

AC Rated Pushbuttons

Illuminated AC/DC Rated Pushbuttons

XP Series Sealed Pushbuttons

6.1 AC Rated

Product Description	V11-T6-2
Features	V11-T6-2
Standards and Certifications	V11-T6-2
Product Selection	V11-T6-3
Technical Data and Specifications	V11-T6-4
Dimensions	V11-T6-5

6.2 Illuminated AC/DC Rated

Product Description	V11-T6-8
Standards and Certifications	V11-T6-8
Product Selection Guide	V11-T6-8
Series 206/208, 220 and 221/224, 231/234	V11-T6-9
Series 580/581/586	V11-T6-10
Series 770/775	V11-T6-11
Series 860 and 861/845, 810/815, 820/825	V11-T6-12
Illuminated and Non-Illuminated Pushbutton Caps	V11-T6-13
Lamp Selection	V11-T6-14
Accessories	V11-T6-16
Technical Data and Specifications	V11-T6-17
Terminal Identification	V11-T6-18
Circuit Diagrams	V11-T6-18
Legends	V11-T6-18
Dimensions	V11-T6-19

6.3 XP Series Sealed Pushbutton

Product Description	V11-T6-21
Application Description	V11-T6-21
Features	V11-T6-21
Standards and Certifications	V11-T6-21
Catalog Number Selection	V11-T6-22
Technical Data and Specifications	V11-T6-22
Dimensions	V11-T6-23

6.1

Pushbuttons

AC Rated

AC Rated

6

Contents

Description

	<i>Page</i>
AC Rated	
Product Selection	V11-T6-3
Technical Data and Specifications	V11-T6-4
Dimensions	V11-T6-5

Product Description

These general-purpose, AC rated, pushbutton switches offer a wide variety of configurations, button styles and termination types. The 7835 and 7836 light-duty series pushbutton switches are AC only. They feature slow-make/slow-break butt-type contacts with a light operating pressure that is particularly suited to instrumentation applications.

Features

- Circuits
 - 1PST, 1PDT, 2PDT
 - Momentary action
- Terminal Types
 - Screw terminals, brass (furnished unassembled)
 - 8448 Series
 - #6-32 x 3/16 in binding head screws
(Cat. No. 811-2)
 - 8410/8411 Series
 - #5-40 x 3/16 in
(Cat. No. 811-7206)
 - 8406/8440 Series
 - #5-40 x 5/32 in screws
(Cat. No. 11-26)
 - Solder lug, brass silver-plated
- Hardware supplied
 - One hexagon locknut **(Cat. No. 15-192)** and one bright nickel-plated knurled facenut **(Cat. No. 15-124F1)**
 - 8411/8418 Series has a bright nickel-plated hexagon facenut **(Cat. No. 15-966-2)**
 - All hardware is furnished unassembled
 - Other mounting types are flush, nest and snap-in

Standards and Certifications^①

- UL[®] Recognized
- CSA[®] Certified
- RoHS^②

Notes

- ① Except where noted.
- ② Visit www.eaton.com/vcbu for the most up-to-date list of verified part numbers.

Product Selection

Non-Illuminated

Light-Duty, Momentary Contact

Flush

Flush Mounted

Rating	Poles and Throw	Contacts	Circuit Number ^①	Button Construction	Color	Button Extension Dimensions "B" in Inches (mm)	Typical Max. Operating Force	Mounting or Bushing Length Dimensions "A" in Inches (mm)	Catalog Number
Screw Terminals									
1/4 A, 250 Vac/Vdc	1PST	NC	A	Nylon	Black	0.468 (11.89)	0.7 lbs ^③	Flush	8406K1
3/4 A, 125 Vac/Vdc						0.453 (11.50)	0.7 lbs ^③	Flush	8410K1

Snap-in

Snap-in Mounted

Rating	Poles and Throw	Contacts	Circuit Number ^①	Button Construction	Color	Button Extension Dimensions "B" in Inches (mm)	Typical Max. Operating Force	Mounting or Bushing Length Dimensions "A" in Inches (mm)	Catalog Number
Spade Terminals (0.250 in)									
3/4 A, 125 Vac/Vdc	1PST	NC	A	Nylon	White	0.375 (9.53)	—	Snap-in	8423K1 ^⑤
1/4 A, 250 Vac/Vdc		NO	A	Nylon	White	0.375 (9.53)	—	Snap-in	8424K1 ^⑤

