12 3.0

(2).5-.8

22-18

(2) 1.3(2) 16

.820[20.83].820[20.83]

60295-1
42100-1

60253-1

12015832

 PACKARD
METRI-PACK
630 SERIES

 AMP
250 SERIES

FASTIN-FASTON

 PACKARD
58 SERIES

02965471

COMPANY
SERIES

02965580

PART NO

02965469
02965470

PLAIN
BRASS

AMP

95 AMP, PACKARD 58

VB1-01
CONTURA X BOOT

8

MARKING DETAIL
 REAR VIEW

VC2

4

PACKARD 630

13 27 6
B

A

1.466[37.24]

VC2
VC1

6
AMP

82 1

VC2
CONNECTOR HOUSING
(For AMP terminals only)

39

A

B

10

MARKING DETAIL
FRONT VIEW

1.266[32.16]

.757[19.23]

.900 [22.86]

TOP

HOLD FLUSH ON BRACKET AND PUSH
IN

TOP

INSERT POINTS UNDER
ACTUATOR

VRT
ACTUATOR REMOVAL

TOOL
(For flush bracket)

1.050[26.67]

AMP, PACKARD 58

71 8

VC1
CONNECTOR HOUSING

3

PACKARD 630

B

4

VC1

A

MARKING DETAIL
FRONT VIEW

10 2

1.266[32.16]

06288318
12084590

12015870
12052224

12015869

60253-2

 TIN
PLATED
BRASS

10 5.0

TANG SYMBOL =12052222

12020035

NOTE: Consult Delphi Packard and/or Amp on actual part numbers and availability.
 AMP is a registered trademark of AMP Inc. Harrisburg, PA
 Delphi Packard is a registered trademark of Delphi-Packard Electrical Systems Warren, Ohio

60295-2
42100-2

Q.C. SELECTION GUIDE

12010601

2.000[50.80]

3.99 [101.35]

1.466[37.24]

AMP, PACKARD 58

PACKARD 630

MARKING DETAIL
REAR VIEW

5

SHOWS ORIENTATION OF TANG IN SLOT

VCH
CONNECTOR HOUSING

MARKING DETAIL
 FRONT VIEW

.920[23.37] .920[23.37] 1.170[29.72]

1.250[31.75]

2

6
AMP, PACKARD 58

7

PACKARD 630
A

B

54

MARKING DETAIL
 REAR VIEW

.770[19.56]

MM
(REF)
3.012

(2)1.0-2.0(2)16-14

.950[24.13]

SYMBOL

TANG

ORIEN-
TATION

.5-.820-18
1.0-2.016-14

AWG

B

WIRE
RANGE

.5-.8
.35-.5

20-18
20-22

.8-2

1.3-316-12

(2)22-18
16-14

18-14

A

.3-.9

B

1.0-2.0
12 3.0

(2).5-.8

22-18

(2) 1.3(2) 16

.820[20.83].820[20.83]

60295-1
42100-1

60253-1

12015832

 PACKARD
METRI-PACK
630 SERIES

 AMP
250 SERIES

FASTIN-FASTON

 PACKARD
58 SERIES

02965471

COMPANY
SERIES

02965580

PART NO

02965469
02965470

PLAIN
BRASS

AMP

95 AMP, PACKARD 58

VB1-01
CONTURA X BOOT

8

MARKING DETAIL
 REAR VIEW

VC2

4

PACKARD 630

13 27 6
B

A

1.466[37.24]

VC2
VC1

6
AMP

82 1

VC2
CONNECTOR HOUSING
(For AMP terminals only)

39

A

B

10

MARKING DETAIL
FRONT VIEW

1.266[32.16]

.757[19.23]

.900 [22.86]

TOP

HOLD FLUSH ON BRACKET AND PUSH
IN

TOP

INSERT POINTS UNDER
ACTUATOR

VRT
ACTUATOR REMOVAL

TOOL
(For flush bracket)

1.050[26.67]

AMP, PACKARD 58

71 8

VC1
CONNECTOR HOUSING

3

PACKARD 630

B

4

VC1

A

MARKING DETAIL
FRONT VIEW

10 2

1.266[32.16]

06288318
12084590

12015870
12052224

12015869

60253-2

 TIN
PLATED
BRASS

10 5.0

TANG SYMBOL =12052222

12020035

NOTE: Consult Delphi Packard and/or Amp on actual part numbers and availability.
 AMP is a registered trademark of AMP Inc. Harrisburg, PA
 Delphi Packard is a registered trademark of Delphi-Packard Electrical Systems Warren, Ohio

60295-2
42100-2

Q.C. SELECTION GUIDE

12010601

2.000[50.80]

3.99 [101.35]

1.466[37.24]

AMP, PACKARD 58

PACKARD 630

MARKING DETAIL
REAR VIEW

5

SHOWS ORIENTATION OF TANG IN SLOT

VCH
CONNECTOR HOUSING

MARKING DETAIL
 FRONT VIEW

.920[23.37] .920[23.37] 1.170[29.72]

