

Pushbutton Switches A22NN/A22NL

22-mm Pushbutton Switches Universal Design. Emphasis on Color Coding, Workability, and Safety.

Easy to Use

- You can connect up to three Contact Blocks in one stage for multistage expansion.
- The terminals can be retightened when Contact Blocks are stacked.
- Contact Blocks can be attached in any direction for easy assembly.
- Screw terminal structure is compatible with round crimp terminals.

Safety

- Easy-to-operate lock lever for secure locking.
- Easy-mounting Contact Blocks provide finger protection.
- Different colors of Contract Blocks (NO: blue, NC: orange) help prevent wiring errors.

Product Lineup

- Meet global safety standards.
- Available with metal or plastic bezels.
- · Many color variations.
- Standard-feature degree of protection: IP66, NEMA 4X, and NEMA 13.

Button Colors

^{*}The colors when the Switches are lit are for transparent white buttons (code: TW) and yellow LED Lamps (code: Y).

List of Models

Plastic bezels	Brushed metal bezels	Metal bezels		
A22N□-BN	A22N□-MN	A22N□-RN		
Flat	Flat	Flat		
A22N□-BP	A22N□-MP	A22N□-RP		
Projected	Projected	Projected		
A22N□-BG	A22N□-MG			
Full guard	Full guard			
A22N□-BM	A22N□-MM	A22N□-RM		
Mushroom	Mushroom	Mushroom		

Model Number Structure

Model Number Legend ----- Shipped as a set that includes the Operation Unit, LED Lamp, Mounting Collar, and Contact Block. For information on combinations, refer to *Ordering Information* on pages 4 to 7.

Model Numbers for Sets

(1) Type

Code	Description
N	Non-lighted
L	Lighted

(2) Bezel Material and Button Shape

Code	Bezel material	Button shape	
BN	Plastic	Flat	
BP	Plastic	Projected	
BG	Plastic	Full guard	
ВМ	Plastic	Mushroom	
MN	Brushed metal	Flat	
MP	Brushed metal	Projected	
MG	Brushed metal	Full guard	
MM	Brushed metal	Mushroom	
RN	Metal	Flat	
RP	Metal	Projected	
RM	Metal	Mushroom	

(3) Switch Action

Code	Description
М	Momentary
Α	Alternate

(4) Button Transparency and Color and (8) LED Lamp Color

Lighted/non-lighted	Code (4)	Code (8)	Transparency	Button color	LED lamp color	
	NR	N	Opaque	Red		
	NG	N	Opaque	Green		
	NY	N	Opaque	Yellow		
	NW	N	Opaque	White		
	NA	N	Opaque	Blue		
Non-lighted	NB	N	Opaque	Black		
Non-lighted	UR	N	Transparent	Red		
	UG	N	Transparent	Green		
	UY	N	Transparent	Yellow		
	UW	N	Transparent	White		
	UA	N	Transparent	Blue		
	UO	N	Transparent	Orange		
	TR	R	Transparent	Red	Red	
	TG	G	Transparent	Green	Green	
	TY	Υ	Transparent	Yellow	Yellow	
Lighted	TW	W	Transparent	White	White	
	TA	Α	Transparent	Blue	Blue	
	TO	0	Transparent	Orange	Orange	
	TW	Υ	Transparent	White *	Yellow	

^{*} The color is opaque white when the Switch is lit.

(5) Degree of Protection

Code	Description
Α	IP66, NEMA 4X, NEMA13

(6) Contact Specification

Code	Description
G	General purpose

(7) Contacts

	Con	tact	Unit position						
Code	Blocks		Non-lighted			Lighted			
	NO	NC	(1)	(2)	(3)	(1)	(2)	(3)	
100	1	0	NO			NO	Lighting Unit		
002	0	1			NC		Lighting Unit	NC	
101	2	0	NO		NO	NO	Lighting Unit	NO	
102	1	1	NO		NC	NO	Lighting Unit	NC	
202	0	2	NC		NC	NC	Lighting Unit	NC	
111	3	0	NO	NO	NO			,	
112	2	1	NO	NO	NC				
122	1	2	NO	NC	NC				
222	0	3	NC	NC	NC				

Note: 1. NO (blue): Normally open, NC (orange): Normally closed.

2. Refer to the following figure for Unit positions.

(9) LED Lamp Voltage

Code	LED Lamp voltage
N	Non-lighted
Α	6 VAC/DC
В	12 VAC/DC
С	24 VAC/DC
D	100/110/120 VAC
Е	200/220/230/240 VAC

[■] Specifications: Refer to page 15.

[■] Dimensions: Refer to page 17.

[■] Precautions for correct use: Refer to page 23.

[■] Accessories and tools: Refer to page 13.

Ordering Information

Model Numbers for Sets ---- Shipped as a set that includes the Operation Unit, LED Lamp, Mounting Collar, and Contact Block.

Non-lighted, Flat Switches

Appearance	Contacts	Momentary action (self-resetting)	Alternate action (self-holding)	(2)(2)	(7)(7)(7)
Appearance	Contacts	Model	Model	Button color	Contacts
Plastic bezels	1	A22NN-BNM-(2)(2)A-G(7)(7)(7)-NN	A22NN-BNA-(2)(2)A-G(7)(7)(7)-NN		100 002
Plastic Dezels	2	A22NN-BNM-(2)(2)A-G(7)(7)(7)-NN	A22NN-BNA-(2)(2)A-G(7)(7)(7)-NN		101 102 202
	3	A22NN-BNM-(2)(2)A-G(7)(7)(7)-NN	111 112 122 222		
Brushed metal	1	A22NN-MNM-(2)(2)A-G(7)(7)(7)-NN	A22NN-MNA-(2)(2)A-G(7)(7)(7)-NN	NR: Opaque, red NG: Opaque, green NY: Opaque, yellow	100 002
Metal bezels	2	A22NN-MNM-(2)(2)A-G(7)(7)(7)-NN	NB: Opaque, black	101 102 202	
	3	A22NN-MNM-(2)(2)A-G(7)(7)(7)-NN	A22NN-MNA-(2)(2)A-G(7)(7)(7)-NN	UR: Transparent, red UG: Transparent, green UY: Transparent, yellow UW: Transparent, white UA: Transparent, blue	111 112 122 222
	1	A22NN-RNM-(2)(2)A-G(7)(7)(7)-NN	A22NN-RNA-(2)(2)A-G(7)(7)(7)-NN	UO: Transparent, orange	100 002
	2	A22NN-RNM-(2)(2)A-G(7)(7)(7)-NN	A22NN-RNA-(2)(2)A-G(7)(7)(7)-NN		101 102 202
	3	A22NN-RNM-(2)(2)A-G(7)(7)(7)-NN	A22NN-RNA-(2)(2)A-G(7)(7)(7)-NN		111 112 122 222

Lighted, Flat Switches

Appearance	Contacts	Momentary action (self-resetting)	Alternate action (self-holding)	(2)(2) Button color	(7)(7)(7) Contacts	(8) LED Lamp	(9) LED Lamp voltage
		Model	Model	Button color	Contacts	color	LLD Lamp voitage
Plastic bezels	1	A22NL-BNM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BNA- (2)(2)A-G(7)(7)(7)-(8)(9)		100		
	'	A22NL-BNM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BNA- (2)(2)A-G(7)(7)(7)-(8)(9)		002		A: 6 VAC/DC B: 12 VAC/DC C: 24 VAC/DC D: 100/110/120 VAC E: 200/220/230/240 VAC
	2	A22NL-BNM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BNA- (2)(2)A-G(7)(7)(7)-(8)(9)		101		
	2	A22NL-BNM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BNA- (2)(2)A-G(7)(7)(7)-(8)(9)	TR: Transparent, red TG: Transparent, green TY: Transparent, yellow TW: Transparent, white TA: Transparent, blue TO: Transparent, orange	102 202	R: Red G: Green Y: Yellow W: White A: Blue O: Orange	
Brushed metal bezels	4	A22NL-MNM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MNA- (2)(2)A-G(7)(7)(7)-(8)(9)		100 002 101 102 202		
502010	'	A22NL-MNM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MNA- (2)(2)A-G(7)(7)(7)-(8)(9)				
	2	A22NL-MNM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MNA- (2)(2)A-G(7)(7)(7)-(8)(9)				
		A22NL-MNM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MNA- (2)(2)A-G(7)(7)(7)-(8)(9)				
Metal bezels	1	A22NL-RNM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-RNA- (2)(2)A-G(7)(7)(7)-(8)(9)				
		A22NL-RNM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-RNA- (2)(2)A-G(7)(7)(7)-(8)(9)		002		
	0	A22NL-RNM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-RNA- (2)(2)A-G(7)(7)(7)-(8)(9)		101		
	2	A22NL-RNM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-RNA- (2)(2)A-G(7)(7)(7)-(8)(9)		102 202		

Note: Normally, the Button and LED Lamp with the same color are combined.

