

Miniature Basic Switch that Offers High Reliability and **Security**

- Wide variation of best-selling microswitches with switching currents of 10 to 21 A.
- Can be used for interrupting current when doors are opened or closed.
- Available in two types of cases: thermoplastic resin and thermosetting resin.
- Indium contact models available for DC load

RoHS Compliant

Model Number Legend

- 1: SPDT
- 2: SPST-NC
- 3: SPST-NO

List of Models

Thermoplastic Case

			Ratings	21A	16A
Actuator	Terminals	Contact form	Maximum operating force (OF)	ZIA	IOA
		SPDT			V-16-1A6
		SPST-NC	3.92N		V-16-2A6
		SPST-NO			V-16-3A6
		SPDT			V-16-1A5
	Solder terminals (A)	SPST-NC	1.96N		V-16-2A5
	(7.1)	SPST-NO			V-16-3A5
		SPDT			
		SPST-NC	0.98N		
		SPST-NO			
		SPDT			V-16-1C26
		SPST-NC	3.92N		V-16-2C26
		SPST-NO			V-16-3C26
Pin plunger	Quick-connect	SPDT	1.96N		V-16-1C25
	terminals (#187)	SPST-NC			V-16-2C25
	(C2)	SPST-NO			V-16-3C25
		SPDT			
		SPST-NC	0.98N		
		SPST-NO			
		SPDT		V-21-1C6	V-16-1C6
		SPST-NC	3.92N	V-21-2C6	V-16-2C6
		SPST-NO		V-21-3C6	V-16-3C6
	Quick-connect	SPDT			V-16-1C5
	terminals (#250)	SPST-NC	1.96N		V-16-2C5
	(C)	SPST-NO			V-16-3C5
		SPDT			
		SPST-NC	0.98N		
		SPST-NO			

Actuator	Terminals	Contact form	Ratings Maximum operating force (OF)	21A	16A
, 13104101	Tommais	SPDT	Maximum operating force (Of)		V-161-1A6
		SPST-NC	3.92N		V-161-2A6
		SPST-NO	0.3211		V-161-3A6
		SPDT			V-161-1A5
	Solder terminals	SPST-NC	1 06N		V-161-1A5 V-161-2A5
	(A)	SPST-NO	1.96N		V-161-2A5 V-161-3A5
		SPDT	0.001		
		SPST-NC	0.98N		
		SPST-NO			
	•	SPDT			V-161-1C26
		SPST-NC	3.92N		V-161-2C26
		SPST-NO			V-161-3C26
Short hinge lever	Quick-connect	SPDT			V-161-1C25
<u>~</u>	terminals (#187) (C2)	SPST-NC	1.96N	 -	V-161-2C25
	(02)	SPST-NO			V-161-3C25
		SPDT			
		SPST-NC	0.98N		
		SPST-NO			
		SPDT		V-211-1C6	V-161-1C6
		SPST-NC	3.92N	V-211-2C6	V-161-2C6
	Quick-connect terminals (#250) (C)	SPST-NO		V-211-3C6	V-161-3C6
		SPDT	1.96N		V-161-1C5
		SPST-NC			V-161-2C5
		SPST-NO			V-161-3C5
		SPDT			
		SPST-NC	0.98N		
		SPST-NO			
		SPDT	2.45N		V-162-1A6
		SPST-NC			V-162-2A6
		SPST-NO			V-162-3A6
		SPDT			V-162-1A5
	Solder terminals	SPST-NC	1.23N		V-162-2A5
	(A)	SPST-NO			V-162-3A5
		SPDT			
		SPST-NC	0.59N		
		SPST-NO			
		SPDT			V-162-1C26
		SPST-NC	2.45N		V-162-2C26
		SPST-NO			V-162-3C26
Hinge lever	Quiet com	SPDT			V-162-1C25
_	Quick-connect terminals (#187)	SPST-NC	1.23N		V-162-2C25
<u>~</u>	(C2)	SPST-NO			V-162-3C25
		SPDT			
		SPST-NC	0.59N		
		SPST-NO			
		SPDT		V-212-1C6	V-162-1C6
		SPST-NC	2.45N	V-212-2C6	V-162-2C6
		SPST-NO		V-212-3C6	V-162-3C6
		SPDT			V-162-1C5
	Quick-connect terminals (#250)	SPST-NC	1.23N		V-162-1C5 V-162-2C5
	(C)	SPST-NC SPST-NO	1.2011		V-162-2C5 V-162-3C5
		SPDT	0.501		
		SPST-NC	0.59N		
		SPST-NO			

