

Think Automation and beyond...

Ø22mm YW Series Control Units With Metal Bezels

IDEC CORPORATION

New Metal Bezels Add Style to the Control Panel

Pushbuttons

Illuminated Pushbuttons

Selector Switches

New metal bezels are now available for the YW series push-buttons, illuminated pushbuttons, and selector switches.

Additional models expand options to choose from, yet maintain the original YW series features. Approvals and dimensions are the same as the original plastic bezel models.

- Three slim 10-mm-thick contact blocks can mount on one deck behind the operator, reducing depth of behind the panel.
- Self-cleaning wiping contacts have scored contact surfaces to increase reliability.
- Integrated finger-safe terminal cover
Degree of protection: IP20 (terminal)
IP65 (from panel front)
- The innovative plastic locking lever is retained and eliminates the need for a separate lever lock.

Ø22 YW Series Control Units with Metal Bezels

Space-saving, 10-mm-thick contact blocks Removable operator

- Compact and light-weight
- IP20 finger-safe screw terminals (IEC 60529)
- Separate contact blocks make installation and removal easy.
- Matted-surface buttons, lenses, and bezels reduce reflection of ambient light.
- UL, c-UL listed, EN compliant, and CCC approved.

- UL508, CSA C22.2 No. 14, EN 60947-1, EN 60947-5-1, GB 14048. 5

Contact Ratings (Contact Block)

Rated Insulation Voltage		600V			
Rated Thermal Current		10A			
Operating Voltage		24V	120V	240V	380V
AC 50/60 Hz	Resistive Load (AC-12)	10A	10A	6A	2A
	Inductive Load (AC-15)	10A	6A	3A	1.9A
DC	Resistive Load (DC-12)	8A	2.2A	1.1A	—
	Inductive Load (DC-13)	4A	1.1A	0.55A	—

LED Lamp Ratings

Type No.	Rated Voltage	Rated Current	Color Code
LSED-6②	6V AC/DC	10 mA (A, R, Y) 7 mA (G, PW, S)	A: amber G: green PW: pure white R: red S: blue Y: yellow
LSED-1②	12V AC/DC	14 mA (A, R, Y) 13 mA (G, PW, S)	
LSED-2②	24V AC/DC	14 mA (A, R, Y) 13 mA (G, PW, S)	
LSED-H②	110V AC/DC	5.5 mA	
LSED-M3②	230/240V AC/DC	2.7 mA	

Note: Specify a color code in place of ② in the Type No.
Yellow LED lamps are used for white illumination of illuminated pushbuttons.

Incandescent Lamp Ratings

Type No.	Rated Voltage	Ratings
LS-T6	6V AC/DC	6.3V 1W
LS-T8	12V AC/DC	18V 1W
LS-T3	24V AC/DC	30V 1W

Mounting Hole Layout

The 3.2-mm-wide key recess is necessary when the anti-rotation ring is used.

Unit	A (mm)	B (mm)
Pushbutton	50 minimum	30 minimum
Selector switch	50 minimum	40 minimum
Mushroom pushbutton	50 minimum	40 minimum

Note: Keep a minimum spacing of 50 mm when using a lamp of over 1W.

Specifications

Operating Temperature	-20 to +55°C (no freezing)
Operating Humidity	45 to 85% RH (no condensation)
Storage Temperature	-45 to +80°C
Storage Humidity	95% RH maximum
Degree of Protection	From panel front: IP65 (IEC 60529) Terminal: IP20 (IEC 60529)
Insulation Resistance	100 MΩ
Dielectric Strength	Contact block: 2,500V, 1 minute Pilot light: 2,000V, 1 minute
Vibration Resistance	Operating extremes: 5 to 55 Hz, amplitude 0.5 mm Damage limits: 30 Hz, amplitude 1.5 mm
Shock Resistance	Operating extremes: 100 m/s ² (10G) Damage limits: 1,000 m/s ² (100G)
Mechanical Life (minimum operations)	<Pushbuttons and illuminated pushbuttons> Momentary: 5,000,000 (single contact block) 1,000,000 (double contact block) Maintained: 250,000 (single contact block) 100,000 (double contact block) <Selector switches> 250,000 (single contact block) 100,000 (double contact block)
Electrical Life (minimum operations)	100,000 (single contact block) 50,000 (double contact block)