Bushing

Bushing Mounted

Rating	Poles and Throw	Contacts	Circuit Number ^①	Button Construction	Color	Button Extension Dimensions "B" in Inches (mm)	Typical Max. Operating Force	Mounting or Bushing Length Dimensions "A" in Inches (mm)	Catalog Number
Solder Lugs									
3/4 A, 125 Vac/Vdc	1PST	NC	A	Nylon	Black	0.250 (6.35)	1.5 lbs ^③	0.250 (6.35)	8411K5
1/4 A, 250 Vac/Vdc									
3/4 A, 125 Vac/Vdc	1PST	NC	A	Nylon	Black	0.406 (10.31)	1.5 lbs ^③	0.468 (11.89)	8411K8
1/4 A, 250 Vac/Vdc									
5 A, 12 Vdc,	1PST	NO	A	Metal	—	0.296 (7.52)	2.5 lbs	0.468 (11.89)	8440K2 ^⑤
3 A, 125 Vac									
1 A, 250 Vac	1PST	NC	A	Nylon	Black	—	—	0.562 (14.27)	7835K11A ^⑥
1/10 hp, 125 Vac				(snap-on)	Red	—	—	0.562 (14.27)	7835K11D
3 A, 125 Vac	1PST	NO	A	Metal	—	0.312 (7.92)	—	0.562 (14.27)	7836K11A ^⑥
1 A, 250 Vac									
1/10 hp, 125 Vac	1PST	NO	A	Nylon	Black	—	—	0.562 (14.27)	7836K11C ^⑥
				(snap-on)	Red	—	—	0.562 (14.27)	7836K11D ^⑥
Screw Terminals									
3/4 A, 125 Vac/Vdc	1PST	NC	A	Nylon	Black	0.406 (10.31)	1.5 lbs ^③	0.468 (11.89)	8411K7
1/4 A, 250 Vac/Vdc		NO				0.375 (9.53)	1.5 lbs ^④	0.468 (11.89)	8411K12
5 A, 12 Vdc,	1PST	NO	A	Metal	—	0.296 (7.52)	2.5 lbs	0.468 (11.89)	8440K3 ^⑤
3 A, 125 Vac									
1 A, 250 Vac	1PST	NO	A	Metal	—	0.312 (7.92)	—	0.562 (14.27)	7836K13A
1/10 hp, 125 Vac									
Wire Leads ^⑦									
3/4 A, 125 Vac	1PST	NC	A	Metal	—	0.312 (7.92)	—	0.562 (14.27)	7835K12A
1 A, 250 Vac									
1/10 hp, 125 Vac	1PST	NO	A	Metal	—	0.312 (7.92)	—	0.562 (14.27)	7836K12A
Spade Terminals (0.250 in)									
1/4 A, 250 Vac/Vdc	1PST	NO	A	Nylon	Red	0.250 (6.35)	1.5 lbs ^④	0.250 (6.35)	8411K13 ^⑤
3/4 A, 125 Vac/Vdc	1PST	NC	A	Nylon	Black	0.406 (10.31)	1.5 lbs ^③	0.468 (11.89)	8411K10
		NO				0.375 (9.53)	1.5 lbs ^④	0.468 (11.89)	8411K11 ^⑤
3 A, 125 Vac	1PST	NC	A	Nylon	Black	0.250 (6.35)	1.5 lbs	0.250 (6.35)	8418K1 ^⑤
		NO				0.406 (10.31)	1.5 lbs	0.468 (11.89)	8418K12 ^⑤

Notes

- ① For circuit number detail, see table on **Page V11-T6-18**.
- ② UL and CSA Listing not applicable.
- ③ To change operating pressure, refer to your local Eaton Sales Representative.
- ④ Operating pressure cannot be changed.
- ⑤ Combination spade and solder lug terminal.
- ⑥ Items are normally in distributor stock.
- ⑦ Standard length is 6 in (152.40 mm), stripped 0.625 in (15.88 mm).