			Ratings	21A	16A
Actuator	Terminals	Contact form	Maximum operating force (OF)	ZIA	TOA
		SPDT			V-163-1A6
		SPST-NC	1.27N		V-163-2A6
		SPST-NO			V-163-3A6
	0-1-1	SPDT			V-163-1A5
	Solder terminals (A)	SPST-NC	0.69N		V-163-2A5
	()	SPST-NO			V-163-3A5
		SPDT			
		SPST-NC	0.34N		
		SPST-NO			
		SPDT			V-163-1C26
		SPST-NC	1.27N		V-163-2C26
		SPST-NO			V-163-3C26
Long hinge lever	Quick-connect	SPDT			V-163-1C25
	terminals (#187) (C2)	SPST-NC	0.69N		V-163-2C25
<u> </u>	(02)	SPST-NO			V-163-3C25
		SPDT			
		SPST-NC	0.34N		
		SPST-NO			
		SPDT		V-213-1C6	V-163-1C6
		SPST-NC	1.27N	V-213-2C6	V-163-2C6
		SPST-NO		V-213-3C6	V-163-3C6
	Quick-connect terminals (#250) (C)	SPDT	0.69N		V-163-1C5
		SPST-NC			V-163-2C5
		SPST-NO			V-163-3C5
		SPDT			
		SPST-NC	0.34N		
		SPST-NO			
		SPDT	2.45N		V-164-1A6
		SPST-NC			V-164-2A6
		SPST-NO			V-164-3A6
	Solder terminals	SPDT			V-164-1A5
	(A)	SPST-NC	1.23N		V-164-2A5
		SPST-NO			V-164-3A5
		SPDT			
		SPST-NC	0.59N		
		SPST-NO			
		SPDT	0.45N		V-164-1C26
		SPST-NC	2.45N		V-164-2C26
Simulated roller		SPST-NO			V-164-3C26
lever	Quick-connect	SPDT	1 001		V-164-1C25
	terminals (#187) (C2)	SPST-NC SPST-NO	1.23N		V-164-2C25 V-164-3C25
<u> </u>		SPST-NO SPDT			
		SPST-NC	0.59N		
		SPST-NC SPST-NO	0.0814		
		SPDT		 V-214-1C6	V-164-1C6
		SPST-NC	2.45N	V-214-1C6 V-214-2C6	V-164-1C6 V-164-2C6
		SPST-NC SPST-NO	2.4011	V-214-2C6 V-214-3C6	V-164-2C6 V-164-3C6
		SPDT		V-214-3C0 	V-164-1C5
	Quick-connect terminals (#250)	SPST-NC	1.23N		V-164-1C5 V-164-2C5
	(C)	SPST-NC SPST-NO	I.ZUIV		V-164-2C5 V-164-3C5
		SPDT			
		SPST-NC	O FON		
		SPST-NC SPST-NO	0.59N		
		01 01-110			

Actuator	Terminals	Contact form	Ratings Maximum operating force (OF)	21A	16A
		SPDT			V-165-1A6
		SPST-NC	4.71N		V-165-2A6
		SPST-NO			V-165-3A6
		SPDT			V-165-1A5
	Solder terminals	SPST-NC	2.35N		V-165-2A5
	(A)	SPST-NO			V-165-3A5
		SPDT			
		SPST-NC	1.18N		
		SPST-NO			
		SPDT			V-165-1C26
		SPST-NC	4.71N		V-165-2C26
		SPST-NO	4.7110		V-165-3C26
Short hinge roller		SPDT			V-165-1C25
lever	Quick-connect		0.05N		
9	terminals (#187) (C2)	SPST-NC	2.35N		V-165-2C25
<u>~</u>	(- ,	SPST-NO			V-165-3C25
		SPDT			
		SPST-NC	1.18N		
		SPST-NO			
		SPDT		V-215-1C6	V-165-1C6
	Quick-connect terminals (#250)	SPST-NC	4.71N	V-215-2C6	V-165-2C6
		SPST-NO		V-215-3C6	V-165-3C6
		SPDT			V-165-1C5
		SPST-NC	2.35N		V-165-2C5
	(C)	SPST-NO			V-165-3C5
		SPDT			
		SPST-NC	1.18N		
		SPST-NO			
		SPDT	2.45N		V-166-1A6
		SPST-NC			V-166-2A6
		SPST-NO			V-166-3A6
		SPDT			V-166-1A5
	Solder terminals	SPST-NC	1.23N		V-166-2A5
	(A)	SPST-NO			V-166-3A5
		SPDT			
		SPST-NC	0.59N		
		SPST-NO	0.0014		
		SPST-NO SPDT			V-166-1C26
			0.45N		V-166-1C26 V-166-2C26
		SPST-NO	2.45N		
Hinge roller lever		SPST-NO			V-166-3C26
.32 .2 10.00	Quick-connect	SPDT	4 0001		V-166-1C25
9	terminals (#187) (C2)	SPST-NC	1.23N		V-166-2C25
~	(02)	SPST-NO			V-166-3C25
		SPDT			
		SPST-NC	0.59N		
		SPST-NO			
		SPDT		V-216-1C6	V-166-1C6
		SPST-NC	2.45N	V-216-2C6	V-166-2C6
		SPST-NO		V-216-3C6	V-166-3C6
	Quick-connect	SPDT			V-166-1C5
	terminals (#250)	SPST-NC	1.23N		V-166-2C5
	(C)	SPST-NO			V-166-3C5
		SPDT			
		SPST-NC	0.59N		
		SPST-NO			
					l

