

ENVIRONMENT-FREE SEALED

SEALED AGAINST IMMERSION & CORROSIVE ATMOSPHERES

P6 series switches are sealed against immersion and corrosive atmospheres. These switches are designed for rugged duty both mechanically and electrically. A one-piece stainless steel or nickel plated brass housing, sealed at the plunger with an O-ring seal and at the base with a glass-to-metal header option provides true environment-free sealing to comply with MIL-PRF-8805/39, MIL-PRF-8805/40, MIL-PRF-8805/43, MIL-PRF-8805/100 and MIL-PRF-8805/104. Most case parts are grounded for EMI reduction.

The P6 series is available with roller plunger styles for cam or slide actuation and pin plunger for in-line actuation. Contact factory for additional designs.

P6 series features the OTTO B2, B3 or B5 series snap-action basic switch. High contact pressure and unique contact design provides low contact resistance for low level switching as well as full rated service.

Features:

- Complies with MIL-PRF-8805 sealing
- One-piece housing
- Sealed at plunger with O-rings
- Sealed at base with a glass seal
- EMI reduction construction
- Choice of pin or roller plunger
- Choice of axial or radial leads
- Reach compliant

Cross section example of OTTO P6-24XXX series.

SEALED LIMIT SWITCHES

FEATURING OTTO B2 & B3 SERIES BASIC SWITCHES

Style A
Pin Plunger
Radial Leads

Style B
Roller Plunger
Radial Leads

Style C
Pin Plunger
Axial Leads

Style D
Roller Plunger
Axial Leads

SEALED LIMIT SWITCHES

P6
SEALED LIMIT SWITCHES

FEATURING OTTO B2 & B3 SERIES BASIC SWITCHES

SPECIFICATIONS: Standard Models					
ELECTRICAL RATINGS:					
Load	Sea Level @ 28VDC	50,000 feet @ 28VDC			
RATING TABLE 1					
Resistive	7A	7A			
Inductive	4A	2.5A			
Motor	4A	(4A)			
DWV	1000Vrms	400Vrms			
RATING TABLE 2					
Resistive	7A	7A			
Inductive	2A	2A			
Motor	4A	4A			
Lamp	2A	1A			
DWV	1250Vrms	600Vrms			
RATING TABLE 3					
Resistive	4A	4A			
Inductive	2A	2A			
Motor	4A	4A			
DWV	1000Vrms	400Vrms			
RATING TABLE 4					
Load Type	Power Circuit	Elex Logic	Low Level	Power Circuit	Elex Logic
Resistive	1A	0.01A	0.01A	1A	0.01A
Inductive	0.5A	N/A	N/A	0.5A	N/A
DWV		1000Vrms		400Vrms	

Electrical Life: 25,000 cycles
Low Level Life: 25,000 cycles
Contact Resistance: Per MIL-PRF-8805
Operating Force: 6.0 lbs. to 12.0 lbs. standard. Other forces available.
Overtravel Force: 30.0 lbs. max
Release Force: 4.0 lbs. min
Pretravel:
 MIL-PRF-8805/39, /40, /43: 0.040 inches
 MIL-PRF-8805/100: 0.070 inches
 MIL-PRF-8805/104: 0.050 inches

Movement Differential:
 MIL-PRF-8805/39, /40, /43: 0.020 inches
 MIL-PRF-8805/100: 0.035 inches
 MIL-PRF-8805/104: 0.030 inches

Overtravel:
 MIL-PRF-8805/39, /40, /100: 0.250 inches
 MIL-PRF-8805/43, /104: 0.125 inches

Wire Type:
 Per MIL-W-22759/7
 Marked per MIL-W-5088.
 Standard length: 6 feet. Other lengths available.

Operating Temp Range: -55°C to 85°C

Mounting/Termination:
 Bushing mounting with positive, non-turn features. Wire leads potted at terminal base for strain relief and added insulation. Each wire is marked with circuit identification.

For specific details not shown above, please consult the appropriate military specification sheet or OTTO's product drawing.