However, opaque white is available by combining a white Button and yellow LED. A22N□-□□□-<u>TW</u>A-G□□□-<u>Y</u>□

[■] Subassemblies: Refer to pages 8 to 12. (You can order Operation Units, LED Lamps, Mounting Collars, and Contact Blocks individually.)

[■] Specifications: Refer to page 15.■ Dimensions: Refer to page 17.

[■] Accessories and tools: Refer to page 13.

Ordering Information

Model Numbers for Sets--- Shipped as a set that includes the Operation Unit, LED Lamp, Mounting Collar, and Contact Block.

Non-lighted, Projected Switches

Appearance	Contacts	Momentary action (self-resetting)	Alternate action (self-holding)	(2)(2)	(7)(7)(7)
Appearance	Contacts	Model	Model	Button color	Contacts
Plastic bezels	1	A22NN-BPM-(2)(2)A-G(7)(7)(7)-NN	A22NN-BPA-(2)(2)A-G(7)(7)(7)-NN		100 002
	2	A22NN-BPM-(2)(2)A-G(7)(7)(7)-NN	A22NN-BPA-(2)(2)A-G(7)(7)(7)-NN	NR: Opaque, red NG: Opaque, green NY: Opaque, yellow NW: Opaque, white NA: Opaque, blue NB: Opaque, black UR: Transparent, red UG: Transparent, green UY: Transparent, yellow UW: Transparent, white UA: Transparent, blue	101 102 202
	3	A22NN-BPM-(2)(2)A-G(7)(7)(7)-NN	A22NN-BPA-(2)(2)A-G(7)(7)(7)-NN		111 112 122 222
Brushed metal	1	A22NN-MPM-(2)(2)A-G(7)(7)(7)-NN	A22NN-MPA-(2)(2)A-G(7)(7)(7)-NN		100 002
bezels	2	2 A22NN-MPM-(2)(2)A-G(7)(7)(7)-NN	A22NN-MPA-(2)(2)A-G(7)(7)(7)-NN		101 102 202
	3	A22NN-MPM-(2)(2)A-G(7)(7)(7)-NN	A22NN-MPA-(2)(2)A-G(7)(7)(7)-NN		111 112 122 222
Metal bezels	1	A22NN-RPM-(2)(2)A-G(7)(7)(7)-NN	A22NN-RPA-(2)(2)A-G(7)(7)(7)-NN	UO: Transparent, orange	100 002
	2	A22NN-RPM-(2)(2)A-G(7)(7)(7)-NN	A22NN-RPA-(2)(2)A-G(7)(7)(7)-NN		101 102 202
	3	A22NN-RPM-(2)(2)A-G(7)(7)(7)-NN	A22NN-RPA-(2)(2)A-G(7)(7)(7)-NN		111 112 122 222

Lighted, Projected Switches

Appearance	Contacts	Momentary action (self-resetting)	Alternate action (self-holding)	(2)(2) Button color	(7)(7)(7) Contacts	(8) LED Lamp	(9) LED Lamp voltage
		Model	Model	Button color	Comacio	color	LLD Lamp Voltago
Plastic bezels	1	A22NL-BPM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BPA- (2)(2)A-G(7)(7)(7)-(8)(9)		100		
	ľ	A22NL-BPM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BPA- (2)(2)A-G(7)(7)(7)-(8)(9)		002		A: 6 VAC/DC B: 12 VAC/DC C: 24 VAC/DC D: 100/110/120 VAC E: 200/220/230/240 VAC
	2	A22NL-BPM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BPA- (2)(2)A-G(7)(7)(7)-(8)(9)		101 102 202		
	2	A22NL-BPM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BPA- (2)(2)A-G(7)(7)(7)-(8)(9)				
Brushed metal bezels	1	A22NL-MPM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MPA- (2)(2)A-G(7)(7)(7)-(8)(9)	TR: Transparent, red	100 002	G: Green Y: Yellow W: White A: Blue O: Orange	
502010	•	A22NL-MPM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MPA- (2)(2)A-G(7)(7)(7)-(8)(9)	TG: Transparent, green TY: Transparent, yellow			
	2	A22NL-MPM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MPA- (2)(2)A-G(7)(7)(7)-(8)(9)	TW: Transparent, white TA: Transparent, blue TO: Transparent, orange	101		
	2	A22NL-MPM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MPA- (2)(2)A-G(7)(7)(7)-(8)(9)	10. Transparent, orange	202		
Metal bezels	1	A22NL-RPM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-RPA- (2)(2)A-G(7)(7)(7)-(8)(9)		100		
	'	A22NL-RPM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-RPA- (2)(2)A-G(7)(7)(7)-(8)(9)		002		
	2	A22NL-RPM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-RPA- (2)(2)A-G(7)(7)(7)-(8)(9)		101 102		
	2	A22NL-RPM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-RPA- (2)(2)A-G(7)(7)(7)-(8)(9)		102 202		

Note: Normally, the Button and LED Lamp with the same color are combined.

However, opaque white is available by combining a white Button and yellow LED. A22N \square - \square \square - \underline{TW} A-G \square \square - \underline{Y} \square

[■] Subassemblies: Refer to pages 8 to 12. (You can order Operation Units, LED Lamps, Mounting Collars, and Contact Blocks individually.)

[■] Specifications: Refer to page 15.■ Dimensions: Refer to page 17.

[■] Accessories and tools: Refer to page 13.

Ordering Information

Model Numbers for Sets --- Shipped as a set that includes the Operation Unit, LED Lamp, Mounting Collar, and Contact Block.

Non-lighted, Full-guard Switches

Annogrango	Contacts	Momentary action (self-resetting)	Alternate action (self-holding)	(2)(2)	(7)(7)(7)
Appearance	Contacts	Model	Model	Button color	Contacts
Plastic bezels	1	A22NN-BGM-(2)(2)A-G(7)(7)(7)-NN	A22NN-BGA-(2)(2)A-G(7)(7)(7)-NN		100 002
	2	A22NN-BGM-(2)(2)A-G(7)(7)(7)-NN	A22NN-BGA-(2)(2)A-G(7)(7)(7)-NN	NR: Opaque, red NG: Opaque, green	101 102 202
	3	A22NN-BGM-(2)(2)A-G(7)(7)(7)-NN	A22NN-BGA-(2)(2)A-G(7)(7)(7)-NN	NY: Opaque, yellow NW: Opaque, white NA: Opaque, blue NB: Opaque, black	111 112 122 222
Brushed metal	1	A22NN-MGM-(2)(2)A-G(7)(7)(7)-NN	A22NN-MGA-(2)(2)A-G(7)(7)(7)-NN	UR: Transparent, red UG: Transparent, green	100 002
bezels	2	A22NN-MGM-(2)(2)A-G(7)(7)(7)-NN	A22NN-MGA-(2)(2)A-G(7)(7)(7)-NN	UY: Transparent, yellow UW: Transparent, white UA: Transparent, blue UO: Transparent, orange	101 102 202
	3	A22NN-MGM-(2)(2)A-G(7)(7)(7)-NN	A22NN-MGA-(2)(2)A-G(7)(7)(7)-NN		111 112 122 222

Lighted, Full-guard Switches

Appearance	Contacts	Momentary action (self-resetting)	Alternate action (self-holding)	(2)(2) Button color	(7)(7)(7) Contacts	(8) LED Lamp	(9) LED Lamp voltage	
		Model	Model			color		
Plastic bezels	1	A22NL-BGM- (2)(2)A-G(7)(7)(7)-(8)(9)			100			
	'	A22NL-BGM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BGA- (2)(2)A-G(7)(7)(7)-(8)(9)		002	R: Red	A: 6 VAC/DC B: 12 VAC/DC C: 24 VAC/DC D: 100/110/120 VAC E: 200/220/230/240 VAC	
	2	A22NL-BGM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BGA- (2)(2)A-G(7)(7)(7)-(8)(9)	TR: Transparent, red	101 102			
		A22NL-BGM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BGA- (2)(2)A-G(7)(7)(7)-(8)(9)	TG: Transparent, green TY: Transparent, yellow	202	G: Green Y: Yellow		
Brushed metal bezels	4	A22NL-MGM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MGA- (2)(2)A-G(7)(7)(7)-(8)(9)	TW: Transparent, white TA: Transparent, blue	100	W: White A: Blue		
Dezeis	'	A22NL-MGM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MGA- (2)(2)A-G(7)(7)(7)-(8)(9)	TO: Transparent, orange	002	O: Orange		
		A22NL-MGM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MGA- (2)(2)A-G(7)(7)(7)-(8)(9)		101			
	2	A22NL-MGM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MGA- (2)(2)A-G(7)(7)(7)-(8)(9)		102 202			

Note: Normally, the Button and LED Lamp with the same color are combined.

