

Standard Switch Guide
Pushbutton

2 East Main Street • Carpentersville, IL 60110
Phone: 847.428.7171 • Fax: 847.428.1956
www.otto-controls.com

Rocker

Images are not to scale. Specifications are subject to change.
© Copyright 2020 OTTO Engineering, Inc.

® OTTO and the OTTO Expect Excellence logo are registered trademarks of OTTO Engineering, Inc.

All rights reserved. Publication #MKT0020-05

Sw
itch

G
uide

ISO 9001, ISO 14001 and RoHS / Reach / WEEE compliant designs

T1
• Momentary/maintained action
• Sealed per MIL-DTL-83731
• Lockout feature option
• 2 & 3 position
• 2, 3, 4, 6 & 8 pole
• QPL options
• Up to 5A @ 28VDC, or low level
 T3
• Momentary/maintained action
• MIL seal options
• Lockout feature option
• Miniature toggle
• QPL options
• 1 or 2 pole
• 5A @ 28VDC or 115VAC

T9
• Momentary/

maintained action
• IP68S
• 1 or 2 pole
• MIL-PRF-3950 option
• Up to 16A @ 28VDC or

115VAC, or low level

TE
• Momentary/

maintained action
• Sealed per MIL-DTL-8834
• 1 or 2 pole
• Threaded bushing
• 5A @ 28VDC or
 115VAC, or low level

T7 / T71
• Momentary/

maintained action
• IP68S & IP69K
• 1 or 2 pole
• 16A @ 28VDC or

125VAC, or logic level
• T71 is narrow version

K5
• Momentary/

maintained action
• IP68S & IP69K
• Soft touch rocker
• Lighted/Unlighted
• SAE printed legends
• 20A @ 28VDC or

115VAC, or logic level

K2
• Momentary/

maintained action
• IP68S & IP69K
• 1 or 2 pole
• Lighted/Unlighted
• 16A @ 28VDC or

125VAC, or logic level

K3
• Momentary/

maintained action
• IP68S & IP69K
• Lighted/Unlighted
• SAE printed legends
• 20A @ 12/28VDC or

125VAC, or logic level

K4
• Mom/Main/Ctr. off
• IP68S & IP69K
• Snap-in toggle
• 1 or 2 pole
• Lighted/Unlighted
• 16A @ 28VDC or

125VAC, or logic level

R2
• Momentary/

maintained action
• IP68S
• Rotary knob
• Lighted/Unlighted
• 20A @ 28VDC or

115VAC, or logic level

U2
• Momentary action
• IP64 or IP68S
• Made with P8

pushbuttons
• 10A @ 28VDC or

115VAC, or logic level

K1
• Momentary/

maintained action
• IP68S & IP69K
• Lighted/Unlighted
• 16A @ 28VDC or

125VAC, or logic level

P1
• Momentary action
• MIL-PRF 8805 Design 2

or Design 3 or IP68S
• 7 case styles
• 10A @ 28VDC or

115VAC, or low level
• Push pull option

P2
• Momentary action
• MIL-PRF 8805 Design 2

and Design 3
• 1-step and 2-step versions
• Unique 3-mode design
• 5A @ 28VDC or

125VAC, or logic level

P3-D
• Momentary action
• IP64 or IP68S & IP69K
• Domed button style
• 5/8" threaded case
• 10A @ 28VDC or

115VAC, or logic level

P7-D
• Momentary action
• IP64, IP68S or MIL options
• N.O., N.C. or 2-circuit
• Square button option
• 15/32” metal threaded case
• 5A @ 28VDC or

115VAC, or logic level

P4
• 2-step & momentary

action
• IP68S seal option
• 1 to 4 poles
• 8 case styles
• RF shielded options
• 8 circuit forms

P7
• Momentary action
• IP64, MIL options or IP68S
• Square button option
• MIL-PRF-8805/110
• Subminiature
• 5A @ 28VDC, or

low level

P5-V
• Alternate action
• IP64 or IP68S & IP69K
• Vandal resistant
• Threaded 5/8" or 3/4" case
• Alum. or stain. steel housing
• 5A @ 28VDC or 115VAC,

or logic level

PE
• Momentary action
• Unsealed or dusttight
• MIL-PRF-8805/96
• Compact design
• Meets high shock &

vibration requirements
• Up to 5A @ 28VDC or 115VAC

P8
• Momentary or

push pull action
• IP64 or IP68S
• 7 bezel styles
• 10A @ 28VDC or

115VAC, or logic level

LP9
• Momentary action
• IP68S
• Plastic housing
• Illum. 2 to 12VDC LED
• 5A @ 28VDC or 115VAC
• Fully illuminated option shown