Thermosetting case

			Ratings			Heat-resistive	
Actuator	Terminals	Contact form	Maximum operating force (OF)	15A	10A	15A	10A
		SPDT		V-15-1A6		V-15-1A6-T	
		SPST-NC	3.92N	V-15-2A6			
		SPST-NO	-	V-15-3A6			
		SPDT		V-15-1A5	V-10-1A5	V-15-1A5-T	V-10-1A5-T
	Solder terminals	SPST-NC	1.96N	V-15-2A5	V-10-2A5		
	(A)	SPST-NO		V-15-3A5	V-10-3A5		
		SPDT			V-10-1A4		V-10-1A4-T
		SPST-NC	0.98N		V-10-2A4		V-10-2A4-T
		SPST-NO	-		V-10-3A4		V-10-3A4-T
		SPDT		V-15-1C26		V-15-1C26-T	
		SPST-NC	3.92N	V-15-2C26			
		SPST-NO	-	V-15-3C26			
Din nlunger	Quick-connect	SPDT		V-15-1C25	V-10-1C25	V-15-1C25-T	V-10-1C25-T
Pin plunger	terminals (#187)	SPST-NC	1.96N	V-15-2C25	V-10-2C25		
	(C2)	SPST-NO	-	V-15-3C25	V-10-3C25		
		SPDT			V-10-1C24		V-10-1C24-T
		SPST-NC	0.98N		V-10-2C24		
		SPST-NO			V-10-3C24		
		SPDT		V-15-1C6		V-15-1C6-T	
		SPST-NC	3.92N	V-15-2C6			
	Quick-connect	SPST-NO		V-15-3C6			
		SPDT		V-15-1C5	V-10-1C5	V-15-1C5-T	V-10-1C5-T
	terminals (#250)	SPST-NC	1.96N	V-15-2C5	V-10-2C5		
	(C)	SPST-NO		V-15-3C5	V-10-3C5		
		SPDT			V-10-1C4		V-10-1C4-T
		SPST-NC	0.98N		V-10-2C4		
		SPST-NO			V-10-3C4		
		SPDT		V-151-1A6		V-151-1A6-T	
		SPST-NC	3.92N	V-151-2A6			
		SPST-NO		V-151-3A6			
		SPDT		V-151-1A5	V-101-1A5	V-151-1A5-T	V-101-1A5-T
	Solder terminals (A)	SPST-NC	1.96N	V-151-2A5	V-101-2A5		
	(/-)	SPST-NO		V-151-3A5	V-101-3A5		
		SPDT			V-101-1A4		V-101-1A4-T
		SPST-NC	0.98N		V-101-2A4		
		SPST-NO			V-101-3A4		
		SPDT		V-151-1C26		V-151-1C26-T	
		SPST-NC	3.92N	V-151-2C26			
		SPST-NO		V-151-3C26			
Short hinge lever	Quick-connect	SPDT		V-151-1C25	V-101-1C25	V-151-1C25-T	V-101-1C25-T
	terminals (#187)	SPST-NC	1.96N	V-151-2C25	V-101-2C25		
<u>~</u>	(C2)	SPST-NO		V-151-3C25	V-101-3C25		
		SPDT			V-101-1C24		V-101-1C24-T
		SPST-NC	0.98N		V-101-2C24		
		SPST-NO			V-101-3C24		
		SPDT		V-151-1C6		V-151-1C6-T	
		SPST-NC	3.92N	V-151-2C6			
		SPST-NO		V-151-3C6			
	Quick-connect	SPDT		V-151-1C5	V-101-1C5	V-151-1C5-T	V-101-1C5-T
	terminals (#250)	SPST-NC	1.96N	V-151-2C5	V-101-2C5		
	(C)	SPST-NO		V-151-3C5	V-101-3C5		
		SPDT			V-101-1C4		V-101-1C4-T
		SPST-NC	0.98N		V-101-2C4		
		3F31-NC	0.5614				