However, opaque white is available by combining a white Button and yellow LED. A22N - D - TWA-G D - TWA-G

[■] Subassemblies: Refer to pages 8 to 12. (You can order Operation Units, LED Lamps, Mounting Collars, and Contact Blocks individually.)

[■] Specifications: Refer to page 15.■ Dimensions: Refer to page 17.

[■] Accessories and tools: Refer to page 13.

Ordering Information

Model Numbers for Sets--- Shipped as a set that includes the Operation Unit, LED Lamp, Mounting Collar, and Contact Block.

Non-lighted, Mushroom Switches

Appearance Contact		Momentary action (self-resetting)	Alternate action (self-holding)	(2)(2) Button color	(7)(7)(7) Contacts
		Model	Model	Button color	Contacts
Plastic bezels	1	A22NN-BMM-(2)(2)A-G(7)(7)(7)-NN	A22NN-BMA-(2)(2)A-G(7)(7)(7)-NN		100 002
	2	A22NN-BMM-(2)(2)A-G(7)(7)(7)-NN	A22NN-BMA-(2)(2)A-G(7)(7)(7)-NN		101 102 202
3	3	A22NN-BMM-(2)(2)A-G(7)(7)(7)-NN	A22NN-BMA-(2)(2)A-G(7)(7)(7)-NN	NR: Opaque, red	111 112 122 222
Brushed metal	al 1	A22NN-MMM-(2)(2)A-G(7)(7)(7)-NN	A22NN-MMA-(2)(2)A-G(7)(7)(7)-NN	NG: Opaque, green NY: Opaque, yellow	100 002
bezels 2	2	A22NN-MMM-(2)(2)A-G(7)(7)(7)-NN	A22NN-MMA-(2)(2)A-G(7)(7)(7)-NN	NW: Opaque, white NA: Opaque, blue NB: Opaque, black	101 102 202
	3	A22NN-MMM-(2)(2)A-G(7)(7)(7)-NN	A22NN-MMA-(2)(2)A-G(7)(7)(7)-NN	UR: Transparent, red UG: Transparent, green UY: Transparent, yellow UW: Transparent, white UA: Transparent, blue	111 112 122 222
/letal bezels	1	A22NN-RMM-(2)(2)A-G(7)(7)(7)-NN	A22NN-RMA-(2)(2)A-G(7)(7)(7)-NN	UO: Transparent, orange	100 002
2	2	22NN-RMM-(2)(2)A-G(7)(7)(7)-NN	A22NN-RMA-(2)(2)A-G(7)(7)(7)-NN		101 102 202
	3	A22NN-RMM-(2)(2)A-G(7)(7)(7)-NN	A22NN-RMA-(2)(2)A-G(7)(7)(7)-NN		111 112 122 222

Lighted, Mushroom Switches

Appearance	Contacts	Momentary action (self-resetting)	Alternate action (self-holding)	(2)(2) Button color	(7)(7)(7) Contacts	(8) LED Lamp	(9) LED Lamp voltage
		Model	Model	Button color	Contacts	color	LLD Lamp voltage
Plastic bezels	4	A22NL-BMM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BMA- (2)(2)A-G(7)(7)(7)-(8)(9)		100		
	1	A22NL-BMM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BMA- (2)(2)A-G(7)(7)(7)-(8)(9)		002		A: 6 VAC/DC B: 12 VAC/DC C: 24 VAC/DC D: 100/110/120 VAC E: 200/220/230/240 VAC
	2	A22NL-BMM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BMA- (2)(2)A-G(7)(7)(7)-(8)(9)		101 102 202	R: Red G: Green Y: Yellow W: White A: Blue O: Orange	
	2	A22NL-BMM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-BMA- (2)(2)A-G(7)(7)(7)-(8)(9)				
Brushed metal bezels	1	A22NL-MMM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MMA- (2)(2)A-G(7)(7)(7)-(8)(9)	TR: Transparent, red	100 002 101 102 202		
DOZOIS		A22NL-MMM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MMA- (2)(2)A-G(7)(7)(7)-(8)(9)	TG: Transparent, green TY: Transparent, yellow			
	2	A22NL-MMM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MMA- (2)(2)A-G(7)(7)(7)-(8)(9)	TW: Transparent, white TA: Transparent, blue			
	2	A22NL-MMM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-MMA- (2)(2)A-G(7)(7)(7)-(8)(9)	TO: Transparent, orange			
Metal bezels	1	A22NL-RMM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-RMA- (2)(2)A-G(7)(7)(7)-(8)(9)		100		
	'	A22NL-RMM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-RMA- (2)(2)A-G(7)(7)(7)-(8)(9)		002		
	2	A22NL-RMM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-RMA- (2)(2)A-G(7)(7)(7)-(8)(9)		101		
	2	A22NL-RMM- (2)(2)A-G(7)(7)(7)-(8)(9)	A22NL-RMA- (2)(2)A-G(7)(7)(7)-(8)(9)		102 202		

Note: Normally, the Button and LED Lamp with the same color are combined.

However, opaque white is available by combining a white Button and yellow LED. A22N□-□□□-<u>TW</u>A-G□□□-<u>Y</u>□

[■] Subassemblies: Refer to pages 8 to 12. (You can order Operation Units, LED Lamps, Mounting Collars, and Contact Blocks individually.)

[■] Specifications: Refer to page 15.■ Dimensions: Refer to page 17.

[■] Accessories and tools: Refer to page 13.

Ordering Information

Switch Structure ---- You can order Operation Units, LED Lamp, Mounting Collars, and Contact Blocks individually. Use them in combination for models that are not available as assembled Switches. They can also be used as inventory for maintenance parts.

Note: Use a Reinforcement Plate for greater strength.

- Specifications: Refer to page 15.■ Dimensions: Refer to page 17.
- Accessories and tools: Refer to page 13.

Ordering Information

Subassemblies ...

 - You can order Operation Units, LED Lamps, Mounting Collars, and Contact Blocks individually. Use them in combination for models that are not available as assembled Switches. They can also be used as inventory for maintenance parts.

Operation Units

			Plastic, flat		Plastic, projected		
Bezel m	naterial and butte	on shape					
	Swite	h Action	Momentary	Alternate	Momentary	Alternate	
Lighted/ non-lighted	Transparency	Color	Model	Model	Model	Model	
	Opaque	Red	A22NZ-BNM-NRA	A22NZ-BNA-NRA	A22NZ-BPM-NRA	A22NZ-BPA-NRA	
	Opaque	Green	A22NZ-BNM-NGA	A22NZ-BNA-NGA	A22NZ-BPM-NGA	A22NZ-BPA-NGA	
	Opaque	Yellow	A22NZ-BNM-NYA	A22NZ-BNA-NYA	A22NZ-BPM-NYA	A22NZ-BPA-NYA	
	Opaque	White	A22NZ-BNM-NWA	A22NZ-BNA-NWA	A22NZ-BPM-NWA	A22NZ-BPA-NWA	
	Opaque	Blue	A22NZ-BNM-NAA	A22NZ-BNA-NAA	A22NZ-BPM-NAA	A22NZ-BPA-NAA	
Non-lighted	Opaque	Black	A22NZ-BNM-NBA	A22NZ-BNA-NBA	A22NZ-BPM-NBA	A22NZ-BPA-NBA	
Non-lighted	Transparent	Red	A22NZ-BNM-URA	A22NZ-BNA-URA	A22NZ-BPM-URA	A22NZ-BPA-URA	
	Transparent	Green	A22NZ-BNM-UGA	A22NZ-BNA-UGA	A22NZ-BPM-UGA	A22NZ-BPA-UGA	
	Transparent	Yellow	A22NZ-BNM-UYA	A22NZ-BNA-UYA	A22NZ-BPM-UYA	A22NZ-BPA-UYA	
	Transparent	White	A22NZ-BNM-UWA	A22NZ-BNA-UWA	A22NZ-BPM-UWA	A22NZ-BPA-UWA	
	Transparent	Blue	A22NZ-BNM-UAA	A22NZ-BNA-UAA	A22NZ-BPM-UAA	A22NZ-BPA-UAA	
	Transparent	Orange	A22NZ-BNM-UOA	A22NZ-BNA-UOA	A22NZ-BPM-UOA	A22NZ-BPA-UOA	
	Transparent	Red	A22NZ-BNM-TRA	A22NZ-BNA-TRA	A22NZ-BPM-TRA	A22NZ-BPA-TRA	
	Transparent	Green	A22NZ-BNM-TGA	A22NZ-BNA-TGA	A22NZ-BPM-TGA	A22NZ-BPA-TGA	
Limbtod	Transparent	Yellow	A22NZ-BNM-TYA	A22NZ-BNA-TYA	A22NZ-BPM-TYA	A22NZ-BPA-TYA	
Lighted	Transparent	White	A22NZ-BNM-TWA	A22NZ-BNA-TWA	A22NZ-BPM-TWA	A22NZ-BPA-TWA	
	Transparent	Blue	A22NZ-BNM-TAA	A22NZ-BNA-TAA	A22NZ-BPM-TAA	A22NZ-BPA-TAA	
	Transparent	Orange	A22NZ-BNM-TOA	A22NZ-BNA-TOA	A22NZ-BPM-TOA	A22NZ-BPA-TOA	

