
TYPE 07

TYPE C07A (THREADED BUSHING & COMPACT SIZE)

CODED SWITCHES TYPE 07 & C07A

›› 2 to 16 positions BCD, Hex or Gray coding
›› Switching mode: Shorting or non-shorting
›› For rugged environments
›› Switching torque up to 3.5 Ncm
›› Gold plated contacts
›› THT (reflow version on request)
›› Washable (sealed contact system)
›› Optional IP68 front panel sealing (up to 5 bar)
›› Operating temperature range: -40 to +85°C
›› Various options and customizations

MAIN FEATURES
COMPACT

11/65/EU)

PRODUCT VARIETY

›■ Vertical or horizontal mounting
›■ Bushing style
›■ BCD, Hex or Gray coding
›■ Shorting or non-shorting
›■ Number of positions
›■ Switching torque BCD: 2.2 or 3.5 Ncm
›■ Switching torque Hex & Gray: 3.2 or 3.5 Ncm
›■ With end-stop or endless rotating
›■ Front panel sealing IP60 or IP68
›■ Various shaft styles and lengths

POSSIBLE CUSTOMIZATIONS

›■ Shaft dimension and shape
›■ Bushing, mounting
›■ Switching torque
›■ Others

TYPICAL APPLICATIONS

›■ Frequency and channel selection for two way radios
›■ Target aiming devices
›■ Aircraft transponders
›■ Medical equipments
›■ Industrial automation

