
Datasheet

Operator Interface Switches and Indicators
AML Series

DESCRIPTION
Honeywell’s AML (Advanced Manual Line) Series of
commercial grade operator interface switches offers a variety
of pushbutton switches, key lock switches, paddle switches,
rocker switches, and indicators. Pushbutton switches are
offered as momentary action or alternate action (push-on,
push-off). The AML Series switches are available with contacts
for controlling logic level or power-duty electrical loads. Up
to four poles are available on select AML series for control or
signaling applications. When lighted switches are required,
incandescent, LED, or neon lamps are available to satisfy the
supply voltage requirements for the application. A wide variety
of pushbutton lens, paddle switch covers, and rocker switch
covers are available for lighted or unlighted applications and
with or without legends. The switches and indicators snap into
the panel from the front for ease of installation and require less
than 44,45 mm [1.75 in] panel depth including termination.

Honeywell AML switches are UL and CSA certified as noted on
page 3 of the specifications.

DIFFERENTIATION
•	 A 4PDT contact option available for most AML switches
•	 Lamp package options for up to 250 Vac
•	 Key selector switches

VALUE TO CUSTOMERS
•	 Well suited for power-duty and logic-level loads
•	 Rectangular or square front-of-panel pushbutton design
•	 Standard rectangular design for pushbuttons, paddle, or

rocker switches

FEATURES
•	 Pushbuttons, paddles, rockers, key-actuated, and indicators

within AML Series for coordinated panel appearance
•	 Less than 1.75 inch panel depth
•	 Pushbuttons, paddles, and rockers furnished lighted or

unlighted
•	 Lighted switches furnished with choice of incandescent,

LED, or neon lamps dependent upon supply voltage
•	 Pushbuttons available with momentary or alternate action

(push-on and push-off)
•	 Paddle, rocker, and key switches with two or three positions

and maintained or momentary action
•	 One-, two-, or four-poles with double throw available for

most switches
•	 Fine silver contacts for switching electrical loads, optional

gold contacts for logic level applications
•	 AML20 Series standard-duty electrical rating or AML30

Series power-duty electrical rating (reference page 4)
•	 AML40 Series indicators with incandescent or LED displays
•	 Optional fabricated metal frames (AML61 Series) for strip

mounting multiple AML switches
•	 Wide variety of accessories, including switch guards and

panel seals
•	 UL and CSA certified

POTENTIAL APPLICATIONS
•	 Agriculture
•	 Food and beverage
•	 Medical equipment
•	 Industrial equipment
•	 Process controls
•	 Oil and gas
•	 Military
•	 Aerospace
•	 Transportation

PORTFOLIO
The AML Series of pushbutton switches are a portion of
Honeywell’s breadth of operator interface controls. Other
operator interface controls are rocker switches, an extensive
line of toggle switches and specialty operator controls.

Sensing and Internet of Things

005439
Issue 1

https://sensing.honeywell.com/switches/lit-pushbutton-switches/aml-series2

Table of Contents

Description 	 Pages
General Specifications 3 - 4

AML20 Series and AML30 Series Unlighted Pushbuttons

AML21 Series, Standard 5 - 10

AML31 Series, Power Duty 5 – 10

AML20 Series and AML30 Series Lighted Pushbuttons

AML21 Series, Standard, Incandescent Lamps 11 - 17

AML31 Series, Power Duty, Incandescent Lamps 12 - 17

AML32 Series, Power Duty, Integral Neon Lamp 18 - 19

AML22 Series, Standard, Integral LED Lamps 20 - 24

AML20 Series and AML30 Series Unlighted Paddle and Rocker Switches

AML23 Series Paddle and AML24 Series Rocker, Standard 24 - 33

AML33 Series Paddle and AML34 Series Rocker, Power Duty 25 - 33

AML20 Series and AML30 Series Lighted Paddle and Rocker Switches

AML23 Series Paddle and AML24 Series Rocker, Standard, Incandescent Lamps 34 - 44

AML33 Series Paddle and AML34 Series Rocker, Power Duty, Incandescent Lamp 40 - 44

AML35 Series Paddle and AML36 Series Rocker, Power Duty, Integral Neon Lamp 45 - 48

AML25 Series Paddle and AML35 Series Rocker, Standard, Integral LED Lamp 49 - 55

AML20 Series Unlighted Key-Operated Selector Switches

AML27 Series Key operated switches, Standard, Two or Three position 56 – 59

AML 40 Series Indicators

AML41 Series, Button-style Indicator, Incandescent Lamps 60 - 65

AML41 Series, Lens-style Indicator, Incandescent Lamps 60 - 65

AML42C Series, Pushbutton-style Indicator, Integral LED Lamp 66 - 69

AML42S series, Compact Indicator, Integral LED Lamp 66 - 69

AML40 Series Annunciators

AML45 Series, Solid State LED annunciators 70 – 71

AML Pushbutton and Indicator Legend Sheet 72

AML Accessories and Replacement Parts 73

Sensing and Internet of Things 3

O
p

erator In
terface S

w
itch

es
Specifi

cations

Table 1. AML Series Specifications

Characteristic Parameter

Product type MICRO SWITCH AML Series (Advanced Manual Line) pushbutton switches and indicators

Certifications

AML20 Series
switch

AML30 Series
switch

AML41 Series
indicator

AML42 Series
indicator

AML45 Series
indicator

E12252, UL1054 E12252, UL1054 E58932 UL496 – –

File 4442
CSA22.2 #55

File 4442
CSA22.2 #55

File 4442 CSA22.2
#43 & 55

File 4442 CSA22.2
#43 & 55

File 4442 CSA22.2
#43 & 55

Reference standards UL 496, UL 1054, and CSA 22.2, #43 & 55

Housing material Glass reinforced PBT polyester

Button material Polycarbonate

Panel thickness 1,5 mm to 4,75 mm [0.060 in to 0.187 in]

Panel depth required Less than 44,45mm (1.75 in), including termination

Panel cutout
AML20 Series
switch

AML30 Series
switch

AML41 Series
indicator

AML42 Series
indicator

AML45 Series
indicator

Square housing
19,0 x 19,0 mm
[0.75 x 0.75 in]

–
19,0 x 19,0 mm
[0.75 x 0.75 in]

19,0 x 19,0 mm
[0.75 x 0.75 in]

–

Rectangular housing
19,0 x 29,0 mm
[0.75 x 1.14 in]

19,0 x 29,0 mm
[0.75 x 1.14 in]

19,0 x 29,0 mm
[0.75 x 1.14 in]

6,35 x 19,0 mm
[0.25 x 0.75 in]

8,9 x 29,0 mm
[1.14 x 0.35 in]

Termination
AML20 and AML40
Series

2,79 x 0, 52 mm [0.110 x 0.020 in] quick connect or solder terminals
Optional, 0,64 x 0,64 mm [0.025 x 0.025 in] printed circuit board terminals

Termination
AML30 Series

4,75 x 0,52 mm [0.187 x 0.020 in] quick connect or solder terminals

Contact options
AML20 Series
switch

AML30 Series
switch

AML41 Series
indicator

AML42 Series
indicator

AML45 Series
indicator

Pushbutton
(momentary)

Form C; 1PDT,
2PDT, 4PDT

Form X, 2PST
normally open
double break

– – –

Pushbutton
(alternate action)

Form C; 1PDT,
2PDT, 4PDT

Form X, 2PST
normally open
double break

– – –

Paddles
Form C; 1PDT,
2PDT, 4PDT

Form A, 1PST,
2PST

– – –

Rockers
Form C; 1PDT,
2PDT, 4PDT

Form A, 1PST,
2PST,

– – –

Key operated selectors
Form C, 1PDT,
2PDT

– – – –

Contact material Silver alloy, optional gold contacts, or optional gold-plated silver contacts

Lamp options Incandescent T 1¾ wedge base, Integral LED or neon, LED T 1¾ wedge base

Operating temperature 0 °C to 55 °C [32 °F to 131 °F]

Electrical/mechanical
life

AML20 Series
switch

AML30 Series
switch

AML41 Series
indicator

AML42 Series
indicator

AML45 Series
indicator

Pushbutton
(momentary)

6,000 cycles 6,000 cycles – – –

Pushbutton
(alternate action)

6,000 cycles 6,000 cycles – – –

Paddles 6,000 cycles 6,000 cycles

Rockers 6,000 cycles 6,000 cycles – – –

Key operated selectors 6,000 cycles – – – –

4 sensing.honeywell.com

O
p

er
at

or
 In

te
rf

ac
e

S
w

it
ch

es
Sp

ec
ifi

ca
ti

on
s

Table 2. AML20 Series Electrical Ratings (Standard)

Contact Material Voltage Current (amps) Load type

Silver or gold-plated silver

24 Vdc 2 Resistive

125 Vac 3 Inductive, 0.75 PF

250 Vac 2 Inductive, 0.75 PF

Gold 125 Vac/Vdc 0.1 Resistive

Table 3. AML30 Series Electrical Ratings (Power Duty)

Switch type (silver contacts) Voltage Current (amps) Load type

Pushbuttons 125/250 Vac 10 Inductive, 0.6 PF

Paddles 125/250 Vac 15 Inductive, 0.6 PF

Rockers 125/250 Vac 15 Inductive, 0.6 PF

Sensing and Internet of Things 5

P
U

S
H

B
U

T
TO

N
S

A
M

L
21 Standard &

 A
M

L31 P
ow

er-D
uty

U
N

L
IG

H
TE

D

Table 4. AML21 Series Unlighted Pushbutton Catalog Listings	

Standard Black Bezel (1,52 mm [0.06 in] above panel)
Circuitry, Form C Contact Material Square Housing Rectangular Housing
1PDT momentary Silver AML21BBA2AA AML21EBA2AA

2PDT momentary Silver AML21BBA2AC AML21EBA2AC

4PDT momentary Silver AML21BBA2CC AML21EBA2CC

1PDT alt-action Silver AML21BBA2AB AML21EBA2AB

2PDT alt-action Silver AML21BBA2AD AML21EBA2AD

4PDT alt-action Silver AML21BBA2CD AML21EBA2CD

1PDT momentary Gold AML21BBA2BA AML21EBA2BA

2PDT momentary Gold AML21BBA2BC AML21EBA2BC
4PDT momentary Gold – AML21EBA2DC
1PDT alt-action Gold AML21BBA2BB –

2PDT alt-action Gold AML21BBA2BD AML21EBA2BD
1PDT momentary Gold-plated silver contacts AML21BBA2EA –
2PDT momentary Gold-plated silver contacts AML21BBA2EC –

Full Guard Black Bezel (5,0 mm [0.19 in] above panel)	
Circuitry, Form C Contact Material Square Housing Rectangular Housing
1PDT momentary Silver AML21HBA2AA AML21KBA2AA

2PDT momentary Silver AML21HBA2AC AML21KBA2AC

1PDT alt-action Silver AML21HBA2AB –

2PDT alt-action Silver AML21HBA2AD AML21KBA2AD

1PDT momentary Gold AML21HBA2BA AML21KBA2BA

2PDT momentary Gold AML21HBA2BC –

Table 5. AML31 Series Unlighted Power-duty Pushbutton Catalog Listings1	

Standard Black Bezel (1,52 mm [0.06 in] above panel)

Circuitry, Form X Contact Material Rectangular Housing

2PST normally open momentary Silver AML31EBA4AC

2PST normally open alt-action Silver AML31EBA4AD

1 All “power-duty” pushbutton, paddle, and rocker switches (AML30 Series) have 0.187 in x 0.020 in termination

• 0.110 in x
0.020 in quick
connect or
solder terminals

Operator with Integral
Contact Block (see
Tables 4 and 5)

Button (see Table 6)

Complete Unit

+

Form C Circuitry
(1, 2, or 4 Poles)

Form X (2 Poles)
Circuitry

Difference between standard bezel and full
guard bezel dimensions.

6 sensing.honeywell.com

P
U

S
H

B
U

T
TO

N
S

A
M

L2
1

St
an

da
rd

 &
 A

M
L3

1
P

ow
er

-D
ut

y
U

N
L

IG
H

TE
D

Table 6. AML51 Series Buttons without Legends for AML21 & AML31 Series Pushbuttons**	

AML51 Buttons for Square Housing		 AML51 Buttons for Rectangular Housing		

Button Color AML51-C
(Standard)
0.19 in button
height

AML51-A
(Optional)
0.32 in button
height

AML51-B
(Optional)
0.43 in button
height

AML51-F
(Standard)
0.19 in button
height

AML51-H
(Optional)
0.32 in button
height

AML51-E
(Optional)
0.43 in button
height

One piece
button .19 .32 .43 .19 .32 .43

Red AML51-C10R AML51-A10R AML51-B10R AML51-F10R AML51-H10R AML51-E10R

Yellow AML51-C10Y AML51-A10Y AML51-B10Y AML51-F10Y – –

Green AML51-C10G AML51-A10G – AML51-F10G AML51-H10G –

Blue AML51-C10B AML51-A10B – AML51-F10B – –

White AML51-C10W AML51-A10W AML51-B10W AML51-F10W AML51-H10W AML51-E10W

Black AML51-C10K AML51-A10K – AML51-F10K – –

Gray AML51-C10L AML51-A10L – AML51-F10L – –

Amber AML51-C10A AML51-A10A AML51-B10A AML51-F10A AML51-H10A –

Two piece
button (clear
cap & color
insert)