			Plastic, full-guard		Plastic, mushroom		
Bezel m	aterial and butto	on shape					
	Switc	h Action	Momentary	Alternate	Momentary	Alternate	
Lighted/ non-lighted	Transparency	Color	Model	Model	Model	Model	
	Opaque	Red	A22NZ-BGM-NRA	A22NZ-BGA-NRA	A22NZ-BMM-NRA	A22NZ-BMA-NRA	
	Opaque	Green	A22NZ-BGM-NGA	A22NZ-BGA-NGA	A22NZ-BMM-NGA	A22NZ-BMA-NGA	
	Opaque	Yellow	A22NZ-BGM-NYA	A22NZ-BGA-NYA	A22NZ-BMM-NYA	A22NZ-BMA-NYA	
	Opaque	White	A22NZ-BGM-NWA	A22NZ-BGA-NWA	A22NZ-BMM-NWA	A22NZ-BMA-NWA	
	Opaque	Blue	A22NZ-BGM-NAA	A22NZ-BGA-NAA	A22NZ-BMM-NAA	A22NZ-BMA-NAA	
Non-lighted	Opaque	Black	A22NZ-BGM-NBA	A22NZ-BGA-NBA	A22NZ-BMM-NBA	A22NZ-BMA-NBA	
Non-lighted	Transparent	Red	A22NZ-BGM-URA	A22NZ-BGA-URA	A22NZ-BMM-URA	A22NZ-BMA-URA	
	Transparent	Green	A22NZ-BGM-UGA	A22NZ-BGA-UGA	A22NZ-BMM-UGA	A22NZ-BMA-UGA	
	Transparent	Yellow	A22NZ-BGM-UYA	A22NZ-BGA-UYA	A22NZ-BMM-UYA	A22NZ-BMA-UYA	
	Transparent	White	A22NZ-BGM-UWA	A22NZ-BGA-UWA	A22NZ-BMM-UWA	A22NZ-BMA-UWA	
	Transparent	Blue	A22NZ-BGM-UAA	A22NZ-BGA-UAA	A22NZ-BMM-UAA	A22NZ-BMA-UAA	
	Transparent	Orange	A22NZ-BGM-UOA	A22NZ-BGA-UOA	A22NZ-BMM-UOA	A22NZ-BMA-UOA	
	Transparent	Red	A22NZ-BGM-TRA	A22NZ-BGA-TRA	A22NZ-BMM-TRA	A22NZ-BMA-TRA	
	Transparent	Green	A22NZ-BGM-TGA	A22NZ-BGA-TGA	A22NZ-BMM-TGA	A22NZ-BMA-TGA	
Lighted	Transparent	Yellow	A22NZ-BGM-TYA	A22NZ-BGA-TYA	A22NZ-BMM-TYA	A22NZ-BMA-TYA	
Ligitieu	Transparent	White	A22NZ-BGM-TWA	A22NZ-BGA-TWA	A22NZ-BMM-TWA	A22NZ-BMA-TWA	
	Transparent	Blue	A22NZ-BGM-TAA	A22NZ-BGA-TAA	A22NZ-BMM-TAA	A22NZ-BMA-TAA	
	Transparent	Orange	A22NZ-BGM-TOA	A22NZ-BGA-TOA	A22NZ-BMM-TOA	A22NZ-BMA-TOA	

[■] Specifications: Refer to page 15.■ Dimensions: Refer to page 17.

[■] Accessories and tools: Refer to page 13.

Ordering Information

Subassemblies ---- You can order Operation Units, LED Lamps, Mounting Collars, and Contact Blocks individually. Use them in combination for models that are not available as assembled Switches. They can also be used as inventory for maintenance parts.

			Brushed metal, flat		Brushed metal, project	ted
Bezel material and button shape						
	Swite	h Action	Momentary	Alternate	Momentary	Alternate
Lighted/ non-lighted	Transparency	Color	Model	Model	Model	Model
	Opaque	Red	A22NZ-MNM-NRA	A22NZ-MNA-NRA	A22NZ-MPM-NRA	A22NZ-MPA-NRA
	Opaque	Green	A22NZ-MNM-NGA	A22NZ-MNA-NGA	A22NZ-MPM-NGA	A22NZ-MPA-NGA
	Opaque	Yellow	A22NZ-MNM-NYA	A22NZ-MNA-NYA	A22NZ-MPM-NYA	A22NZ-MPA-NYA
	Opaque	White	A22NZ-MNM-NWA	A22NZ-MNA-NWA	A22NZ-MPM-NWA	A22NZ-MPA-NWA
	Opaque	Blue	A22NZ-MNM-NAA	A22NZ-MNA-NAA	A22NZ-MPM-NAA	A22NZ-MPA-NAA
Non-lighted	Opaque	Black	A22NZ-MNM-NBA	A22NZ-MNA-NBA	A22NZ-MPM-NBA	A22NZ-MPA-NBA
Non-lighted	Transparent	Red	A22NZ-MNM-URA	A22NZ-MNA-URA	A22NZ-MPM-URA	A22NZ-MPA-URA
	Transparent	Green	A22NZ-MNM-UGA	A22NZ-MNA-UGA	A22NZ-MPM-UGA	A22NZ-MPA-UGA
	Transparent	Yellow	A22NZ-MNM-UYA	A22NZ-MNA-UYA	A22NZ-MPM-UYA	A22NZ-MPA-UYA
	Transparent	White	A22NZ-MNM-UWA	A22NZ-MNA-UWA	A22NZ-MPM-UWA	A22NZ-MPA-UWA
	Transparent	Blue	A22NZ-MNM-UAA	A22NZ-MNA-UAA	A22NZ-MPM-UAA	A22NZ-MPA-UAA
	Transparent	Orange	A22NZ-MNM-UOA	A22NZ-MNA-UOA	A22NZ-MPM-UOA	A22NZ-MPA-UOA
	Transparent	Red	A22NZ-MNM-TRA	A22NZ-MNA-TRA	A22NZ-MPM-TRA	A22NZ-MPA-TRA
	Transparent	Green	A22NZ-MNM-TGA	A22NZ-MNA-TGA	A22NZ-MPM-TGA	A22NZ-MPA-TGA
Lighted	Transparent	Yellow	A22NZ-MNM-TYA	A22NZ-MNA-TYA	A22NZ-MPM-TYA	A22NZ-MPA-TYA
Ligitieu	Transparent	White	A22NZ-MNM-TWA	A22NZ-MNA-TWA	A22NZ-MPM-TWA	A22NZ-MPA-TWA
	Transparent	Blue	A22NZ-MNM-TAA	A22NZ-MNA-TAA	A22NZ-MPM-TAA	A22NZ-MPA-TAA
	Transparent	Orange	A22NZ-MNM-TOA	A22NZ-MNA-TOA	A22NZ-MPM-TOA	A22NZ-MPA-TOA

