

COMBIKEY

Opening Buttons Combikey Series

GET CREATIVE DESIGN YOUR OWN BUTTON

CONTENT

Highlights Construction types Color selection Pictographs Tactile surfaces Light and sound signals Configuration examples Connectivity Additional connectors and technical data

6

0-13

18-19

23

20

14-

9

The Combikey button family of TSL ESCHA meets the highest requirements of durability with an unbreakable, robust housing construction. Since these buttons are used on road and rail transportation vehicles, they are exposed to most adverse environmental conditions. They are suitable for outdoor applications and thus steadily proven under frost, heat, dirt, and humidity.

In order to ensure maximum reliability, the Combikey buttons are manufactured with metal components. They are not only tested against graffiti removers but also resistant to aggressive cleaning chemicals. Furthermore, pictographs are proven against wear or vandalism.

Endless combinations of switching functions, touch surfaces, mounting rings, LED colors, and pictographs make the Combikey a versatile button family. Its great selection allows for the creation of personalized and extremely robust products. Since decades, buses, light rails, subways, and high-speed trains drive around the world with Combikey buttons that have proven high durability.

Thanks to the integrated microcontroller of high-tech electronics, a number of different functions can be easily implemented in Combikey buttons, including but not limited to blinking lights and sound sequences.

BUTTONS FOR STRICT REQUIREMENTS

HIGHLIGHTS

ROBUST

Frost-resistant

Dustproof

Protection level IP67

Raised symbols TSI PRM approved

Adjustable sound signals

Adjustable light signals

Wear proof

Maintenance-free

Vandal-resistant

Additional options

Resistant to cleaning chemicals

HIGHLIGHTS AT A GLANCE

CONSTRUCTION TYPES

Six different engineering designs of the Combikey Series allow this product family to be installed in various areas of application.

CONSTRUCTION TYPE 1

Function: Double-sided

Description:

Applications:

Inner push button assembly on exterior button with screws. Wireless connection between the two buttons is possible thanks to a built-in connector with distance compensation Wall installation for three different wall thickness min. 29mm - max. 44mm

Wall installation

CONSTRUCTION TYPE 2

Function:

Description:

Double-sided

3

3

Applications:

Glass door, door thickness from 4mm - 8mm

connector with distance compensation

Inner push button (pre-assembly with space ring) assembly on exterior button with

screws. Wireless connection between the two buttons is possible thanks to a built-in

Configuration Status "Construction and Mounting Type"

CONSTRUCTION TYPE 3 Function: 1-sided

Description: Applications:

Rear assembly with housing cover without visible front screws

Glass door, door thickness from 3.5mm - 6mm

Glass door installation

Function: Description: Applications: 1-sided

Front button assembly with Zentraflex fixing ring. Screw less flush-mounted installation Exterior bus or wagon doors, door thickness 1.5mm (3mm upon request)

IT'S ALL ABOUT THE DETAILS

CK button with Zentraflex ring on wall

Function: Description: Applications:

Front button assembly with rear wall fastening with auto-adjusting fixing claws Wall or boarding door

CK– Wall installation with fixing claws

CONSTRUCTION TYPE 6

Description: Applications:

Front button assembly with front panel and visible screws Indoor or outdoor and for mounting on minimal depth

17

1-sided Function:

Visible front panel screws

Configuration Status "Construction and Mounting Types"

COLOR SELECTION FOR MOUNTING RINGS AND FRONT PANELS

Frequently used colors for CK mounting rings and CK front panels

Configuration Status "Color Selection"

RAL colors are only for reference. Slight color deviations are inevitable in the manufacturing process.

PICTOGRAPHS

Commonly used graphic symbols for orientation, information, and guidance (more variants upon request).

B1 Silver background Blue symbol similar to RAL 5017

B40 Blue background similar to RAL 5017 White symbol similar to RAL 9016

B2 Blue background similar to RAL 5017 White symbol similar to RAL 9016

B26.2

B61

Green background similar to RAL 6024 Silver symbol similar to RAL 9006

Red background similar to RAL 3020

White symbol similar to RAL 9016

B71 Blue background similar to RAL 5017 Silver symbol similar to RAL 9006

B11 Yellow background similar to RAL 1023 Black symbol similar to RAL 9017

B53 Black background similar to RAL 9017 White symbol similar to RAL 9016

B59.2 Blue background similar to RAL 5017 White symbol similar to RAL 9016

B7

Β9

Yellow background similar to RAL 1023 Black symbol similar to RAL 9017

Yellow background similar to RAL 1023

Black symbol similar to RAL 9017

B34 Yellow background similar to RAL 1023 Black symbol similar to RAL 9017

Configuration Status "Pictographs"