Actuator	Terminals	Contact form	Maximum operating force (OF)	15A	10A	454	
			maximum operating reree (e.)			15A	10A
	F	SPDT		V-152-1A6		V-152-1A6-T	
		SPST-NC	2.45N	V-152-2A6			
		SPST-NO		V-152-3A6			
		SPDT		V-152-1A5	V-102-1A5	V-152-1A5-T	V-102-1A5-T
	Solder terminals (A)	SPST-NC	1.23N	V-152-2A5	V-102-2A5		
	(A)	SPST-NO		V-152-3A5	V-102-3A5		
		SPDT			V-102-1A4		V-102-1A4-T
		SPST-NC	0.59N		V-102-2A4		
		SPST-NO			V-102-3A4		
		SPDT		V-152-1C26		V-152-1C26-T	
		SPST-NC	2.45N	V-152-2C26			
		SPST-NO		V-152-3C26			
Hinge lever		SPDT		V-152-1C25	V-102-1C25	V-152-1C25-T	V-102-1C25-T
-	Quick-connect terminals (#187)	SPST-NC	1.23N	V-152-2C25	V-102-2C25		
<u>~</u>	(C2)	SPST-NO		V-152-3C25	V-102-3C25		
	-	SPDT			V-102-1C24		V-102-1C24-T
		SPST-NC	0.59N		V-102-2C24		
		SPST-NO	0.0014		V-102-2024 V-102-3C24		
		SPDT		V-152-1C6	V-102-3024	V-152-1C6-T	
	-	SPST-NC	2.45N	V-152-2C6			
	-	SPST-NO		V-152-200 V-152-3C6			
	Quick-connect terminals (#250) (C)	SPDT		V-152-3C6 V-152-1C5	V-102-1C5	V-152-1C5-T	V-102-1C5-T
		SPST-NC	1.23N	V-152-1C5 V-152-2C5	V-102-1C5 V-102-2C5	V-152-1C5-1	V-102-103-1
	-	SPST-NO		V-152-3C5	V-102-3C5		V 100 104 T
	-	SPDT	0.500		V-102-1C4		V-102-1C4-T
		SPST-NC	0.59N		V-102-2C4		
		SPST-NO			V-102-3C4		
		SPDT	1.27N	V-153-1A6		V-153-1A6-T	
		SPST-NC		V-153-2A6			
		SPST-NO		V-153-3A6			
	Solder terminals	SPDT		V-153-1A5	V-103-1A5	V-153-1A5-T	V-103-1A5-T
	(A)	SPST-NC	0.69N	V-153-2A5	V-103-2A5		
		SPST-NO		V-153-3A5	V-103-3A5		
		SPDT	_		V-103-1A4		V-103-1A4-T
		SPST-NC	0.34N		V-103-2A4		
		SPST-NO			V-103-3A4		
		SPDT		V-153-1C26		V-153-1C26-T	
		SPST-NC	1.27N	V-153-2C26			
		SPST-NO		V-153-3C26			
Long hinge lever	Quick-connect	SPDT		V-153-1C25	V-103-1C25	V-153-1C25-T	V-103-1C25-T
	terminals (#187)	SPST-NC	0.69N	V-153-2C25	V-103-2C25		
<u> </u>	(C2)	SPST-NO		V-153-3C25	V-103-3C25		
		SPDT			V-103-1C24		V-103-1C24-T
		SPST-NC	0.34N		V-103-2C24		
		SPST-NO			V-103-3C24		
		SPDT		V-153-1C6		V-153-1C6-T	
		SPST-NC	1.27N	V-153-2C6			
		SPST-NO		V-153-3C6			
	Quick-connect	SPDT		V-153-1C5	V-103-1C5	V-153-1C5-T	V-103-1C5-T
	terminals (#250)	SPST-NC	0.69N	V-153-2C5	V-103-2C5		
	(C)	SPST-NO		V-153-3C5	V-103-3C5		
		SPDT			V-103-1C4		V-103-1C4-T
		SPST-NC	0.34N		V-103-2C4		
		SPST-NO			V-103-3C4		