P3
• Momentary or

push pull action
• IP64 or IP68S
• 5 case styles
• 10A @ 28VDC or

115VAC, or logic level
• Push pull option

P5-D
• Alternate action
• IP64 & MIL-PRF-8805

Design 2 or IP68S
• Domed button
• 5/8" threaded case
• 5A @ 28VDC or

115VAC, or logic level

P9
• Momentary action
• IP64 or IP68S & IP69K
• 15/32" threaded or

snap in plastic case
• N.O., N.C. or 2-circuit
• 5A @ 28VDC, 3A@

115VAC, or logic level

P5
• Alternate action
• IP64 & MIL-PRF-8805

Design 2 or IP68S
• MIL grade available
• Threaded or press fit case
• 5A @ 28VDC or 115VAC,

or logic level

P8-V
• Momentary action
• IP64 or IP68S & IP69K
• Vandal resistant
• 10A @ 28VDC or

115VAC, or logic level
• Threaded 5/8" or 3/4" case
• Alum. or stain. steel housing

PE2
• Momentary 2 circuit, DPDT
• Splashproof
• MIL-PRF-8805/99
• Meets high shock &

vibration requirements
• 2A @ 28VDC or 115VAC

LP7-D
• Momentary action
• IP64 or IP68S
• Flush or raised button
• Square button option
• Illum. 2 to 12VDC LED
• 5A @ 28VDC, or logic level

LP3-V / LP3S-V
• Momentary action
• IP64 or IP68S
• Vandal resistant
• Illum. 2 to 24VDC LED
• 5A @ 28VDC or 115VAC,

or logic level
• LP3S-V is shorter version

LP5-V
• Alternate action
• IP64 or IP68S
• Vandal resistant
• Ring illum. 2 to 24VDC LED
• 5A @ 28VDC or

115VAC, or logic level

LP3 / LP3S / LP5
• Momentary/

alternate action
• IP64 or IP68S
• Illum. 2 to 24VDC LED
• 5A @ 28VDC or 115VAC,

or logic level
• LP3S (shown) is shorter version of LP3

P9M
• Latching action
• IP68S
• 15/32” threaded case
• Plastic housing and button
• Up to 4A @ 12VDC and
 3A @ 48VDC, or logic level

P6
• Sealed per MIL-PRF-8805
 Design 3
• Pin or roller plunger
• Axial or radial leads
• One-piece housing
• Up to 7A @ 28VDC or

115VAC, or logic level

P6-3
• Sealed per

MIL-PRF-8805 Design 3
• Compact design
• Four actuator styles
• Precision operating

points
• 10A @ 28VDC

P6-4
• Sealed to IP68S and IP69K
• Ball or roller plunger
• Built for extreme

temperatures
• One-piece housing
• Up to 4A @ 28VDC or

115VAC, or logic level

Limit

Toggle

www.ottoexcellence.com

Standard Switch Guide

HFNR
• Forward/Neutral/

Reverse rocker
• Electronics IP68S
• 3,000,000 cycles
• Backlight 2-24VDC LED
• EMI/RFI immunity
• Snap in panel mounting
• 8 output options

HTWE / HTWME
• Proportional output

thumbwheel
• Electronics IP68S
• 1,000,000 cycles
• Return to end single

axis actuator
• EMI/RFI immunity
• 8 output options
• HTWME is miniature version

HTW / HTWM
• Proportional output

thumbwheel
• Electronics IP68S
• 3,000,000 cycles
• 8 output options
• EMI/RFI immunity
• HTWM is miniature version
• HTWS is subminiature version

HTWS
• Subminiature

proportional output
thumbwheel

• Electronics IP68S
• 3,000,000 cycles
• Sealing boot option
• EMI/RFI immunity

HTWF
• Proportional output

thumbwheel
• Electronics IP68S
• EMI/RFI immunity
• 8 output options
• Friction hold actuation
• Rocker switch mounting

HPW
• Proportional output

paddle or lever
• Electronics IP68S
• 1,000,000 cycles
• Self centering single

axis actuator
• Detent options
• 8 output options

HP7 / HP7C
• Momentary action

pushbutton (ON/OFF)
• Electronics IP64 or IP68S
• 10,000,000 cycles
• Domed button choices
• Mechanical detent option
• Termination style choices
• HP7C is lower cost version

HTL / HTLT
• Proportional output

finger joystick
• Electronics IP68S
• 2-way, 4-way & 360˚

actuation
• Redundant outputs option
• HTLT has pushbutton option

2 East Main Street • Carpentersville, IL 60110
Phone: 847.428.7171 • Fax: 847.428.1956
www.otto-controls.com

ISO 9001, ISO 14001 and RoHS / Reach / WEEE compliant designs Images are not to scale. Specifications are subject to change.
© Copyright 2020 OTTO Engineering, Inc.

® OTTO and the OTTO Expect Excellence logo are registered trademarks of OTTO Engineering, Inc.