0.19 0.32
0.43

0.19 0.32
0.43

Red AML51-C11R – – AML51-F11R AML51-H11R –

Yellow AML51-C11Y – – AML51-F11Y – –

Green AML51-C11G – – AML51-F11G AML51-H11G –

Blue AML51-C11B – – AML51-F11B – –

White AML51-C11W AML51-A11W – AML51-F11W – –

Amber – – – AML51-F11A AML51-H11A –

**For AML51 Series Buttons Style C, A, B, F, H, or E from table above with legends refer to Figure 52

Sensing and Internet of Things 7

P
U

S
H

B
U

T
TO

N
S

A
M

L
21 Standard &

 A
M

L31 P
ow

er-D
uty

U
N

L
IG

H
TE

D

Figure 1. AML21 and AML31 Series Dimensions, mm [in] or mm/in

A

B
C C C C+

+
A

B

+
+

+

NC NC

NC NC NC

NO NO

NC

NONO

NO
+

NO

NC NC

NONO

0.025 in Square Termination

Pole 1

22,8
.90

10,2
.40

Pole 2Pole 1

22,8
.90

12,0
.47

Pole 2

Pole 1

12,7
0.50

10,2
.40

1,3
.05

Pole 2Pole 1

12,7
0.50

25,0
.99

30,5
1.20

15,0
.59

20,5
.80

12,0
.47

1,3
.05

Pole 2

15,0
0.59

20,5
0.80

0.020 in x 0.110 in Termination

0.020 in x 0.110 in Termination 0.025 in Square Termination

25,0
.99

30,5
1.20

15,0
.59

20,5
.80

A

B
+
+

A

B
+
+

NO

NO

NC
NC

C

C

Pole 1 & 2

22,8
.90

12,7
.50

7,6
.30

2,5
.10

Pole 3 & 4

NO

NO

NC
NC

C

C

Pole 1 & 2

22,8
.90

12,7
.50

7,6
.30

2,5
.10

Pole 3 & 4

0.025 in Square Termination 0.020 in x 0.110 in Termination

AML21 Series Square

AML21 Series Rectangular

12

11

22

21

NOTE: Top of full guard bezel housings
are 4,8 mm [0.19] from panel

0.020 in x 0.187 in Termination

9,4
.37

12,2
.48

NO

NO

NC
NC

C

C
+ +

Pole 1 & 2

12,7
.50

12,7
.50

7,6
.30

2,5
.10

Pole 3 & 4

NO

NO

NC
NC

C

C

Pole 1 & 2

12,7
.50

12,7
.50

7,6
.30

2,5
.10

Pole 3 & 4

15,0
.59

20,5
.80

0.025 in Square Termination 0.020 in x 0.110 in Termination AML21 Series Square

AML31 Series Rectangular

25,0
.99

30,5
1.20

15,0
.59

20,5
.80

1,5 to 4,75
[0.060 to 0.187] panel thickness

20,5
0.80

20,5
0.80

28,8 [1.13]

35,5
1.40

7,6
0.30

35,5
1.40

7,6
0.30

1,5 to 4,75
[0.060 to 0.187] panel thickness

1,5 to 4,75
[0.060 to 0.187] panel thickness

1,5 to 4,75
[0.060 to 0.187] panel thickness

1,5 to 4,75
[0.060 to 0.187] panel thickness

7,6
0.30

35,5 [1.40]

15,0
0.59

15,0
0.59

18,9
0.75

18,9
0.75

18,9
0.75

5,0 [0.19]
1,5 [0.06]

5,0 [0.19]
1,5 [0.06]

5,0 [0.19]
1,5 [0.06]

5,0 [0.19]
1,5 [0.06]

5,0 [0.19]
1,5 [0.06]

AML21 Series Rectangular

8 sensing.honeywell.com

P
U

S
H

B
U

T
TO

N
S

A
M

L2
1

St
an

da
rd

 &
 A

M
L3

1
P

ow
er

-D
ut

y
U

N
L

IG
H

TE
D

CC

AC

AA 1PDT,
Momentary

AB

AA

Number of Poles &
Contact Material

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for assistance.

B Black

B

Bezel Color
Incandescent

Lamp Type

A No lamp
circuit

A

1PDT, Alt-action
(Push-on, Push-off)

AML21B Square,
unlighted

AML21B

Housing

STANDARD BEZEL

AML21H Square,
unlighted

FULL-GUARD BEZEL

Terminal
Type

3

2
2,8 mm x 0,5 mm
[0.110 in x 0.020 in]
Quick-connect or Solder

2

0,64 mm x 0,64 mm
[0.025 in x 0.025 in]
Push-on or Printed Ckt.

S
IL

VE
R

 C
O

N
TA

C
TS 2PDT,

Momentary

4PDT,
Momentary

AD

CD 4PDT, Alt-action
(Push-on, Push-off)

2PDT, Alt-action
(Push-on, Push-off)

DC

BC

BA 1PDT,
Momentary

BB 1PDT, Alt-action
(Push-on, Push-off)

G
O

L
D

 C
O

N
TA

C
TS

2PDT,
Momentary

4PDT,
Momentary

BD

DD 4PDT, Alt-action
(Push-on, Push-off)

2PDT, Alt-action
(Push-on, Push-off)

EC

EA 1PDT,
Momentary

EB 1PDT, Alt-action
(Push-on, Push-off)

G
O

L
D

-P
L

AT
E

D
 S

IL
VE

R

2PDT,
Momentary

ED 2PDT, Alt-action
(Push-on, Push-off)

AML21E Rectangular,
unlighted

AML21K Rectangular,
unlighted

Figure 2. AML21 Series Unlighted Pushbutton Nomenclature

Panel Cutouts for Single Station, Front-of-Panel Mounting

Square19,05
[0.750]

28,98 [1.141] x
19,05 [0.750]

WITHOUT BARRIERS

23,25 [0.915] x
19,05 [0.750]

33,27 [1.310] x
19,05 [0.750]

WITH SHORT BARRIERS1

28,98 [1.141] x
23,25 [0.915]

WITH LONG BARRIERS1

1 Table 47 describes barrier options.
Barriers are designed to prevent inadvertent actuation of adjacent-mounted switches.

Sensing and Internet of Things 9

P
U

S
H

B
U

T
TO

N
S

A
M

L
21 Standard &

 A
M

L31 P
ow

er-D
uty

U
N

L
IG

H
TE

D

Figure 3. AML31 Series Unlighted Power-duty Pushbuttons Nomenclature

AD

AC
2PST normally open
double break,
momentary

AA

Number of Poles
(Silver Contacts)

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for assistance.

B Black

B

Bezel Color
Incandescent

Lamp Type

A No lamp
circuit

A

AML31E Rectangular,
unlighted

AML31E

Housing/Bezel

STANDARD

AML31K Rectangular,
unlighted

FULL-GUARD

Terminal
Type

4
4,75 mm x 0,51 mm
[0.187 in x 0.020 in]
Quick-connect

4

2PST normally open
double break,
Alt-action
(Push-on, Push-off)

10 sensing.honeywell.com

P
U

S
H

B
U

T
TO

N
S

A
M

L2
1

St
an

da
rd

 &
 A

M
L3

1
P

ow
er

-D
ut

y
U

N
L

IG
H

TE
D

Figure 4. AML51 Buttons for AML21 Switches, AML31 Switches and AML41 Indicators Nomenclature
For incandescent lighted or unlighted pushbuttons and indicators with pushbutton style displays

G

Y

R Red

B

R

Full Color or
1st Color Split

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for assistance
Note: Dimensions include the 0.06 inch standard bezel
Note: Black and gray buttons not recommended for lighted displays
*Available with transmitted color (10) only
**Not available with transmitted color (10)
***Insert is clear when display type (50) is specified with white(W) color
****Available with display type "transmitted color" and "dead front" only

Blue

AML51-B*

AML51-A

AML51-C 0.19 inch
button height

0.32 inch
button height

0.43 inch
button height

AML51-C

Pushbutton Style Cap
Housing

AML51-D
0.19 inch
button height
with split for
AML41 two
lamp indicator

S
Q

U
AR

E
R

E
C

TA
N

G
U

L
AR

Display
Type

20

10
Transmitted color,
one-piece color cap
(no legend)

11

Transmitted color,
one-piece color cap
(legend on cap)

Yellow

Green

W

K Black

*** White

A

L Gray

**** Amber

AML51-E*

AML51-H

AML51-F 0.19 inch
button height

0.32 inch
button height

0.43 inch
button height

AML51-G
0.19 inch
button height
for 2 lamps -
split along
long axis

AML51-N**
0.32 inch
button height
for 2 lamps -
split along
long axis

21

11
Transmitted color,
clear cap with color
insert (no legend)
Transmitted color,
clear cap with color
insert (Legend on insert)

50

30
Dead front
(smoke gray cap with
color insert)
***Projected color
(white cap and
color insert)

G

Y

R Red

B

2nd Color Split
(if required)

Blue

Yellow

Green

W

K Black

*** White

A

L Gray

**** Amber

Sensing and Internet of Things 11

P
U

S
H

B
U

T
TO

N
S

A
M

L
21 Standard &

 A
M

L31 P
ow

er-D
uty

L
IG

H
TE

D

Table 7. AML21 Series Lighted Pushbutton Catalog Listings	

Standard Black Bezel (1,52 mm [0.06 in] above panel)

Circuitry, Form C Contact Material Lamp Type Square Housing
1 lamp ckt

Rectangular
Housing,
1 lamp ckt

Rectangular
Housing,
2 lamp circuits

1PDT momentary Silver No lamp provided AML21CBA2AA AML21FBA2AA AML21GBA2AA

1PDT momentary Silver 14 V lamp (#73) AML21CBC2AA – –

1PDT momentary Silver 28 V lamp (#85) AML21CBE2AA AML21FBE2AA AML21GBE2AA

2PDT momentary Silver No lamp provided AML21CBA2AC AML21FBA2AC AML21GBA2AC

2PDT momentary Silver 14 V lamp (#73) AML21CBC2AC AML21FBC2AC AML21GBC2AC

2PDT momentary Silver 28 V lamp (#85) AML21CBE2AC AML21FBE2AC AML21GBE2AC

4PDT momentary Silver No lamp provided AML21CBA2CC – AML21GBA2CC

4PDT momentary Silver 28 V lamp (#85) AML21CBE2CC AML21FBE2CC AML21GBE2CC

1PDT alt-action Silver No lamp provided AML21CBA2AB AML21FBA2AB AML21GBA2AB

1PDT alt-action Silver 28 V lamp (#85) AML21CBE2AB AML21FBE2AB –

2PDT alt-action Silver No lamp provided AML21CBA2AD AML21FBA2AD AML21GBA2AD

2PDT alt-action Silver 14 V lamp (#73) AML21CBC2AD – AML21GBC2AD

2PDT alt-action Silver 28 V lamp (#85) AML21CBE2AD AML21FBE2AD AML21GBE2AD

4PDT alt-action Silver No lamp provided AML21CBA2CD – AML21GBA2CD

4PDT alt-action Silver 14 V lamp (#73) – – AML21GBC2CD

4PDT alt-action Silver 28 V lamp (#85) AML21CBE2CD – –

1PDT momentary Gold No lamp provided AML21CBA2BA AML21FBA2BA AML21GBA2BA

1PDT momentary Gold 28 V lamp (#85) AML21CBE2BA AML21FBE2BA –

2PDT momentary Gold No lamp provided AML21CBA2BC AML21FBA2BC AML21GBA2BC

2PDT momentary Gold 28 V lamp (#85) AML21CBE2BC AML21FBE2BC –

4PDT momentary Gold 28 V lamp (#85) AML21CBE2DC – –

1PDT alt-action Gold No lamp provided AML21CBA2BB – AML21GBA2BB

2PDT alt-action Gold No lamp provided AML21CBA2BD AML21FBA2BD AML21GBA2BD

2PDT alt-action Gold 28 V lamp (#85) AML21CBE2BD – –

4PDT alt-action Gold No lamp provided AML21CBA2DD AML21FBA2DD AML21GBA2DD

4PDT alt-action Gold 28 V lamp (#85) – – AML21GBE2DD

2PDT momentary
Gold-plated silver
contacts

No lamp provided – – AML21GBA2EC

2PDT alt-action
Gold-plated silver
contacts

28 V lamp (#85) AML21CBE2ED – –

• 0.110 in x
0.020 in quick
connect or
solder terminals

•	 Replaceable
Incandescent
Lamp Type (T-1
3/4 wedge base)

Operator with Integral
Contact Block
(see Tables 7-10)

Button (see Table 11)

Complete Unit

+

12 sensing.honeywell.com

P
U

S
H

B
U

T
TO

N
S

A
M

L2
1

St
an

da
rd

 &
 A

M
L3

1
P

ow
er

-D
ut

y
L

IG
H

TE
D

Table 8. AML21 Series Lighted Pushbutton Catalog Listings	

Full Guard Black Bezel (5,0 mm [0.19 in] above panel)

Circuitry, Form C Contact Material Lamp Type Square Housing
1 lamp ckt

Rectangular Hous-
ing, 1 lamp ckt

Rectangular Hous-
ing, 2 lamp circuits

1PDT momentary Silver No lamp provided – AML21LBA2AA –

1PDT momentary Silver 28 V lamp (#85) AML21JBE2AA – AML21MBE2AA

2PDT momentary Silver No lamp provided AML21JBA2AC AML21LBA2AC –

2PDT momentary Silver 28 V lamp (#85) AML21JBE2AC AML21LBE2AC AML21MBE2AC

1PDT alt-action Silver 28 V lamp (#85) – – AML21MBE2AB

2PDT alt-action Silver No lamp provided AML21JBA2AD AML21LBA2AD AML21MBA2AD

2PDT alt-action Silver 28 V lamp (#85) AML21JBE2AD – AML21MBE2AD

4PDT alt-action Silver 28 V lamp (#85) AML21JBE2CD – –

1PDT momentary Gold No lamp provided AML21JBA2BA AML21LBA2BA AML21MBA2BA

2PDT momentary Gold No lamp provided AML21JBA2BC – –

1PDT momentary
Gold-plated silver
contacts

28 V lamp (#85) – AML21LBE2EA –

Note: AML21 Series Switches require a square or rectangular button from table 11

Table 9. AML31 Series Lighted Power-Duty Pushbutton Catalog Listings1	

Standard Black Bezel (1,52 mm [0.06 in]
above panel)

Circuitry. Form X Contact Material Lamp Type Rectangular Housing, 1 lamp ckt

2PST normally open momentary (Form X) Silver No lamp provided AML31FBA4AC

2PST normally open momentary (Form X) Silver 6 V lamp (#86) AML31FBB4AC

2PST normally open momentary (Form X) Silver 28 V lamp (#85) AML31FBE4AC

2PST normally open alt-action (Form X) Silver No lamp provided AML31FBA4AD

2PST normally open alt-action (Form X) Silver 28 V lamp (#85) AML31FBE4AD

Note: AML31 Series Switches require a rectangular button from table 11
1 All “power-duty” pushbutton, paddle, and rocker switches (AML30 Series) have 0.187 in x 0.020 in termination

