M16

CSM_M16_DS_E_7_9

Cylindrical 16-dia. Indicator

• Same basic design as the A16 Pushbutton Switch.

 Λ

Refer to Safety Precautions for All Pushbutton Switches/ Indicators and Safety Precautions on page 10.

List of Models

		Appearance	Model
	Rectangular		M16-J
Solder terminals/ tab terminals	Square		M16-A
	Round		M16-T
Voltage- reduction lighting Solder terminals/ tab terminals			M16-□
Screw-less Clamp			M16-□

Button Colors

The button colors when the buttons are lit and when they are not lit are shown below. Use these colors as reference only. The actual colors may vary.

Model Number Structure

Model Number Legend The model numbers used to order sets of Units are illustrated below. One set comprises the Display, Case, LED, and Socket.

For information on combinations, refer to Ordering Information on the following pages.

(1) Degree of Protection

12) Sha	na of	F Die	nlav
14	ı Əlla	DE OI	DIS	DIAV

(3) Color of Display (4) Light Source

Symbol	Protection
No symbol	IP40
5	IP66 oil-resistant type

Symbol Shape	
J	Rectangular
Α	Square
Т	Round

Symbol	Color	
R	Red	
G	Green	
Y	Yellow	
PY	Pure yellow	
W	White	
PW	Pure white	
Α	Blue	

- Color illuminated models are also available (see page 4).
- Order the parts separately.

Symb	ol	Type Operating voltage		Rated voltage
5D			5 ±5% VDC	5 VDC
12D)	LED	12 ±5% VAC/VDC	12 VAC/VDC
24D)		24 ±5% VAC/VDC	24 VAC/VDC

Voltage Reduction Unit (24-V Built-in LED)

Symbol	Туре	Operating voltage	Rated voltage
T1	LED	100/110 VAC/VDC	110 VAC/VDC
T2	LLD	200/220 VAC/VDC	220 VAC/VDC

- Solder terminals are available only with 100-V models.
- Screw-less clamp connectors are used for 200-V models.

Lighted Models

Ordering as a Set The model numbers used to order sets of Units are given in the following tables. One set comprises the Display, Case, Lamp, and Socket. Not all combinations are possible. Ask your OMRON representative for details.

M16□-J (Rectangular) Models **Solder Terminal Models**

Appearance	Lighting	Degree of protection	IP40	IP66 oil-resistant type	Display color symbol *
Rectangular (M16-J)		5 VDC	M16-J□-5D	M165-J□-5D	R: red Y: yellow
	LED without Voltage Reduction Unit	12 VAC/VDC	M16-J□-12D	M165-J□-12D	G: green A: blue W: white
		24 VAC/VDC	M16-J□-24D	M165-J□-24D	PY: pure yellow PW: pure white

 $^{^{\}star}$ Enter the desired color symbol into \square in the model number.

M16□-A (Square) Models **Solder Terminal Models**

Appearance	Lighting	Degree of protection	IP40	IP66 oil-resistant type	Display color symbol *
Square (M16-A)		5 VDC	M16-A□-5D	M165-A□-5D	R: red Y: yellow
LED without Voltag Reduction Unit	LED without Voltage Reduction Unit	12 VAC/VDC	M16-A□-12D	M165-A□-12D	G: green A: blue W: white
		24 VAC/VDC	M16-A□-24D	M165-A□-24D	PY: pure yellow PW: pure white

^{*} Enter the desired color symbol into \square in the model number.

M16□-T (Round) Models **Solder Terminal Models**

Appearance	Lighting	Degree of protection	IP40	IP66 oil-resistant type	Display color symbol *
Round (M16-T) LED without Voltage Reduction Unit	5 VDC	M16-T□-5D	M165-T□-5D	R: red Y: yellow	
		12 VAC/VDC	M16-T□-12D	M165-T□-12D	G: green A: blue W: white
		24 VAC/VDC	M16-T□-24D	M165-T□-24D	PY: pure yellow PW: pure white

Note: Neon lamps are not available with models that are ordered as a set. They must be ordered individually if required.

Individual models: Refer to pages 4 to 6.

(The Display, Lamp, Case, and Switch can be ordered separately.)

■ Accessories, replacements, and tools: Refer to the A16.

■ Ratings and characteristics: Refer to the A16.

■ Dimensions: Refer to pages 8 to 9.

^{*} Enter the desired color symbol into \square in the model number.

Ordering Individually......Displays, Cases, Lamps, and Sockets can be ordered separately. Combinations that are not available as sets can be created using individual parts. Also, store the parts as spares for maintenance and repairs.

Display (Refer to page 6.) Rectangular Square Round

Note: Use IP40 Displays in combination with IP40 Cases and use IP66 oil-resistant Displays in combination with IP66 oil-resistant Cases. The Display has a legend plate built in.

Socket (Refer to page 6.)