6.1

Pushbuttons

AC Rated

Non-Illuminated

Medium-Duty, Momentary Contact

One-Hole

One-Hole Mounted

6

Rating	Poles and Throw	Contacts	Circuit Number ^①	Button Construction	Color	Button Extension Dimensions "B" in Inches (mm)	Typical Max. Operating Force	Mounting or Bushing Length Dimensions "A" in Inches (mm)	Catalog Number
Screw Terminals									
15 A, 125 Vac 10 A, 250 Vac 1/3 hp, 125–250 Vac	1PST	NO	A	Metal	—	0.531 (13.49)	0.9 lbs	0.687 (17.45)	8444K3
15 A, 125 Vac, NO 10 A, 125 Vac, NC 10 A, 250 Vac, NO 5 A, 250 Vac, NC 1/2 hp, 250 Vac 1/4 hp, 125 Vac	1PDT	NO, NC	B	Metal	—	0.531 (13.49)	2.0 lbs	0.687 (17.45)	8434K2
15 A, 125 Vac 10 A, 250 Vac	2PST	NO	C	Metal	—	0.250 (6.35)	—	0.343 (8.71)	8448K2 ^②
Spade Terminals (0.250 in)									
15 A, 125 Vac 10 A, 250 Vac 1/3 hp, 125–250 Vac	1PST	NO	A	Metal	—	0.531 (13.49)	0.9 lbs	0.687 (17.45)	8444K2
15 A, 125 Vac, NO 10 A, 125 Vac, NC 10 A, 250 Vac, NO 5 A, 250 Vac, NC 1/2 hp, 250 Vac 1/4 hp, 125 Vac	1PDT	NO, NC	B	Metal	—	0.531 (13.49)	2.0 lbs	0.687 (17.45)	8434K1
15 A, 125 Vac 10 A, 250 Vac	2PST	NO	C	Metal	—	0.250 (6.35)	—	0.343 (8.71)	8448K1 ^②

Technical Data and Specifications

AC Rated

Description	Specification
Ratings	See Product Selection tables on Page V11-T6-3 and the table above.
Contact material	
3–6 A rated	Movable, silver-plated copper Stationary, silver-plated copper
10–15 A rated	Movable, silver-plated copper with fine or coin silver contact face button Stationary, copper with fine or coin silver contact face button
Wire leads	18 gauge, 6 in (152 mm) long, skinned 0.75 in (19 mm) Lengths beyond 6 in (152 mm) are additional charge
Mounting means—One-hole mount	Threaded bushing—0.468 in dia. 32 threads/inch (11.90 mm) Keyway—0.068 W x 0.035 D in (1.73 W x 0.89 D mm); provides anti-rotation feature Keyway on 7835/7836 Series is 0.080 W x 0.040 D in (2.03 W x 1.01 D mm)
Operating temperature range	0 °F to 150 °F (–17.8 °C to 65.6 °C)

Notes

- ① For circuit number detail, see table on **Page V11-T6-18**.
- ② UL and CSA Listing not applicable.

Dimensions

Approximate Dimensions in Inches (mm)

7835K12A

8410

8406

Spade Terminal Screw Type Terminal

8411K5 and 8411K13

8411K7 and 8411K8

Screw Type Terminals

8411K11 and 8411K12

Screw Type Terminals

6.1

Pushbuttons

AC Rated

Approximate Dimensions in Inches (mm)

8411K10 and 8418K12

8423 and 8424

8418K1

8434K2 and 8435K2

Approximate Dimensions in Inches (mm)

8440

8448K1

8442 and 8444 (Screw Terminals)

8448K2

6.2

Pushbuttons

Illuminated AC/DC Rated

Illuminated AC/DC Rated

6

Contents

Description	Page
Illuminated AC/DC Rated	
Catalog Number Selection	V11-T6-9
Lamp Selection	V11-T6-14
Accessories	V11-T6-16
Technical Data and Specifications	V11-T6-17
Terminal Identification	V11-T6-18
Circuit Diagrams	V11-T6-18
Legends	V11-T6-18
Dimensions	V11-T6-19

Product Description

Eaton offers a wide range of pushbutton switches for standard industry applications such as appliances, electronics, medical and test instrumentation, office equipment and many other commercial applications.

A variety of options are available such as illuminated and non-illuminated versions, colored lens caps, lamp styles and mounting styles.

Each pushbutton series offers a matching indicator for a consistent look. See the Product Overview tables to quickly identify the required product. Then, refer to the Catalog Number Selection and Product Selection tables to determine the catalog number.

Standards and Certifications ^①

- UL Recognized
- CSA Certified
- RoHS ^②

Notes

- ① Except where noted.
- ② Visit www.eaton.com/vcbu for the most up-to-date list of verified part numbers.

Product Selection Guide

General Purpose Pushbuttons and Indicators—Illuminated and Non-Illuminated

Series	206/208	Page	220/221/224	Page	231/234	Page	580/581/586	Page
Pushbutton Selection—Switch		V11-T6-9		V11-T6-9		V11-T6-9		V11-T6-10
Pushbutton Selection—Indicator		V11-T6-9		V11-T6-9		V11-T6-9		V11-T6-10
Pushbutton Cap Selection		V11-T6-13		V11-T6-13		V11-T6-13		V11-T6-13
Circuit Diagram Letter (See Page V11-T6-18)		K, N		K, N		K, N		J, L, M

Series	770/775	Page	810/815	Page	820/825	Page	860/861/845	Page
Pushbutton Selection—Switch		V11-T6-11		V11-T6-12		V11-T6-12		V11-T6-12
Pushbutton Cap Selection		V11-T6-11		V11-T6-12		V11-T6-12		V11-T6-12
Pushbutton Selection—Indicator		V11-T6-13		V11-T6-13		V11-T6-13		V11-T6-13
Circuit Diagram Letter (See Page V11-T6-18)		Q		K, N		K, N		J, L

Series 206/208, 220 and 221/224, 231/234

Catalog Number Selection

How To Order—Series 206/220 and 221/231, Switch

To determine complete catalog number, start with the appropriate control type and add the appropriate code letters and/or numbers.