Ø22 YW Series Control Units with Metal Bezels

Pushbuttons

Style	Operation	Contact	Type No.	① Button Color Code		
Flush 	Momentary	1NO	YW4B-M1E10①	B: black G: green R: red S: blue W: white Y: yellow		
		1NC	YW4B-M1E01①			
		2NO	YW4B-M1E20①			
		2NC	YW4B-M1E02①			
		1NO-1NC	YW4B-M1E11①			
		3NO	YW4B-M1E30①			
		3NC	YW4B-M1E03①			
		2NO-1NC	YW4B-M1E21①			
	1NO-2NC	YW4B-M1E12①				
	Maintained	1NO	YW4B-A1E10①			
		1NC	YW4B-A1E01①			
		2NO	YW4B-A1E20①			
		2NC	YW4B-A1E02①			
		1NO-1NC	YW4B-A1E11①			
Extended 	Momentary	1NO	YW4B-M2E10①	B: black G: green R: red S: blue W: white Y: yellow		
		1NC	YW4B-M2E01①			
		2NO	YW4B-M2E20①			
		2NC	YW4B-M2E02①			
	1NO-1NC	YW4B-M2E11①				
	Maintained	1NO	YW4B-A2E10①			
		1NC	YW4B-A2E01①			
		2NO	YW4B-A2E20①			
		2NC	YW4B-A2E02①			
		1NO-1NC	YW4B-A2E11①			
	Mushroom ø40mm 	Momentary	1NO		YW4B-M4E10①	B: black G: green R: red S: blue W: white Y: yellow
			1NC		YW4B-M4E01①	
			2NO		YW4B-M4E20①	
2NC			YW4B-M4E02①			
1NO-1NC		YW4B-M4E11①				
Maintained		1NO	YW4B-A4E10①			
		1NC	YW4B-A4E01①			
		2NO	YW4B-A4E20①			
		2NC	YW4B-A4E02①			
		1NO-1NC	YW4B-A4E11①			

Note: Specify a button color code in place of ① in the Type No.