	Ratings				Heat-resistive		
Actuator	Terminals	Contact form	Maximum operating force (OF)	15A	10A	15A	10A
		SPDT		V-154-1A6		V-154-1A6-T	
		SPST-NC	2.45N	V-154-2A6			
		SPST-NO	-	V-154-3A6			
		SPDT		V-154-1A5	V-104-1A5	V-154-1A5-T	V-104-1A5-T
	Solder terminals (A)	SPST-NC	1.23N	V-154-2A5	V-104-2A5		
	(A)	SPST-NO		V-154-3A5	V-104-3A5		
		SPDT			V-104-1A4		V-104-1A4-T
		SPST-NC	0.59N		V-104-2A4		
		SPST-NO	-		V-104-3A4		
		SPDT		V-154-1C26		V-154-1C26-T	
		SPST-NC	2.45N	V-154-2C26			
		SPST-NO		V-154-3C26			
Simulated roller lever	Quick-connect	SPDT		V-154-1C25	V-104-1C25	V-154-1C25-T	V-104-1C25-T
level	terminals (#187)	SPST-NC	1.23N	V-154-2C25	V-104-2C25		
	(C2)	SPST-NO		V-154-3C25	V-104-3C25		
		SPDT			V-104-1C24		V-104-1C24-T
		SPST-NC	0.59N		V-104-2C24		
		SPST-NO			V-104-3C24		
		SPDT		V-154-1C6		V-154-1C6-T	
		SPST-NC	2.45N	V-154-2C6			
		SPST-NO		V-154-3C6			
	Quick-connect terminals (#250)	SPDT		V-154-1C5	V-104-1C5	V-154-1C5-T	V-104-1C5-T
		SPST-NC	1.23N	V-154-2C5	V-104-2C5		
	(C)	SPST-NO	-	V-154-3C5	V-104-3C5		
		SPDT			V-104-1C4		V-104-1C4-T
		SPST-NC	0.59N		V-104-2C4		
		SPST-NO			V-104-3C4		
		SPDT	4.71N	V-155-1A6		V-155-1A6-T	
		SPST-NC		V-155-2A6			
		SPST-NO		V-155-3A6			
		SPDT		V-155-1A5	V-105-1A5	V-155-1A5-T	V-105-1A5-T
	Solder terminals (A)	SPST-NC	2.35N	V-155-2A5	V-105-2A5		
	(-7	SPST-NO		V-155-3A5	V-105-3A5		
		SPDT			V-105-1A4		V-105-1A4-T
		SPST-NC	1.18N		V-105-2A4		
		SPST-NO			V-105-3A4		
		SPDT		V-155-1C26		V-155-1C26-T	
		SPST-NC	4.71N	V-155-2C26			
Short hinge roller		SPST-NO		V-155-3C26			
lever	Quick-connect	SPDT		V-155-1C25	V-105-1C25	V-155-1C25-T	V-105-1C25-T
ര	terminals (#187)	SPST-NC	2.35N	V-155-2C25	V-105-2C25		
<u></u>	(C2)	SPST-NO		V-155-3C25	V-105-3C25		
		SPDT			V-105-1C24		V-105-1C24-T
		SPST-NC	1.18N		V-105-2C24		
		SPST-NO			V-105-3C24		
		SPDT		V-155-1C6		V-155-1C6-T	
		SPST-NC	4.71N	V-155-2C6			
		SPST-NO		V-155-3C6			
	Quick-connect	SPDT		V-155-1C5	V-105-1C5	V-155-1C5-T	V-105-1C5-T
	terminals (#250)	SPST-NC	2.35N	V-155-2C5	V-105-2C5		
	(C)	SPST-NO		V-155-3C5	V-105-3C5		
		SPDT			V-105-1C4		V-105-1C4-T
		SPST-NC	1.18N		V-105-2C4		
		SPST-NO			V-105-3C4		

			Ratings	454	404	Heat-re	esistive
Actuator	Terminals	Contact form	Maximum operating force (OF)	15A	10A	15A	10A
		SPDT		V-156-1A6		V-156-1A6-T	
		SPST-NC	2.45N	V-156-2A6			
		SPST-NO		V-156-3A6			
		SPDT		V-156-1A5	V-106-1A5	V-156-1A5-T	V-106-1A5-T
	Solder terminals (A)	SPST-NC	1.23N	V-156-2A5	V-106-2A5		
	(7.1)	SPST-NO		V-156-3A5	V-106-3A5		
		SPDT			V-106-1A4		V-106-1A4-T
		SPST-NC	0.59N		V-106-2A4		
		SPST-NO			V-106-3A4		
	Quick-connect terminals (#187) (C2)	SPDT		V-156-1C26		V-156-1C26-T	
		SPST-NC	2.45N	V-156-2C26			
		SPST-NO		V-156-3C26			
Hinge roller lever		SPDT	1.23N	V-156-1C25	V-106-1C25	V-156-1C25-T	V-106-1C25-T
9		SPST-NC		V-156-2C25	V-106-2C25		
<u>~</u>		SPST-NO		V-156-3C25	V-106-3C25		
		SPDT			V-106-1C24		V-106-1C24-T
		SPST-NC	0.59N		V-106-2C24		
		SPST-NO			V-106-3C24		
		SPDT		V-156-1C6		V-156-1C6-T	
		SPST-NC	2.45N	V-156-2C6			
		SPST-NO		V-156-3C6			
	Quick-connect	SPDT		V-156-1C5	V-106-1C5	V-156-1C5-T	V-106-1C5-T
	terminals (#250)	SPST-NC	1.23N	V-156-2C5	V-106-2C5		
	(C)	SPST-NO		V-156-3C5	V-106-3C5		
		SPDT			V-106-1C4		V-106-1C4-T
		SPST-NC	0.59N		V-106-2C4		
		SPST-NO			V-106-3C4		

For DC load (V-21(IN) models)

Actuator	Terminals	Contact form	Ratings Maximum operating force (OF)	30VDC 12A
Pin plunger	Quick-connect terminals (#250) (C)	SPDT	3.92N	V-21-1C6(IN)

Contact form

Contact Specifications

Item	Item Model		V-16	V-15	V-10	V-21(IN)
Specification				Rivet		
Contact	Material	ç	Silver alloy	Silver	Indium alloy	
	Gap (standard value)			1 mm		
Inrush	NC	50 A	40 A	30 A	24 A	50 A
current NO		max.	max.	max.	max.	max.
Minimum applicable load (reference value)		DC5V 160mA				

Ratings

Model	Item	Resistive load
	Rated voltage	
	AC250V	21 A
V-21	DC125V	0.6 A
	DC250V	0.3 A
	AC250V	16 A
V-16	DC125V	0.6 A
	DC250V	0.3 A
	AC250V	15 A
V-15	DC125V	0.6 A
	DC250V	0.3 A
	AC250V	10 A
V-10	DC125V	0.6 A
	DC250V	0.3 A
V-21(IN)	DC30V	12 A

Note. The above rating values apply under the following test conditions.