		Brushed metal, full-gu	ıard	Brushed metal, mushroom			
Bezel m	Bezel material and button shape						
	Switc	h Action	Momentary	Alternate	Momentary	Alternate	
Lighted/ non-lighted	Transparency	Color	Model	Model	Model	Model	
	Opaque	Red	A22NZ-MGM-NRA	A22NZ-MGA-NRA	A22NZ-MMM-NRA	A22NZ-MMA-NRA	
	Opaque	Green	A22NZ-MGM-NGA	A22NZ-MGA-NGA	A22NZ-MMM-NGA	A22NZ-MMA-NGA	
	Opaque	Yellow	A22NZ-MGM-NYA	A22NZ-MGA-NYA	A22NZ-MMM-NYA	A22NZ-MMA-NYA	
	Opaque	White	A22NZ-MGM-NWA	A22NZ-MGA-NWA	A22NZ-MMM-NWA	A22NZ-MMA-NWA	
	Opaque	Blue	A22NZ-MGM-NAA	A22NZ-MGA-NAA	A22NZ-MMM-NAA	A22NZ-MMA-NAA	
Non-lighted	Opaque	Black	A22NZ-MGM-NBA	A22NZ-MGA-NBA	A22NZ-MMM-NBA	A22NZ-MMA-NBA	
Non-lighted	Transparent	Red	A22NZ-MGM-URA	A22NZ-MGA-URA	A22NZ-MMM-URA	A22NZ-MMA-URA	
	Transparent	Green	A22NZ-MGM-UGA	A22NZ-MGA-UGA	A22NZ-MMM-UGA	A22NZ-MMA-UGA	
	Transparent	Yellow	A22NZ-MGM-UYA	A22NZ-MGA-UYA	A22NZ-MMM-UYA	A22NZ-MMA-UYA	
	Transparent	White	A22NZ-MGM-UWA	A22NZ-MGA-UWA	A22NZ-MMM-UWA	A22NZ-MMA-UWA	
	Transparent	Blue	A22NZ-MGM-UAA	A22NZ-MGA-UAA	A22NZ-MMM-UAA	A22NZ-MMA-UAA	
	Transparent	Orange	A22NZ-MGM-UOA	A22NZ-MGA-UOA	A22NZ-MMM-UOA	A22NZ-MMA-UOA	
	Transparent	Red	A22NZ-MGM-TRA	A22NZ-MGA-TRA	A22NZ-MMM-TRA	A22NZ-MMA-TRA	
	Transparent	Green	A22NZ-MGM-TGA	A22NZ-MGA-TGA	A22NZ-MMM-TGA	A22NZ-MMA-TGA	
Lighted	Transparent	Yellow	A22NZ-MGM-TYA	A22NZ-MGA-TYA	A22NZ-MMM-TYA	A22NZ-MMA-TYA	
Lighted	Transparent	White	A22NZ-MGM-TWA	A22NZ-MGA-TWA	A22NZ-MMM-TWA	A22NZ-MMA-TWA	
	Transparent	Blue	A22NZ-MGM-TAA	A22NZ-MGA-TAA	A22NZ-MMM-TAA	A22NZ-MMA-TAA	
	Transparent	Orange	A22NZ-MGM-TOA	A22NZ-MGA-TOA	A22NZ-MMM-TOA	A22NZ-MMA-TOA	

[■] Specifications: Refer to page 15.■ Dimensions: Refer to page 17.

[■] Accessories and tools: Refer to page 13.

Ordering Information

Subassemblies -----You can order Operation Units, LED Lamps, Mounting Collars, and Contact Blocks individually. Use them in combination for models that are not available as assembled Switches. They can also be used as inventory for maintenance parts.

			Metal, flat		Metal, projected		
Bezel r	naterial and butt	on shape					
	Swite	ch Action	Momentary	Alternate	Momentary	Alternate	
Lighted/ non-lighted	Transparency	Color	Model	Model	Model	Model	
	Opaque	Red	A22NZ-RNM-NRA	A22NZ-RNA-NRA	A22NZ-RPM-NRA	A22NZ-RPA-NRA	
	Opaque	Green	A22NZ-RNM-NGA	A22NZ-RNA-NGA	A22NZ-RPM-NGA	A22NZ-RPA-NGA	
	Opaque	Yellow	A22NZ-RNM-NYA	A22NZ-RNA-NYA	A22NZ-RPM-NYA	A22NZ-RPA-NYA	
	Opaque	White	A22NZ-RNM-NWA	A22NZ-RNA-NWA	A22NZ-RPM-NWA	A22NZ-RPA-NWA	
	Opaque	Blue	A22NZ-RNM-NAA	A22NZ-RNA-NAA	A22NZ-RPM-NAA	A22NZ-RPA-NAA	
Non-lighted	Opaque	Black	A22NZ-RNM-NBA	A22NZ-RNA-NBA	A22NZ-RPM-NBA	A22NZ-RPA-NBA	
Non-lighted	Transparent	Red	A22NZ-RNM-URA	A22NZ-RNA-URA	A22NZ-RPM-URA	A22NZ-RPA-URA	
	Transparent	Green	A22NZ-RNM-UGA	A22NZ-RNA-UGA	A22NZ-RPM-UGA	A22NZ-RPA-UGA	
	Transparent	Yellow	A22NZ-RNM-UYA	A22NZ-RNA-UYA	A22NZ-RPM-UYA	A22NZ-RPA-UYA	
	Transparent	White	A22NZ-RNM-UWA	A22NZ-RNA-UWA	A22NZ-RPM-UWA	A22NZ-RPA-UWA	
	Transparent	Blue	A22NZ-RNM-UAA	A22NZ-RNA-UAA	A22NZ-RPM-UAA	A22NZ-RPA-UAA	
	Transparent	Orange	A22NZ-RNM-UOA	A22NZ-RNA-UOA	A22NZ-RPM-UOA	A22NZ-RPA-UOA	
	Transparent	Red	A22NZ-RNM-TRA	A22NZ-RNA-TRA	A22NZ-RPM-TRA	A22NZ-RPA-TRA	
	Transparent	Green	A22NZ-RNM-TGA	A22NZ-RNA-TGA	A22NZ-RPM-TGA	A22NZ-RPA-TGA	
Lighted	Transparent	Yellow	A22NZ-RNM-TYA	A22NZ-RNA-TYA	A22NZ-RPM-TYA	A22NZ-RPA-TYA	
Ligited	Transparent	White	A22NZ-RNM-TWA	A22NZ-RNA-TWA	A22NZ-RPM-TWA	A22NZ-RPA-TWA	
	Transparent	Blue	A22NZ-RNM-TAA	A22NZ-RNA-TAA	A22NZ-RPM-TAA	A22NZ-RPA-TAA	
	Transparent	Orange	A22NZ-RNM-TOA	A22NZ-RNA-TOA	A22NZ-RPM-TOA	A22NZ-RPA-TOA	

			Metal, mushroom	
Bezel ı	material and but	ton shape		
	Swit	ch Action	Momentary	Alternate
Lighted/ non-lighted	Transparency	Color	Model	Model
	Opaque	Red	A22NZ-RMM-NRA	A22NZ-RMA-NRA
	Opaque	Green	A22NZ-RMM-NGA	A22NZ-RMA-NGA
	Opaque	Yellow	A22NZ-RMM-NYA	A22NZ-RMA-NYA
	Opaque	White	A22NZ-RMM-NWA	A22NZ-RMA-NWA
	Opaque	Blue	A22NZ-RMM-NAA	A22NZ-RMA-NAA
Non limbted	Opaque	Black	A22NZ-RMM-NBA	A22NZ-RMA-NBA
Non-lighted	Transparent	Red	A22NZ-RMM-URA	A22NZ-RMA-URA
	Transparent	Green	A22NZ-RMM-UGA	A22NZ-RMA-UGA
	Transparent	Yellow	A22NZ-RMM-UYA	A22NZ-RMA-UYA
	Transparent	White	A22NZ-RMM-UWA	A22NZ-RMA-UWA
	Transparent	Blue	A22NZ-RMM-UAA	A22NZ-RMA-UAA
	Transparent	Orange	A22NZ-RMM-UOA	A22NZ-RMA-UOA
	Transparent	Red	A22NZ-RMM-TRA	A22NZ-RMA-TRA
	Transparent	Green	A22NZ-RMM-TGA	A22NZ-RMA-TGA
Lightod	Transparent	Yellow	A22NZ-RMM-TYA	A22NZ-RMA-TYA
Lighted	Transparent	White	A22NZ-RMM-TWA	A22NZ-RMA-TWA
	Transparent	Blue	A22NZ-RMM-TAA	A22NZ-RMA-TAA
	Transparent	Orange	A22NZ-RMM-TOA	A22NZ-RMA-TOA

[■] Specifications: Refer to page 15.■ Dimensions: Refer to page 17.

[■] Accessories and tools: Refer to page 13.

Ordering Information

Subassemblies - - - You can order Operation Units, LED Lamps, Mounting Collars, and Contact Blocks individually. Use them in combination for models that are not available as assembled Switches. They can also be used as inventory for maintenance parts.