Example: **206 K 1 1 9 1 2 D 03 05 S 30**

How To Order—Series 208/224/234, Indicator

To determine complete catalog number, start with the appropriate control type and add the appropriate code letters and/or numbers.

Example: **208 L 1 2 D 03 05 S 30**

Notes

- ① Full cap style does not require a bottom lens code.
- ② Pole one is silver, pole two is gold.
- ③ Refer to Page V11-T6-16 for barrier information.
- ④ Not available with lighted display.
- ⑤ Use two-digit item number, 30–37, from Incandescent Lamps table on Page V11-T6-14.
- ⑥ Use two-digit item number, 01–19, from LED Lamps table on Page V11-T6-15.
- ⑦ Accepts two bulbs.

6.2

Pushbuttons

Illuminated AC/DC Rated

Series 580/581/586

Catalog Number Selection

6

How To Order—Series 580/581, Switch

To determine complete catalog number, start with the appropriate control type and add the appropriate code letters and/or numbers.

Example: **581 K 1 3 9 1 0 T 03 B 30**

How To Order—Series 586, Indicator

To determine complete catalog number, start with the appropriate control type and add the appropriate code letters and/or numbers.

Example: **586 L 1 0 T 03 B 30**

Notes

- ① Flush with bezel.
- ② Not available with lighted display.
- ③ Use two-digit item number, 30–37, from Incandescent Lamps table on **Page V11-T6-14**.

Series 770/775

Catalog Number Selection

How To Order—Series 770^①, Switch

To determine complete catalog number, start with the appropriate control type and add the appropriate code letters and/or numbers.

Example: **770 K 1 1 9 1 1 M 03 01 G 80**

How To Order—Series 775^①, Indicator

To determine complete catalog number, start with the appropriate control type and add the appropriate code letters and/or numbers.

Example: **775 L 1 1 M 03 01 G 80**

Notes

- ① Full or split cap style available.
- ② Flush with bezel.
- ③ Not available with lighted display.
- ④ Use two-digit item number, 51–59, from Incandescent Lamps table on Page V11-T6-14.
- ⑤ Use two-digit item number, 80 or 81, from Neon Lamps table on Page V11-T6-15.

6.2

Pushbuttons

Illuminated AC/DC Rated

Series 860 and 861/845, 810/815, 820/825

Catalog Number Selection

6

How To Order—Series 860 and 861/810/820, Switch ①

To determine complete catalog number, start with the appropriate control type and add the appropriate code letters and/or numbers.

Example: **861 K 1 3 9 1 2 D 03 B 02**

How To Order—Series 845/815/825, Indicator ①

To determine complete catalog number, start with the appropriate control type and add the appropriate code letters and/or numbers.

Example: **845 L 1 2 D 03 B 30**

Notes

- ① Full cap style does not require a bottom lens code.
- ② Pole one is silver, pole two is gold.
- ③ Flush with bezel.
- ④ Not available with lighted display.
- ⑤ Use two-digit item number, 02–14, from Incandescent Lamps table on Page V11-T6-14.
- ⑥ Use two-digit item number, 93–97, from LED Lamps table on Page V11-T6-15.
- ⑦ Not available with lighted display. Available only on "M."
- ⑧ Use two-digit item number, 70, from Neon Lamps table on Page V11-T6-15.

Illuminated and Non-Illuminated Pushbutton Caps

Series 206/220/231 and Series 580/770/810/820/849

Catalog Number Selection

How To Order—Series 206/220/231, Pushbutton Caps

To determine complete catalog number, start with the appropriate control type and add the appropriate code letters and/or numbers.

Example: 206 P C 03 04 S

How To Order—Series 580/770/810/820/849, Pushbutton Caps

To determine complete catalog number, start with the appropriate control type and add the appropriate code letters and/or numbers.

Example: 580 P C 03 04 B

Notes

- ¹ For a high degree of illumination, a full cap may be used with two lamp devices.
- ² Available only with colors red, green, yellow and blue.
- ³ Available in matte only.
- ⁴ Not available for lighted display.
- ⁵ Measured from panel of top of pushbutton cap.
- ⁶ Available in translucent and matte only.
- ⁷ For two lamps, two colored inserts with divider.