- (1) Ambient temperature: 20±2°C
- (2) Ambient humidity: 65±5% RH
- (3) Operating frequency: 30 operations/min

Approved Standards

UL (UL1054)/CSA (CSA C22.2 No.55)

Rated voltage	Model	V-21	V-16	V-15	V-10
125 VAC 250 VAC		21A 1/2HP	16A 1/2HP	15A 1/2HP	10A 1/2HP
125 VDC 250 VDC		0.6A 0.3A			

VDE (EN61058-1)

Consult your OMRON sales representative for specific models with VDE approvals.

Rated voltage	Model	V-21	V-16
AC250V		20(4)A	16(4)A

Testing conditions: 5E4 (50,000 operations), for models of V-21: T80 (0 to 80°C), for models of V-16: T105 (0 to 105°C) Note. V-21(IN) models are not Safety standard approved.

0.6 A

Characteristics

Item	Model	V-10	V-15	V-16	V-21	V-21(IN)		
Permissible ope	rating speed	0.1mm to 1 m/s max. (pin plunger models)						
Permissible operating Mechanical		600 operations/min max. (pin plunger models)						
frequency	Electrical			60 operations/min				
Insulation resist	ance		100MΩ min	. (at 500 VDC with insula	ation tester)			
Contact resistar	ice (initial value)			15m Ω max.				
	Between terminals of the same polarity		AC1,000V 50/60Hz 1min					
Dielectric strength *1	Between current- carrying metal parts and ground	AC1,500V 50/60Hz 1min	AC1,500V 50/60Hz 1min	A	AC2,000V 50/60Hz 1min			
	Between each terminals and non-current- carrying metal parts	AC1,500V 50/60Hz 1min	AC1,500V 50/60Hz 1min	A	AC2,000V 50/60Hz 1min			
Vibration Malfunction		10 to 55 Hz, 1.5-mm double amplitude						
Shock	Durability	1,000 m/s ² {approx. 100 G} max.						
resistance *2	Malfunction	200 m/s² (approx. 20G) max. 300 m/s² (approx. 30 G) max.						
	Mechanical		50,000,000	operations min. (60 oper	rations/min)			
Durability *3	Electrical	300,000 operations min. (30 operations/min) Heat resistive: 50,000 operations min (30 operations/min)	. 100,000 operations min. (30 operations/min) Heat resistive: 20,000 operations min (30 operations/min) (30 operations/min)					
Degree of prote	ction	IEC IP40						
Degree of protect	on against electric shock	Class I						
Proof tracking index (PTI)				175				
Ambient operating temperature		-25 to 105°C (Heat resistive: -25 to 150°C) -25 to 105°C -25 to 80°C		80°C				
		(at ambient humidity of 60% max.) (with no icing or condensation)						
Ambient operati	ng humidity	85% max. (for 5 to 35°C)						
Weight		Approx. 6.2g (pin plunger models)						

Note. The data given above are initial values.

- 1. The dielectric strength shown in the table indicates a value for models with a Separator.
- For the pin plunger models, the above values apply for use at the free position and total travel position. For the lever models, they apply at the total travel position. Close or open circuit of the contact is shorter than 1 ms.
- *3. For testing conditions, consult your OMRON sales representative.

Terminals and Apperance (Unit: mm)

Solder terminals (A)	Quick-connect terminals (#187) (C2)	Quick-connect terminals (#250) (C)
(5.5) (6.5) (10) Three, solder terminals	(5.5) (6.5) (10) 2.9 Three, quick-connect terminals (#187)	(4.9) (7.7) 3.2 10.8 (12.0) Three, quick-connect terminals (#250)
2.4 dia. 1.6 dia. * Indicates the length to the center of the 1.6-dia. holes	6.35 3.2 4.75±0.1 1.6-dia. terminal hole	3.95 - 6.35±0.1 1.65-dia. terminal hole

Note. The above is for the SPDT contact specifications. Two terminals will be available for SPST-NO or SPST-NC contact specifications. For terminal positions, refer to Contact form on page 9.

Mounting Holes (Unit: mm)

Dimensions and Operating Characteristics

Thermoplastic Case V-21/-16/-21(IN) Models

The following illustrations and drawings are for quick-connect terminals #250 (terminals C). V models with a switching current of 16 A and 11 A incorporate solder terminals (A) and quick-connect terminals #187 (C2). These models are different from #250 models in terminal size only. Dimensions of solder terminals (A) and quick-connect terminal #187 (C2) are omitted. Please refer to the "Terminals and Shapes" on previous page.