LED Lamps

Annogrange	Applied voltage	6 VAC/DC	12 VAC/DC	24 VAC/DC	100/110/120 VAC	200/220/230/240 VAC
Appearance	Color	Model	Model	Model	Model	Model
	Red	A22NZ-L-RA	A22NZ-L-RB	A22NZ-L-RC	A22NZ-L-RD	A22NZ-L-RE
	Green	A22NZ-L-GA	A22NZ-L-GB	A22NZ-L-GC	A22NZ-L-GD	A22NZ-L-GE
	Yellow	A22NZ-L-YA	A22NZ-L-YB	A22NZ-L-YC	A22NZ-L-YD	A22NZ-L-YE
0	White	A22NZ-L-WA	A22NZ-L-WB	A22NZ-L-WC	A22NZ-L-WD	A22NZ-L-WE
A 0.	Blue	A22NZ-L-AA	A22NZ-L-AB	A22NZ-L-AC	A22NZ-L-AD	A22NZ-L-AE
	Orange	A22NZ-L-OA	A22NZ-L-OB	A22NZ-L-OC	A22NZ-L-OD	A22NZ-L-OE

Mounting Collar

Appearance	Model
	A22NZ-H-01

Contact Blocks

Appearance	Contacts	Model
1.	SPST-NO (blue)	A22NZ-S-G1A
ice in the second	SPST-NC (orange)	A22NZ-S-G1B

Lighting Units

Appearance	Applied voltage	Model
A	6 VAC/DC	A22NZ-T-A
	12 VAC/DC	A22NZ-T-B
Orner Longs	24 VAC/DC	A22NZ-T-C
	100/110/120 VAC	A22NZ-T-D
96	200/220/230/240 VAC	A22NZ-T-E

Reinforcement Plate

Appearance	Model
	A22NZ-A-C01

Ordering Information

Accessories and Tools (Order Separately)

Item	Appearance	Classification	Model	Remarks
Tightening Wrench			A22NZ-A-301	Used to tighten Mounting Nuts from the back of the panel.
LED Lamp Extractor			A22NZ-A-302	Made of rubber and used to easily remove and attach LED Lamps.
Protective Cover			A22NZ-A-303	A protector designed to prevent incorrect operation. Cannot be used together with other accessories. (Rubber seal included.)
Plastic Hole Plug		Round	A22NZ-A-401	Can be plugged into precut panel holes for future expansion. Applicable panel thickness: 0.8 to 3.0 mm For 22.3-mm panel hole diameter.
Metal Hole Plug		Round	A22NZ-A-402	Can be plugged into precut panel holes for future expansion. Applicable panel thickness: 0.8 to 6.0 mm (Rubber seal included.)
Lock Ring		Round	A22NZ-A-403	Used when a more secure lock is required to prevent rotation inside the Operation Unit. (Rubber seal included.) For 22.3-mm panel hole diameter.
Lock Ring	Ò		A22NZ-A-50501	Used when a more secure lock is required to prevent rotation of the Operation Unit.
Control Box	0,	1 hole	A22NZ-A-B01Y	
Cap Tightening Wrench	6		A22Z-3908	Used to replace the Caps on Flat, Projected, and Full-guard Push- button Switches.

Item	Appearance	Classification	Model	Remarks
Small Legend Plate Frame		Black	A22NZ-A-50103	Legend Plate with no text on black background included. For 22.3-mm panel hole diameter.
			A22Z-3443B	Black
		Without text	A22Z-3443R	Red
		without text	A22Z-3443W	White
			A22Z-3443C	Transparent
		O	A22Z-3443R-2	White text on red background
	~	STOP	A22Z-3443R-4	White text on red background
Small Legend Plates			A22Z-3443B-1	
Small Legend Flates		START	A22Z-3443B-3	
		ON	A22Z-3443B-5	
		OFF	A22Z-3443B-6	Legend Plate with white text on black background included.
		UP	A22Z-3443B-7	For 22.3-mm panel hole diameter.
		DOWN	A22Z-3443B-8	,
		POWER ON	A22Z-3443B-9	
		OFF-ON	A22Z-3443B-10	
Large Legend Plate Frame		Black	A22NZ-A-51103	Legend Plate with no text on black background included. For 22.3-mm panel hole diameter.
	_		A22Z-3453B	Black
Lorgo Logond Distan		1460	A22Z-3453R	Red
Large Legend Plates		Without text	A22Z-3453W	White
			A22Z-3453C	Transparent

Specifications

Certified Safety Standard Ratings

UL 508 (File No. E76675), CSA C22.2 No.14

6 A 240 VAC, 10 A 120 VAC

TÜV (EN60947-5-1)

AC-15 3 A 240 VAC

DC-13 4 A 24 VDC

CCC (GB14048.5)

AC-15 3 A 240 VAC DC-13 4 A 24 VDC

Ratings

Contacts (Standard Load)

Rated insulati	on voltage	600 V				
Rated carry cu	urrent	10 A				
Applied voltag	је	24 V	120 V	240 V	380 V	440 V
AC at 50/60	Resistive load (AC-12)	10 A	10 A	6 A	2A	2 A
Hz	Inductive load (AC-15)	10 A	6 A	3 A	1.9 A	1.6 A
DC	Resistive load (DC-12)	8 A	2.2 A	1.1 A		
БС	Inductive load (DC-13)	4 A	1.1 A	0.55 A		

Note: 1. The above ratings were obtained by conducting tests under the following conditions.

- (1) Ambient temperature: 20 ±2°C
- (2) Ambient temperature. 25 ±2 5 (2) Ambient humidity: 65% ±5% RH (3) Operating frequency: 30 operations/minute 2. Minimum applicable load: 10 mA at 5 VDC.

LED Lamps

Rated voltage	Applied voltage	Rated current
6 VAC/DC	6 VAC/DC ±10%	Approx. 11 mA (red, orange, yellow, or blue)
6 VAC/DC	6 VAC/DC ±10%	Approx. 5 mA (white or green)
12 VAC/DC	12 VAC/DC ±10%	Approx. 12 mA (red, orange, yellow, or blue)
12 VAO/DO	12 VAC/DC ±10%	Approx. 5 mA (white or green)
24.VAC/DC	24 VAC/DC ±10%	Approx. 12 mA (red, orange, yellow, or blue)
24 VAC/DC	24 VAC/DC ±10%	Approx. 5 mA (white or green)
100 VAC	100 VAC ±10%	
110 VAC	110 VAC ±10%	Approx. 2 mA
120 VAC	100 to 130 VAC	
200 VAC	200 VAC ±10%	
220 VAC	220 VAC ±10%	Annyov O mA
230 VAC	230 VAC ±10%	Approx. 2 mA
240 VAC	220 to 250 VAC	

Specifications

Characteristics

Туре		Pushbutton Switches		
Item		Non-lighted models	Lighted models	
Allowable operating Mechanical		60 operations/minute max.		
frequency	Electrical	30 operations/minute max.		
Insulation resistance		100 MΩ min. (at 500 VDC)		
Contact resistance		100 mΩ max. (initial value)		
Dielectric strength	Between terminals of same polarity	2,500 VAC at 50/60 Hz for 1 min		
Dielectric Strength	Between each terminal and ground	2,500 VAC at 50/60 Hz for 1 min		
Vibration resistance	Malfunction	10 to 55 Hz, 1.5-mm double amplitude	(malfunction within 1 ms)	
Shock resistance	Malfunction	1,000 m/s² max. (malfunction within 1 ms)		
Durability Mechanical		Momentary action: 5,000,000 operations min. Alternate action: 500,000 operations min.		
Electrical		500,000 operations min.		
Ambient operating temperature*1		−25 to 70°C	−25 to 55°C	
Ambient operating hu	nidity	35% to 85% RH		
Ambient storage temp	erature*1	−40 to 80°C		
Degree of protection*2		IP66, NEMA 4X, NEMA13		
Electric shock protection class		Class II		
PTI (tracking characteristic)		175		
Degree of contamination (application environment)		3 (IEC 60947-5-1)		
Weight		Approx. 50 g (for 1NC/1NO) Approx. 65 g (for 1NC/1NO)		

Operating Characteristics (for SPST-NO/SPST-NC)

Туре	Pushbutton Switches
Item	Lighted/non-lighted
Total travel force (torque) (maximum TTF)	18 N
Total travel (TT)	6 mm max.
Resetting force (torque) (RF)	

Examples of Linked Contact Blocks

Examples of Linked Contact Blocks		Contact Blocks	Lighting Units	
		Pushbutto	on Switches	
	Mome	ntary	Alter	nate
	Lighted	Non-lighted	Lighted	Non-lighted
Linking example	Operation Unit Mounting Collar 1	Operation Unit Mounting Collar	Operation Unit Mounting Collar	Operation Unit
				Operation Unit

Note: If you increase the number of Contact Blocks, evaluate the Switch under actual working conditions before permanent installation and use the Switch within a number of switching operations that will not adversely affect the Switch's performance.