Table 10. AML31 Series Lighted Power-Duty Pushbutton Catalog Listings1	

Full Guard Black Bezel (5,0 mm [0.19 in]
above panel)

Circuitry, Form X Contact Material Lamp Type Rectangular Housing, 1 lamp ckt

2PST normally open alt-action (Form X) Silver 14 V lamp (#73) AML31LBC4AD

Note: AML31 Series Switches require a rectangular button from table 11
1 All “power-duty” pushbutton, paddle, and rocker switches (AML30 Series) have 0.187 in x 0.020 in termination

Form C Circuitry
(1, 2, or 4 Poles)

Form X (2 Poles)
Circuitry

Sensing and Internet of Things 13

P
U

S
H

B
U

T
TO

N
S

A
M

L
21 Standard &

 A
M

L31 P
ow

er-D
uty

L
IG

H
TE

D

Table 11. AML51 Series Buttons without Legends for AML21 & AML31 Series Lighted Pushbuttons**
AML51 Buttons for Square Housing		 AML51 Buttons for Rectangular Housing		

Button Color AML51-C
(Standard)
0.19 in button
height

AML51-A
(Optional)
0.32 in button
height

AML51-B
(Optional)
0.43 in button
height

AML51-F Series
(Standard)
0.19 in button
height

AML51-H
Series (Optional)
0.32 in button
height

AML51-E
Series (Optional)
0.43 in button
height

AML51-G Series
(2 lamp circuits)
0.19 in button
height

One piece
button .19 .32 .43

.19 .32 .43 .19

Red AML51-C10R AML51-A10R AML51-B10R AML51-F10R AML51-H10R AML51-E10R AML51-G10RR
Yellow AML51-C10Y AML51-A10Y AML51-B10Y AML51-F10Y – – –
Green AML51-C10G AML51-A10G – AML51-F10G AML51-H10G – –
Blue AML51-C10B AML51-A10B – AML51-F10B -– – –
White AML51-C10W AML51-A10W AML51-B10W AML51-F10W AML51-H10W AML51-E10W AML51-G10WW
Amber AML51-C10A AML51-A10A AML51-B10A AML51-F10A AML51-H10A - -
Red/Yellow – – – – – – AML51-G10RY
Red/Green – – – – – – AML51-G10RG
Red/White – – – – – – AML51-G10RW
Yellow/Green – – – – – – AML51-G10YG
Green/Yellow – – – – – – AML51-G10GY
White/Red – – – – – – AML51-G10WR
White/Green – – – – – – AML51-G10WG
Two piece
button (clear
cap & color
insert)

0.19 0.32 0.19 0.32

Red AML51-C11R – – AML51-F11R AML51-H11R – –
Yellow AML51-C11Y – – AML51-F11Y – – –
Green AML51-C11G – – AML51-F11G AML51-H11G – –
Blue AML51-C11B – – AML51-F11B – – AML51-G11BB
White AML51-C11W AML51-A11W – AML51-F11W – – AML51-G11WW
Amber – – – AML51-F11A AML51-H11A – –
Red/Green – – – – – – AML51-G11RG
Yellow/White – – – – – – AML51-G11YW
Green/Red – – – – – – AML51-G11GR
Dead Front, two piece button (gray cap & color insert)
Red AML51-C30R – – – AML51-H30R – –
Yellow – – – – – – –
Green AML51-C30G AML51-A30G – – – – –
Blue – – – – – – –
White AML51-C30W AML51-A30W – – – – –
Amber AML51-C30A – – – – – –
Red/Green – – – – – – AML51-G30RG
Projected color, white cap and color insert*
Red AML51-C50R – – AML51-F50R – – –
Yellow AML51-C50Y – – – – – –
Green AML51-C50G – – AML51-F50G – – –
Blue – – – – – – –
White* – – – AML51-F50W AML51-H50W – AML51-G50WW
Amber AML51-C50A – – – – – –
White*/Blue – – – – – – AML51-G50WB

*When projected color is white, white cap is furnished with clear insert
**For AML51 Series Buttons Style C, A, B, F, H, E, or G from table above with Legends refer to Figure 52

14 sensing.honeywell.com

P
U

S
H

B
U

T
TO

N
S

A
M

L2
1

St
an

da
rd

 &
 A

M
L3

1
P

ow
er

-D
ut

y
L

IG
H

TE
D

Figure 5. AML21 and AML31 Series Dimensions, mm [in] or mm/in

A

B
C C C C+

+
A

B

+
+

+

NC NC

NC NC NC

NO NO

NC

NONO

NO
+

NO

NC NC

NONO

0.025 in Square Termination

Pole 1

22,8
.90

10,2
.40

Pole 2Pole 1

22,8
.90

12,0
.47

Pole 2

Pole 1

12,7
0.50

10,2
.40

1,3
.05

Pole 2Pole 1

12,7
0.50

25,0
.99

30,5
1.20

15,0
.59

20,5
.80

12,0
.47

1,3
.05

Pole 2

15,0
0.59

20,5
0.80

0.020 in x 0.110 in Termination

0.020 in x 0.110 in Termination 0.025 in Square Termination

25,0
.99

30,5
1.20

15,0
.59

20,5
.80

A

B
+
+

A

B
+
+

NO

NO

NC
NC

C

C

Pole 1 & 2

22,8
.90

12,7
.50

7,6
.30

2,5
.10

Pole 3 & 4

NO

NO

NC
NC

C

C

Pole 1 & 2

22,8
.90

12,7
.50

7,6
.30

2,5
.10

Pole 3 & 4

0.025 in Square Termination 0.020 in x 0.110 in Termination

AML21 Series Square

AML21 Series Rectangular

12

11

22

21

NOTE: Top of full guard bezel housings
are 4,8 mm [0.19] from panel

0.020 in x 0.187 in Termination

9,4
.37

12,2
.48

NO

NO

NC
NC

C

C
+ +

Pole 1 & 2

12,7
.50

12,7
.50

7,6
.30

2,5
.10

Pole 3 & 4

NO

NO

NC
NC

C

C

Pole 1 & 2

12,7
.50

12,7
.50

7,6
.30

2,5
.10

Pole 3 & 4

15,0
.59

20,5
.80

0.025 in Square Termination 0.020 in x 0.110 in Termination AML21 Series Square

AML31 Series Rectangular

25,0
.99

30,5
1.20

15,0
.59

20,5
.80

1,5 to 4,75
[0.060 to 0.187] panel thickness

20,5
0.80

20,5
0.80

28,8 [1.13]

35,5
1.40

7,6
0.30

35,5
1.40

7,6
0.30

1,5 to 4,75
[0.060 to 0.187] panel thickness

1,5 to 4,75
[0.060 to 0.187] panel thickness

1,5 to 4,75
[0.060 to 0.187] panel thickness

1,5 to 4,75
[0.060 to 0.187] panel thickness

7,6
0.30

35,5 [1.40]

15,0
0.59

15,0
0.59

18,9
0.75

18,9
0.75

18,9
0.75

5,0 [0.19]
1,5 [0.06]

5,0 [0.19]
1,5 [0.06]

5,0 [0.19]
1,5 [0.06]

5,0 [0.19]
1,5 [0.06]

5,0 [0.19]
1,5 [0.06]

AML21 Series Rectangular

Sensing and Internet of Things 15

P
U

S
H

B
U

T
TO

N
S

A
M

L
21 Standard &

 A
M

L31 P
ow

er-D
uty

L
IG

H
TE

D

CC

AC

AA 1PDT,
Momentary

AB

AA

Number of Poles &
Contact Material

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for assistance.

B Black

B

Bezel Color
Incandescent

Lamp Type

C

B

A No lamp
provided

6 V Lamp
(#86)

E 28 V Lamp
(#85)

14 V Lamp
(#77)

B

1PDT, Alt-action
(Push-on, Push-off)

AML21C Square,
1 lamp circuit

AML21F

Housing

AML21G

AML21F Rectangular,
1 lamp circuit

Rectangular,
2 lamp circuits

STANDARD BEZEL

AML21J Square,
1 lamp circuit

AML21M

AML21L Rectangular,
1 lamp circuit

Rectangular,
2 lamp circuits

FULL-GUARD BEZEL

Terminal
Type

3

2
2,8 mm x 0,5 mm
[0.110 in x 0.020 in]
Quick-connect or Solder

2

0,64 mm x 0,64 mm
[0.025 in x 0.025 in]
Push-on or Printed Ckt.

S
IL

VE
R

 C
O

N
TA

C
TS 2PDT,

Momentary

4PDT,
Momentary

AD

CD 4PDT, Alt-action
(Push-on, Push-off)

2PDT, Alt-action
(Push-on, Push-off)

DC

BC

BA 1PDT,
Momentary

BB 1PDT, Alt-action
(Push-on, Push-off)

G
O

L
D

 C
O

N
TA

C
TS

2PDT,
Momentary

4PDT,
Momentary

BD

DD 4PDT, Alt-action
(Push-on, Push-off)

2PDT, Alt-action
(Push-on, Push-off)

EC

EA 1PDT,
Momentary

EB 1PDT, Alt-action
(Push-on, Push-off)

G
O

L
D

-P
L

AT
E

D
 S

IL
VE

R

2PDT,
Momentary

ED 2PDT, Alt-action
(Push-on, Push-off)

Figure 6. AML21 Series Lighted Pushbutton Nomenclature

Panel Cutouts for Single Station, Front-of-Panel Mounting

Square19,05
[0.750]

28,98 [1.141] x
19,05 [0.750]

WITHOUT BARRIERS

23,25 [0.915] x
19,05 [0.750]

33,27 [1.310] x
19,05 [0.750]

WITH SHORT BARRIERS1

28,98 [1.141] x
23,25 [0.915]

WITH LONG BARRIERS1

1 Table 47 describes barrier options.
Barriers are designed to prevent inadvertent actuation of adjacent-mounted switches.

16 sensing.honeywell.com

P
U

S
H

B
U

T
TO

N
S

A
M

L2
1

St
an

da
rd

 &
 A

M
L3

1
P

ow
er

-D
ut

y
L

IG
H

TE
D

Figure 7. AML31 Series Lighted Pushbutton Nomenclature

AD

AC
2PST normally open
double break,
momentary

AA

Number of Poles
(Silver Contacts)

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for assistance.

B Black

B

Bezel Color
Incandescent

Lamp Type

C

B

A No lamp
provided

6 V Lamp
(#86)

E 28 V Lamp
(#85)

14 V Lamp
(#77)

BAML31F

Housing/Bezel

AML31F Rectangular,
1 lamp circuit

STANDARD

AML31L Rectangular,
1 lamp circuit

FULL-GUARD

Terminal
Type

4
4,75 mm x 0,51 mm
[0.187 in x 0.020 in]
Quick-connect

4

2PST normally open
double break,
Alt-action
(Push-on, Push-off)

Sensing and Internet of Things 17

P
U

S
H

B
U

T
TO

N
S

A
M

L
21 Standard &

 A
M

L31 P
ow

er-D
uty

L
IG

H
TE

D

Figure 8. AML51 Buttons for AML21 Switches, AML31 Switches and AML41 Indicators Nomenclature
For incandescent lighted or unlighted pushbuttons and indicators with pushbutton style displays

G

Y

R Red

B

R

Full Color or
1st Color Split

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for assistance
Note: Dimensions include the 0.06 inch standard bezel
Note: Black and gray buttons not recommended for lighted displays
*Available with transmitted color (10) only
**Not available with transmitted color (10)
***Insert is clear when display type (50) is specified with white(W) color
****Available with display type "transmitted color" and "dead front" only

Blue

AML51-B*

AML51-A

AML51-C 0.19 inch
button height

0.32 inch
button height

0.43 inch
button height

AML51-C

Pushbutton Style Cap
Housing

AML51-D
0.19 inch
button height
with split for
AML41 two
lamp indicator

S
Q

U
AR

E
R

E
C

TA
N

G
U

L
AR

Display
Type

20

10
Transmitted color,
one-piece color cap
(no legend)

11

Transmitted color,
one-piece color cap
(legend on cap)

Yellow

Green

W

K Black

*** White

A

L Gray

**** Amber

AML51-E*

AML51-H

AML51-F 0.19 inch
button height

0.32 inch
button height

0.43 inch
button height

AML51-G
0.19 inch
button height
for 2 lamps -
split along
long axis

AML51-N**
0.32 inch
button height
for 2 lamps -
split along
long axis

21

11
Transmitted color,
clear cap with color
insert (no legend)
Transmitted color,
clear cap with color
insert (Legend on insert)

50

30
Dead front
(smoke gray cap with
color insert)
***Projected color
(white cap and
color insert)

G

Y

R Red

B

2nd Color Split
(if required)

Blue

Yellow

Green

W

K Black

*** White

A

L Gray

**** Amber

18 sensing.honeywell.com

P
U

S
H

B
U

T
TO

N
S

A
M

L3
2

P
ow

er
-D

ut
y

N
E

O
N

 L
A

M
P

S

Table 12. AML32 Series Lighted Power-duty Pushbutton with Integral Neon Lamp Catalog Listings	

Standard Black Bezel (1,52 mm [0.06 in]
above panel)

Circuitry, Form X Contact Material Neon Lamp, Voltage, &
Color

Rectangular Hous-
ing; 1 Independent
lamp ckt

Rectangular Hous-
ing ; 1 Integral lamp
ckt

2PST normally open momentary (Form X) Silver 125 Vac, Red AML32FBB4AC –

2PST normally open momentary (Form X) Silver 125 Vac, Clear AML32FBK4AC –

2PST normally open alt-action (Form X) Silver 125 Vac, Red AML32FBB4AD AML32FBB7AD

2PST normally open alt-action (Form X) Silver 125 Vac, Clear AML32FBK4AD AML32FBK7AD

2PST normally open alt-action (Form X) Silver 125 Vac Green – AML32FBM7AD

2PST normally open alt-action (Form X) Silver 250 Vac, Red AML32FBC4AD AML32FBC7AD

2PST normally open alt-action (Form X) Silver 250 Vac, Clear – AML32FBL7AD

2PST normally open alt-action (Form X) Silver 250 Vac, Green AML32FBP4AD AML32FBP7AD

Table 13. AML32 Series Lighted Power-duty Pushbutton with Integral Neon Lamp Catalog Listings	

Full Guard Black Bezel (5,0 mm [0.19 in]
above panel) 		

Circuitry, Form X Contact Material Neon Lamp, Voltage, &
Color

Rectangular Hous-
ing; 1 Independent
lamp ckt

Rectangular Hous-
ing ; 1 Integral lamp
ckt

2PST normally open alt-action (Form X) Silver 250 Vac, Red – AML32LBC7AD

2PST normally open alt-action (Form X) Silver 250 Vac, Green – AML32LBP7AD

Note: AML32 Series Switches with neon lamps require a rectangular AML52-N style button in Table 14

Table 14. AML52-N Series Rectangular Buttons for Neon Switches
Button Color Catalog Listing

.19

Red AML52-N10R
Green AML52-N10G
Blue AML52-N10B
White AML52-N10W
Black AML52-N10K

• 0.187 in x
0.020 in quick
connect or
solder terminals

Operator with Integral
Contact Block
(see Tables 12 and 13)

Button (see Table 14)

Complete Unit

+

Figure 9. AML32 Series Dimensions mm [in] or mm/in

12

11

22

21

NOTE: Top of Full Guard Bezel Housings
 are 0.19 in from Panel

0
.0

2
0

 x
 0

.1
8

7

Te
rm

in
at

io
n

4,8
0.19

1,0
0.04

9,4
.37

12,2
0.48

14,8
0.58

Neon

2,0
0.08

6,8
0.27

28,8 [1.13]

25,0
0.99

30,5
1.20

15,0
0.59

20,5
0.80

8,1
0.32
typ.