Dimensions

Illuminated Pushbuttons

Style	Illumination Type	Operation	Contacts	Type No.	③ Operating Voltage Code	② Lens Color Code			
	Without Lamp	Momentary	1NO	YW4L-M2E10Q0②	0: without lamp 250V AC/DC max.	A: amber G: green R: red S: blue W: white Y: yellow			
			1NC	YW4L-M2E01Q0②					
			2NO	YW4L-M2E20Q0②					
			2NC	YW4L-M2E02Q0②					
		Maintained	1NO-1NC	YW4L-M2E11Q0②					
			1NO	YW4L-A2E10Q0②					
			1NC	YW4L-A2E01Q0②					
			2NO	YW4L-A2E20Q0②					
		Incandescent	Momentary	1NO			YW4L-M2E10Q③②	2: 6V AC/DC 3: 12V AC/DC 4: 24V AC/DC H: 110V AC/DC M3: 230/240V AC/DC	A: amber G: green PW: pure white R: red S: blue W: white Y: yellow Built-in LED lamp: LSED-③②
				1NC			YW4L-M2E01Q③②		
				2NO			YW4L-M2E20Q③②		
				2NC			YW4L-M2E02Q③②		
	Maintained	1NO-1NC	YW4L-M2E11Q③②						
		1NO	YW4L-A2E10Q③②						
		1NC	YW4L-A2E01Q③②						
		2NO	YW4L-A2E20Q③②						
	Incandescent	Momentary	1NO	YW4L-M2E10Q③②	5: 6V AC/DC 6: 12V AC/DC 7: 24V AC/DC	A: amber G: green R: red S: blue W: white Y: yellow Built-in incandescent lamp: LS-T③			
			1NC	YW4L-M2E01Q③②					
			2NO	YW4L-M2E20Q③②					
			2NC	YW4L-M2E02Q③②					
	Maintained	1NO-1NC	YW4L-M2E11Q③②						
		1NO	YW4L-A2E10Q③②						
		1NC	YW4L-A2E01Q③②						
		2NO	YW4L-A2E20Q③②						
	Without Lamp	Momentary	1NO	YW4L-MF2E10Q0②			0: without lamp 250V AC/DC max.	A: amber G: green R: red S: blue W: white Y: yellow	
			1NC	YW4L-MF2E01Q0②					
			2NO	YW4L-MF2E20Q0②					
			2NC	YW4L-MF2E02Q0②					
		Maintained	1NO-1NC	YW4L-MF2E11Q0②					
			1NO	YW4L-AF2E10Q0②					
			1NC	YW4L-AF2E01Q0②					
			2NO	YW4L-AF2E20Q0②					
		Incandescent	Momentary	1NO	YW4L-MF2E10Q③②	2: 6V AC/DC 3: 12V AC/DC 4: 24V AC/DC H: 110V AC/DC M3: 230/240V AC/DC			A: amber G: green PW: pure white R: red S: blue W: white Y: yellow Built-in LED lamp: LSED-③②
				1NC	YW4L-MF2E01Q③②				
				2NO	YW4L-MF2E20Q③②				
				2NC	YW4L-MF2E02Q③②				
	Maintained	1NO-1NC	YW4L-MF2E11Q③②						
		1NO	YW4L-AF2E10Q③②						
		1NC	YW4L-AF2E01Q③②						
		2NO	YW4L-AF2E20Q③②						
	Incandescent	Momentary	1NO	YW4L-MF2E10Q③②	5: 6V AC/DC 6: 12V AC/DC 7: 24V AC/DC		A: amber G: green R: red S: blue W: white Y: yellow Built-in incandescent lamp: LS-T③		
			1NC	YW4L-MF2E01Q③②					
			2NO	YW4L-MF2E20Q③②					
			2NC	YW4L-MF2E02Q③②					
	Maintained	1NO-1NC	YW4L-MF2E11Q③②						
		1NO	YW4L-AF2E10Q③②						
		1NC	YW4L-AF2E01Q③②						
		2NO	YW4L-AF2E20Q③②						
Incandescent	Momentary	1NO	YW4L-MF2E10Q③②	5: 6V AC/DC 6: 12V AC/DC 7: 24V AC/DC		A: amber G: green R: red S: blue W: white Y: yellow Built-in incandescent lamp: LS-T③			
		1NC	YW4L-MF2E01Q③②						
		2NO	YW4L-MF2E20Q③②						
		2NC	YW4L-MF2E02Q③②						
Maintained	1NO-1NC	YW4L-MF2E11Q③②							
	1NO	YW4L-AF2E10Q③②							
	1NC	YW4L-AF2E01Q③②							
	2NO	YW4L-AF2E20Q③②							
Incandescent	Momentary	1NO	YW4L-MF2E10Q③②		5: 6V AC/DC 6: 12V AC/DC 7: 24V AC/DC		A: amber G: green R: red S: blue W: white Y: yellow Built-in incandescent lamp: LS-T③		
		1NC	YW4L-MF2E01Q③②						
		2NO	YW4L-MF2E20Q③②						
		2NC	YW4L-MF2E02Q③②						
Maintained	1NO-1NC	YW4L-MF2E11Q③②							
	1NO	YW4L-AF2E10Q③②							
	1NC	YW4L-AF2E01Q③②							
	2NO	YW4L-AF2E20Q③②							
Incandescent	Momentary	1NO	YW4L-MF2E10Q③②	5: 6V AC/DC 6: 12V AC/DC 7: 24V AC/DC		A: amber G: green R: red S: blue W: white Y: yellow Built-in incandescent lamp: LS-T③			
		1NC	YW4L-MF2E01Q③②						
		2NO	YW4L-MF2E20Q③②						
		2NC	YW4L-MF2E02Q③②						
Maintained	1NO-1NC	YW4L-MF2E11Q③②							
	1NO	YW4L-AF2E10Q③②							
	1NC	YW4L-AF2E01Q③②							
	2NO	YW4L-AF2E20Q③②							
Incandescent	Momentary	1NO	YW4L-MF2E10Q③②		5: 6V AC/DC 6: 12V AC/DC 7: 24V AC/DC		A: amber G: green R: red S: blue W: white Y: yellow Built-in incandescent lamp: LS-T③		
		1NC	YW4L-MF2E01Q③②						
		2NO	YW4L-MF2E20Q③②						
		2NC	YW4L-MF2E02Q③②						
Maintained	1NO-1NC	YW4L-MF2E11Q③②							
	1NO	YW4L-AF2E10Q③②							
	1NC	YW4L-AF2E01Q③②							
	2NO	YW4L-AF2E20Q③②							

Note: Specify a lens color code in place of ② in the Type No.
Specify an operating voltage code in place of ③ in the Type No.