Solder Terminals (Without Voltage Reduction Unit)

Note: Socket Units, which are combinations of Lamps and Sockets, are also available.

• For colored illumination, order the Display, Case, Lamp, and Socket Unit separately.

Sets.....Sets that combined a Display and Cases are also available.

Display Set

Appearance	Class	ification	Model
		Rectangular (2-way guard)	A16-J□M
	IP40 IP66 oil-resistant type	Square (2-way guard)	A16-A□M
		Round (projecting model)	A16-T□M
		Rectangular (2-way guard)	A165-J□M
		Square (2-way guard)	A165-A□M
		Round (projecting model)	A165-T□M

Insert one of the following symbols into the box in the model number.

Symbol	Color	Remarks
R	Red	
Υ	Yellow	
PY	Pure yellow	I ED only
A	Blue	LED only
W	White*	
GY	Green	

^{*} Use this pushbutton color if the illumination color of the LED is white or pure white.

Socket Unit Sets with LEDs

Ì	Appearance	Classification	Model
		Solder terminals	M16-1-2

Socket Unit Sets with Voltage-reduction Lighting (Solder Terminals)

Appearance	Classification	Model
	100/110 VAC/VDC	M16-1-T1

Note: The LED has 24-VAC/VDC circuit built in.

Socket Unit Sets with Screw-less Clamp Connectors

Appearance	Classification			Model
		No voltage-reduction lighting		M16-1-2-S
	Display	Voltage-reduction lighting (See note.)	100/110 VAC/VDC	M16-1-T1-S
			200/220 VAC/VDC	M16-1-T2-S

Note: 1. The LED built into the 100-V model is 24 VAC/VDC.

2. The LED built into the 200-V model is high-intensity 24 VAC/VDC.

Insert symbols into the boxes with circled numbers.

Symbol	Color
R	Red
Y	Yellow
Α	Blue
W	White
G	Green

2

Symbol	Туре	Operating voltage	
5D		5 VDC	
12D	LED	12 VAC/VDC	
24D		24 VAC/VDC	

Ordering Individually Displays, Cases, Lamps, and Sockets can be ordered separately. Combinations that are not available as sets can be created using individual parts. Also, store the parts as spares for maintenance and repairs.

Display

For LED-lighted Models

Sealing	IP40			IP66 oil-resistant type		
	Rectangular	Square	Round	Rectangular	Square	Round
Appearance						
Color of Display		7			9	
Red	A16L-JR	A16L-AR	A16L-TR	A165L-JR	A165L-AR	A165L-TR
Yellow	A16L-JY	A16L-AY	A16L-TY	A165L-JY	A165L-AY	A165L-TY
Pure yellow	A16L-JPY	A16L-APY	A16L-TPY	A165L-JPY	A165L-APY	
Green	A16L-JGY	A16L-AGY	A16L-TGY	A165L-JGY	A165L-AGY	A165L-TGY
White	A16L-JW	A16L-AW	A16L-TW	A165L-JW	A165L-AW	A165L-TW
Blue	A16L-JA	A16L-AA	A16L-TA	A165L-JA	A165L-AA	A165L-TA

Lamp

LED

Operating voltage	High intensity			
Color	5 VDC	12 VAC/VDC	24 VAC/VDC	
Red	A16-5DSR	A16-12DSR	A16-24DSR	
Yellow	A16-5DSY	A16-12DSY	A16-24DSY	
Green	A16-5DSG	A16-12DSG	A16-24DSG	
White *	A16-5DSW	A16-12DSW	A16-24DSW	
Blue	A16-5DA	A16-12DA	A16-24DA	
Pure white	A16-5DPW	A16-12DPW	A16-24DPW	

^{*} Use the white LED when the required illumination color is white or pure yellow.

Case

Appearance	Classification		Model number
		Rectangular	A16-CJM
	IP40	Square	A16-CAM
		Round	A16-CTM
	IP66 oil-resistant type	Rectangular	A165-CJM
		Square	A165-CAM
		Round	A165-CTM

Socket

Appearance	Classification			Model number
_	Solder terminals			M16-0
	PCB to	M16-0P		
	Screw-Less Clamp			M16-S
Y	Solder terminals	Voltage-	100 V	M16-T1
	Screw-less Clamp	reduction	100 V	M16-T1-S
Solder terminals	Sciew-less Clamp	lighting	ighting 200 V	M16-T2-S

Ordering set combinations: Refer to page 3.

- Accessories, replacements, and tools: Refer to the A16.
- Ratings and characteristics: Refer to the A16.
- Dimensions: Refer to pages 8 to 9.

Specifications

Approved Standard Ratings

UL, cUL (File No. E76675)

24 VDC max.

Note: Certification has been obtained for the Socket Unit.
For detailed information on individual products that have received certification, consult your supplier.