1,5 to 4.75
[0.060 to 0.187] panel thickness

35,5
1.40

Integral Neon Circuit

SUPPLY LOAD

11 12

21 22

Panel Cutouts

28,98 [1.141] x 19,05 [0.750]

WITHOUT BARRIERS

33,27 [1.310] x 19,05 [0.750]

WITH SHORT BARRIERS

28,98 [1.141] x 23,25 [0.915]

WITH LONG BARRIERS

Independent Neon Circuit

SUPPLY LOAD

11 12

21 22

5,0 [0.19]
1,5 [0.06]

1 Table 47 describes barrier options.
Barriers are designed to prevent inadvertent actuation

of adjacent-mounted switches.

Sensing and Internet of Things 19

P
U

S
H

B
U

T
TO

N
S

A
M

L32 P
ow

er-D
uty

N
E

O
N

 L
A

M
P

S

Figure 10. AML32 Series Lighted Neon Pushbutton Nomenclature

NOTE: Not all combinations of model codes
are available. Please contact your Honeywell
provider/representative for assistance.

B Black

B

Bezel Color
Integral Neon Lamp

Voltage/Color

C

B 125 Vac

250 Vac

B

AML32F
Rectangular,
1 neon
lamp circuit

AML32F

Housing (Bezel)

STANDARD

AML32L
FULL-GUARD

Terminal
Type

4
4,75 mm x 0,51 mm
[0.187 in x 0.020 in]
Quick-connect with
independent lamp circuit

4

R
E

D
L

K 125 Vac

250 VacC
L

E
AR

P

M 125 Vac

250 VacG
R

E
E

N

7
4,75 mm x 0,51 mm
[0.187 x 0.020 in]
Quick-connect with
integral lamp circuit

Rectangular,
1 neon
lamp circuit

AD

AC
2PST normally open
double break,
momentary

AC

Number of Poles
(Silver Contacts)

2PST normally open
double break,
Alt-action
(Push-on, Push-off)

Figure 11. AML52-N Buttons for AML32 Switches Nomenclature

R

Button
Color

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative
for assistance.

Display
Type

10
Transmitted color,
one-piece color cap
(no legend)

10

AML52-N 0.19 inch
button height

AML52-N

Pushbutton Style Cap
Rectangular Housing

G

Y

R Red

B Blue

Yellow

Green

W

K Black

White

A

L Gray

Amber

20 sensing.honeywell.com

P
U

S
H

B
U

T
TO

N
S

A
M

L2
2

St
an

da
rd

IN
TE

G
R

A
L

 L
E

D

Table 15. AML22 Series Lighted Pushbuttons with Integral LED Catalog Listings	

LED Description Square Housing

Circuitry, Form C Contact Material Supply Voltage
(dc) Color 1 LED 1 LED with Diode

Protection**
1PDT momentary Silver V* Red AML22CBB2AA –
1PDT momentary Gold V* Red AML22CBB2BA –
1PDT momentary Silver V* Yellow AML22CBH2AA –
1PDT momentary Silver V* Green AML22CBR2AA –
1PDT momentary Gold V* Green AML22CBR2BA AML22CBR8BA
1PDT momentary Silver 5 V Red AML22CBC2AA AML22CBC8AA
1PDT momentary Silver 5 V Yellow AML22CBJ2AA –
1PDT momentary Silver 5 V Green AML22CBS2AA –
1PDT momentary Gold 5 V Green AML22CBS2BA –
1PDT momentary Silver 15 V Red AML22CBE2AA –
1PDT momentary Silver 15 V Yellow AML22CBL2AA –
1PDT momentary Silver 15 V Green AML22CBW2AA –
1PDT momentary Gold 15 V Green – AML22CBW8BA
1PDT momentary Silver 24 V Red AML22CBF2AA –
1PDT momentary Gold 24 V Red AML22CBF2BA –
1PDT momentary Gold-Plated Siver Contacts 24 V Red AML22CBF2EA –
1PDT momentary Silver 24 V Yellow AML22CBM2AA –
1PDT momentary Gold 24 V Yellow AML22CBM2BA AML22CBM8BA
1PDT momentary Gold-Plated Siver Contacts 24 V Yellow AML22CBM2EA –
1PDT momentary Silver 24 V Green AML22CBX2AA AML22CBX8AA
1PDT momentary Gold 24 V Green AML22CBX2BA –
2PDT momentary Silver V* Red AML22CBB2AC –

2PDT momentary Gold V* Red – AML22CBB8BC

2PDT momentary Silver V* Yellow AML22CBH2AC –

2PDT momentary Silver V* Green AML22CBR2AC AML22CBR8AC

2PDT momentary Gold V* Green AML22CBR2BC –

2PDT momentary Silver 5 V Red AML22CBC2AC –

2PDT momentary Gold 5 V Red AML22CBC2BC –

2PDT momentary Silver 5 V Yellow AML22CBJ2AC –

2PDT momentary Silver 5 V Green AML22CBS2AC AML22CBS8AC

2PDT momentary Silver 15 V Red AML22CBE2AC –

2PDT momentary Silver 24 V Red AML22CBF2AC AML22CBF8AC

2PDT momentary Gold-Plated Siver Contacts 24 V Red AML22CBF2EC –

2PDT momentary Silver 24 V Yellow AML22CBM2AC –

2PDT momentary Gold 24 V Yellow AML22CBM2BC –

2PDT momentary Gold-Plated Siver Contacts 24 V Yellow AML22CBM2EC –

2PDT momentary Silver 24 V Green AML22CBX2AC AML22CBX8AC

2PDT momentary Gold 24 V Green AML22CBX2BC AML22CBX8BC

• 0.110 in x
0.020 in quick
connect or
solder terminals

Operator with Integral
Contact Block
(see Tables 15 & 16)

Button (see Table 17)

Complete Unit

+

*The LED does not include an internal resistor. A suitable external resistor must be added to the LED circuit for a nominal current of 20 mA

**Reference Table 48 for information

Sensing and Internet of Things 21

P
U

S
H

B
U

T
TO

N
S

A
M

L22 Standard
IN

TE
G

R
A

L
 L

E
D

LED Description Square Housing

Circuitry, Form C Contact Material Supply Voltage
(dc) Color 1 LED 1 LED with Diode

Protection**
4PDT momentary Silver V* Red – AML22CBB8CC
4PDT momentary Silver 5 V Green AML22CBS2CC –
4PDT momentary Gold 24 V Red – AML22CBF8DC
4PDT momentary Silver 24 V Yellow AML22CBM2CC –
4PDT momentary Gold 24 V Green – AML22CBX8DC
1PDT alt-action Silver V* Red AML22CBB2AB –

1PDT alt-action Silver V* Yellow AML22CBH2AB –

1PDT alt-action Silver V* Green AML22CBR2AB –

1PDT alt-action Gold-Plated Siver Contacts V* Green AML22CBR2EB –

1PDT alt-action Silver 5 V Red AML22CBC2AB –

1PDT alt-action Silver 5 V Green AML22CBS2AB AML22CBS8AB

1PDT alt-action Gold-Plated Siver Contacts 5 V Green AML22CBS2EB –

1PDT alt-action Silver 15 V Yellow AML22CBL2AB –

1PDT alt-action Silver 15 V Green AML22CBW2AB –

1PDT alt-action Silver 24 V Red AML22CBF2AB –

1PDT alt-action Gold 24 V Red AML22CBF2BB –

1PDT alt-action Silver 24 V Yellow AML22CBM2AB AML22CBM8AB

1PDT alt-action Gold 24 V Yellow AML22CBM2BB –

1PDT alt-action Silver 24 V Green AML22CBX2AB –
2PDT alt-action Silver V* Red AML22CBB2AD AML22CBB8AD
2PDT alt-action Silver V* Yellow AML22CBH2AD –
2PDT alt-action Gold-Plated Siver Contacts V* Yellow AML22CBH2ED –
2PDT alt-action Silver V* Green AML22CBR2AD AML22CBR8AD
2PDT alt-action Gold V* Green AML22CBR2BD –
2PDT alt-action Silver 5 V Red AML22CBC2AD –
2PDT alt-action Silver 5 V Yellow AML22CBJ2AD –
2PDT alt-action Silver 5 V Green AML22CBS2AD AML22CBS8AD
2PDT alt-action Gold 5 V Green AML22CBS2BD AML22CBS8BD
2PDT alt-action Silver 15 V Red AML22CBE2AD –
2PDT alt-action Silver 15 V Yellow AML22CBL2AD –
2PDT alt-action Silver 15 V Green AML22CBW2AD –
2PDT alt-action Silver 24 V Red AML22CBF2AD AML22CBF8AD

2PDT alt-action Silver 24 V Yellow AML22CBM2AD –

2PDT alt-action Gold 24 V Yellow AML22CBM2BD –
2PDT alt-action Silver 24 V Green AML22CBX2AD AML22CBX8AD
2PDT alt-action Gold 24 V Green AML22CBX2BD AML22CBX8BD
2PDT alt-action Gold-Plated Siver Contacts 24 V Green AML22CBX2ED –

4PDT alt-action Silver 15 V Yellow AML22CBL2CD –

4PDT alt-action Silver 24 V Red AML22CBF2CD –

4PDT alt-action Silver 24 V Yellow AML22CBM2CD –

4PDT alt-action Gold 24 V Yellow – AML22CBM8DD

*The LED does not include an internal resistor. A suitable external resistor must be added to the LED circuit for a nominal current of 20 mA

**Reference Table 48 for information

Table 16. AML22 Series Lighted Pushbuttons with Integral LED Catalog Listings

22 sensing.honeywell.com

P
U

S
H

B
U

T
TO

N
S

A
M

L2
2

St
an

da
rd

IN
TE

G
R

A
L

 L
E

D

Table 17. AML52 Series Buttons without Legend for AML22 Series LED Pushbuttons**
Button Color AML52-C Series (Standard) AML52-A Series (Optional)
One piece button

.19 .32

Red AML52-C10R AML52-A10R
Yellow AML52-C10Y AML52-A10Y
Green AML52-C10G AML52-A10G
Blue AML52-C10B AML52-A10B
White AML52-C10W AML52-A10W
Black AML52-C10K AML52-A10K
Gray AML52-C10L –

**For AML52 Series LED Lighted Buttons Style C or A from table above with Legends contact the local Honeywell source

Figure 12. AML22 Series Dimensions, mm [in] or mm/in

+

NC NC

NO
+

NO

NC NC

NO NO

Pole 1

12,7
.50
5,1
.20

10,2
.40

1,3
.05

Pole 2Pole 1

12,7
.50
5,1
.20

12,0
0.47

1,3
.05

Pole 2

15,0
0.59

20,5
0.80

0.020 in x 0.110 in Termination 0.025 in Square Termination

NO

NO

NC
NC

C

C
+ +

Pole 1 & 2

12,7
.50

5,1
.20

12,7
0.50

7,6
.30

2,5
.10

Pole 3 & 4

NO

NO

NC
NC

C

C

Pole 1 & 2

12,7
.50

5,1
.20

12,7
.50

7,6
.30

2,5
.10

Pole 3 & 4

15,0
0.59

20,5
0.80

0.025 in Square Termination 0.020 in x 0.110 in Termination

20,5
0.80

20,5
0.80

1,5 to 4,75
[0.060 to 0.187] panel thickness

35,5
1.40

7,6
0.30

35,5
1.40

7,6
0.30

1,5 to 4,75
[0.060 to 0.187] panel thickness

7,6
0.30

2,5
0.10

Panel Cutouts for Single Station, Front-of-Panel Mounting

Square19,05
[0.750]

WITHOUT BARRIERS

23,25 [0.915] x
19,05 [0.750]

WITH SHORT BARRIERS1

1 Table 47 describes barrier options.
Barriers are designed to prevent inadvertent actuation of adjacent-mounted switches.

5,0 [0.19]
1,5 [0.06]

5,0 [0.19]
1,5 [0.06]

15,0
0.59

15,0
0.59

18,9
0.75

18,9
0.75

Sensing and Internet of Things 23

P
U

S
H

B
U

T
TO

N
S

A
M

L22 Standard
IN

TE
G

R
A

L
 L

E
D

CC

AC

AA 1PDT,
Momentary

AB

AA

Number of Poles &
Contact Material

NOTE: Not all combinations of model codes
are available. Please contact your Honeywell
provider/representative for assistance.
* An appropriate external series resistor
must be added to the LED circuit to limit
the current to a nominal 20 mA

B Black

B

Bezel Color
LED Color &

Voltage

D

C

B Vdc*

5 Vdc

E 15 Vdc

10 Vdc

B

1PDT, Alt-action
(Push-on, Push-off)

AML22C
Square,
1 LED
 lamp circuit

AML22C

Housing (Bezel)

STANDARD

AML22J
Square,
1 LED
lamp circuit

FULL-GUARD

Terminal
Type

3

2
2,8 mm x 0,5 mm
[0.110 in x 0.020 in]
Quick-connect or Solder

2

0,64 mm x 0,64 mm
[0.025 in x 0.025 in]
Push-on or Printed Ckt.