 www.elma.com

DATA SHEET

1/10

www.atd-elektronik.cz
www.atd-shop.com

MAIN FEATURES
COMPACT

CODED SWITCHES TYPE 07 & C07A

WITH SHAFT, WITHOUT THREADED BUSHING

CODING SWITCHING
MODE

POSITIONS INDEXING
ANGLE

PART NUMBER
WITH END-STOP

PART NUMBER
ENDLESS ROTATING

BCD Shorting 10 (0-9) 36° 07-1133 07-1033

Non-shorting 10 (0-9) 36° 07-1134 07-1034

BCD compl. Shorting 10 (0-9) 36° 07-1143 07-1043

Hex Shorting 16 (0-F) 22.5° 07-1153 07-1053

Non-shorting 16 (0-F) 22.5° 07-1154 07-1054

Hex compl. Shorting 16 (0-F) 22.5° 07-1163 07-1063

Gray Shorting 16 (0-F) 22.5° 07-1173 07-1073

WITH SHAFT, WITH THREADED BUSHING, IP68, WITH END-STOP

CODING SWITCHING MODE POSITIONS INDEXING ANGLE PART NUMBER
WITH END-STOP

BCD Shorting 10 (0-9) 36° 07-1133-300000

Non-shorting 10 (0-9) 36° 07-1134-300000

BCD compl. Shorting 10 (0-9) 36° 07-1143-300000

Hex Shorting 16 (0-F) 22.5° 07-1153-300000

Non-shorting 16 (0-F) 22.5° 07-1154-300000

Hex compl. Shorting 16 (0-F) 22.5° 07-1163-300000

Gray Shorting 16 (0-F) 22.5° 07-1173-300000

WITH SHAFT, WITH THREADED BUSHING, IP68, ENDLESS ROTATING

CODING SWITCHING MODE POSITIONS INDEXING ANGLE PART NUMBER
ENDLESS ROTATING

BCD Shorting 10 (0-9) 36° 07-1033-300000

Non-shorting 10 (0-9) 36° 07-1034-300000

BCD compl. Shorting 10 (0-9) 36° 07-1043-300000

Hex Shorting 16 (0-F) 22.5° 07-1053-300000

Non-shorting 16 (0-F) 22.5° 07-1054-300000

Hex compl. Shorting 16 (0-F) 22.5° 07-1063-300000

Gray Shorting 16 (0-F) 22.5° 07-1073-300000

SCREWDRIVER WITH BEZEL / FRONT PANEL OPERATION

CODING SWITCHING
MODE

POSITIONS INDEXING
ANGLE

PART NUMBER
WITH END-STOP

PART NUMBER
ENDLESS ROTATING

BCD Shorting 10 (0-9) 36° 07-4133 07-4033

Non-shorting 10 (0-9) 36° 07-4134 07-4034

BCD compl. Shorting 10 (0-9) 36° 07-4143 07-4043

Hex Shorting 16 (0-F) 22.5° 07-4153 07-4053

Non-shorting 16 (0-F) 22.5° 07-4154 07-4054

Hex compl. Shorting 16 (0-F) 22.5° 07-4163 07-4063

Gray Shorting 16 (0-F) 22.5° 07-4073

1 For other types/options, see type key.
1 PREFERENCE TYPES SELECTION CHARTS
07 HORIZONTAL

 www.elma.com www.elma.com

DATA SHEET

2/10

CODED SWITCHES TYPE 07 & C07A

SCREWDRIVER WITHOUT BEZEL

CODING SWITCHING
MODE

POSITIONS INDEXING
ANGLE

PART NUMBER
WITH END-STOP

PART NUMBER
ENDLESS ROTATING

BCD Shorting 10 (0-9) 36° 07-0133

Non-shorting 10 (0-9) 36° 07-0134 07-0034

BCD compl. Shorting 10 (0-9) 36° 07-0143

Hex Shorting 16 (0-F) 22.5° 07-0153 07-0053

Non-shorting 16 (0-F) 22.5° 07-0154 07-0054

Hex compl. Shorting 16 (0-F) 22.5° 07-0163

Gray Shorting 16 (0-F) 22.5° 07-0173 07-0073

THREADED BUSHING, IP68, WITH END-STOP

CODING SWITCHING
MODE

POSITIONS INDEXING
ANGLE

PART NUMBER
WITH END-STOP

Hex Shorting 16 (0-F) 22.5° C07A1153-300000

Non-shorting 16 (0-F) 22.5° C07A1154-300000

Hex compl. Shorting 16 (0-F) 22.5° C07A1163-300000

Gray Shorting 16 (0-F) 22.5° C07A1173-300000

07 HORIZONTAL

C07A HORIZONTAL

 www.elma.com

DATA SHEET

3/10

07 HORIZONTAL

C07A HORIZONTAL

CODED SWITCHES TYPE 07 & C07A

WITH SHAFT, WITHOUT THREADED BUSHING

CODING SWITCHING
MODE

POSITIONS INDEXING
ANGLE

PART NUMBER
WITH END-STOP

PART NUMBER
ENDLESS ROTATING

BCD Shorting 10 (0-9) 36° 07-3133 07-3033

Non-shorting 10 (0-9) 36° 07-3134 07-3034

BCD compl. Shorting 10 (0-9) 36° 07-3143 07-3043

Hex Shorting 16 (0-F) 22.5° 07-3153 07-3053

Non-shorting 16 (0-F) 22.5° 07-3154 07-3054

Hex compl. Shorting 16 (0-F) 22.5° 07-3163 07-3063

Gray Shorting 16 (0-F) 22.5° 07-3173 07-3073

WITH SHAFT, WITH THREADED BUSHING, IP68, WITH END-STOP

CODING SWITCHING
MODE

POSITIONS INDEXING
ANGLE

PART NUMBER
WITH END-STOP