Ratings

Ambient operating temperature	-10°C to 55°C (with no icing or condensation)
Ambient operating humidity	35% to 85%RH
Ambient storage temperature	-25°C to 65°C (with no icing or condensation)

Super-bright LED

Rated voltage	Rated current	Operating voltage	Built-in limiting resistance
5 VDC		5 VDC ±5%	Red, yellow, white: 300 Ω Green, blue, pure white: 160 Ω
12 VAC/VDC	8 mA	12 VAC/VDC ±5%	Red, yellow, white: 1 k Ω Green, blue, pure white: 910 Ω
24 VAC/VDC		24 VAC/VDC ±5%	2.4 kΩ

Characteristics

Screw-less Clamp

Item Type		Screw-less Clamp			
Recommende	d wire size	0.5 mm ² twisted wire or 0.8 mm-dia. solid wire			
Usable wires	Twisted wire	0.3 mm ²	0.5 mm ²	0.75 mm ²	1.25 mm ²
and tensile strength	Solid wire	0.5 mm dia.	0.8 mm dia.	1.0 mm dia.	
	Tensile strength	10 N	20 N	30 N	40 N
Length of exposed wire		10 ±1 mm			
Compliant sta	ndards	JIS C 2811 Terminal Blocks for Industrial Use			

(Unit: mm)

Dimensions (Unit: mm)

-50.1

42.7

Rectangular M16□-J□-T1

Voltage-reduction lighting, solder terminals/

tab terminals (#110 t=0.5)

Rectangular M16□-J□-S

Screw-less Clamp

48.9

Panel Cutouts

Dimensions

Terminal Arrangement

Accessories, Replacements, and Tools

The accessories, replacements, and tools are also used with the A16 Pushbutton Switch. Refer to the A16 datasheet.

Safety Precautions

Refer to Safety Precautions for All Pushbutton Switches/Indicators and Safety Precautions for the A16.

Terms and Conditions Agreement

Read and understand this catalog.

Please read and understand this catalog before purchasing the products. Please consult your OMRON representative if you have any questions or comments.

Warranties.

- (a) Exclusive Warranty. Omron's exclusive warranty is that the Products will be free from defects in materials and workmanship for a period of twelve months from the date of sale by Omron (or such other period expressed in writing by Omron). Omron disclaims all other warranties, express or implied.
- (b) Limitations. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE PRODUCTS. BUYER ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE

PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE.

Omron further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the Products or otherwise of any intellectual property right. (c) Buyer Remedy. Omron's sole obligation hereunder shall be, at Omron's election, to (i) replace (in the form originally shipped with Buyer responsible for labor charges for removal or replacement thereof) the non-complying Product, (ii) repair the non-complying Product, or (iii) repay or credit Buyer an amount equal to the purchase price of the non-complying Product; provided that in no event shall Omron be responsible for warranty, repair, indemnity or any other claims or expenses regarding the Products unless Omron's analysis confirms that the Products were properly handled, stored, installed and maintained and not subject to contamination, abuse, misuse or inappropriate modification. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Companies shall not be liable for the suitability or unsuitability or the results from the use of Products in combination with any electrical or electronic components, circuits, system assemblies or any other materials or substances or environments. Any advice, recommendations or information given orally or in writing, are not to be construed as an amendment or addition to the above warrantv.

See http://www.omron.com/global/ or contact your Omron representative for published information.

Limitation on Liability; Etc.

OMRON COMPANIES SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, NEGLIGENCE OR STRICT LIABILITY.

Further, in no event shall liability of Omron Companies exceed the individual price of the Product on which liability is asserted.

Suitability of Use.

Omron Companies shall not be responsible for conformity with any standards, codes or regulations which apply to the combination of the Product in the Buyer's application or use of the Product. At Buyer's request, Omron will provide applicable third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself is not sufficient for a complete determination of the suitability of the Product in combination with the end product, machine, system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product with respect to Buyer's application, product or system. Buyer shall take application responsibility in all cases.

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY OR IN LARGE QUANTITIES WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCT(S) IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

Programmable Products.

Omron Companies shall not be responsible for the user's programming of a programmable Product, or any consequence thereof.

Performance Data.

Data presented in Omron Company websites, catalogs and other materials is provided as a guide for the user in determining suitability and does not constitute a warranty. It may represent the result of Omron's test conditions, and the user must correlate it to actual application requirements. Actual performance is subject to the Omron's Warranty and Limitations of Liability.

Change in Specifications.

Product specifications and accessories may be changed at any time based on improvements and other reasons. It is our practice to change part numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifications of the Product may be changed without any notice. When in doubt, special part numbers may be assigned to fix or establish key specifications for your application. Please consult with your Omron's representative at any time to confirm actual specifications of purchased Product.

Errors and Omissions.
Information presented by Omron Companies has been checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical or proofreading errors or omissions.

2025.11

In the interest of product improvement, specifications are subject to change without notice.