S
IL

VE
R

 C
O

N
TA

C
TS 2PDT,

Momentary

4PDT,
Momentary

AD

CD 4PDT, Alt-action
(Push-on, Push-off)

2PDT, Alt-action
(Push-on, Push-off)

DC

BC

BA 1PDT,
Momentary

BB 1PDT, Alt-action
(Push-on, Push-off)

G
O

L
D

 C
O

N
TA

C
TS

2PDT,
Momentary

4PDT,
Momentary

BD

DD 4PDT, Alt-action
(Push-on, Push-off)

2PDT, Alt-action
(Push-on, Push-off)

EC

EA 1PDT,
Momentary

EB 1PDT, Alt-action
(Push-on, Push-off)

G
O

L
D

-P
L

AT
E

D
 S

IL
VE

R

2PDT,
Momentary

ED 2PDT, Alt-action
(Push-on, Push-off)

F 24 Vdc
R

E
D

K

J

H Vdc*

5 Vdc

L 15 Vdc

10 Vdc

M 24 Vdc

YE
L

LO
W

T

S

R Vdc*

5 Vdc

W 15 Vdc

10 Vdc

X 24 Vdc

G
R

E
E

N

8
2,8 mm x 0,5 mm
[0.110 x 0.020 in]
Quick-connect or
solder w/ diode protection

Figure 13. AML22 Series LED Lighted Pushbutton Nomenclature

24 sensing.honeywell.com

P
U

S
H

B
U

T
TO

N
S

A
M

L2
2

St
an

da
rd

IN
TE

G
R

A
L

 L
E

D

Figure 14. AML52 Buttons for AML22 Switches Nomenclature

R

Button
Color

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative
for assistance.

Display
Type

10
Transmitted color,
one-piece color cap
(no legend)

10

AML52-A

AML52-C 0.19 inch
button height

0.32 inch
button height

AML52-C

Pushbutton Style Cap
Square Housing

G

Y

R Red

B Blue

Yellow

Green

W

K Black

White

A

L Gray

Amber

Sensing and Internet of Things 25

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L

23 &
 A

M
L

24 | A
M

L33 &
 A

M
L34 P

ow
er-D

uty
U

N
L

IG
H

TE
D

Table 18. Unlighted (2 Pos) AML23 Series Paddle and AML24 Series Rocker Switches Catalog Listings	
1

Square Housing

1

No. of
Poles

Contact
Material

Circuits
Left Position

Circuits
Right Position Paddle Switch Cat. Listings Rocker Switch Cat. Listings

1PDT Silver 1-2 2-3 AML23EBA2AA01 AML24EBA2AA01

Gold 1-2 2-3 – AML24EBA2BA01

Silver 1-2 Mom. 2-3 – AML24EBA2AA02

Gold 1-2 Mom. 2-3 – AML24EBA2BA02

Silver 1-2 2-3 Mom. AML23EBA2AA03 AML24EBA2AA03

Gold 1-2 2-3 Mom. – AML24EBA2BA03

2PDT Silver 1-2, 4-5 2-3, 5-6 AML23EBA2AC01 AML24EBA2AC01

Gold 1-2, 4-5 2-3, 5-6 AML23EBA2BC01 AML24EBA2BC01

Silver 1-2, 4-5 Mom. 2-3, 5-6 – AML24EBA2AC02

Silver 1-2, 4-5 2-3, 5-6 Mom. – AML24EBA2AC03

Silver 1-2, 4-5 2-3, 5-6 AML23EBA2CA01* AML24EBA2CA01*

Silver 1-2, 4-5 Mom. 2-3, 5-6 AML23EBA2CA02* –

4PDT Silver 1-2, 4-5. 7-8, 10-11 2-3, 5-6, 8-9, 11-12 – AML24EBA2CC01

Gold 1-2, 4-5. 7-8, 10-11 2-3, 5-6, 8-9, 11-12 – AML24EBA2DC01

1 MICRO SWITCH identification on this side of switch housing

Note: All switch positions are maintained except where noted as Mom. (momentary)

Note: AML23 Series Paddle switches require AML53-E Series Cover (2 required) or AML53-T Series Cover from table 21

Note: AML24 Series Rocker switches require AML54-F Series Rocker Button (full rocker button) or AML54-T Series Button (2 piece button)
from table 22.

*These two-pole unlighted switches have the six (6) switch terminals inline on rear of housing

Switch Terminal Location

• 0.110 in x
0.020 in quick
connect or
solder terminals

Operator with Integral
Contact Block
(see Tables 18-20)

Paddle cover or Rocker
(see Tables 21 & 22)

Complete Unit

+

2 Pole
Unlighted

4 Pole
Unlighted

2 Pole*
Lighted

1 Pole

+

+

B
A 6

5
4
3
2
1

6
5
4
3
2
1

12
11
10
9
8
7

6

5

4

3

2

1

3

2

1

① ① ① ①

26 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L2

3
 &

 A
M

L2
4

 |
 A

M
L3

3
&

 A
M

L
34

 P
ow

er
-D

ut
y

U
N

L
IG

H
TE

D

Table 19. Unlighted (3 Pos) AML23 Series Paddle and AML24 Series Rocker Switches Catalog Listings	
1

Square Housing

1

No. of
Poles

Contact
Material

Circuits
Left Position

Circuits
Center Position

Circuits
Right Position

Paddle Switch Cat.
Listings

Rocker Switch Cat.
Listings

1PDT Silver 1-2 OFF 2-3 AML23EBA2AA04 AML24EBA2AA04
Gold 1-2 OFF 2-3 – AML24EBA2BA04
Silver 1-2 Mom. OFF 2-3 Mom. AML23EBA2AA05 AML24EBA2AA05
Gold 1-2 Mom. OFF 2-3 Mom. – AML24EBA2BA05
Silver 1-2 OFF 2-3 Mom. – AML24EBA2AA06

2PDT Silver 1-2, 4-5 OFF 2-3, 5-6 AML23EBA2AC04 AML24EBA2AC04
Gold 1-2, 4-5 OFF 2-3, 5-6 AML23EBA2BC04 AML24EBA2BC04
Silver 1-2, 4-5 Mom. OFF 2-3, 5-6 Mom. – AML24EBA2AC05
Silver 1-2, 4-5 OFF 2-3, 5-6 Mom. – AML24EBA2AC06
Gold 1-2, 4-5 OFF 2-3, 5-6 Mom. AML23EBA2BC06
Silver 1-2, 4-5 Mom. OFF 2-3, 5-6 – AML24EBA2AC07
Silver 1-2, 4-5 2-3, 4-5 2-3, 5-6 – AML24EBA2CA04
Gold 1-2, 4-5 2-3, 4-5 2-3, 5-6 – AML24EBA2DA04
Silver 1-2, 4-5 Mom. 2-3, 4-5 2-3, 5-6 Mom. AML23EBA2CA05* AML24EBA2CA05*
Silver 1-2, 4-5 2-3, 4-5 2-3, 5-6 Mom. – AML24EBA2CA06*

4PDT Silver 1-2, 4-5. 7-8, 10-11 2-3, 4.5, 8-9, 10-11 2-3, 5-6, 8-9, 11-12 – AML24EBA2CC04
Gold 1-2, 4-5. 7-8, 10-11 2-3, 4.5, 8-9, 10-11 2-3, 5-6, 8-9, 11-12 – AML24EBA2DC04

Silver
1-2, 4-5. 7-8, 10-11
Mom.

2-3, 4.5, 8-9, 10-11
2-3, 5-6, 8-9, 11-12
Mom.

– AML24EBA2CC05

1 MICRO SWITCH identification on this side of switch housing

Note: All switch positions are maintained except where noted as Mom. (momentary)

*These two pole switches have the six switch terminals in line on rear of housing

Table 20. Power-duty Unlighted (2 Position) AML33 Series Paddle and AML34 Series Rocker Switches1
(Maintained)			 	

1
Square Housing

1

No. of Poles Contact
Material

Circuits
Left Position

Circuits
Right Position Paddle Switch Cat. Listings Rocker Switch Cat. Listings

1PST normally
open(Form A)

Silver 11-12 OFF AML33EBA4AA01 AML34EBA4AA01

2PST normally
open(Form A)

Silver 11-12, 21-22 OFF AML33EBA4AC01 AML34EBA4AC01

Note: AML33 Series Paddle switches require AML53-E Series Cover (2 required) or AML53-T Series Cover from table 21
Note: AML34 Series Rocker switches require AML54-F Series Button (full rocker button) or AML54-T Series Button (2 piece rocker button)
from table 22
1 All “power-duty” pushbutton, paddle, and rocker switches (AML30 Series) have 0.187 in x 0.020 in termination

Sensing and Internet of Things 27

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L

23 &
 A

M
L

24 | A
M

L33 &
 A

M
L34 P

ow
er-D

uty
U

N
L

IG
H

TE
D

Table 21. AML53 Series Paddle Switch Covers without Legends for
AML23 & AML33 Series Paddle Switches**	
Cover Color AML53-E Series (1/2 Cover) (Two Required) AML53-T Series (Two-Piece Cover)

Red AML53-E10R AML53-T10RR
Yellow AML53-E10Y AML53-T10YY
Green AML53-E10G AML53-T10GG
Blue AML53-E10B -
White AML53-E10W AML53-T10WW
Black AML53-E10K AML53-T10KK
Red/Green – AML53-T10RG
Green/Red – AML53-T10GR

**For AML53 Series Paddle Switch Covers Style E or T from table above with Legends contact the local Honeywell source

Table 22. AML54 Series Rocker Switch Buttons without Legends for
AML24 & AML34 Series Rocker Switches***
Cover Color AML54-F Series

(Full Rocker Button)
AML54-E Series
(1/2 Rocker Button, 2 Required)

AML54-T Series
(Two-Piece Button)

Red AML54-F10R AML54-E10R AML54-T10RR
Yellow AML54-F10Y – –
Green AML54-F10G AML54-E10G AML54-T10GG
Blue AML54-F10B – AML54-T10BB
White AML54-F10W AML54-E10W –
Amber AML54-F10A – –

Black AML54-F10K AML54-E10K AML54-T10KK
Gray AML54-F10L – AML54-T10LL
Red/Yellow – – AML54-T10RY
Red/Green – – AML54-T10RG
Green/Red – – AML54-T10GR
Green/Yellow – – AML54-T10GY
Blue/White – – AML54-T10BW

***For AML54 Series Rocker Switch Operator Style E, F, or T from table above with Legends contact the local Honeywell source

28 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L2

3
 &

 A
M

L2
4

 |
 A

M
L3

3
&

 A
M

L
34

 P
ow

er
-D

ut
y

U
N

L
IG

H
TE

D

Figure 15. AML23 and AML24 Series Dimensions, mm [in] or mm/in

15,0
0.59

TYP

30,5
1.20

20,5
0.80

TYP

Rocker

TYP
25,4
1.00

15,0
0.59

TYP

30,5
1.20

20,5
0.80

TYP

TYP
25,4
1.00

TYP

TYP

0.025 Square
Termination

15° TYP

15° TYP

30° TYP

30° TYP

1,5
0.06

MAX
10,00
0.395

MAX
14,6

0.575

TYP8,10±0,76
0.319±0.030

Paddle

TYP

0.020 x 0.110
Termination

1,5
0.06

TYP
3,0

0.12

TYP35,3
1.39

TYP
8,10±0,76

0.319±0.030

TYP
0,99

0.039

TYP
2,30

0.091

TYP
1,30

0.051

FOUR POLE

TYP12,7
.50

TYP12,7
.50

6

5

4

3

2

1

0.020 X 0.110
Termination TYP10,2

.40

6
5
4

3
2
1

0.025 Square
Termination

TYP12,7
.50

TYP12,7
.50

TYP
2,5
.10

TYP
7,6
.30

6
5
4
3
2
1

6
5
4
3
2
1

12
11
10
9
8
7

12
11
10
9
8
7

0.025 Square
Termination0.020 X 0.110

Termination

ONE AND TWO POLE

1,5 to 4,75
[0.060 to 0.187] panel thickness

Sensing and Internet of Things 29

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L

23 &
 A

M
L

24 | A
M

L33 &
 A

M
L34 P

ow
er-D

uty
U

N
L

IG
H

TE
D

Figure 16. AML33 and AML34 Series Dimensions, mm[in] or mm/in

Rocker

15° TYP

15° TYP

30° TYP

30° TYP

MAX
10,00
0.395

MAX
14,6

0.575

Paddle

TYP
1,5

0.06

TYP
3,0

0.12

TYP35,3
1.39

Panel Cutouts for AML20 and AML30 Series
Paddles and Rockers

30,5
1.20

15,0
0.59

TYP

TYP
25,4
1.00

TYP

30,5
1.20

15,0
0.59

TYP

20,5
0.80

TYP

TYP
25,4
1.00

TYP

TYP

20° TYP

3,45
0.136

TYP
2,00

0.079

TYP8,10±0,76
0.319±0.030

Unlighted

TYP8,4
0.33

TYP
9,7

0.38

22
21

12
11

Termination

TYP35,3
1.39

1,5 to 4,75
[0.060 to 0.187] panel thickness

28,98 [1.141] x 19,05 [0.750]

WITHOUT BARRIERS

33,27 [1.310] x 19,05 [0.750]

WITH SHORT BARRIERS1

28,98 [1.141] x 23,25 [0.915]

WITH LONG BARRIERS1

1 Table 47 describes barrier options.
Barriers are designed to prevent inadvertent actuation of adjacent-mounted switches.