2PDT Schematic

4PDT Schematic

Circuitry	Plunger/Lead Exit Style	Dim. A Free Position (inches +/- 0.030)	Dim. B Bushing Length (inches +/- 0.030)	Dim. C Thread (inches)	Dim. D Body Dia. (max inches)	Dim. E Body Length (max inches)	Electrical Rating Table	Military Number	Catalog Number
MIL-PRF-8805/39									
2PDT	A-Pin/Radial	1.375	1.000	0.625-24	0.720	0.980	1	MS21321-1	P6-24000
4PDT	A-Pin/Radial	1.375	1.000	0.625-24	1.031	1.200	1	MS21321-2	P6-24001
MIL-PRF-8805/40									
2PDT	A-Pin/Radial	1.375	1.000	0.625-24	1.015	0.980	3	MS24331-1	P6-24002
MIL-PRF-8805/43									
2PDT	A-Pin/Radial	0.875	0.625	0.469-32	0.720	1.000	1	MS27240-1	P6-24003
4PDT	A-Pin/Radial	0.875	0.625	0.469-32	1.031	1.200	1	MS27240-2	P6-24004
2PDT	B-Roller/Radial *	1.295	N/A	0.469-32	0.720	1.000	1	MS27240-3	P6-14000
4PDT	B-Roller/Radial *	1.295	N/A	0.469-32	1.031	1.200	1	MS27240-4	P6-14001
2PDT	A-Pin/Radial	0.875	0.625	0.469-32	0.720	1.000	4	MS27240-5	P6-24005
4PDT	A-Pin/Radial	0.875	0.625	0.469-32	1.031	1.200	4	MS27240-6	P6-24006
2PDT	B-Roller/Radial *	1.295	N/A	0.469-32	0.720	1.000	4	MS27240-7	P6-14002
4PDT	B-Roller/Radial *	1.295	N/A	0.469-32	1.031	1.200	4	MS27240-8	P6-14003
MIL-PRF-8805/100									
4PDT	A-Pin/Radial	1.375	1.000	0.625-24	1.030	1.100	2	MIL-PRF-8805/100-007	P6-24043
4PDT	C-Pin/Axial	1.375	1.000	0.625-24	1.030	1.200	2	MIL-PRF-8805/100-008	P6-24044
4PDT	B-Roller/Radial **	1.781	0.794	0.625-24	0.925	1.100	2	MIL-PRF-8805/100-009	P6-14035
4PDT	D-Roller/Axial **	1.781	0.794	0.625-24	1.030	1.200	2	MIL-PRF-8805/100-010	P6-14036
4PDT	A-Pin/Radial	1.375	1.000	0.625-24	1.030	1.100	2	MIL-PRF-8805/100-015	P6-24007
4PDT	C-Pin/Axial	1.375	1.000	0.625-24	1.030	1.200	2	MIL-PRF-8805/100-016	P6-24008
4PDT	B-Roller/Radial **	1.781	0.794	0.625-24	1.030	1.100	2	MIL-PRF-8805/100-017	P6-14005
4PDT	D-Roller/Axial **	1.781	0.794	0.625-24	1.030	1.200	2	MIL-PRF-8805/100-018	P6-14006
MIL-PRF-8805/104									
4PDT	A-Pin/Radial	1.375	1.000	0.469-32	0.850	1.100	2	MIL-PRF-8805/104-001	P6-20001
4PDT	B-Roller/Radial *	1.719	0.895	0.469-32	0.850	1.100	2	MIL-PRF-8805/104-002	P6-10002
4PDT	C-Pin/Axial	1.375	1.000	0.469-32	0.850	1.100	2	MIL-PRF-8805/104-003	P6-20002
4PDT	D-Roller/Axial *	1.719	0.895	0.469-32	0.850	1.200	2	MIL-PRF-8805/104-004	P6-10003

* Roller diameter is 0.375 inches. ** Roller diameter is 0.500 inches.

NOTE: SEE MILITARY QPL CROSS REFERENCE LISTING IN APPENDIX.

LIMIT SWITCHES