BCD Shorting 10 (0-9) 36° 07-3133-300000

Non-shorting 10 (0-9) 36° 07-3134-300000

BCD compl. Shorting 10 (0-9) 36° 07-3143-300000

Hex Shorting 16 (0-F) 22.5° 07-3153-300000

Non-shorting 16 (0-F) 22.5° 07-3154-300000

Hex compl. Shorting 16 (0-F) 22.5° 07-3163-300000

Gray Shorting 16 (0-F) 22.5° 07-3173-300000

WITH SHAFT, WITH THREADED BUSHING, IP68, ENDLESS ROTATING

CODING SWITCHING
MODE

POSITIONS INDEXING
ANGLE

PART NUMBER
ENDLESS ROTATING

BCD Shorting 10 (0-9) 36° 07-3033-300000

Non-shorting 10 (0-9) 36° 07-3034-300000

BCD compl. Shorting 10 (0-9) 36° 07-3043-300000

Hex Shorting 16 (0-F) 22.5° 07-3053-300000

Non-shorting 16 (0-F) 22.5° 07-3054-300000

Hex compl. Shorting 16 (0-F) 22.5° 07-3063-300000

Gray Shorting 16 (0-F) 22.5° 07-3073-300000

07 VERTICAL

SCREWDRIVER WITHOUT BEZEL

CODING SWITCHING
MODE

POSITIONS INDEXING
ANGLE

PART NUMBER
WITH END-STOP

PART NUMBER
ENDLESS ROTATING

BCD Shorting 10 (0-9) 36° 07-2133 07-2033

Non-shorting 10 (0-9) 36° 07-2134 07-2034

BCD compl. Shorting 10 (0-9) 36° 07-2143

Hex Shorting 16 (0-F) 22.5° 07-2153 07-2053

Non-shorting 16 (0-F) 22.5° 07-2154

Hex compl. Shorting 16 (0-F) 22.5° 07-2163 07-2063

Gray Shorting 16 (0-F) 22.5° 07-2173

 www.elma.com www.elma.com 4/10

CODED SWITCHES TYPE 07 & C07A

THREADED BUSHING, IP68, WITH END-STOP

CODING SWITCHING
MODE

POSITIONS INDEXING
ANGLE

PART NUMBER
WITH END-STOP

Hex Shorting 16 (0-F) 22.5° C07A3153-300000

Non-shorting 16 (0-F) 22.5° C07A3154-300000

Hex compl. Shorting 16 (0-F) 22.5° C07A3163-300000

Gray Shorting 16 (0-F) 22.5° C07A3173-300000

C07A VERTICAL

 www.elma.com

DATA SHEET

5/10

THREADED BUSHING, IP68, WITH END-STOP

CODING SWITCHING
MODE

POSITIONS INDEXING
ANGLE

PART NUMBER
WITH END-STOP

Hex Shorting 16 (0-F) 22.5° C07A3153-300000

Non-shorting 16 (0-F) 22.5° C07A3154-300000

Hex compl. Shorting 16 (0-F) 22.5° C07A3163-300000

Gray Shorting 16 (0-F) 22.5° C07A3173-300000

C07A VERTICAL

CODED SWITCHES TYPE 07 & C07A

MECHANICAL DATA

Resolution: BCD: 10 positions max. (36° indexing)
Other Coding: 16 positions max. (22.5° indexing)
End-Stop can be set from 2 to 16 (10) positions

Switching torque (new condition): BCD: 2.2 or 3.5 Ncm (+/- 25%)
Other Coding: 3.2 or 3.5 Ncm (+/- 25%)

Rotational life: 10'000 cycles min.

End-stop strength: BCD: 45 Ncm min.
Other Coding: 35 Ncm min.

Fastening torque of nut (front panel mounting): 100 Ncm max.

ELECTRICAL DATA

Coding/output: BCD, BCD complementary, Hex, Hex complementary or Gray

Switching mode: Shorting or non-shorting

Contact resistance (new condition): 50 mΩ

Insulation resistance (new condition): 1 GΩ min. @ 500 VDC

Max. switching/breaking capacity: 5 VA

Switching current: 0.2 A (resistive load) max.

Switching voltage: 42 V (resistive load) max.

Dielectric withstanding voltage: 500 VDC during 60 seconds (pin to pin, pin to housing)

MATERIAL DATA

Shaft: Stainless steel

Housing: Zinc diecast, fiber enforced high performance plastic

Nut: Brass

Contact system: CuBe alloy, AuCo plated (hard gold)

Soldering leads: CuBe alloy, tin plated

O-rings: NBR (nitrile), 70 shore

ENVIRONMENTAL DATA

Operating/storage temperature range: –40 to +85°C max.

IP sealing: IP60, optional IP68 (2 bar, 1 h) shaft/front panel sealing (up to 5 bar, 4 h on request)
Washable (sealed contact system)

Vibration: 10 Grms max. @ 10 to 2000 Hz

Flammability: UL94-HB

PACKAGING QUANTITY

Tray: 50 or 200 pcs. (antistatic tray: 100 pcs.)

1 The packaging size depends on shipment quantity. If the shipment
quantity is
< 200 pcs. then standard tray 50 pcs.
≥ 200 pcs. then standard tray 200 pcs.