ø22 YW Series Control Units with Metal Bezels

Style	Illumination Type	Operation	Contacts	Type No.	③ Operating Voltage Code	② Lens Color Code			
	Without Lamp	Momentary	1NO	YW4L-M4E10Q0②	0: without lamp 250V AC/DC max.	A: amber G: green R: red S: blue W: white Y: yellow			
			1NC	YW4L-M4E01Q0②					
			2NO	YW4L-M4E20Q0②					
			2NC	YW4L-M4E02Q0②					
		Maintained	1NO-1NC	YW4L-M4E11Q0②					
			1NO	YW4L-A4E10Q0②					
			1NC	YW4L-A4E01Q0②					
			2NO	YW4L-A4E20Q0②					
		LED	Momentary	2NC			YW4L-M4E02Q3②	2: 6V AC/DC 3: 12V AC/DC 4: 24V AC/DC H: 110V AC/DC M3: 230/240V AC/DC	A: amber G: green PW: pure white R: red S: blue W: white Y: yellow Built-in LED lamp: LSED-③②
				1NO-1NC			YW4L-M4E11Q3②		
				1NO			YW4L-A4E10Q3②		
			Maintained	1NC			YW4L-A4E01Q3②		
	2NO			YW4L-A4E20Q3②					
	2NC	YW4L-A4E02Q3②							
	Incandescent	Momentary	1NO-1NC	YW4L-A4E11Q3②	5: 6V AC/DC 6: 12V AC/DC 7: 24V AC/DC	A: amber G: green R: red S: blue W: white Y: yellow Built-in incandescent lamp: LS-T③			
			1NO	YW4L-M4E10Q3②					
			1NC	YW4L-M4E01Q3②					
			2NO	YW4L-M4E20Q3②					
		Maintained	2NC	YW4L-M4E02Q3②					
			1NO	YW4L-A4E10Q3②					
			1NC	YW4L-A4E01Q3②					
			2NO	YW4L-A4E20Q3②					
			2NC	YW4L-A4E02Q3②					
			1NO-1NC	YW4L-A4E11Q3②					

Note: Specify a lens color code in place of ② in the Type No.
Specify an operating voltage code in place of ③ in the Type No.

Dimensions

All dimensions in mm.

Selector Switches

Style					Knob Type						
No. of Positions	Contact Configuration	Contact Block Mounting Position		Operator Position			Maintained	Spring Return from Right	—	—	
		1	2	L	R	—					
90° 2-Position 	1NO (10)	1	NO		●		YW4S-2E10	YW4S-21E10	—	—	
		2									
		3									
	1NC (01)	1						YW4S-2E01	YW4S-21E01	—	—
		2									
		3	NC	●							
	2NO (20)	1	NO		●		YW4S-2E20	YW4S-21E20	—	—	
		2									
		3	NO		●						
	2NC (02)	1	NC	●			YW4S-2E02	YW4S-21E02	—	—	
		2									
		3	NC	●							
	1NO-1NC (11)	1	NO		●		YW4S-2E11	YW4S-21E11	—	—	
		2									
		3	NC	●							
	3NO (30)	1	NO		●		YW4S-2E30	YW4S-21E30	—	—	
		2	NO		●						
		3	NO		●						
3NC (03)	1	NC	●			YW4S-2E03	YW4S-21E03	—	—		
	2	NC	●								
	3	NC	●								
2NO-1NC (21)	1	NO		●		YW4S-2E21	YW4S-21E21	—	—		
	2	NO		●							
	3	NC	●								
1NO-2NC (12)	1	NO		●		YW4S-2E12	YW4S-21E12	—	—		
	2	NC	●								
	3	NC	●								
No. of Positions	Contact Configuration	Contact Block Mounting Position		Operator Position			Maintained	Spring Return from Right	Spring Return from Left	Spring Return Two-Way	
		1	2	L	C	R					
45° 3-Position 	2NO (20)	1	NO	●			YW4S-3E20	YW4S-31E20	YW4S-32E20	YW4S-33E20	
		2									
		3	NO			●					
	2NO (20N1)	1	NO		●			YW4S-3E20N1	YW4S-31E20N1	YW4S-32E20N1	YW4S-33E20N1
		2	NO		●						
		3	NO		●						
	2NC (02)	1	NC			●		YW4S-3E02	YW4S-31E02	YW4S-32E02	YW4S-33E02
		2									
		3	NC			●					
	2NC (02N1)	1	NO		●			YW4S-3E02N1	YW4S-31E02N1	YW4S-32E02N1	YW4S-33E02N1
		2	NC			●					
		3	NC			●					
	1NO-1NC (11)	1	NO		●			YW4S-3E11	YW4S-31E11	YW4S-32E11	YW4S-33E11
		2									
		3	NC			●					
	1NO-1NC (11N1)	1	NC			●		YW4S-3E11N1	YW4S-31E11N1	YW4S-32E11N1	YW4S-33E11N1
		2									
		3	NO			●					
	1NO-1NC (11N2)	1	NO		●			YW4S-3E11N2	YW4S-31E11N2	YW4S-32E11N2	YW4S-33E11N2
		2	NC			●					
		3									
	1NO-1NC (11N3)	1						YW4S-3E11N3	YW4S-31E11N3	YW4S-32E11N3	YW4S-33E11N3
		2	NC			●					
		3	NO			●					
1NO-1NC (11N4)	1	NO		●			YW4S-3E11N4	YW4S-31E11N4	YW4S-32E11N4	YW4S-33E11N4	
	2	NC			●						
	3	NC			●						
3NO (30)	1	NO		●			YW4S-3E30	YW4S-31E30	YW4S-32E30	YW4S-33E30	
	2	NO		●							
	3	NO		●							
3NC (03)	1	NC			●		YW4S-3E03	YW4S-31E03	YW4S-32E03	YW4S-33E03	
	2	NC			●						
	3	NC			●						
2NO-1NC (21)	1	NO		●			YW4S-3E21	YW4S-31E21	YW4S-32E21	YW4S-33E21	
	2	NC			●						
	3	NO			●						
1NO-2NC (12)	1	NC			●		YW4S-3E12	YW4S-31E12	YW4S-32E12	YW4S-33E12	
	2	NO		●							
	3	NC			●						