The ☐ is replaced with the code for the terminals. See the "List of Models" for available combinations of shapes.

Pin plunger

V-21-1□6

V-16-1□6

V-16-1□5

Operating characteristics	Model	V-21-1□6 V-16-1□6	V-16-1□5	
OF max.		3.92N	1.96N	
RF min.		0.78N	0.49N	
PT max.		1.2mm		
OT min.		1.0mm		
MD max.		0.4mm		
OP		14.7±0.4mm		

Short hinge lever

V-211-1□6

V-161-1□6

V-161-1□5

Operating characteristics	Model	V-211-1□6 V-161-1□6	V-161-1□5	
OF max.		3.92N	1.96N	
RF min.		0.49N	0.49N	
PT max.		1.6mm		
OT min.		0.8	mm	
MD max.		0.6	mm	
OP		15.2±0.5mm		

Hinge lever

V-212-1□6

V-162-1□6

V-162-1□5

Operating characteristics	Model	V-212-1□6 V-162-1□6	V-162-1□5	
OF max.		2.45N	1.23N	
RF min.		0.25N	0.14N	
PT max.		4.0mm		
OT min.		1.6mm		
MD max.		1.5mm		
OP		15.2±1.2mm		

●Long Hinge Lever Models

Operating characteristics	Model	V-213-1□6 V-163-1□6	V-163-1□5	
OF max.		1.27N	0.69N	
RF min.		0.12N	0.06N	
PT max.		9.0mm		
OT min.		2.0mm		
MD max.		2.8		
OP		15.2 ^{+2.6} _{-3.2} mm		

Note 1. Unless otherwise specified, a tolerance of ± 0.4 mm applies to all dimensions.

Note 2. The operating characteristics are for operation in the A direction (\P).

●Simulated roller lever

V-214-1□6 V-164-1□6 V-164-1□5

Operating characteristics	Model	V-214-1□6 V-164-1□6	V-164-1□5
OF max.		2.45N	1.23N
RF min.		0.25N	0.14N
PT max.		4.0	mm
OT min.		1.6	mm
MD max.		1.5	mm
OP		18.7±1	I.2mm

/

●Short hinge roller lever

V-215-1□6 V-165-1□6 V-165-1□5

Operating characteristics	Model	V-215-1□6 V-165-1□6	V-165-1□5
OF max.		4.71N	2.35N
RF min.		0.49N	0.49N
PT max.		1.6	mm
OT min.		0.8	mm
MD max.		0.6	mm
OP		20.7±0	0.6mm

Hinge roller lever

V-216-1□6

V-166-1□6

V-166-1□5

Operating characteristics	Model	V-216-1□6 V-166-1□6	V-166-1□5
OF max.		2.45N	1.23N
RF min.		0.25N	0.14N
PT max.		4.0	mm
OT min.		1.6	mm
MD max.		1.5	mm
OP		20.7±1.2mm	

Note 1. Unless otherwise specified, a tolerance of ± 0.4 mm applies to all dimensions.

Note 2. The operating characteristics are for operation in the A direction (\P).

Thermosetting Case (V-15/V-10 Models) Applicable to both Standard (105°C) and Heat-resistive (150°C) models

The following dimensions and Operating Characteristics are for both "Not specified: Standard (105°C)" and "-T: Heat-resistive (150°C)" models. The following illustrations and drawings are for solder terminals (Terminal A). V models with a switching current of 15A and 10A have quick-connect terminals #187 (C2). These models are different from solder terminal models in terminal size only. Illustrations for quick-connect terminals #187 (C2) are omitted. Please refer to "Terminals and Shapes" on page 8.

The ☐ is replaced with the code for the terminals.See the "List of Models" for available combinations of shapes.

Pin plunger

V-15-1□6

V-15-1□5

V-10-1□5

V-10-1□4

Operating characteristics	Model	V-15-1□6	V-15-1□5 V-10-1□5	V-10-1□4
OF max.		3.92N	1.96N	0.98N
RF min.		078N	0.49N	0.20N
PT max.			1.2mm	
OT min.			1.0mm	
MD max.			0.4mm	
OP		14.7±0.4mm		

Short hinge lever

V-151-1□6

V-151-1□5

V-101-1□5

V-101-1□4

Operating characteristics	Model	V-151-1□6	V-151-1□5 V-101-1□5	V-101-1□4
OF max.		3.92N	1.96N	0.98N
RF min.		0.49N	0.49N	0.15N
PT max.		1.6mm		
OT min.		0.8mm		
MD max.			0.6mm	
OP		15.2±0.5mm		

Hinge lever

V-152-1□6

V-152-1□5

V-102-1□5

V-102-1□4

Operating characteristics	Model	V-152-1□6	V-152-1□5 V-102-1□5	V-102-1□4
OF max.		2.45N	1.23N	0.59N
RF min.		0.25N	0.14N	0.06N
PT max.			4.0mm	
OT min.		1.6mm		
MD max.		1.5mm		
OP		15.2±1.2mm		

●Long Hinge Lever Models

Operating characteristics	Model	V-153-1□6	V-153-1□5 V-103-1□5	V-103-1□4
OF max.		1.27N	0.69N	0.34N
RF min.		0.12N	0.06N	-
PT max.		9.0mm		9.0mm
OT min.		2.0mm		3.2mm
MD max.		2.8mm		2.8mm
OP		15.2 ^{+2.6} _{-3.2} mm		15.2±2.6
				mm

Note 1. Unless otherwise specified, a tolerance of ± 0.4 mm applies to all dimensions.