^{*1.} With no icing or condensation.
*2. Degree of protection from the front of the panel.

Lighted and Non-lighted Pushbutton Switches

Flat Switches with Plastic Bezels

A22NN-BN□-N□A-G□-NN

A22NL-BNO-TOA-GO-OO A22NN-BNO-UOA-GO-NN

Projected Switches with Plastic Bezels

Full-guard Switches with Plastic Bezels

Mushroom Switches with Plastic Bezels

Flat Switches with Brushed Metal Bezels

A22NN-MN□-N□A-G□-NN

A22NL-MN□-T□A-G□-□□
A22NN-MN□-U□A-G□-NN

Projected Switches with Brushed Metal Bezels

Full-guard Switches with Brushed Metal Bezels

Mushroom Switches with Brushed Metal Bezels A22N□-MM□-□A-G□-□□

Flat Switches with Metal Bezels A22NN-RN□-N□A-G□-NN

R29.5 47 28.8 dia. 43.5

Projected Switches with Metal Bezels

Mushroom Switches with Metal Bezels

Depth with Linked Units

Terminal Wiring Diagrams

Bottom View

Non-lighted Switches (2NO/1NC) Contact configuration code:112	Lighted Switches (1NO/1NC) Contact configuration code:102
20 -10- Contact Blocks DB DB DB Six, M3.5 Phillips/slotted screws	Six, M3.5 Phillips/slotted screws

Terminal Connection Diagrams

Non-lighted Switches (2NO/1NC) Contact configuration code:112	Lighted Switches (1NO/1NC) Contact configuration code:102	
Bottom View	Bottom View	
	①	

LED Lamps A222NZ-L-□□

Mounting Collar A22NZ-H-01

Contact Blocks A22NZ-S-G1□

Lighting Units A22NZ-Z-□

Reinforcement Plate A22NZ-A-C01

Dimensions of Accessories

Tightening Wrench A22NZ-A-301 2.8 2.8 2.8 107.5

LED Extractor A22NZ-A-302

Protective Cover A22NZ-A303

Plastic Hole Plug A22NZ-A-401

Metal Hole Plug A22NZ-A-402

Lock Ring A22NZ-A-403

Control Box A22NZ-A-B01Y

Lock Ring A22NZ-A-50501

Legend Plate Frames Small A22NZ-A-50103

Large A22NZ-A-51103

Legend Plates

Small A22Z-3443 □-□

Large A22Z-3453□

Cap Tightening Wrench A22Z-3908

Safety Precautions

Refer to Safety Precautions for All Pushbutton Switches/Indicators.

Precautions for Safe Use

- Never perform wiring work on a Switch while power is being supplied. Never touch terminals and other charged parts while power is being supplied. Doing so may result in electrical shock.
- Never attempt to disassemble or modify the Switch in any way.
 Doing so may prevent correct operation.
- Switch functionality may be inhibited. Do not drop the Switch.
 Never apply a force that would deform or alter the nature of the Switch.
- The durability of the Switch is greatly affected by operating conditions. Evaluate the Switch under actual working conditions before permanent installation and use the Switch within a number of switching operations that will not adversely affect the Switch's performance.
- Do not use a load voltage or current that exceeds the rating. Doing so may damage or cause burning in the Switch.
- Do not use the Switch in a location with inflammable or explosive gases, or where the Switch would be subjected to inflammable solvents. The arcs and heat generated when the Switch is operated can cause ignition or explosions.
- Do not use the Switch where sulfur gas (H₂S, SO₂), ammonia gas (NH₃), nitric acid gas (HNO₃), chlorine gas (Cl₂), or other harmful gases are present or where high humidity is present. Contact faults and damage due to corrosion may interfere with the functionality of the Switch.
- Do not use the Switch in oil or water or in an environment subject to constant contact with oil or water. The oil or water may enter the Switch, causing failure.
- Do not use or store the Switch in the following locations.
- Locations subject to rapid temperature changes
- •Locations subject to condensation due to high humidity
- •Locations subject to vibration
- •Locations subject to direct sunlight
- •Locations subject to salty air
- Make sure that the rubber washer is in place between the Operation Unit and the panel. Otherwise, the specifications of the protective structure may not be satisfied.
- Do not subject the Contact Block or wiring to excessive force. The Contact Block may be damaged or deformed and faulty contact may occur.

Precautions for Correct Use

Mounting

 Do not tighten the Mounting Nut more than necessary using tools such as pointed-nose pliers. Doing so will damage the Mounting Nut. (The tightening torque of the Mounting Nut is 1.0 to 2.0 N·m.)

Wiring

- Terminal screws must be M3.5 Phillips or slotted screws with a square washer.
- The terminal screw tightening torque is 1.0 to 1.3 N·m.
- Solid wires, stranded wires, and crimp terminals can be connected to the Switch.

Stranded wires: AWG14 to AWG16

Solid wire: 1.6 dia. max. Bare Crimp Terminals

Crimp Terminals with Insulating Sheathes

 After wiring the Switch, maintain appropriate clearance and creepage distances.

Operating Environment

• The Switch is intended for indoor use only.
Using the Switch outdoors will result in failure.

LED Lamps

- A current-limiting resistor is built into the LED Lamp, so external resistance is not required.
- False Lighting of the LED Lamp

The LED Lamp will light with a microcurrent of approx. 0.1 mA or less. Take countermeasures, such as adding a resistor in parallel to the LED Lamp, to prevent false lighting.

The micro-current varies with the machine (due to leakage current, stray capacity between cables, etc.). Select a resistance value and allowable power consumption according to the actual current.

Example of Circuit to Prevent False Lighting For 24 VAC/VDC Lighting Unit

Application

Mounting to the Panel

Panel Hole Dimensions

- Panel hole dimensions are given below.
- The recommended panel thicknesses are given below.

Panel hole dimension	Panel thickness
22.3 dia.	0.8 to 5 mm
25.5 dia.	0.8 to 6 mm

- If outer surface treatment such as coating is performed for the panel, the panel dimensions after outer surface treatment must meet the specified panel dimensions.
- The following figure gives pitch dimension A and pitch dimension B between the centers of the mounting holes.

Panel Hole Dimensions for 22.3 Diameter

Panel Hole Dimensions for 25.5 Diameter

Dimension A

Wire type	Number of linked Contact Blocks	Number of wires per ter- minal	Minimum al- lowable pitch Dimension A (mm) or larger
Leads (twisted wires or solid wire)	1	1	50
Bare crimp terminals	1	1	50
Crimp terminals with insulating sheathes	1	1	60

Note: The minimum mounting pitch is based on three Contact Blocks in stage 1 with one wire attached to each terminal.

If you attach two wires or link Units, determine the mounting pitch based on the dimensions diagrams and ease of operation and wiring.

Dimension A When Using Accessory

- Dimension A is 50 mm minimum when a Standard Legend Plate Frame is attached.
- Dimension A is 51 mm minimum when a Large Legend Plate Frame is attached.
- Dimension A is 75 mm minimum when a Protective Cover is attached.

Dimension B

Operation Unit shape	Dimension B
Mushroom	40 mm min.
Other than the above	30 mm min.

Mounting the Operation Unit

Panel Hole of 22.3-mm Diameter
Insert the Operation Unit from the front of the panel, insert the Lock
Ring and Mounting Nut from the back of the panel, and tighten the
Mounting Nut. Before tightening, check that the rubber washer is
present between the Operation Unit and the panel.

Panel Hole of 25.5-mm Diameter
 Do not use the Lock Ring, and tighten the Mounting Nut while confirming that the projecting part (see following figure) on the Mounting Nut is aligned with mounting hole. Before tightening, check that the rubber washer is present between the Operation Unit and the panel.

• Align the Lock Ring with the slot on the case and insert it so that the edge is flush with the panel.

Mounting the Contact Block to the Operation Unit

 Insert the Operation Unit into the Mounting Collar, aligning the TOP mark inscribed on the Operation Unit with the lever on the Mounting Collar, and then turn the lever in the direction indicated by the arrow in the following figure all of the way until it clicks into place.

