CS3 BANG / BANG MULTI-AXIS JOYSTICK

J.R. MERRITT CONTROLS

The CS3 B/B is an extremely rugged switch joystick designed specifically for bang / bang (on / off) operation. The durable housing and center pivot design make this device resistant to abuse and ideally suited for high duty cycle applications.

STANDARD FEATURES

- Compact and rugged construction design
- Proprietary blend, ultra-tough boot
- V series snap action switches
- Environmentally sealed mounting and corrosion resistant components

PG₂

JOYSTICK OPERATION

AXIS OPTIONS
HANDLE TRAVEL OPTIONS
SHAFT DIAMETER OPTIONS

OUTPUT / COMMUNICATIONS PG 3 SWITCH SPECIFCATIONS

MOUNTING PG 4

MOUNTING STYLE OPTIONS
MOUNTING FOOTPRINT / DIMENSIONS

HANDLES	PG 5
HANDLE OPTIONS & COMPATABILITY	

SPECIFICATIONS PG 6

DIMENSIONS
MECHANICAL SPECIFICATIONS
ENVIRONMENTAL SPECIFICATIONS

OR

HEAVY DUTY (CS3HD)

Heavy duty shaft that

allows up to 16 wires

STANDARD

Standard shaft that

allows up to 8 wires.

SPDT(FORM C) V SERIES MICROSWITCHES

OR

2 PER AXIS

Standard configuration

4 PER AXIS

Double configuration

CURRENT RATING (AC)

11A

CURRENT RATING (DC)

6A

VOLTAGE RATING (AC)250

1

VOLTAGE RATING (DC) 12 - 24

TERMINATION

.187" x 0.20" male

MAX. WIRE SIZE 18 AWG

quick connect

MOUNTING STYLE OPTIONS

DROP-IN MOUNTING

Mounts from above.

PANEL MOUNTING

Mounts from below.

PANEL MOUNTING STYLE 2

All dimensions in inches [mm] and are subject to change.

OR

HANDLE OPTIONS

BH

Lever handle with optional:

- (Top) Rocker Switch
- (Top) Momentary Push Button
- (Side) Lever Actuated Momentary Push Button

FG-3

Fighter grip handle with optional:

Rocker Switches

HEIGHT: 7.5"

- Thumbwheels
- Push Buttons
- Trigger

HEIGHT: 4.9"

FG-4

Fighter grip handle with optional:

- Rocker Switches & Thumbwheels
- Push Buttons
- Trigger
- Hand Rest
- Twist Function

HEIGHT: 8"

MG1

T Handle with optional:

Side Push Button

MG13

Twist handle with optional:

Side Push Button

HEIGHT: 3.2"

MG27

Options:

Extended or Recessed Push Button

ROUND BALL

Standard handle

RH

Rocker handle with handrest and optional:

• (Top) Rocker Switch

HEIGHT: 2.9"

- (Top) Momentary Push Button
- (Top) Maintained Push Button
- (Side) Momentary Push Button

HEIGHT: 5.7"

RHS

Rocker handle with optional:

• (Top) Rocker Switch

DI P1 P2

- (Top) Momentary Push Button
- (Top) Maintained Push Button

TH25

Twist handle

HEIGHT: 3.9"

CUSTOM HANDLES

services.

HEIGHT: 4.7"

DI DROP-IN MOUNTING

P1 PANEL MOUNTING STYLE 1

P2 PANEL MOUNTING STYLE 2

DIMENSIONS

DROP-IN MOUNTING & PANEL MOUNTING STYLE 2

Shown with BH handle.

PANEL MOUNTING STYLE 1

Shown with round ball handle.

All dimensions in inches [mm] and are subject to change.

MECHANICAL DATA

Mechanical Life 20 million life cycles Handle Travel ±15 degrees 2.4" [61mm] shaft length Standard (CS3) Shaft 0.32" [8mm] shaft diameter

Heavy Duty (CS3HD) 2.4" [61mm] shaft length

Shaft 0.40" [10mm] shaft diameter

ENVIRONMENTAL DATA

Operating -13° to +158°F [-25° to +70°C] **Temperature**

Storage Temperature

-40° to +158°F [-40° to +70°C]

IP Rating IP54

*Wired handles require additional 1" [25.4 mm] of clearance at the base of the shaft to ensure that the wire service loop can operate unobstructed in all directions.