B8 Yellow background similar to RAL 1023 Black symbol similar to RAL 9017

B12 Yellow background similar to RAL 1023 Black symbol similar to RAL 9017

B35 Yellow background similar to RAL 1023 Black symbol similar to RAL 9017

B28

B46

B47

Silver background similar to RAL 9006 Black symbol similar to RAL 9017

Green background similar to RAL 6024

White symbol similar to RAL 9016

Red background similar to RAL 3020

White symbol similar to RAL 9016

B39 Green backround similar to RAL 6024 Black symbol similar to RAL 9017

B84 Yellow background similar to RAL 1023 Black symbol similar to RAL 9017

B31 Blue background similar to RAL 5017 White symbol similar to RAL 9016

B55

Black background similar to RAL 9017 White symbol similar to RAL 9016

B33 Blue background similar to RAL 5017 White symbol similar to RAL 9016

B50 Yellow background similar to RAL 1023 Black symbol similar to RAL 9017

STRAIGHTFORWARD

B62 Red background similar to RAL 3020 White symbol similar to RAL 9016

B30 Red background similar to RAL 3020 White symbol similar to RAL 9016

B70 Night blue background similar to RAL 5022 Signal white symbol similar to RAL 9003

B54

B48

B60

Black background similar to RAL 9017 White symbol similar to RAL 9016

Black background similar to RAL 9017

White symbol similar to RAL 9016

Blue background similar to RAL 5017

Blue background similar to RAL 5017

White symbol similar to RAL 9016

White symbol similar to RAL 9016

B66 Blue background similar to RAL 5017 White symbol similar to RAL 9016

B43 Blue background similar to RAL 5005 White symbol similar to RAL 9016

B44 Blue background similar to RAL 5005 White symbol similar to RAL 9016

B64

B57

Blue background similar to RAL 5017 White symbol similar to RAL 9016

B51 Red background similar to RAL 3020

White symbol similar to RAL 9016

Configuration Status "Pictographs"

RAL colors are only for reference. Slight color deviations are inevitable in the manufacturing process.

B56 Red background similar to RAL 3020 White symbol similar to RAL 9016

B69

Night blue background similar to RAL 5022 Signal white symbol similar to RAL 9003

STRAIGHTFORWARD

TACTILE ACTIVATION SURFACE

Due to the modular design of the Combikey buttons, pictographs and tactile touch surfaces can be combined. Tactile symbols are subtly raised. Designs and sizes are in full compliance with EN14752 and TSI-PRM.

TOO Transparent button surface without tactile symbol

TO3 Transparent button surface with tactile key (Lock)

TO1 Transparent button surface with tactile open arrows

T05

Transparent button surface with tactile speaker (message)

TO2 Transparent button surface with tactile close arrows

T13

Transparent button surface with tactile "Alarm"

TO4 Transparent button surface with tactile "i" as information symbol

TO6 Transparent button surface with tactile open and close arrows

Configuration Status "Tactile Symbols"

T10 Transparent button surface with tactile dot

T15

Transparent button surface with Braille "ramp" (Grade-2 Braille)

T07

Transparent button surface with tactile "SOS"

T14

Transparent button surface with Braille "ope" (Grade-2 Braille) and tactile open arrows

T09

Transparent button surface with tactile $^{\prime\prime}WC^{\prime\prime}$

T08

Transparent button surface with tactile cup symbol

FEEL THE

Some light and sound signal examples are presented on the following pages.

Different light and sound signals are triggered accordingly as programmed in the button. However, it is also possible to trigger functions by an external controller. For this purpose, the Combikey Series has three inputs; In1, In2, and In3.

To better exemplify, it is possible to disable the button during night hours, indicate a door out of service, or shut off the orientation tone at night. The possibilities are as varied as the application requirements.

The combination of light, sound, and input signals as well as the desired functionality of the output are custom-built.

The following tables show some of the many possibilities of the Combikey Series. Each table stands for a custom-made button parameter, and it describes the light and sound of each operational status.

LIGHT AND SOUND SIGNALS

The Combikey Series offers a wide variety of light and sound signals. The following table shows a selection of standard versions. Other variations are available upon request.

LIGHT SIGNALS

sound signals

The maximum sound pressure of the CK is 53dBA at one meter distance.