Lamp Selection

Incandescent Lamps

Bi-Pin Base for 800 Series

Item Number ^①	To Order Lamp Separately	ASA Lamp Number	Designed Volts	Design Amps	Brightness (MSCP) ^②	Brightness (Lumens)	Lab Average Life (Hours) ^③
02	28-3154-2	7361	5	0.06	0.05	0.63	100,000
03	28-3154-3	7945	6	0.04	0.03	0.38	10,000
07	28-3154-7	7381	6.3	0.20	0.40	5.03	50,000
08	28-3154-8	7371	12	0.04	0.12	1.51	10,000
09	28-3154-9	7330	14	0.08	0.50	6.29	750
10	28-3154-10	7382	14	0.08	0.30	3.77	50,000
11	28-3154-11	7370	18	0.04	0.15	1.89	10,000
12	28-3154-12	7327	28	0.04	0.34	4.27	7,000
13	28-3154-13	7387	28	0.04	0.30	3.77	25,000
14	28-3154-14	7876	28	0.06	0.34	4.27	25,000

Midget Flange Base for 770 Series

Item Number ^①	To Order Lamp Separately	ASA Lamp Number	Designed Volts	Design Amps	Brightness (MSCP) ^②	Brightness (Lumens)	Lab Average Life (Hours) ^③
51	28-3155-2	345	6	0.04	0.03	0.38	10,000
54	28-3155-5	394	12	0.04	0.12	1.51	10,000
55	28-3155-6	330	14	0.08	0.50	6.29	750
56	28-3155-7	382	14	0.08	0.30	3.77	50,000
57	28-3155-8	370	18	0.04	0.15	1.89	10,000
58	28-3155-9	327	28	0.04	0.34	4.27	7,000
59	28-3155-10	387	28	0.04	0.30	3.77	25,000

Subminiature Wedge Base for 200 and 500 Series

Item Number ^①	To Order Lamp Separately	ASA Lamp Number	Designed Volts	Design Amps	Brightness (MSCP) ^②	Brightness (Lumens)	Lab Average Life (Hours) ^③
30	28-3158	56	5	0.115	0.15	1.89	20,000
31	28-3158-2	79	6	0.20	0.60	7.92	1,000
32	28-3158-3	84	6.3	0.04	0.03	0.38	20,000
33	28-3158-4	86	6.3	0.20	0.40	5.03	20,000
34	28-3158-5	18	14	0.04	0.13	1.63	5,000
35	28-3158-6	73	14	0.08	0.30	3.77	15,000
36	28-3158-7	85	28	0.04	0.30	3.77	7,000
37	28-3158-8	17	28	0.06	0.65	8.17	5,000

Notes

① Use this two-digit number for installation in switches and indicators.

② Standard tolerance for MSCP is $\pm 25\%$.

③ Average life is for AC operation. DC life will be approximately 50% less. Operating incandescent lamps at 5–10% below rated voltage will generally increase lamp life 200–400%.

Neon Lamps ^①

T 1-3/4 Bi-Pin Base Neon Lamp for All 800 Series “Shorty” Switches and Indicators ^②

Item Number ^③	To Order Lamp Separately	CLC Lamp Number	Circuit Volts		Nominal Current MA	Average Useful Life (Hours)	External Resistance Required	Ignition Voltage		Bulb Size	Lamp Length	Lead Length
			AC	DC				AC	DC			
70	28-3156	7A1H	105–125	150	1.5	25,000	47K (1/4 W)	95	135	T-2	0.60	0.25

T 1-3/4 Midget Flange Base Neon Lamps for All 700 Series Switches and Indicators ^②

Item Number ^③	To Order Lamp Separately	CLC Lamp Number	Circuit Volts		Nominal Current MA	Average Useful Life (Hours)	External Resistance Required	Built-In Resistance	Ignition Voltage		Bulb Size	Maximum Overall Length
			AC	DC					AC	DC		
80	28-3157	A1H	105–125	150	1.5	25,000	35K (1/4 W)	None	95	135	T-2	0.67
81	28-3157-2	C-24	105–125	150	4.2	8,000	None	35K	95	135	T-2	0.67

LED Lamps ^④

LEDs are sold installed only.