Removing the Mounting Collar

 Press the lock lever in from the back side to release the lock, and then hook the Mounting Collar with a screwdriver, move it in the direction indicated at (2), and remove it. Turn the lever all of the way until it clicks into place.

Contact Block

Attaching the Contact Block

 Catch the projection on the opposite side of the Mounting Collar from the lever side and press the Contact Block in the direction indicated at (1).

Removing the Contact Block

 Insert a screwdriver into the gap between the Mounting Collar and Contact Block and press it inward in the direction shown at (2).

Attaching the Reinforcement Plate

• To link Contact Blocks together, attach a Reinforcement Plate in the direction shown in the following figure. To remove the Plate, insert a screwdriver in the direction indicated at (1) and rotate it in the direction indicated at (2).

Engraving

- Engrave legends on the Legend Plates.
 Do so with the straight part of the Legend Plate positioned on the right and left.
- The characters must be engraved no deeper than 0.5 mm. Use an alcohol-based paint, such as a melamine, phthalic acid, or acrylic resin based paint.

Projected, Full-guard, or Mushroom Switches	Flat Switches
15.4 dia.	17.7 dia.

Attaching Character Films

• To attach a character film, remove the Button and attach the film, aligning it with the straight portions of the Legend Plate.

Projected Switches Full-guard Switches egend Plate Legend Plate Button

Mushroom Switches

Flange

• Prepare films of the following sizes depending on the type of Legend Plate.

Legend Plate dimensions Projected, Full-guard, or Mushroom Switches Film dimensions	Plate di-	Display range 15.4 dia. 1.6 5.15 1.5 9 dia.
	17.1 $^{\circ}_{-0.2}$ dia. 15.4 $^{\circ}_{-0.2}$ T = 0.1 to 0.2 mm	
Legend Plate di- mensions Flat Switches	Display range 17.7 dia. 1.30	
	Film dimensions	19.6 ° _{0,2} dia. 17.5 ° _{0,2} T = 0.1 to 0.2 mm

Removing and Tightening the Cap

For all Switches except for Mushroom Switches, use the A22Z-3908 Cap Tightening Tool to loosen the cap. When you tighten the cap, make sure that the Legend Plate is in the correct position and then turn the cap in the direction opposite of the direction shown in the following figure. Tighten it to a torque of 0.5 to 1.0 N·m so that it will not become loose.

Attaching the LED Lamp to the Lighting Unit

• Insert the protrusions on the LED Lamp into the guides on the Lighting Unit and then turn the LED Lamp in direction (2) to lock it in place.

Attaching and Replacing LED Lamps Removing the LED Lamp from the Panel Surface

• Insert the LED Lamp Extractor as shown in the following figure and then rotate the Extractor in the direction shown at (2) while pressing it inward.

Attaching the LED Lamp from the Panel Surface

• Insert the LED Lamp into the LED Lamp Extractor as shown in the following figure. Align the projections on the LED Lamp with the LED Lamp insertion guides, insert the LED Lamp, and turn it in the direction indicted at (2).

Control Box

You can attach a Legend Plate Frame. Attach it in the direction shown in the following figure. Mount the Switch in the same way as for a standard panel. The tightening torque of the Box screws is 1.4 to 2.0 N·m.

Creating a Cable Hole

To open a cable hole, leave the cover attached, place the tip of a screwdriver in the grooves at four locations around the cable hole, and strike the screwdriver with a hammer to open the hole.

Attaching and Removing Legend Plates

- Press the Legend Plate into the depression in the Legend Plate Frame. The Legend Plate Frame can be separate or it can be mounted on the panel when you attach the Legend Plate.
- The direction of the characters will depend on the mounting direction of the Operation Unit if the Switch is a Selector Switch or Key Selector Switch.

- You can easily remove the Legend Plate by pressing it forwards from the back of the Legend Plate Frame.
- The acrylic plastic Legend Plate is easily damaged by shock.
 Handle it with care.

Attaching the Lock Ring

Attach the Lock Ring as shown in the following figure. To ensure water resistance, attach the rubber washer in the specified location.

 Align the TOP mark on the Operation Unit, part A on the Legend Plate, and the notch in the panel, and insert the Operation Unit.

 If there is no notch in the panel, remove part A from the Legend Plate with pliers.

Attaching the Protective Cover

Attach the Protective Cover (A22NZ-A-303) to a panel that is 0.8 to 1.0 mm thick. To ensure water resistance, attach the rubber washer in the specified location.

MEMO

Terms and Conditions Agreement

Read and understand this catalog.

Please read and understand this catalog before purchasing the products. Please consult your OMRON representative if you have any questions or comments.

Warranties.

- (a) Exclusive Warranty. Omron's exclusive warranty is that the Products will be free from defects in materials and workmanship for a period of twelve months from the date of sale by Omron (or such other period expressed in writing by Omron). Omron disclaims all other warranties, express or implied.
- (b) Limitations. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE PRODUCTS. BUYER ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE.

Omron further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the Products or otherwise of any intellectual property right. (c) Buyer Remedy. Omron's sole obligation hereunder shall be, at Omron's election, to (i) replace (in the form originally shipped with Buyer responsible for labor charges for removal or replacement thereof) the non-complying Product, (ii) repair the non-complying Product, or (iii) repay or credit Buyer an amount equal to the purchase price of the non-complying Product; provided that in no event shall Omron be responsible for warranty, repair, indemnity or any other claims or expenses regarding the Products unless Omron's analysis confirms that the Products were properly handled, stored, installed and maintained and not subject to contamination, abuse, misuse or inappropriate modification. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Companies shall not be liable for the suitability or unsuitability or the results from the use of Products in combination with any electrical or electronic components, circuits, system assemblies or any other materials or substances or environments. Any advice, recommendations or information given orally or in writing, are not to be construed as an amendment or addition to the above warranty.

See http://www.omron.com/global/ or contact your Omron representative for published information.

Limitation on Liability; Etc.

OMRON COMPANIES SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, NEGLIGENCE OR STRICT LIABILITY.

Further, in no event shall liability of Omron Companies exceed the individual price of the Product on which liability is asserted.

Suitability of Use.

Omron Companies shall not be responsible for conformity with any standards, codes or regulations which apply to the combination of the Product in the Buyer's application or use of the Product. At Buyer's request, Omron will provide applicable third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself is not sufficient for a complete determination of the suitability of the Product in combination with the end product, machine, system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product with respect to Buyer's application, product or system. Buyer shall take application responsibility in all cases.

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY OR IN LARGE QUANTITIES WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCT(S) IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

Programmable Products.

Omron Companies shall not be responsible for the user's programming of a programmable Product, or any consequence thereof.

Performance Data.

Data presented in Omron Company websites, catalogs and other materials is provided as a guide for the user in determining suitability and does not constitute a warranty. It may represent the result of Omron's test conditions, and the user must correlate it to actual application requirements. Actual performance is subject to the Omron's Warranty and Limitations of Liability.

Change in Specifications.

Product specifications and accessories may be changed at any time based on improvements and other reasons. It is our practice to change part numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifications of the Product may be changed without any notice. When in doubt, special part numbers may be assigned to fix or establish key specifications for your application. Please consult with your Omron's representative at any time to confirm actual specifications of purchased Product.

Errors and Omissions.

Information presented by Omron Companies has been checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical or proofreading errors or omissions.

OMRON Corporation Industrial Automation Company

Tokyo, JAPAN

Contact: www.ia.omron.com

Regional Headquarters OMRON EUROPE B.V.

Wegalaan 67-69, 2132 JD Hoofddorp The Netherlands Tel: (31)2356-81-300/Fax: (31)2356-81-388

OMRON ASIA PACIFIC PTE. LTD.

No. 438A Alexandra Road # 05-05/08 (Lobby 2), Alexandra Technopark, Singapore 119967 Tel: (65) 6835-3011/Fax: (65) 6835-2711

OMRON ELECTRONICS LLC

2895 Greenspoint Parkway, Suite 200 Hoffman Estates, IL 60169 U.S.A Tel: (1) 847-843-7900/Fax: (1) 847-843-7787

OMRON (CHINA) CO., LTD.

Common (Crima) Co., E1D.

Room 2211, Bank of China Tower,
200 Yin Cheng Zhong Road,
PuDong New Area, Shanghai, 200120, China
Tel: (86) 21-5037-2222/Fax: (86) 21-5037-2200

Authorized Distributor:

© OMRON Corporation 2015 All Rights Reserved. In the interest of product improvement, specifications are subject to change without notice.

CSM_2_1_0715 Cat. No. A239-E1-01

0415 (0415)