1.250[31.75]

2

6
AMP, PACKARD 58

7

PACKARD 630
A

B

54

MARKING DETAIL
 REAR VIEW

.770[19.56]

MM
(REF)
3.012

(2)1.0-2.0(2)16-14

.950[24.13]

SYMBOL

TANG

ORIEN-
TATION

.5-.820-18
1.0-2.016-14

AWG

B

WIRE
RANGE

.5-.8
.35-.5

20-18
20-22

.8-2

1.3-316-12

(2)22-18
16-14

18-14

A

.3-.9

B

1.0-2.0
12 3.0

(2).5-.8

22-18

(2) 1.3(2) 16

.820[20.83].820[20.83]

60295-1
42100-1

60253-1

12015832

 PACKARD
METRI-PACK
630 SERIES

 AMP
250 SERIES

FASTIN-FASTON

 PACKARD
58 SERIES

02965471

COMPANY
SERIES

02965580

PART NO

02965469
02965470

PLAIN
BRASS

AMP

95 AMP, PACKARD 58

VB1-01
CONTURA X BOOT

8

MARKING DETAIL
 REAR VIEW

VC2

4

PACKARD 630

13 27 6
B

A

1.466[37.24]

VC2
VC1

6
AMP

82 1

VC2
CONNECTOR HOUSING
(For AMP terminals only)

39

A

B

10

MARKING DETAIL
FRONT VIEW

1.266[32.16]

.757[19.23]

.900 [22.86]

TOP

HOLD FLUSH ON BRACKET AND PUSH
IN

TOP

INSERT POINTS UNDER
ACTUATOR

VRT
ACTUATOR REMOVAL

TOOL
(For flush bracket)

1.050[26.67]

AMP, PACKARD 58

71 8

VC1
CONNECTOR HOUSING

3

PACKARD 630

B

4

VC1

A

MARKING DETAIL
FRONT VIEW

10 2

1.266[32.16]

06288318
12084590

12015870
12052224

12015869

60253-2

 TIN
PLATED
BRASS

10 5.0

TANG SYMBOL =12052222

12020035

NOTE: Consult Delphi Packard and/or Amp on actual part numbers and availability.
 AMP is a registered trademark of AMP Inc. Harrisburg, PA
 Delphi Packard is a registered trademark of Delphi-Packard Electrical Systems Warren, Ohio

60295-2
42100-2

Q.C. SELECTION GUIDE

12010601

2.000[50.80]

3.99 [101.35]

1.466[37.24]

AMP, PACKARD 58

PACKARD 630

MARKING DETAIL
REAR VIEW

5

SHOWS ORIENTATION OF TANG IN SLOT

VCH
CONNECTOR HOUSING

MARKING DETAIL
 FRONT VIEW

.920[23.37] .920[23.37] 1.170[29.72]

1.250[31.75]

2

6
AMP, PACKARD 58

7

PACKARD 630
A

B

54

MARKING DETAIL
 REAR VIEW

.770[19.56]

MM
(REF)
3.012

(2)1.0-2.0(2)16-14

.950[24.13]

SYMBOL

TANG

ORIEN-
TATION

.5-.820-18
1.0-2.016-14

AWG

B

WIRE
RANGE

.5-.8
.35-.5

20-18
20-22

.8-2

1.3-316-12

(2)22-18
16-14

18-14

A

.3-.9

B

1.0-2.0
12 3.0

(2).5-.8

22-18

(2) 1.3(2) 16

.820[20.83].820[20.83]

60295-1
42100-1

60253-1

12015832

 PACKARD
METRI-PACK
630 SERIES

 AMP
250 SERIES

FASTIN-FASTON

 PACKARD
58 SERIES

02965471

COMPANY
SERIES

02965580

PART NO

02965469
02965470

PLAIN
BRASS

AMP

95 AMP, PACKARD 58

VB1-01
CONTURA X BOOT

8

MARKING DETAIL
 REAR VIEW

VC2

4

PACKARD 630

13 27 6
B

A

1.466[37.24]

VC2
VC1

6
AMP

82 1

VC2
CONNECTOR HOUSING
(For AMP terminals only)

39

A

B

10

MARKING DETAIL
FRONT VIEW

1.266[32.16]

.757[19.23]

.900 [22.86]

TOP

HOLD FLUSH ON BRACKET AND PUSH
IN

TOP

INSERT POINTS UNDER
ACTUATOR

VRT
ACTUATOR REMOVAL

TOOL
(For flush bracket)

1.050[26.67]

AMP, PACKARD 58

71 8

VC1
CONNECTOR HOUSING

3

PACKARD 630

B

4

VC1

A

MARKING DETAIL
FRONT VIEW

10 2

1.266[32.16]