LEDs for Series 231 through 235 Switches and Indicators

Color	Voltage ^⑤	Without Diode Protection	With Diode Protection
		Item Number	Item Number
Red	Vdc ^⑥	01	11
	5 Vdc	02	12
	15 Vdc	03	13
Yellow	Vdc ^⑥	04	14
	5 Vdc	05	15
	15 Vdc	06	16
Green	Vdc ^⑥	07	17
	5 Vdc	08	18
	15 Vdc	09	19

T 1-3/4 Wire LEDs for All 800 Series Switches and Indicators

Item Number ^③	Color	Forward Current (MA) ^⑤	Luminous Intensity (MCD)		Forward Voltage (V) Typical	Diffused or Undiffused
			Minimum	Typical		
93	Red	20	80	160	1.7	Undiffused
95	Green	20	80	160	1.7	Undiffused
96	Yellow	20	80	160	1.7	Undiffused
97	Amber	20	80	160	1.7	Undiffused

Notes

- ① Neon lamps are not recommended for use with colored caps or inserts, especially those colored green or blue.
- ② Recommended external series resistor values shown for indicated average useful life are for lamp and resistor combinations used across 110–125 Vac, 1/4 W, ±10% tolerance.
- ③ Use this two-digit number for installation in switches and indicators.
- ④ For use with clear or white cap only.
- ⑤ 5 Vdc and 15 Vdc include internal current limiting resistor. Other voltages available—contact your local Eaton Sales Representative.
- ⑥ External current limiting required. User must include in circuit—to give current of 20 mA to LED.

6.2

Pushbuttons

Illuminated AC/DC Rated

Mounting Barriers Ordering Guide

Catalog Number Example: **200B1**

When switches are individually mounted, add 0.10 in (2.54 mm) per switch to the appropriate bezel dimension. When switches are gang mounted, add 0.05 in (1.27 mm) to the appropriate bezel dimension for each switch mounted plus an additional 0.05 in (1.27 mm) to compensate for gang mounting.

Series 200 and 300 Mounting Barriers ^{①②}

Product Series	Product Type	Code	Barrier Type and Description	Code		
200	Barrier	B	End—Short ^③	1		
			Center—Short ^③	2	Type 1 Type 2	
			End—Long ^④	3		
			Center—Long ^④	4	Type 3 Type 4	

6

Legending

All legend markings are pad printed in accordance with the limitations below. Standard markings are of condensed gothic type, 1/8 in high characters, with white letters on blue, red and green translucent pushbuttons and black letters on white, yellow, orange and all filtered pushbuttons.

Legending

Pushbutton Size	Standard Pad Print Limitations
1/2 in square pushbuttons	2 lines, 4 characters per line
5/8 in square pushbuttons—full legend	3 lines, 6 characters per line
5/8 in square pushbuttons—split legend	2 lines, 6 characters per line
3/4 in square pushbuttons	3 lines, 7 characters per line
3/4 in x 1 in rectangular pushbutton—full legend	3 lines, 9 characters per line
3/4 in x 1 in rectangular pushbutton—split legend	2 lines, 9 characters per line

Accessories

These snap-on pushbutton caps are made of molded plastic for use with grooved style switches. They are ordered separately for user assembly.

Snap-On Pushbutton Caps—Standard

Description	Button Diameter in Inches (mm)	Catalog Number
Black molded	0.625 (15.88)	53-3338
Red molded	0.625 (15.88)	53-3338-2

Notes

- ① The full guard barrier is molded as an integral part of the switch body and is specified as a part of the complete switch catalog number.
- ② An end barrier is attached to each side of housing. The center barrier is used between devices when gang mounting in a slot array.
- ③ For use with square devices and short side of rectangular devices.
- ④ For use with long side of rectangular devices. Use a center—long between switches if gang mounting.