SOLDERING CONDITIONS

Hand soldering: 280°C max. during 2 sec max.

Wave soldering: 280°C max. peak temperature during 2 sec max.

SPECIFICATIONS

CODING

For all available Coding please see technical explanations at the end of the catalog

 www.elma.com www.elma.com 6/10

5,08
1,1 2,3

7,59

ø
8,

6

13,77

ø
5,

5

ø
3

0

4,17 AL ±0,25

2,2510,35

0

10,16

10
,5

3,
1

5,
42

3

1 C2 4 1 C2 4

 0 -0
,0
18 5

5

8 AL ±0,25

5,5 0,7

M
6

x
0,

75

6

14,2 +0,03
+0,105

+0
,0

3
+0

,1
05

1 C2 4

2
C3

8

4
C2

1

1 C2 41 C2 4

5,08
1,1 2,3

7,59

ø
8,

6

13,77

ø
5,

5

ø
3

0

4,17 AL ±0,25

2,2510,35

0

10,16

10
,5

3,
1

5,
42

3

1 C2 4 1 C2 4

 0 -0
,0
18

2
C3

8

4
C2

1

12
,7

10,63,110,16

10
,1

6

1 C2 4

2 C3 8

14,05±0,25 AL ±0,25

5,5 0,7

5

6

5

M
6

x
0,

75 M
6

x
0,

75

+0,03
+0,105

+
0,

03
+

0,
10

5

1 C2 4

2 C3 8
2,25

12
,7

10,6 AL ±0,253,110,16

10
,1

6

1 C2 4

2 C3 8

ø5
,5

ø30

BCD: 18˚
HEX, Gray: 11,25˚

 0 -0
,0
18

WITH SHAFT, WITHOUT THREADED BUSHING WITH SHAFT, WITH THREADED BUSHING

SCREWDRIVER WITHOUT BEZEL SCREWDRIVER WITH BEZEL

CODED SWITCHES TYPE 07 & C07A

DRAWINGS
07 HORIZONTAL

WITH SHAFT, WITHOUT THREADED BUSHING WITH SHAFT, WITH THREADED BUSHING

SCREWDRIVER WITHOUT BEZEL SCREWDRIVER WITH BEZEL

DRAWINGS
07 VERTICAL

Tolerances unless otherwise specified DIN ISO 2768-1 (m)

AL: See type key

AL: See type key

 www.elma.com

DATA SHEET

7/10

2 C3 8

1 C2 4

 6
,3

5
6,

35

12
,7

11,5
6,5

ø3
,1

8

M
6

x
0,

75

10,16
5,4

AL ±0,25

10
,1

6

C

1

12
,7

8

4
ø0,9

0,
34

0,
34

6,35

3,1
C

5,4

6

2,54 2,54
2,54 2,54

11,25˚2,42

min.5

2
 +0,03
 +0,105

+0
,0

3
+0

,1
05

 0 -0
,0
18

0,
34

5,4
10,16

6,5
AL ±0,25

M
6

x
0,

75
ø3

,1
8

6,35
0,3x45

5,4D11

ø0,9

6D
11

1 C 4

C 28

5,08
11,15

5,07

5,
4210

,5

2,54 2,54

5,
08

2,54 2,54min.5

11,25˚
2,42

3,
1

1 C2 4

 0 -0
,0
18

AL: See type key

DRAWINGS
07 HORIZONTAL

WITH SHAFT, WITH THREADED BUSHING

CODED SWITCHES TYPE 07 & C07A

DRAWINGS
C07A

HORIZONTAL VERTICAL

SCREWDRIVER WITH BEZEL

07 & C07A DRILLING DIAGRAMS

HORIZONTAL 07

VERTICAL 07 & C07A

View from component side of the PCB

DRAWINGS
07 VERTICAL

HORIZONTAL C07A

Commons (C2, C3) must be connected together on the PCB Commons (C2, C3) must be connected together on the PCB