30 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L2

3
 &

 A
M

L2
4

 |
 A

M
L3

3
&

 A
M

L
34

 P
ow

er
-D

ut
y

U
N

L
IG

H
TE

D

Figure 17. AML23 Series Unlighted Paddle Switches Nomenclature

N
O

TE
: N

ot
 a

ll
co

m
b

in
at

io
n

s
of

 m
od

el
 c

od
es

ar

e
av

ai
la

b
le

. P
le

as
e

co
n

ta
ct

 y
ou

r H
on

ey
w

el
l

p
ro

vi
d

er
/r

ep
re

se
n

ta
ti

ve
 fo

r a
ss

is
ta

n
ce

.

2
R

ef
er

en
ce

 T
ab

le
 1

8
 o

r 1
9

.

B
B

la
ckB

B
ez

el
 C

ol
or

In
ca

n
d

es
ce

n
t

L
am

p
 T

yp
e

A
N

o
la

m
p

ci
rc

u
it

A

A
M

L
23

E
U

n
lig

h
te

d

A
M

L2
3E

H
ou

si
n

g
 T

yp
e:

 P
ad

d
le

Te
rm

in
al

Ty
p

e

2
2

,8
 m

m
 x

 0
,5

 m
m

[0

.1
1

0
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t o

r s
ol

d
er

2

3
0

,6
4

 m
m

 x
 0

,6
4

 m
m

[0

.0
2

5
 in

 x
 0

.0
2

5
 in

]
p

u
sh

-o
n

 o
r p

ri
n

te
d

 c
ir

cu
it

A
C

B
C

A
A

B
A

O
n

e
S

P
D

T

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

Tw
o

S
P

D
T

(u
n

lig
h

te
d

sw

it
ch

es
 o

n
ly

)

G
O

L
D

C
O

N
TA

C
TS

S
IL

V
E

R
C

O
N

TA
C

TS

C
C

D
C

C
A

D
A

Tw
o

S
P

D
T

Fo
u

r S
P

D
T

(u
n

lig
h

te
d

sw

it
ch

es
 o

n
ly

)

030201
L

ef
t:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

01

O
p

er
at

or
 P

os
it

io
n

s
an

d
 A

ct
io

n
2

TWO POSITION

L
ef

t:
m

om
en

ta
ry

R
ig

h
t:

m
ai

n
ta

in
ed

L
ef

t:
m

ai
n

ta
in

ed
R

ig
h

t:
m

om
en

ta
ry

060504
L

ef
t:

m
ai

n
ta

in
ed

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

THREE POSITION

L
ef

t:
m

om
en

ta
ry

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
om

en
ta

ry

07

L
ef

t:
m

ai
n

ta
in

ed
C

en
te

r:
m

ai
n

ta
in

ed
R

ig
h

t:
m

om
en

ta
ry

L
ef

t:
m

om
en

ta
ry

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

Th
e

“M
IC

R
O

 S
W

IT
C

H
”

id
en

ti
fi

ca
ti

on
 is

 s
h

ow
n

on
 th

is
 s

id
e

of
 th

e
sw

it
ch

 h
ou

si
n

g
s

q

q

Sensing and Internet of Things 31

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L

23 &
 A

M
L

24 | A
M

L33 &
 A

M
L34 P

ow
er-D

uty
U

N
L

IG
H

TE
D

Figure 18. AML24 Unlighted Rocker Switches Series Nomenclature

B
B

la
ckB

B
ez

el
 C

ol
or

In
ca

n
d

es
ce

n
t

L
am

p
 T

yp
e

A
N

o
la

m
p

ci
rc

u
it

A

A
M

L
24

E
U

n
lig

h
te

d

A
M

L2
4E

H
ou

si
n

g
 T

yp
e:

 R
oc

ke
r

Te
rm

in
al

Ty
p

e

2
2

,8
 m

m
 x

 0
,5

 m
m

[0

.1
1

0
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t o

r s
ol

d
er

2

3
0

,6
4

 m
m

 x
 0

,6
4

 m
m

[0

.0
2

5
 in

 x
 0

.0
2

5
 in

]
p

u
sh

-o
n

 o
r p

ri
n

te
d

 c
ir

cu
it

Th
e

“M
IC

R
O

 S
W

IT
C

H
”

id
en

ti
fi

ca
ti

on
 is

 s
h

ow
n

on
 th

is
 s

id
e

of
 th

e
sw

it
ch

 h
ou

si
n

g
s

q

A
C

B
C

A
A

B
A

O
n

e
S

P
D

T

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

Tw
o

S
P

D
T

(u
n

lig
h

te
d

sw

it
ch

es
 o

n
ly

)

G
O

L
D

C
O

N
TA

C
TS

S
IL

V
E

R
C

O
N

TA
C

TS

C
C

D
C

C
A

D
A

Tw
o

S
P

D
T

Fo
u

r S
P

D
T

(u
n

lig
h

te
d

sw

it
ch

es
 o

n
ly

)

030201
L

ef
t:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

01

O
p

er
at

or
 P

os
it

io
n

s
an

d
 A

ct
io

n
2

TWO POSITION

L
ef

t:
m

om
en

ta
ry

R
ig

h
t:

m
ai

n
ta

in
ed

L
ef

t:
m

ai
n

ta
in

ed
R

ig
h

t:
m

om
en

ta
ry

060504
L

ef
t:

m
ai

n
ta

in
ed

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

THREE POSITION

L
ef

t:
m

om
en

ta
ry

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
om

en
ta

ry

07

L
ef

t:
m

ai
n

ta
in

ed
C

en
te

r:
m

ai
n

ta
in

ed
R

ig
h

t:
m

om
en

ta
ry

L
ef

t:
m

om
en

ta
ry

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

N
O

TE
: N

ot
 a

ll
co

m
b

in
at

io
n

s
of

 m
od

el
 c

od
es

ar

e
av

ai
la

b
le

. P
le

as
e

co
n

ta
ct

 y
ou

r H
on

ey
w

el
l

p
ro

vi
d

er
/r

ep
re

se
n

ta
ti

ve
 fo

r a
ss

is
ta

n
ce

.

2
R

ef
er

en
ce

 T
ab

le
 1

8
 o

r 1
9

.

q

32 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L2

3
 &

 A
M

L2
4

 |
 A

M
L3

3
&

 A
M

L
34

 P
ow

er
-D

ut
y

U
N

L
IG

H
TE

D

Figure 19. AML33 Unlighted Paddle Switch Series Nomenclature

N
O

TE
: N

ot
 a

ll
co

m
b

in
at

io
n

s
of

 m
od

el
 c

od
es

ar

e
av

ai
la

b
le

. P
le

as
e

co
n

ta
ct

 y
ou

r H
on

ey
w

el
l

p
ro

vi
d

er
/r

ep
re

se
n

ta
ti

ve
 fo

r a
ss

is
ta

n
ce

.

2
R

ef
er

en
ce

 T
ab

le
 2

0
.

B
B

la
ckB

B
ez

el
 C

ol
or

In
ca

n
d

es
ce

n
t

L
am

p
 T

yp
e

A
N

o
la

m
p

ci
rc

u
it

A

A
M

L3
3E

U
n

lig
h

te
d

A
M

L3
3E

H
ou

si
n

g
 T

yp
e:

 P
ad

d
le

Te
rm

in
al

Ty
p

e

4
4

,7
5

 m
m

 x
 0

,5
1

 m
m

[0

.1
8

7
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t

4

A
C

A
A

O
n

e
S

P
S

TN
O

 (F
or

m
 A

)

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

Tw
o

S
P

S
TN

O

(F
or

m
 A

)

S
IL

V
E

R
C

O
N

TA
C

TS

01
L

ef
t:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

01

O
p

er
at

or
 A

ct
io

n
Tw

o
P

os
it

io
n

2

Th
e

“M
IC

R
O

 S
W

IT
C

H
”

id
en

ti
fi

ca
ti

on
 is

 s
h

ow
n

on
 th

is
 s

id
e

of
 th

e
sw

it
ch

 h
ou

si
n

g
s

q

q

Figure 20. AML34 Series Nomenclature

N
O

TE
: N

ot
 a

ll
co

m
b

in
at

io
n

s
of

 m
od

el
 c

od
es

ar

e
av

ai
l a

b
le

. P
le

as
e

co
n

ta
ct

 y
ou

r H
on

ey
w

el
l

p
ro

vi
d

er
/r

ep
re

se
n

ta
ti

ve
 fo

r a
ss

is
ta

n
ce

.

2
R

ef
er

en
ce

 T
ab

le
 2

0
.

B
B

la
ckB

B
ez

el
 C

ol
or

In
ca

n
d

es
ce

n
t

L
am

p
 T

yp
e

A
N

o
la

m
p

ci
rc

u
it

A

A
M

L3
4E

U
n

lig
h

te
d

A
M

L3
4E

H
ou

si
n

g
 T

yp
e:

 R
oc

ke
r

Te
rm

in
al

Ty
p

e

4
4

,7
5

 m
m

 x
 0

,5
1

 m
m

[0

.1
8

7
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t

4

A
C

A
A

O
n

e
S

P
S

TN
O

 (F
or

m
 A

)

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

Tw
o

S
P

S
TN

O

(F
or

m
 A

)

S
IL

V
E

R
C

O
N

TA
C

TS

01
L

ef
t:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

01

O
p

er
at

or
 A

ct
io

n
Tw

o
P

os
it

io
n

2

Th
e

“M
IC

R
O

 S
W

IT
C

H
”

id
en

ti
fi

ca
ti

on
 is

 s
h

ow
n

on
 th

is
 s

id
e

of
 th

e
sw

it
ch

 h
ou

si
n

g
s

qq

Sensing and Internet of Things 33

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L

23 &
 A

M
L

24 | A
M

L33 &
 A

M
L34 P

ow
er-D

uty
U

N
L

IG
H

TE
D

Figure 21. AML53 Covers for AML23 and AML33 Series Paddle Switches Nomenclature
For incandescent lighted and unlighted paddle switches	

G

Y

R Red

B

R

1/2 cover or 1-side
of 2-piece cover

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for
assistance
*Insert is clear when display type (50) is specified with
white (W) color
**Available with display type "transmitted color" and
"dead front" only

Blue

AML53-T

AML53-E
1/2 cover
(two required
per switch)

Two-piece
cover

AML53-T

Paddle-Style
Cover

Display
Type

11

10
Transmitted color,
one-piece color cap
(no legend)

11

Transmitted color
(clear cap with
color insert)

Yellow

Green

W

K Black

* White

A

L Gray

** Amber

50

30
Dead front
(smoke gray cap with
color insert)
***Projected color
(white cap and
color insert)

G

Y

R Red

B

Req’d if ordering
two-piece cover

Blue

Yellow

Green

W

K Black

* White

A

L Gray

** Amber

WAML53-E 10

G

Figure 22. AML54 Buttons for AML24 and AML34 Series Rocker Switches Nomenclature
For incandescent lighted and unlighted paddle switches	

G

Y

R Red

B

R

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for
assistance
*Insert is clear when display type (50) is specified with
white (W) color
**Available with display type "transmitted color" and
"dead front" only

Blue

AML54-E

AML54-F
1/2 rocker
(two required
per switch)

Full rocker

AML54-T

Rocker Style
Button

Display
Type

11

10
Transmitted color,
one-piece color cap
(no legend)

11

Transmitted color
(clear cap with
color insert)

Yellow

Green

W

K Black

* White

A

L Gray

** Amber

50

30
Dead front
(smoke gray cap with
color insert)
***Projected color
(white cap and
color insert)

G

Y

R Red

B

Req’d if ordering
Two-Piece Rocker

Blue

Yellow

Green

W

K Black

* White

A

L Gray

** Amber

G

AML54-T Two-piece
rocker

Full Rocker, 1/2 Rocker
or 1-side

of 2-piece Rocker

34 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L2

3
 &

 A
M

L2
4

St
an

da
rd

L
IG

H
TE

D

Table 23. Incandescent Lighted AML23 Series Paddle and AML24 Series Rocker Switches Catalog Listings (2 Position)	

Lamp A

Lamp B



1

1

No. of
Poles

Contact
Material Lamp "A" Lamp "B" Circuits

Left Position
Circuits
Right Position

Paddle Switch Cat.
Listings

Rocker Switch Cat.
Listings Notes

1 Silver No lamp provided No lamp circuit 1-2 2-3 – AML24FBA2AA01 One Lamp Circuit

1 Silver 14 V lamp (#73) No lamp circuit 1-2 2-3 – AML24FBC2AA01 One Lamp Circuit

1 Silver 28 V lamp (#85) No lamp circuit 1-2 2-3 – AML24FBE2AA01 One Lamp Circuit

1 Silver No lamp provided No lamp provided 1-2 2-3 AML23GBA2AA01 AML24GBA2AA01 Two Lamp Circuits

1 Gold No lamp provided No lamp provided 1-2 2-3 – AML24GBA2BA01 Two Lamp Circuits

1 Silver No lamp provided No lamp provided 1-2 Mom. 2-3 – AML24GBA2AA02 Two Lamp Circuits

1 Silver 28 V lamp (#85) 28 V lamp (#85) 1-2 2-3 AML23GBE2AA01 AML24GBE2AA01 Two Lamp Circuits

1 Gold 28 V lamp (#85) 28 V lamp (#85) 1-2 2-3 – AML24GBE2BA01 Two Lamp Circuits

1 Silver 28 V lamp (#85) 28 V lamp (#85) 1-2 Mom. 2-3 – AML24GBE2AA02 Two Lamp Circuits

1 Silver 28 V lamp (#85) 28 V lamp (#85) 1-2 2-3 Mom. – AML24GBE2AA03 Two Lamp Circuits

2 Silver No lamp provided No lamp circuit 1-2, 4-5 2-3, 5-6 AML23FBACA01 AML24FBA2CA01 One Lamp Circuit

2 Silver 28 V lamp (#85) No lamp circuit 1-2, 4-5 2-3, 5-6 – AML24FBE2CA01 One Lamp Circuit

2 Gold 28 V lamp (#85) No lamp circuit 1-2, 4-5 2-3, 5-6 – AML24FBE2DA01 One Lamp Circuit

2 Silver No lamp provided No lamp provided 1-2, 4-5 2-3, 5-6 – AML24GBA2CA01 Two Lamp Circuits

2 Silver No lamp provided No lamp provided 1-2, 4-5 Mom. 2-3, 5-6 – AML24GBA2CA02 Two Lamp Circuits

2 Silver 28 V lamp (#85) 28 V lamp (#85) 1-2, 4-5 2-3, 5-6 – AML24GBE2CA01 Two Lamp Circuits

2 Gold 28 V lamp (#85) 28 V lamp (#85) 1-2, 4-5 2-3, 5-6 – AML24GBE2DA01 Two Lamp Circuits

2 Silver 28 V lamp (#85) 28 V lamp (#85) 1-2, 4-5 Mom. 2-3, 5-6 – AML24GBE2CA02 Two Lamp Circuits

2 Silver 28 V lamp (#85) 28 V lamp (#85) 1-2, 4-5 2-3, 5-6 Mom. – AML24GBE2CA03 Two Lamp Circuits

1 MICRO SWITCH identification on this side of switch housing

Note: All switch positions are maintained except where noted as Mom. (momentary)

