Firm operating feel and high robustness ideal for integrated control of automotive equipment

■ Typical Specifications (Stick Switch)

Ite	ms	RKJXW1	RKJXW2 (Inner-shaft)		
Rating(max.)(Res	sistive load)	10mA 5V DC			
Contact resistance	8-direction Center-push	1kΩ max.			
Travel	8-direction	2±0.8mm	3±1mm		
	Center-push	1.4±0.5mm	1.4±0.5mm		
Operating life	8-direction	Total with 8-direction 30,000 cyc			
	Center-push	30,000 cycles 100,000 cyc			

■ Typical Specifications (Encoder)

Items	RKJXW1 RKJXW2 (Outer-shaft)			
Rating(max.) (Resistive load)	10mA 5V DC			
Operating life	30,000) cycles		

Product Line

Product No.	Shaft	Maximum resolution	Stick Switch Operating force		Encoders			Minimum order unit (pcs.)		Drawing No.
			Direction (N)	Center Push (N)	Detent torque	Number of detent	Number of pulse	Japan	Export	INU.
RKJXW1014002	1	0	2.5±1.5	3±1.5	30±20mN·m	30	15	100	100	1
RKJXW2014001	2	8	3.5±2	0±1.0	40±16mN·m	30		15	50	50

Packing Specifications

Tray

Product No.	Number of page 1 case / Japan	Export package measurements (mm)		
RKJXW1014002	100	1 case / export packing	360×270×230	
RKJXW2014001	RKJXW2014001 50		420×370×225	

Dimensions

Unit:mm

Dimensions No. Photo Style **RKJXW2** Relative angle of rib and hook of outer shaft 2 LED: NICHIA NHSB046AT-R9-015T Inner shaft 5.95

8-directional Stick Switch/Specifications

■ Circuit Diagram/Output Relation Chart/Pin Configuration/8 Direction Codes Single-shaft Type (RKJXW1)

Circuit Diagram/Output Relation Chart/Pin Configuration/8 Direction Codes Single-shaft Type (RKJXW1)

Output Relation Chart

		Switch No.								
		S3	S4	S5	S6	S7	S8	S9	S10	
	А	ON	ON	(ON)					(ON)	
	В	(ON)	ON	ON	(ON)					
	С		(ON)	ON	ON	(ON)				
tion	D			(ON)	ON	ON	(ON)			
Direction	Е				(ON)	ON	ON	(ON)		
	F					(ON)	ON	ON	(ON)	
	G	(ON)					(ON)	ON	ON	
	Н	ON	(ON)					(ON)	ON	

""(ON)"" indicates that the switch is either On or Off at the time of the operation.

Discern the direction of operation when two switches are On. Ignore any additional switches which may be switched On. Example:

Operation in direction A

1st signal: S4 On > Standby 2nd signal: S3 On > Discern as direction A

3rd signal: S10 On > Ignore this signal (discern as direction A) 4th signal: S5 On > Ignore this signal (discern as direction A)

Pin Configuration

Pin No.

- 1 Photointerrupter Anode
- 2 Photointerrupter Cathode
- 3 Output d (S11, S9, S5)
- 4 Input A (S11)
- 5 Output a (S4, S8)
- 6 Output b (S3, S7)
- Input B (S4, S3, S10, S9)
- 8 Input C (S8, S7, S6, S5)
- 9 Output c (S10, S6)
- 10 Photointerrupter A Emitter (S1)
- 11 Photointerrupter B Emitter (S2)
- 12 Photointerrupter Collector

8-directional Stick Switch/Specifications

Output Relation Chart/Pin Configuration/8 Direction Codes Dual-shaft Type (RKJXW2)

Output Relation Chart

		Switch No.								
			SW4	SW5	SW6	SW7	SW8	SW9	SW10	
	Α	ON	ON	(ON)					(ON)	
	A/B	ON	ON	ON						
	В	(ON)	ON	ON	(ON)					
	В/С		ON	ON	ON					
	С		(ON)	ON	ON	(ON)				
	C/D			ON	ON	ON				
_	D			(ON)	ON	ON	(ON)			
Direction	D/E				ON	ON	ON			
)irec	Е				(ON)	ON	ON	(ON)		
	E/F					ON	ON	ON		
	F					(ON)	ON	ON	(ON)	
	F/G						ON	ON	ON	
	G	(ON)					(ON)	ON	ON	
	G/H	ON						ON	ON	
	Н	ON	(ON)					(ON)	ON	
	H/A	ON	ON						ON	

""(ON)"" indicates that the switch is either On or Off at the time of the operation.

Discern the direction of operation when two switches are On. Ignore any additional switches which may be switched On.

Operation in direction A

1st signal: S4 On > Standby 2nd signal: S3 On > Discern as direction A 3rd signal: S10 On > Ignore this signal (discern as direction A) 4th signal: S5 On > Ignore this signal (discern as direction A)

	Type		Switch type									
		DI/ IV=4=	RK	JXM	RK	RKJXW						
,	Series	RKJXT1F	RKJXM1	RKJXM2	RKJXW1	RKJXW2						
Photo			**	类	NEW	NEW						
	W				36	61						
Dimensions (typical value		17	11	19.5	48.5	70						
(mm)	Н	10.5	6.6	5.45	26.5	17						
Number of	operating shafts	Single	-shaft	Dual-shaft	Single-shaft	Dual-shaft						
Shaf	t material	Me	etal	The inner shaft: Metal The outer shaft: Resin	Metal	Resin						
Direction	nal resolution	4-direction		8-dire	ection							
	operating feeling ile feeling)			With								
Lever ret	urn mechanism			With								
Center-	push switch			With								
Е	ncoder	With	Without		With							
Operating t	emperature range		-40°C to +85°C									
0	Directional operation	total with 4-direction	total with 8-direction		30,000 cycles for each direction							
Operating life	Center-push	50,000 cycles	100,00	O cycles	30,000 cycles	100,000 cycles						
	Encoder	15,000 cycles	_	15,000 cycles	30,000 cycles							
Automotive use		•	•	•	•	•						
Life cycl	e (availability)	* 2	* 2	* 2	2	* 2						
Rating (ma	x.) (Resistive load)			10mA 5V DC								
	Output voltage	_	_	_	_	_						
Electrical -	Encoder resolution	15pulses/360°	_		15pulses/360°							
performance	Insulation resistance		100MΩ mii	10MΩ min. 50V DC								
	Voltage proof		250V AC for 1min.		360V AC for 2s	60V AC for 2s						
	Directional	40±25mN·m	Direction A, B, C, D 30±20mN·m Direction AB, BC, CD, DA 25±20mN·m		2.5±1.5N	3.5±2N						
	operating force	102231111111			2.021.014	0.02211						
Mechanical	Push operating force	5.2±2.6N	7.4:	±3N	3±	1.5N						
performance	Encoder detent torque	15±8mN·m	_	12±8mN⋅m	30±20mN·m	40±16mN⋅m						
	Terminal strength		_	_	_	_						
	Actuator Push / pu	100N (Fusii/Fuii)	100N (Push	i), 50N (Pull)	100N (Push/Pull)	100N (Push), — (Pull)						
	strength Operating direction	0.4N·m	0.3	N·m	50N	100N						
En iront-/	Cold			-40℃ 500h								
Environmental performance -	Dry heat			85℃ 500h	Oh							
	Damp heat		6	0°C, 90 to 95%RH 500)h							
	Page	443	4.	45	4	47						

Note • Indicates applicability to all products in the series.