All rights reserved. Publication #MKT0020-05

HPL
• Proportional output

pushbutton
• Electronics IP65 or IP68S
• 1,000,000 cycles
• 9 Button color choices
• Rocker version available
• Termination style choices

TC Switch Module
• Up to 5 positions
• IP68S
• Incorporates keypad
 functionality
• Top or rear mount
• LED backlighting

available
• Legends available

Hall

Transducer

Trigger (U2-605)
• Two-Step trigger switch
• IP68S
• Special housing can

be sealed to grip
• Uses OTTO P8 switches
• 10A @ 28VDC or 115VAC

Trigger

Sw
itc

h
G

ui
de

T1 / T1-T Mini Trim
• 2-way momentary action
• IP64, IP68S or

MIL-PRF-8805 Design 3
• MIL grade options
• Threaded or press fit case
• Center pushbutton option
• 1A @ 28VDC, or low level
• T1-T is the tactile version

T5 Mini Trim
• 2-way or 4-way momentary

action plus pushbutton
• IP64, IP68S or

MIL-PRF-8805 Design 3
• MIL grade options
• Threaded or press fit case
• Lenient option
• 1A @ 28VDC, or logic level

T8 Mini Trim
• 8-way momentary action
• IP64, IP68S or

MIL-PRF-8805 Design 3
• Threaded or press fit case
• MIL grade options
• 2A @ 28VDC, or logic level

T2 Large Trim
• 2-way plus pushbutton
• MIL-PRF-8805 Design 4
• MIL grade options
• Lockout feature
• 1 & 2 pole
• Threaded or press fit case
• Up to 5A @ 28VDC,

or logic level

T4 / T4-T Mini Trim
• 4-way momentary action
• IP64, IP68S or

MIL-PRF-8805 Design 3
• Positive click action
• MIL grade options
• Threaded or press fit case
• 1A @ 28VDC, or low level (T4),

or logic level (T4-T)

T4/T5 Large Trim
• 4-way momentary toggle

with or without center
pushbutton

• MIL-PRF-8805 Design
2 or 4

• MIL grade options
• Up to 5A @ 30VDC

Trim

T8-T Mini Trim
• 8-way momentary action
• Positive tactile feedback
• IP64, IP68S or unsealed
• Threaded or press fit case
• MIL grade options
• 2A @ 28VDC, or logic level

TK
• 4-way momentary

toggle w/ or w/out ctr.
pushbutton

• Logic level
• Tactile response
• IP64, IP68S or unsealed
• Threaded case
• 50mA max @ 12VDC

Split Trim
• Two 2-way momentary

action switches
• Water resistant per

MIL-STD-810F, method
506.4, procedure 3

• Tactile response
• MIL grade options
• 2A @ 28VDC, or logic level

B1 / B1-5
• Ultra small

subminiature
• Unsealed
• MIL grade options
• Integral levers on B1-5
• 2A @ 28VDC or

115VAC, or logic level

B2 / B2-5
• Subminiature
• Unsealed
• MIL-PRF-8805/4
 & /106 & /109
• Integral levers on B2-5
• 7A @ 28VDC or

115VAC, or low level

B2D
• Subminiature
• Reduced dead break
• Unsealed
• Integral lever option
• 2A @28VDC or

115VAC

B3
• Subminiature
• Unsealed
• MIL grade options
• Integral lever option
• MIL-PRF-8805/76 & 101
• Up to 8A @ 28VDC or

115VAC, or low level

B3S
• Subminiature
• Sealed to IP68S
• Lever actuators

available
• 11 standard terminal

styles
• Up to 8A @28VDC, or

logic level

B5
• Miniature
• Unsealed
• QPL & MIL grade

options
• Terminal choices
• 10A @ 28VDC or

115VAC, or low level

B5-7
• Miniature
• Unsealed
• 2 pole
• MIL grade options
• 10A @ 28VDC,

or logic level

Basic

J4 Transducer
• Hall effect technology
• Lower cost
• IP68S
• Mini joystick function
• Magnetic shielding

in case
• 5VDC input

Toggle Guards
• QPL MS25224, MS27752
• For 2 & 3 pos toggle

with 15/32" bushing
• Spring loaded cover
• Slotted or flat keyway

Flip Guards
• For pushbutton switches

with 15/32" bushing
• Momentary &

maintained actuation
• Easy front panel

installation
• Optional D flat or

mounting tabs

Accessories

J2 Transducer
• Short or long travel options
• With or without pushbutton
• Up to 1,000,000 cycles
• Small null hysteresis
• Sealed up to IP68S
• Full bridge circuit type (J2-S4)

CS Capacitive Switch
• Capacitive sensing technology
• Active low output
• Sealed to IP68S

& IP69K
• Available in two

sensitivities
• Concave and raised

button style options

www.ottoexcellence.com