• Catalog Listing
with 0.110 x
0.020 quick
connect or
solder terminals

Operator with Integral
Contact Block
(see Tables 23 & 24)

Button
 (see Tables 25 & 26)

Complete Unit

+ =

2 Pole1 Pole

+

+

B
A 6

5
4
3
2
1

3

2

1

① ①

B
A

AML23 and AML24 Terminal Location

Sensing and Internet of Things 35

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L23 &

 A
M

L24 Standard
L

IG
H

TE
D

Table 24. Incandescent Lighted AML23 Series Paddle and AML24 Series Rocker Switches Catalog Listings (3 Position)

Lamp A

Lamp B



1

1

No. of
Poles

Contact
Material Lamp "A" Lamp "B" Circuits

Left Position
Circuits
Center Position

Circuits
Right Position

Paddle Switch Cat.
Listings

Rocker Switch
Cat. Listings Notes

1 Silver
No lamp
provided

No lamp
circuit

1-2 OFF 2-3 – AML24FBA2AA04 One Lamp Circuit

1 Silver
No lamp
provided

No lamp
provided

1-2 OFF 2-3 – AML24GBA2AA04 Two Lamp Circuits

1 Silver
14 V lamp
(#73)

14 V lamp
(#73)

1-2 OFF 2-3 – AML24GBC2AA04 Two Lamp Circuits

1 Silver
28 V lamp
(#85)

28 V lamp
(#85)

1-2 OFF 2-3 AML23GBE2AA04 AML24GBE2AA04 Two Lamp Circuits

1 Silver
No lamp
provided

No lamp
circuit

1-2 Mom. OFF 2-3 Mom. – AML24FBA2AA05 One Lamp Circuit

1 Gold
No lamp
provided

No lamp
circuit

1-2 Mom. OFF 2-3 Mom. – AML24FBA2BA05 One Lamp Circuit

1 Silver
No lamp
provided

No lamp
provided

1-2 Mom. OFF 2-3 Mom. – AML24GBA2AA05 Two Lamp Circuits

1 Gold
No lamp
provided

No lamp
provided

1-2 Mom. OFF 2-3 Mom. – AML24GBA2BA05 Two Lamp Circuits

1 Gold
14 V lamp
(#73)

14 V lamp
(#73)

1-2 Mom. OFF 2-3 Mom. – AML24GBC2BA05 Two Lamp Circuits

1 Silver
28 V lamp
(#85)

28 V lamp
(#85)

1-2 Mom. OFF 2-3 Mom. AML23GBE2AA05 AML24GBE2AA05 Two Lamp Circuits

1 Gold
28 V lamp
(#85)

28 V lamp
(#85)

1-2 Mom. OFF 2-3 Mom. – AML24GBE2BA05 Two Lamp Circuits

1 Silver
28 V lamp
(#85)

28 V lamp
(#85)

1-2 OFF 2-3 Mom. AML23GBE2AA06 – Two Lamp Circuits

1 Silver
No lamp
provided

No lamp
provided

1-2 Mom. OFF 2-3 – AML24GBA2AA07 Two Lamp Circuits

2 Silver
No lamp
provided

No lamp
provided

1-2, 4-5 2-3, 4-5 2-3, 5-6 AML23GBA2CA04 AML24GBA2CA04 Two Lamp Circuits

2 Silver
28 V lamp
(#85)

28 V lamp
(#85)

1-2, 4-5 2-3, 4-5 2-3, 5-6 AML23GBE2CA04 AML24GBE2CA04 Two Lamp Circuits

2 Silver
No lamp
provided

No lamp
circuit

1-2, 4-5 Mom. 2-3, 4-5 2-3. 5-6 Mom. – AML24FBA2CA05 One Lamp Circuit

2 Silver
28 V lamp
(#85)

No lamp
circuit

1-2, 4-5 Mom. 2-3, 4-5 2-3. 5-6 Mom. – AML24FBE2CA05 One Lamp Circuit

2 Silver
No lamp
provided

No lamp
provided

1-2, 4-5 Mom. 2-3, 4-5 2-3. 5-6 Mom. AML23GBA2CA05 AML24GBA2CA05 Two Lamp Circuits

2 Silver
14 V lamp
(#73)

14 V lamp
(#73)

1-2, 4-5 Mom. 2-3, 4-5 2-3. 5-6 Mom. – AML24GBC2CA05 Two Lamp Circuits

2 Silver
28 V lamp
(#85)

28 V lamp
(#85)

1-2, 4-5 Mom. 2-3, 4-5 2-3. 5-6 Mom. – AML24GBE2CA05 Two Lamp Circuits

2 Gold
No lamp
provided

No lamp
provided

1-2, 4-5 Mom. 2-3, 4-5 2-3. 5-6 Mom. – AML24GBA2DA05 Two Lamp Circuits

2 Gold
28 V lamp
(#85)

28 V lamp
(#85)

1-2, 4-5 Mom. 2-3, 4-5 2-3. 5-6 Mom. – AML24GBE2DA05 Two Lamp Circuits

2 Silver
No lamp
provided

No lamp
provided

1-2, 4-5 2-3, 4-5 2-3. 5-6 Mom. AML23GBA2CA06 – Two Lamp Circuits

2 Silver
No lamp
provided

No lamp
provided

1-2, 4-5 Mom. 2-3, 4-5 2-3, 5-6 – AML24GBA2CA07 Two Lamp Circuits

1 MICRO SWITCH identification on this side of switch housing

Note: All switch positions are maintained except where noted as Mom. (momentary)

36 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L2

3
 &

 A
M

L2
4

St
an

da
rd

L
IG

H
TE

D

Table 25. AML53 Series Paddle Switch Covers without Legend for AML23 & AML33 Series Lighted
Paddle Switches*	
Cover Color AML53-E Series (1/2 Cover) AML53-T Series (Two piece Cover)

Red AML53-E10R AML53-T10RR

Yellow AML53-E10Y AML53-T10YY

Green AML53-E10G AML53-T10GG

Blue AML53-E10B –

White AML53-E10W AML53-T10WW

Red/Green – AML53-T10RG

Green/Red – AML53-T10GR

*For AML53 Series Paddle Switch Covers Style E or T from table above with Legends contact the local Honeywell source

Table 26. AML54 Series Rocker Switch Buttons without Legends for AML24 & AML34 Series Lighted
Rocker Switches**
Cover Color AML54-F Series

(Full Rocker Button)
AML54-E Series (1/2 Rocker But-
ton, 2 required)

AML54-T Series (Two-piece But-
ton)

Red AML54-F10R AML54-E10R AML54-T10RR

Yellow AML54-F10Y – –

Green AML54-F10G AML54-E10G AML54-T10GG

Blue AML54-F10B – AML54-T10BB

White AML54-F10W AML54-E10W –

Amber AML54-F10A – –

Black – AML54-E10K –

Red/Yellow – – AML54-T10RY

Red/Green – – AML54-T10RG

Green/Red – – AML54-T10GR

Green/Yellow – – AML54-T10GY

Blue/White – – AML54-T10BW

**For AML54 Series Rocker Switch Covers Style F, E or T from table above with Legends contact the local Honeywell source

Sensing and Internet of Things 37

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L23 &

 A
M

L24 Standard
L

IG
H

TE
D

Figure 23. AML23 and AML24 Series Dimensions mm [in] or mm\in

+

+

TYP5,1
0.20

TYP12,7
0.50

3

2

1

0.020 X 0.110
Termination

B
A

+

+

3
2

1

0.025 Square
Termination

B
A

+

+

TYP6,4
0.25

0.020 X 0.110
Termination

B
A

+

+

6
5
4
3
2
1

6
5
4
3
2
1

0.025 Square
Termination

B
A

TWO POLE

ONE POLE

15,0
0.59

TYP

30,5
1.20

20,5
0.80

TYP

Rocker

TYP
25,4
1.00

TYP

15,0
0.59

TYP

30,5
1.20

20,5
0.80

TYP

TYP
25,4
1.00

TYP

TYP

0.025 Square
Termination

15° TYP

15° TYP

30° TYP

30° TYP

1,5
0.06

MAX
10,00
0.395

MAX
14,6

0.575

TYP
8,10±0,76

0.319±0.030

Paddle

TYP

0.020 x 0.110
Termination

1,5
0.06

TYP
3,0

0.12

TYP35,3
1.39

TYP
8,10±0,76

0.319±0.030

TYP
0,99

0.039

TYP
2,30

0.091

TYP
1,30

0.051

1,5 to 4,75
[0.060 to 0.187] panel thickness

Panel Cutouts for AML20 and AML30 Series
Paddles and Rockers

28,98 [1.141] x 19,05 [0.750]

WITHOUT BARRIERS

33,27 [1.310] x 19,05 [0.750]

WITH SHORT BARRIERS1

28,98 [1.141] x 23,25 [0.915]

WITH LONG BARRIERS1

6,4
0.25

TYP

1 Table 47 describes barrier options.
Barriers are designed to prevent inadvertent actuation
of adjacent-mounted switches.

38 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L2

3
 &

 A
M

L2
4

St
an

da
rd

L
IG

H
TE

D

Figure 24. AML23 Series Nomenclature

N
O

TE
: N

ot
 a

ll
co

m
b

in
at

io
n

s
of

 m
od

el
 c

od
es

ar

e
av

ai
la

b
le

. P
le

as
e

co
n

ta
ct

 y
ou

r H
on

ey
w

el
l

p
ro

vi
d

er
/r

ep
re

se
n

ta
ti

ve
 fo

r a
ss

is
ta

n
ce

.

2
R

ef
er

en
ce

 T
ab

le
 2

3
 a

n
d

 2
4

.

B
B

la
ckB

B
ez

el
 C

ol
or

In
ca

n
d

es
ce

n
t

L
am

p
 T

yp
e

BA
N

o
la

m
p

p
ro

vi
d

ed

6
 V

 la
m

p
(#

8
6

)

B

A
M

L2
3F

A
M

L2
3F

H
ou

si
n

g
 T

yp
e:

 P
ad

d
le

A
M

L2
3G

Te
rm

in
al

Ty
p

e

2
2

,8
 m

m
 x

 0
,5

 m
m

[0

.1
1

0
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k
co

n
n

ec
t o

r s
ol

d
er

2

EC
1

4
 V

 la
m

p
(#

7
7

)

2
8

 V
 la

m
p

(#
8

5
)

3
0

,6
4

 m
m

 x
 0

,6
4

 m
m

[0

.0
2

5
 in

 x
 0

.0
2

5
 in

]
p

u
sh

-o
n

 o
r p

ri
n

te
d

 c
ir

cu
it

1
 la

m
p

 c
ir

cu
it

(A
)

A
A

B
A

O
n

e
S

P
D

T

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

2
 la

m
p

 c
ir

cu
it

s
(A

 &
 B

)

G
O

L
D

C
O

N
TA

C
TS

S
IL

V
E

R
C

O
N

TA
C

TS

C
A

D
A

Tw
o

S
P

D
T

01

O
p

er
at

or
 P

os
it

io
n

an
d

 A
ct

io
n

2

L
am

p
 A

L
am

p
 B

Th
e

“M
IC

R
O

 S
W

IT
C

H
”

id
en

ti
fi

ca
ti

on
 is

 s
h

ow
n

on
 th

is
 s

id
e

of
 th

e
sw

it
ch

 h
ou

si
n

g
s

q

q

030201
L

ef
t:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

TWO POSITION

L
ef

t:
m

om
en

ta
ry

R
ig

h
t:

m
ai

n
ta

in
ed

L
ef

t:
m

ai
n

ta
in

ed
R

ig
h

t:
m

om
en

ta
ry

060504
L

ef
t:

m
ai

n
ta

in
ed

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

THREE POSITION

L
ef

t:
m

om
en

ta
ry

C
en

te
r:

m
ai

n
ta

in
ed

,
R

ig
h

t:
m

om
en

ta
ry

07

L
ef

t:
m

ai
n

ta
in

ed
C

en
te

r:
m

ai
n

ta
in

ed
,

R
ig

h
t:

m
om

en
ta

ry
L

ef
t:

m
om

en
ta

ry
C

en
te

r:
m

ai
n

ta
in

ed
,

R
ig

h
t:

m
ai

n
ta

in
ed

Sensing and Internet of Things 39

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L23 &

 A
M

L24 Standard
L

IG
H

TE
D

Figure 25. AML24 Series Nomenclature

B
B

la
ckB

B
ez

el
 C

ol
or

In
ca

n
d

es
ce

n
t

L
am

p
 T

yp
e

BA
N

o
la

m
p

p
ro

vi
d

ed

6
 V

 la
m

p
(#

8
6

)

B

A
M

L2
4F

A
M

L
24

F

H
ou

si
n

g
 T

yp
e:

 R
oc

ke
r

A
M

L2
4G

Te
rm

in
al

Ty
p

e

2
2

,8
 m

m
 x

 0
,5

 m
m

[0

.1
1

0
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t o

r s
ol

d
er

2

EC
1

4
 V

 la
m

p
(#

7
7

)

2
8

 V
 la

m
p

(#
8

5
)

3
0

,6
4

 m
m

 x
 0

,6
4

 m
m

[0

.0
2

5
 in

 x
 0

.0
2

5
 in

]
p

u
sh

-o
n

 o
r p

ri
n

te
d

 c
ir

cu
it

1
 la

m
p

 c
ir

cu
it

(A
)

2
 la

m
p

 c
ir

cu
it

s
(A

 &
 B

)

Th
e

“M
IC

R
O

 S
W

IT
C

H
”

id
en

ti
fi

ca
ti

on
 is

 s
h

ow
n

on
 th

is
 s

id
e

of
 th

e
sw

it
ch

 h
ou

si
n

g
s

q

N
O

TE
: N

ot
 a

ll
co

m
b

in
at

io
n

s
of

 m
od

el
 c

od
es

ar

e
av

ai
la

b
le

. P
le

as
e

co
n

ta
ct

 y
ou

r H
on

ey
w

el
l

p
ro

vi
d

er
/r

ep
re

se
n

ta
ti

ve
 fo

r a
ss

is
ta

n
ce

.