Technical Data and Specifications

General Purpose Pushbuttons and Indicators—Illuminated and Non-Illuminated

Series	206/208	220/221/224	231/234	580/581/586
Ratings—				
Silver Contacts	5 A at 125 Vac or 250 Vac	5 A at 125 Vac or 250 Vdc	5 A at 125 Vac or 250 Vdc	Silver or Gold: 1 A at 125 Vac
Gold Contacts	0.1 A at 125 Vac/Vdc	0.1 A at 125 Vac/Vdc	0.1 A at 125 Vac/Vdc	Gold-plated contacts for low level
Action	Momentary Alternate with positive latch down	Momentary Alternate with positive latch down	Momentary Alternate with positive latch down	Momentary Alternate with positive latch down
Switch Circuitry	Break before make 1PDT or 2PDT 2-independent lamp circuits	Break before make 1PDT or 2PDT	Break before make 1PDT or 2PDT	Double break 1PST or 2PST
Termination Types	0.02 x 0.11 in (0.51 x 2.79 mm)	0.02 x 0.11 in (0.51 x 2.79 mm) ^①	0.02 x 0.110 in (0.51 x 2.79 mm) ^①	0.01 x 0.11 in (0.31 x 2.79 mm) ^①
Pushbuttons	0.62 x 1.00 in (15.87 x 25.40 mm) Rectangular Full or horizontal split lens Plain, engraved or hot stamped ^②	0.63 in (15.87 mm) Square Plain, engraved or hot stamped ^②	0.63 in (15.87 mm) Square Plain, engraved or hot stamped ^②	0.50 in (12.70 mm) Square 3 heights above panel E ^③ Plain, engraved or hot stamped ^②
Mounting	Snap-in panel mounting Stainless steel retaining clips Panel thickness: 0.03 to 0.19 in (0.76 to 4.76 mm) Barrier mount available ^④	Snap-in panel mounting Stainless steel retaining clips Panel thickness: 0.03 to 0.19 in (0.76 to 4.76 mm) Barrier mount available ^④	Snap-in panel mounting Stainless steel retaining clips Panel thickness: 0.03 to 0.19 in (0.76 to 4.76 mm) Barrier mount available ^④	Snap-in panel mounting Choice of two bezel styles: Chamfered or Flat Stainless steel retaining clips Panel thickness: 0.06 to 0.19 in (1.59 to 4.76 mm)
Lamps	Two T 1-3/4 wedge base lamps Incandescent Front relampable Lamp stationary to reduce mechanical shock to filament	Two T 1-3/4 wedge base lamps Incandescent Front relampable Lamp stationary to reduce mechanical shock to filament	One rectangular LED flush with cap Various voltages available Diode protection available	Two T 1-3/4 wedge base lamps Incandescent Front relampable Lamp stationary to reduce mechanical shock to filament
Pushbutton Travel	0.19 in (2.29 mm)	0.19 in (2.29 mm)	0.19 in (2.29 mm)	0.17 in (4.32)

Series	770/775	810/815	820/825	860/861/845
Ratings—				
Silver Contacts	10.5 A at 125 Vac or 250 Vac	3 A at 125 Vac or 250 Vac	3 A at 125 Vac or 250 Vac	6 A at 125 Vac or 3 A at 250 Vac
Gold Contacts	0.25 A at 125 Vac or 30 Vdc	0.25 A at 125 Vac or 30 Vdc	0.25 A at 125 Vac or 30 Vdc	0.25 A at 125 Vac or 30 Vdc
Action	Momentary Alternate with positive latch down	Momentary Alternate with positive latch down	Momentary Alternate with positive latch down	Momentary Alternate with positive latch down
Switch Circuitry	1PDT or 2PDT (2 circuit) 2-independent lamp circuits	Break before make 1PDT or 2PDT	Break before make 1PDT or 2PDT	Double break 1PST or 2PST, NO
Termination Types	0.02 x 0.125 in (0.25 x 3.18 mm) ^① Epoxy sealed	0.02 x 0.11 in (0.64 x 2.79 mm) ^① Epoxy sealed	0.02 x 0.11 in (0.64 x 2.79 mm) ^① Epoxy sealed	0.02 x 0.11 in (0.64 x 2.79 mm) ^①
Pushbuttons	0.73 x 0.97 in (18.54 x 24.64 mm) Rectangular Plain, engraved or hot stamped ^②	0.75 x 1 in (19.05 x 25.40 mm) Rectangular 2 heights above panel ^③ 5 styles Plain, engraved or hot stamped ^②	0.75 in (19.05 mm) Square 2 heights above panel ^③ 5 styles Plain, engraved or hot stamped ^②	0.62 in (15.87 mm) Square Horizontal split legend (indicator only) 3 heights above bezel ^③ 5 styles Plain, engraved or hot stamped ^②
Mounting	Panel mounting retained by molded sleeve and nut May be individually mounted or gang mounted in horizontal or vertical rows Panel thickness from 0.03 to 0.25 in (0.76 to 6.35 mm) Barrier mount available ^④ Snap mount available	Snap-in panel mounting Stainless steel retaining clips Panel thickness: 0.06 to 0.19 in (1.59 to 4.76 mm) Barrier mount available ^④	Snap-in panel mounting Stainless steel retaining clips Panel thickness: 0.06 to 0.19 in (1.59 to 4.76 mm) Barrier mount available ^④	Snap-in panel mounting Stainless steel retaining clips Panel thickness: 0.06 to 0.19 in (1.59 to 4.76 mm) Barrier mount available ^④
Lamps	Accepts two T 1-3/4 midjet flange base lamps Incandescent or neon Front relampable	One T 1-3/4 bi-pin base Incandescent, neon or LED Front relampable Lamp stationary to reduce mechanical shock to filament	One T 1-3/4 bi-pin base Incandescent, neon or LED Front relampable Lamp stationary to reduce mechanical shock to filament	One T 1-3/4 bi-pin base Incandescent, neon or LED Front relampable Lamp stationary to reduce mechanical shock to filament
Pushbutton Travel	0.22 in (5.59 mm)	0.22 in (5.59 mm)	0.22 in (5.59 mm)	0.22 in (5.59 mm)

Notes

- ① Terminations are suitable for solder or female 110 connectors. Series 770: Solder only.
- ② See Engraving and Hot Stamping table on **Page V11-T6-16** for more information.
- ③ See Product Selection tables on **Pages V11-T6-9–V11-T6-12** for more information.
- ④ See Series 200 and 300 Mounting Barriers table on **Page V11-T6-16** for more information.