Note 2. The operating characteristics are for operation in the A direction (♣).

●Simulated roller lever

V-154-1□6 V-154-1□5 V-104-1□5

Operating characteristics	Model	V-154-1□6	V-154-1□5 V-104-1□5	V-104-1□4
OF max.		2.45N	1.23N	0.59N
RF min.		0.25N	0.14N	0.06N
PT max.			4.0mm	
OT min.		1.6mm 1.5mm 18.7±1.2mm		
MD max.				
ОР				

V

●Short hinge roller lever

V-155-1□6 V-155-1□5 V-105-1□5 V-105-1□4

Operating characteristics	Model	V-155-1□6	V-155-1□5 V-105-1□5	V-105-1□4
OF max.		4.71N	2.35N	1.18N
RF min.		0.49N	0.49N	0.15N
PT max.			1.6mm	
OT min.			0.8mm	
MD max.			0.6mm	
OP		2	0.7±0.6mm	n

Hinge roller lever

V-156-1□6

V-156-1□5

V-106-1□5

V-106-1□4

Operating characteristics	Model	V-156-1□6	V-156-1□5 V-106-1□5	V-106-1□4
OF max.		2.45N	1.23N	0.59N
RF min.		0.25N	0.14N	0.06N
PT max.			4.0mm	
OT min.			1.6mm	
MD max.			1.5mm	
OP		20.7±1.2mm		

Note 1. Unless otherwise specified, a tolerance of ± 0.4 mm applies to all dimensions.

Note 2. The operating characteristics are for operation in the A direction (\P).

Precautions

★Please read "Common Precautions" for correct use.

Precautions for Safe Use

Soldering

• Connecting to Solder Terminals

Complete the soldering at the iron tip temperature of 250 to 350°C (60W) within 5 seconds, and do not apply any external force for 1 minute after soldering.

Be sure to apply only the minimum required amount of flux.lt may result in contact failure once the flux penetrates into the internal part of the Switch.

Connecting to Quick-connect Terminals #187
 Insert the receptacle of quick-connect terminal #187 straight toward the terminal.

Applying excessive external force horizontally or vertically may cause deformation of terminals and may damage the housings.

Connecting to Quick-connect Terminals #250
 Insert the receptacle of quick-connect terminal #250 straight toward the terminal.

Applying excessive external force horizontally or vertically may cause deformation of terminals and may damage the housings.

Precautions for Correct Use

Mounting

Use M3 mounting screw with plane washers or spring washers to securely mount the Switch. Tighten the screws to a torque of 0.39 to 0.59N·m {4 to 6 kgf·cm}.

Application examples provided in this document are for reference only. In actual applications, confirm equipment functions and safety before using the product.
 Consult your OMRON representative before using the product under conditions which are not described in the manual or applying the product to nuclear control systems, railroad

Contact: www.omron.com/ecb

Note: Do not use this document to operate the Unit.

OMRON Corporation

Electronic and Mechanical Components Company

Cat. No. B010-E1-15 0716(0207)(O)

[•] Consult your OMRON representative before using the product under conditions which are not described in the manual or applying the product to nuclear control systems, railroad systems, aviation systems, vehicles, combustion systems, medical equipment, amusement machines, safety equipment, and other systems or equipment that may have a serious influence on lives and property if used improperly. Make sure that the ratings and performance characteristics of the product provide a margin of safety for the system or equipment, and be sure to provide the system or equipment with double safety mechanisms.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Omron:

<u>V-10-1B4 V-10-1C25-K V-15-1B6-K V-15-1C25-K V-156-1B5 V-161-1C6(R) V-163-1C25-L(R) V-16-3C6(R) V-11-1C3(R) V-16-2C6(R) V-15-3A6-IN V-16-1C4 (R) V-16-4A5(R) V-1151K-1C24 V-102-1C4 V-163-1A5 V-105-1C5 V-15-2C26 V-15-3C5 V-104-1A5 V-10-2C24 V-152-3C5 V-152-1C5 V-106-1C25 V-156-1A6 V-16-1C26 V-105-1C4 V-15-2C6 V-10-2C25 V-106-1C24 V-153-3A5 V-105-1C24 V-106-1C5 V-153-1A6 V-15-3A6 V-151-1C25</u>