06288318
12084590

12015870
12052224

12015869

60253-2

 TIN
PLATED
BRASS

10 5.0

TANG SYMBOL =12052222

12020035

NOTE: Consult Delphi Packard and/or Amp on actual part numbers and availability.
 AMP is a registered trademark of AMP Inc. Harrisburg, PA
 Delphi Packard is a registered trademark of Delphi-Packard Electrical Systems Warren, Ohio

60295-2
42100-2

Q.C. SELECTION GUIDE

12010601

2.000[50.80]

3.99 [101.35]

1.466[37.24]

AMP, PACKARD 58

PACKARD 630

MARKING DETAIL
REAR VIEW

5

SHOWS ORIENTATION OF TANG IN SLOT

VCH
CONNECTOR HOUSING

MARKING DETAIL
 FRONT VIEW

.920[23.37] .920[23.37] 1.170[29.72]

1.250[31.75]

2

� V-Series Contura Sealed Rocker Switch Accessories | 19

Additional V-Series Ratings
1 .4VA @ 28VDC Resistive
4 10A 250VAC 1/2 HP, 15A 125 VAC 1/2 HP, No Agency Listings
5 10A 250VAC 1/2 HP, 15A 125 VAC 1/2 HP, UL Recognized, CSA Certified
6* 15A 125VAC 1/2 HP, 12(2)A 125 VAC μ T85
7* 15A 125VAC 1/2 HP, 12(6)A 125 VAC T85
8* 10A 250VAC, 15A 125VAC, 1/2 HP 125-250VAC, 12(2)A 250 VAC μ T85
9* 10A 250VAC, 15A 125VAC, 1/2 HP 125-250VAC, 12(6)A 250 VAC T85
B 15A 24V
C 20A 18V
D 20A 12V
E 20A 14V, 10A 14VT (circuits 1, 4, A, & D only)
F 10A 14V, 6A, 14VT (circuit G only)
G 20A 6V
H 20A 3V
L 15A 125 VAC, 10A 250VAC, 1/2 HP 125-250 VAC; 6A 125 VAC L
M .4VA/20A 12V (combi-contact)
(combination gold/silver contacts for borderline dry circuit applications)
N .4VA/15A 24V (combi-contact)
(combination gold/silver contacts for borderline dry circuit applications)

NOTES
Consult factory to determine availability for individual circuits and their HP rating.
* Ratings 6 - 9 are UL, CSA & VDE certified, require terminations A or B for double pole circuits, & are
not available with illumination circuits 4, 8, D, J, N, & T or with wire lead or solder lug terminations.
Circuits 1, 4, A, D, H, M & E are not available with rating 6 & 8. Rating 7 & 9 only available with circuits
1, 4, A & D. Circuits 2, 3, 5, 7, 8, K, L are 1/2 HP 250VAC only with rating 8. Ratings 6 & 7 must
specify lamp code 1 (125VAC neon). Ratings 8 & 9 must specify lamp code 2 (250VAC neon). Rating
L available with circuits 1, 4, A & D only.

Easily integrate Contura products into your system, with Contura Accessories

Contura Connectors

Contura X Boot (P/N VB1-01)

Contura II, III, IV & V Actuator Removal Tool
(P/N VRT)

60 Johnson Avenue • Plainville, CT 06062–1177 • Phone: (860) 793–9281 • Fax: (860) 793–9231
Email: sales@carlingtech.com • www.carlingtech.com

20 | V-Series Contura Sealed Rocker Switch Accessories

DETAIL VIEW
VH2,VH4 & VH6

HOLE PLUGS
(With wing serrations)

.830 [21.08] VHP
CONTURA II,III HOLE PLUG

1.820 [46.23]

.430 [10.92]
VHP

CONTURA II,III HOLE PLUG

(TYP. FOR VH3 & VH4)
VH3

CONTURA IV HOLE PLUG
(No wing serrations)

(TYP. FOR VH5 & VH6)
VH5

CONTURA V HOLE PLUG
(No wing serrations)

DETAIL VIEW
VH1,VH3 & VH5

HOLE PLUGS
(No wing serrations
for ease of removal)

VH1
STANDARD HOLE PLUG

(No wing serrations)
(With VC1 connector attached)

TEST CUT
HOLE IN
ACTUAL

MATERIAL

1.450 [36.83]

VH6
CONTURA V HOLE PLUG

(With wing serrations)

VH4
CONTURA IV HOLE PLUG

(With wing serrations)

1.020 [25.91]

1.240 [31.50]

VH2
STANDARD HOLE PLUG

(With wing serrations)

2.000 [50.80]

1.067 [27.10]

1.928 [48.97]

Contura Hole Plug
Dimensional Specifications: in. [mm]

Contura Mounting Panels
Dimensional Specifications: in. [mm]

REV_SW_V_0312

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Carling Technologies:

 V65AB101-6EZ00-000

https://www.mouser.com/carling-technologies
https://www.mouser.com/access/?pn=V65AB101-6EZ00-000