	AO	A1	A2	A3
Tone frequency:	-	3.5 kHz	3.8 kHz	3.5 kHz
Tone length:	-	0.5 sec.	0.05 sec.	Unlimited
Interval:	-	1-time	0.5 Hz	-
Description:	-	Confirmation	Orientation	Prolonged

Configuration Status "Light and Sound Signals"

SEE AND HEAR THE BUTTON

CONFIGURATION EXAMPLES

PROGRAM A10 - BUTTON FUNCTION 1-SIDED

INPUT ENABLE					:	ACTIVATED				DISCRIPTION
IN 1	IN 2	IN 3	UB	LED	TON	OUT	LED	TON	OUT	
0	-	-	0	LO	AO	-	LO	AO	-	6 green and 6 red LEDs
0	-	-	1	LO	AO	-	L2	Al	Ein	 4 connection cables Button activation with UB
1	-	-	1	L1	AO	-	L3	A1	Ein	Red LEDs are internally wired
1	-	-	0	LO	AO	-	LO	AO	-	 Sound signals are internally wired Green LEDs are connected
										via PLC In1

PROGRAM A7 - BUTTON FUNCTION DOUBLE-SIDED

INPUT ENABLE A						ACTIVA	TED		DISCRIPTION	
IN 1	IN 2	IN 3	UB	LED	TON	OUT	LED	TON	OUT	
0	-	-	0	LO	AO	-	LO	AO	-	6 green and 6 red LEDs
0	-	-	1	LO	AO	-	L2	AO	Ein	 4 connection cables Button activation with UB
1	-	-	1	L1	AO	-	L3	AO	Ein	· Red LEDs are internally wired
1	-	-	0	LO	AO	-	LO	AO	-	• Green LEDs are connected via PLC In1

PROGRAM A8 - BUTTON FUNCTION 1-SIDED

INPUT ENABLE						ACTIVA	TED		DISCRIPTION	
IN 1	IN 2	IN 3	UB	LED	TON	OUT	LED	TON	OUT	
0	-	-	0	LO	AO	-	LO	AO	-	6 green and 6 red LEDs
0	-	-	1	LO	AO	-	L2	AO	Ein	 4 connection cables Button activation with UB
1	-	-	1	L1	AO	-	L3	AO	Ein	· Red LEDs are internally wired
1	-	-	0	LO	AO	-	LO	AO	-	Green LEDs are connected via PLC In1

INPUT enable ACTIVATED DISCRIPTION IN 1 IN 2 IN 3 UB LED OUT LED TON OUT TON 0 0 0 LO · 12 green, 12 red and 12 yellow LEDs 0 A0 LO A0 · 6 connection cables 0 0 0 LO LO A1 AO Ein 1 Button activation with UB 1 0 0 L6 Green LEDs are connected 1 A0 L6 A1 Ein via PLC In1 0 1 0 L4 AO L4 A1 Ein 1 Yellow LEDs are connected via PLC In2 0 0 1 L5 L5 A1 Ein 1 AO Red LEDs are connected 1 1 0 LO AO LO A1 Ein 1 via PLC In3 Audio signals are internally wired 0 1 1 1 LO AO LO A1 Ein No mixed colors possible 1 0 LO A0 LO A1 Ein 1 1 green/yellow/red separately switchable 1 1 1 1 LO AO LO A1 Ein

PROGRAM H8 - BUTTON FUNCTION DOUBLE-SIDED

PROGRAM A9 - BUTTON FUNCTION DOUBLE-SIDED

INPUT				enable	enable			ED		DISCRIPTION
IN 1	IN 2	IN 3	UB	LED	TON	OUT	LED	TON	OUT	
0	0	0	0	LO	AO	-	LO	AO	-	· 6 green and 6 red interior LEDs
0	0	0	1	LO	AO	-	LO	AO	Ein	 6 green and 6 red exterior LEDs 6 connection cables
1	0	0	1	L1	AO	-	LO	AO	Ein	· Button activation with UB
0	1	0	1	L2+L2	AO	-	L2+L2	AO	Ein	Green interior LEDs are connected via PLC In1 Red LEDs are connected
0	0	1	1	L1	AO	-	L1	AO	Ein	
1	1	0	1	L3+L2	AO	-	L3+L2	AO	Ein	via PLC In2 • Green exterior LEDs are connected
0	1	1	1	L3+L2	AO	-	L3+L2	AO	Ein	via PLC In 3
1	0	1	1	L1	AO	-	LI	AO	Ein	
1	1	1	1	L3+L3	AO	-	L3+L3	AO	Ein	