6.2

Pushbuttons

Illuminated AC/DC Rated

Terminal Identification

When specified on order, switches will have the terminals identified as shown in the illustration at right. Terminal markings will be ink-stamped on the side of the switch case and unused terminal positions will not be identified.

All views are rear of switch with keyway or at down as applicable. Terminal numbers 2, 2 and 5 and 5 and 8 are considered inboard terminals for single-, two- and four-pole switches respectively. All others are considered outboard.

Legends

Pushbutton Legend

Legend	Rocker Switch Type
●	Contact terminal—will make contact with switch lever
○	Isolated terminal—does not make contact with lever
⌋	Center terminal and switch lever
⊗	Bulb
↔	Momentary contact
●	Denotes mechanical contact portion

Notes

- ① Poles 11 and 12 may be eliminated for three-pole devices.
- ② Poles 10, 11 and 12 may be eliminated for three-pole devices.
- ③ Dependent lamp.
- ④ Independent lamp.
- ⑤ Two circuit—indicates a special type of double-throw switch in which the two circuits being controlled may be independent of each other.
- ⑥ For 206 Series, an additional lamp is available.
- ⑦ Available in 1PDT or 2PDT.

Circuit Diagrams

Pushbutton Circuit Diagrams

Circuit Letter	Schematic	Circuit Letter	Schematic
A 1PST		I 2 circuit ⑤	
B 1PDT		J 1PST	
C 2PST		K 1PDT	
D 2PDT		L 2PST	
E 4PST ①		M 2PST	
F 4PDT ②		N ⑥ 2PDT	
G ③ 1PST		P 1PDT	
H ④ 1PDT		Q ⑦ 2 circuit	

Dimensions

Approximate Dimensions in Inches (mm)

206 Series

580 Series

220 Series

770 Series

231 Series

810 Series

6.2

Pushbuttons

Illuminated AC/DC Rated

Approximate Dimensions in Inches (mm)

820 Series

860 Series

XP Series Sealed Pushbutton

Contents

Description	Page
XP Series Sealed Pushbutton	
Catalog Number Selection	V11-T6-22
Technical Data and Specifications	V11-T6-22
Dimensions	V11-T6-23

Product Description

Eaton’s Vehicle Control business is pleased to offer our newest line of sealed pushbutton switches with multiple color options for ease of application identification.

These pushbuttons are available in a standard circuit: OFF—ON (Momentary).

Included with each switch is the necessary mounting hardware as well as a rubber panel seal gasket.

Application Description

- Lawn and garden equipment
- Industrial and commercial equipment
- Fire trucks and safety vehicles
- Light recreational vehicles

Features

- Mounting hardware included (packaged separately)
 - 5/8 inch internal toothed lock-washer
 - 5/8-24 UNEF-28 panel nut
- Rubber panel seal gasket

Standards and Certifications

- UL Recognition at 6 A, 125 Vac, and 3 A, 250 Vac
- RoHS Compliant ^①

Note

^① Visit www.eaton.com/vcbu for the most up-to-date list of verified part numbers.

6.3

Pushbuttons

XP Series Sealed Pushbutton

XP Series Sealed Pushbuttons

Catalog Number Selection

How To Order—XP Series Sealed Pushbuttons

To determine complete catalog number, start with the appropriate series and add the appropriate code letters and/or numbers.

6

Example: **XP H N T 3 XX**

Mounting hardware included (packaged separately)

- Panel nut, internal toothed lock-washer, rubber panel seal gasket

① Contact your local sales representative for price, MOQ and lead-time for yellow and blue version actuator colors.

Technical Data and Specifications

XP Series Sealed Pushbuttons

Description	Specification
Sealed level	IP64
Ratings	3 A: 250 Vac; 6 A: 125 Vac; 10 A: 12 Vdc, 28 Vdc
Mechanical life	1,000,000
Electrical life	25,000
Termination	Solder lugs, screw (M2 X 4), spade (0.189 inch quick-connect)
Operating temperature	-25 °C to 85 °C

Dimensions

Approximate Dimensions in mm [Inches]

XP Series Sealed Pushbuttons