View from component side of the PCB

Commons (C2, C3) must be connected together on the PCB

View from component side of the PCB

Tolerances unless otherwise specified DIN ISO 2768-1 (m)

 www.elma.com www.elma.com 8/10

5
5

8 AL ±0,25

5,5 0,7

M
6

x
0,

75

6

14,2 +0,03
+0,105

+0
,0

3
+0

,1
05

1 C2 4

2 C3 8

1 C2 4

 6
,3

5
6,

35

12
,7

11,5
6,5

ø3
,1

8

M
6

x
0,

75

10,16
5,4

AL ±0,25

10
,1

6

C

1

12
,7

8

4
ø0,9

0,
34

0,
34

6,35

3,1
C

5,4

6
2,54 2,54

2,54 2,54

11,25˚2,42

min.5

2
 +0,03
 +0,105

+0
,0

3
+0

,1
05

 0 -0
,0
18

M6 x 0,75 2
1

Ø
 8

,5 1,
3M6 x 0,75

9

2.5

CODED SWITCHES TYPE 07 & C07A

07 (THREADED BUSHING) C07A

HEX NUT (SUPPLIED) SLOTTED NUT

Part Number (50 pcs. bag)
- Brass: 4424-28
- Stainless steel (cross slot): 4424-31

Spare Part
Part Number (50 pcs. bag)
- Brass: 4424-22

DRAWINGS
FRONT PANEL CUT OUT

NUT

 www.elma.com

DATA SHEET

9/10

CODED SWITCHES TYPE 07 & C07A

0 Horizontal; screwdriver without bezel
1 Horizontal; with shaft
2 Vertical; screwdriver without bezel
3 Vertical; with shaft
4 Horizontal; screwdriver with bezel
5 Vertical; screwdriver with bezel

2 C07A only available in style 1 and 3

2 STYLE

0 Endless rotating (not for C07A, BCD)
1 With End-Stop

END-STOP

3 BCD (max. 10 pos.)
4 BCD compl. (max. 10 pos.)
5 Hex
6 Hex compl.
7 Gray

(Explanation: see chapter technical explanation at the
end of the catalog)

3 C07A only available with code 5, 6 and 7

3 CODING

3 Shorting
4 Non-shorting

(Explanation: see chapter technical explanation at the
end of the catalog)

4 Non-shorting not possible with "Gray Code"

4 SWITCHING MODE

0 Standard (10 or 16 pos.)
E 15 pos. (0 – E)
D 14 pos. (0 – D)
C 13 pos. (0 – C)
B 12 pos. (0 – B)
A 11 pos. (0 – A)
9 10 pos. (0 – 9)
8 9 pos. (0 – 8)
7 8 pos. (0 – 7)
6 7 pos. (0 – 6)
5 6 pos. (0 – 5)
4 5 pos. (0 – 4)
3 4 pos. (0 – 3)
2 3 pos. (0 – 2)
1 2 pos. (0 – 1)

1 C07A; only available with standard number of
positions.

 1 NUMBER OF POSITIONS

000 With shaft, without threaded
 bushing: 12.8 mm
 With shaft, with threaded
 bushing: 11.5 mm
 With shaft, with C07 bushing: 13 mm
XXX 2 Custom (e.g. 10.5 mm = 105;
 not available for C07A)

2 Customized shaft length/shaft length (AL) description
measured from mounting face (see picture below).
(max. shaft length: 30 mm, for threaded bushing: 26
mm, for C07A: 20 mm).

SHAFT LENGTH (AL)

00 None (type 07 only)
20 Threaded (nut supplied)
30 Threaded, IP68 (Hex nut supplied)

BUSHING, IP SEALING

– 3.2 Ncm (BCD: 2.2 Ncm),
 tray (50/200 pcs.)
V 3.2 Ncm (BCD: 2.2 Ncm),
 antistatic tray (100 pcs.)
T 3.5 Ncm (BCD: 3.5 Ncm),
 tray (50/200 pcs.)
S 3.5 Ncm (BCD: 3.5 Ncm),
 antistatic tray (100 pcs.)

TORQUE, PACKAGING

07 (C07A) – _ _ _ _ – _ _ _ _ _ _

TYPE KEYDRAWINGS
FRONT PANEL CUT OUT

NUT

 www.elma.com www.elma.com 10/10