Configuration Status "Button Function"

CONNECTIVITY

PIN ASSIGNMENT FOR PLUG NO. 65

PIN ASSIGNMENT FOR PLUG NO. 64

PIN	1	2	3	4	Appearance
Color	Brown	White	Blue	Black	
Signal	+UB	In 1	Gnd (OV)	Out	
Number of poles	4				
Plug type	Rectangu	ular plug, MA	ATE-N-LOK®		Cable sealing
Cable	Radox TE	ENUIS, TW /	∕ S4F® 4x0.5	mm	
Manufacturer	TYCO El	ectronics / A	MP, 794805	-1 corresponds BN65074	
Protection level	IP67				
Cable length	10 cm				34

PIN ASSIGNMENT FOR PLUG NO. 61

PIN	1	2	3	4	5	6	Appearance
Color	Brown	White	Blue	Black	Gray	Red	
Signal	+UB	ln 1	Gnd (OV)	Out	In 2	In 3	
Number of poles	4-8						
Plug type	Circular c	onnector, N	112x1 screw			1- 1-	
Cable	Radox TEI	NUIS, TW /	∕ S-F® 4-6x0.	.5 mm			
Manufacturer	ESCHA N	112x1, 4-, 5	-, 6-polig WA	S4WAS			
Protection level	IP67						
Cable length	50 cm						The second se

Note: 6 and 8 pole versions only allow for operating voltage <60V

PIN ASSIGNMENT FOR PLUG NO. 60

PIN	1	2	3	4	Appearance
Color	Brown	White	Blue	Black	
Signal	+UB	In 1	Gnd (OV)	Out	m
Number of poles	4				Ш Ц
Plug type		Connectors, esponding B		ap-in snap-lock M8x1 screw	2-
Cable	Radox TE	nuis, tw ,	/ S4F® 4x0.5	mm	
Manufacturer	ESCHA o	diameter 8mi	m M8x1 (SSF	P4), 4-pole, SSP4	1-
Protection level	IP67				
Cable length	10 cm				

Note: 6 and 8 pole versions only allow for operating voltage <60V $\,$

CONNECTION DIAGRAM PNP

6-Wire type

5-Wire type

Configuration Status "Connection"

CONNECTIVITY

ADDITIONAL CONNECTORS AND TECHNICAL DATA

Plug nr.	Discription	Poles	Manufacturer	Appearance
0	Circular connectors	4	TYCO Electronics/AMP ArtNr.: 0-0925 0750-0	while blue black brown
1	Flat connectors FASTIN-FASTON	4	TYCO Electronics/AMP ArtNr.: 180901	black blue white brown
2	Flat connector FASTIN-FASTON	4	TYCO Electronics/AMP 626 057	black blue white brown
66	SUPERSEAL connector	4	TYCO Electronics/AMP 2821061-1	brown blue white blue block
71	Rectangular plug	4	GERMAN DTM044P-4P	brown black white black blue

TECHNICAL DATA

Electrical Data		Mechanical Data		Environmental Conditions	3
Nominal voltage	24 VDC, 36VDC, 72 VDC, 110 VDC	Housing material and button surface	UV-Stabilized Poly- carbonate (UL94 V-0)	Operating life	Approx. 7,000,000 press cycles
Operating voltage	Refer to nominal voltage +/-30%	Zentraflexring	NBR (Nitrile Butadiene Rubber)	Operating temperature	-40°C to +80°C
Nominal current	Max. 50 mA or 200 mA	Mounting ring	V2A, Powder-coated	Protection level	Waterproof front IP67 EN60529 approved
Operating current	Approx. 10 mA	Button diameter	Refer to construction type section (p. 6)		
Switching output	PNP or NPN	Activation force	Approx. 7.5 – 9N Length approx. 0.15mm		
		Connection options	Refer to connections section (p. 20)		

At TSL Downloads!

02_01_2016_EN . Printed in Germany

TSL - a member of the TURCK Group

TSL-ESCHA GmbH Elberfelder Str. 1 | 58553 Halver | Germany Tel.: +49 2353 66796-0 | Fax: +49 2353 66796-799

TSL S.A. Rue du Stand 63 | 2800 Delémont | Switzerland Tel.: +41 32 4244-701 | Fax: +41 32 4244-799

info@tsl-escha.com · www.tsl-escha.com