Ø22 YW Series Control Units with Metal Bezels

Contact Block Mounting Position

Contact Block
Mounting Position

L C R
Operator Position

Dimensions

All dimensions in mm.

For accessories and instructions, see YW control units catalog EP1140-0.

Specifications and other descriptions in this catalog are subject to change without notice.

IDEC CORPORATION

7-31, Nishi-Miyahara 1-Chome, Yodogawa-ku, Osaka 532-8550, Japan
Tel: +81-6-6398-2571, Fax: +81-6-6392-9731
E-mail: products@idec.co.jp

IDEC CORPORATION (USA)
1175 Elko Drive, Sunnyvale, CA 94089-2209, USA
Tel: +1-408-747-0550 / (800) 262-IDEC (4332)
Fax: +1-408-744-9055 / (800) 635-6246
E-mail: opencontact@idec.com

IDEC CANADA LIMITED
Unit 22-151, Brunel Road Mississauga, Ontario,
L4Z 1X3, Canada
Tel: +1-905-890-8561, Toll Free: (888) 317-4332
Fax: +1-905-890-8562
E-mail: sales@ca.idec.com

IDEC AUSTRALIA PTY. LTD.
2/3 Macro Court, Rowville, Victoria 3178, Australia
Tel: +61-3-9763-3244, Toll Free: 1-800-68-4332
Fax: +61-3-9763-3255
E-mail: sales@au.idec.com

IDEC ELECTRONICS LIMITED
Unit 2, Beechwood, Chineham Business Park,
Basingstoke, Hampshire RG24 8WA, UK
Tel: +44-1256-321000, Fax: +44-1256-327755
E-mail: sales@uk.idec.com

IDEC ELEKTROTECHNIK GmbH
Wendenstrasse 331, 20537 Hamburg, Germany
Tel: +49-40-25 30 54 - 0, Fax: +49-40-25 30 54 - 24
E-mail: service@idec.de

IDEC (SHANGHAI) CORPORATION
Room 608-609, 6F, Gangtai Plaza, No. 700,
Yan'an East Road, Shanghai 200001, PRC
Tel: +86-21-5353-1000, Fax: +86-21-5353-1263
E-mail: idec@cn.idec.com

IDEC (BEIJING) CORPORATION
Room 211B, Tower B, The Grand Pacific Building,
8A Guanghua Road, Chaoyang District,
Beijing 100026, PRC
Tel: +86-10-6581-6131, Fax: +86-10-6581-5119

IDEC (SHENZHEN) CORPORATION
Unit AB-3B2, Tian Xiang Building, Tian'an Cyber Park,
Fu Tian District, Shenzhen, Guang Dong 518040, PRC
Tel: +86-755-8356-2977, Fax: +86-755-8356-2944

IDEC IZUMI (H.K.) CO., LTD.
Units 11-15, Level 27, Tower 1, Millennium City 1,
388 Kwun Tong Road, Kwun Tong, Kowloon,
Hong Kong
Tel: +852-2803-8989, Fax: +852-2565-0171
E-mail: info@hk.idec.com

IDEC TAIWAN CORPORATION
8F-1, No. 79, Hsin Tai Wu Road, Sec. 1,
Hsi-Chih, Taipei County, Taiwan
Tel: +886-2-2698-3929, Fax: +886-2-2698-3931
E-mail: service@tw.idec.com

IDEC IZUMI ASIA PTE. LTD.
No. 31, Tannery Lane #05-01, HB Centre 2,
Singapore 347788
Tel: +65-6746-1155, Fax: +65-6844-5995
E-mail: info@sg.idec.com

www.idec.com