2
R

ef
er

en
ce

 T
ab

le
 2

3
 a

n
d

 2
4

.

A
A

B
A

O
n

e
S

P
D

T

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

G
O

L
D

C
O

N
TA

C
TS

S
IL

V
E

R
C

O
N

TA
C

TS

C
A

D
A

Tw
o

S
P

D
T

01

O
p

er
at

or
 P

os
it

io
n

an
d

 A
ct

io
n

2

030201
L

ef
t:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

TWO POSITION

L
ef

t:
m

om
en

ta
ry

R
ig

h
t:

m
ai

n
ta

in
ed

L
ef

t:
m

ai
n

ta
in

ed
R

ig
h

t:
m

om
en

ta
ry

060504
L

ef
t:

m
ai

n
ta

in
ed

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

THREE POSITION

L
ef

t:
m

om
en

ta
ry

C
en

te
r:

m
ai

n
ta

in
ed

,
R

ig
h

t:
m

om
en

ta
ry

07

L
ef

t:
m

ai
n

ta
in

ed
C

en
te

r:
m

ai
n

ta
in

ed
,

R
ig

h
t:

m
om

en
ta

ry
L

ef
t:

m
om

en
ta

ry
C

en
te

r:
m

ai
n

ta
in

ed
,

R
ig

h
t:

m
ai

n
ta

in
ed

La
m

p
A

La
m

p
B

q

40 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L2

3
 &

 A
M

L2
4

St
an

da
rd

L
IG

H
TE

D

Figure 26. AML53 Covers for AML23 and AML33 Series Paddle Switches Nomenclature
For incandescent lighted and unlighted paddle switches	

G

Y

R Red

B

R

1/2 Cover or 1-Side
of 2-Piece Cover

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for
assistance
*Insert is clear when display type (50) is specified with
white(W) color
**Available with display type "transmitted color" and
"dead front" only

Blue

AML53-T

AML53-E
1/2 cover
(two required
per switch)

Two-piece
cover

AML53-T

Paddle Style
Cover

Display
Type

11

10
Transmitted color,
one-piece color cap
(no legend)

11

Transmitted color
(clear cap with
color insert)

Yellow

Green

W

K Black

* White

A

L Gray

** Amber

50

30
Dead front
(smoke gray cap with
color insert)
***Projected color
(white cap and
color insert)

G

Y

R Red

B

Req’d if ordering
2-Piece Cover

Blue

Yellow

Green

W

K Black

* White

A

L Gray

** Amber

WAML53-E 10

G

Figure 27. AML54 Buttons for AML24 and AML34 Series Rocker Switches Nomenclature
For incandescent lighted and unlighted rocker switches	

G

Y

R Red

B

R

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for
assistance
*Insert is clear when display type (50) is specified with
white(W) color
**Available with display type "transmitted color" and
"dead front" only

Blue

AML54-E

AML54-F
1/2 rocker
(two required
per switch)

Full rocker

AML54-T

Rocker Style
Button

Display
Type

11

10
Transmitted color,
one-piece color cap
(no legend)

11

Transmitted color
(clear cap with
color insert)

Yellow

Green

W

K Black

* White

A

L Gray

** Amber

50

30
Dead front
(smoke gray cap with
color insert)
***Projected color
(white cap and
color insert)

G

Y

R Red

B

Req’d if ordering
two-piece rocker

Blue

Yellow

Green

W

K Black

* White

A

L Gray

** Amber

G

AML54-T Two-piece
rocker

Full Rocker, 1/2 Rocker
or 1-side

of 2-piece Rocker

Sensing and Internet of Things 41

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L

33 &
 A

M
L34 P

ow
er-D

uty
L

IG
H

TE
D

Table 27. Incandescent Lighted AML33 Series Paddle and AML34 Series Rocker Power-duty Lighted Switches Catalog Listings	

Lamp

q

1

1

No. of Poles Contact
Material

Replaceable Incandescent
Lamp Type (T-1 3/4 wedge
base)

Circuits
Left Position

Circuits
Right Position

Paddle Switch Cat.
Listings

Rocker Switch
Cat. Listings Notes

1PST normally
open (Form A)

Silver No lamp provided 11 - 12 OFF – AML34FBA4AA01 One Lamp Circuit

2PST normally
open (Form A)

Silver No lamp provided 11 - 12, 21 - 22 OFF – AML34FBA4AC01 One Lamp Circuit

1 MICRO SWITCH identification on this side of switch housing

Table 28. AML54 Series Rocker Switch Buttons without Legends for AML24 & AML34 Series Lighted Rocker Switches**
Cover Color AML54-F Series (Full Rocker Button) AML54-E Series (1/2 Rocker Button,

2 required)
AML54-T Series (Two-Piece Button)

Red AML54-F10R AML54-E10R AML54-T10RR

Yellow AML54-F10Y – –

Green AML54-F10G AML54-E10G AML54-T10GG

Blue AML54-F10B – AML54-T10BB

White AML54-F10W AML54-E10W –

Amber AML54-F10A – –

Black – AML54-E10K –

Red/Yellow – – AML54-T10RY

Red/Green – – AML54-T10RG

Green/Red – – AML54-T10GR

Green/Yellow – – AML54-T10GY

Blue/White – – AML54-T10BW

**For AML54 Series Rocker Switch Covers Style F, E or T from table above with Legends contact the local Honeywell source

• Catalog Listing with 0.187 x 0.020
quick connect or solder terminals

• Maintained two position

Operator with Integral
Contact Block
 (see Table 27)

Button
(see Table 28)

Complete Unit

+ =

42 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L3

3
 &

 A
M

L3
4

P
ow

er
-D

ut
y

L
IG

H
TE

D

Figure 28. AML33 and AML34 Series Dimensions

30,5
1.20

15,0
0.59

TYP

TYP
25,4
1.00

TYP

30,5
1.20

15,0
0.59

TYP

20,5
0.80

TYP

TYP
25,4
1.00

TYP

Rocker

TYP

20° TYP

3,45
0.136

TYP
2,00

0.079

Paddle

TYP35,3
1.39

TYP
8,10±0,76

0.319±0.030

TYP8,4
0.33

TYP
9,7

0.38

TYP7,4
0.29

TYP
5,1

0.20

22
21

12
11

0.020 x 0.187
Termination

15° TYP

30° TYP

MAX
10,00
0.395

TYP
1,5

0.06

TYP
3,0

0.12

MAX
14,6

0.575

15° TYP
30° TYP

Panel Cutouts for AML20 and AML30 Series
Paddles and Rockers

28,98 [1.141] x 19,05 [0.750]

WITHOUT BARRIERS

33,27 [1.310] x 19,05 [0.750]

WITH SHORT BARRIERS1

28,98 [1.141] x 23,25 [0.915]

WITH LONG BARRIERS1

1,5 to 4,75
[0.060 to 0.187] panel thickness

1 Table 47 describes barrier options.
Barriers are designed to prevent inadvertent actuation
of adjacent-mounted switches.

Sensing and Internet of Things 43

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L

33 &
 A

M
L34 P

ow
er-D

uty
L

IG
H

TE
D

Figure 29. AML37 Series Nomenclature

N
O

TE
: N

ot
 a

ll
co

m
b

in
at

io
n

s
of

 m
od

el
 c

od
es

ar

e
av

ai
la

b
le

. P
le

as
e

co
n

ta
ct

 y
ou

r H
on

ey
w

el
l

p
ro

vi
d

er
/r

ep
re

se
n

ta
ti

ve
 fo

r a
ss

is
ta

n
ce

.

2
R

ef
er

en
ce

 T
ab

le
 2

7
.

B
B

la
ckB

B
ez

el
 C

ol
or

In
ca

n
d

es
ce

n
t

L
am

p
 T

yp
e

BA
N

o
la

m
p

p
ro

vi
d

ed

6
 V

 la
m

p
(#

8
6

)

B
A

M
L3

3F

H
ou

si
n

g
 T

yp
e:

 P
ad

d
le

A
M

L3
3F

Te
rm

in
al

Ty
p

e

4
4

,7
5

 m
m

 x
 0

,5
1

 m
m

[0

.1
8

7
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t

4

EC
1

4
 V

 la
m

p
(#

7
7

)

2
8

 V
 la

m
p

(#
8

5
)

1
 la

m
p

 c
ir

cu
it

(L
am

p
 A

)

A
C

A
A

O
n

e
S

P
S

TN
O

 (F
or

m
 A

)

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

Tw
o

S
P

S
TN

O

(F
or

m
 A

)

S
IL

V
E

R
C

O
N

TA
C

TS

01
L

ef
t:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

01

O
p

er
at

or
 A

ct
io

n
Tw

o
P

os
it

io
n

2

L
am

p
 A

Th
e

“M
IC

R
O

 S
W

IT
C

H
”

id
en

ti
fi

ca
ti

on
 is

 s
h

ow
n

on
 th

is
 s

id
e

of
 th

e
sw

it
ch

 h
ou

si
n

g
s

q

q

Figure 30. AML34 Series Nomenclature

B
B

la
ckB

B
ez

el
 C

ol
or

In
ca

n
d

es
ce

n
t

L
am

p
 T

yp
e

BA
N

o
la

m
p

p
ro

vi
d

ed

6
 V

 la
m

p
(#

8
6

)

B
A

M
L3

4F

H
ou

si
n

g
 T

yp
e:

 R
oc

ke
r

A
M

L3
4F

Te
rm

in
al

Ty
p

e

4
4

,7
5

 m
m

 x
 0

,5
1

 m
m

[0

.1
8

7
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t

4

EC
1

4
 V

 la
m

p
(#

7
7

)

2
8

 V
 la

m
p

(#
8

5
)

1
 la

m
p

 c
ir

cu
it

(L
am

p
 A

)

A
C

A
A

O
n

e
S

P
S

TN
O

 (F
or

m
 A

)

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

Tw
o

S
P

S
TN

O

(F
or

m
 A

)

S
IL

V
E

R
C

O
N

TA
C

TS

01
L

ef
t:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

01

O
p

er
at

or
 A

ct
io

n
Tw

o
P

os
it

io
n

2

Th
e

“M
IC

R
O

 S
W

IT
C

H
”

id
en

ti
fi

ca
ti

on
 is

 s
h

ow
n

on
 th

is
 s

id
e

of
 th

e
sw

it
ch

 h
ou

si
n

g
s

q

N
O

TE
: N

ot
 a

ll
co

m
b

in
at

io
n

s
of

 m
od

el
 c

od
es

ar

e
av

ai
la

b
le

. P
le

as
e

co
n

ta
ct

 y
ou

r H
on

ey
w

el
l

p
ro

vi
d

er
/r

ep
re

se
n

ta
ti

ve
 fo

r a
ss

is
ta

n
ce

.

2
R

ef
er

en
ce

 T
ab

le
 2

7
.

La
m

p
A

q

44 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L3

3
 &

 A
M

L3
4

P
ow

er
-D

ut
y

L
IG

H
TE

D

Figure 31. AML53 Covers for AML23 and AML33 Series Paddle Switches Nomenclature
For incandescent lighted and unlighted paddle switches	

G

Y

R Red

B

R

1/2 cover or 1-side
of 2-piece cover

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for
assistance
*Insert is clear when display type (50) is specified with
white (W) color
**Available with display type "transmitted color" and
"dead front" only

Blue

AML53-T

AML53-E
1/2 cover
(two required
per switch)

Two-piece
cover

AML53-T

Paddle Style
Cover

Display
Type

11

10
Transmitted color,
one-piece color cap
(no legend)

11

Transmitted color
(clear cap with
color insert)

Yellow

Green

W

K Black

* White

A

L Gray

** Amber

50

30
Dead front
(smoke gray cap with
color insert)
***Projected color
(white cap and
color insert)

G

Y

R Red

B

Req’d if ordering
two-piece cover

Blue

Yellow

Green

W

K Black

* White

A

L Gray

** Amber

WAML53-E 10

G

Figure 32. AML54 Buttons for AML24 and AML34 Series Rocker Switches Nomenclature
For incandescent lighted and unlighted rocker switches	
	

G

Y

R Red

B

R
Full Rocker, 1/2 Rocker

or 1-side
of 2-piece Rocker

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for
assistance
*Insert is clear when display type (50) is specified with
white (W) color
**Available with display type "transmitted color" and
"dead front" only

Blue

AML54-E

AML54-F
1/2 rocker
(two required
per switch)

Full rocker

AML54-T

Rocker Style
Button

Display
Type

11

10
Transmitted color,
one-piece color cap
(no legend)

11

Transmitted color
(clear cap with
color insert)

Yellow

Green

W

K Black

* White

A

L Gray

** Amber

50

30
Dead front
(smoke gray cap with
color insert)
***Projected color
(white cap and
color insert)

G

Y

R Red

B

Req’d if ordering
2-piece Rocker

Blue

Yellow

Green

W

K Black

* White

A

L Gray

** Amber

G

AML54-T Two-piece
rocker

Sensing and Internet of Things 45

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L

35 &
 A

M
L36 P

ow
er-D

uty
IN

TE
G

R
A

L
 N

E
O

N

Table 29. AML35 Series Paddle and AML36 Series Rocker Power-duty Lighted Switches with Integral Neon Lamp Catalog Listings	

1
Lamp

1

1

No. of Poles Contact
Material

Neon Lamp,
Voltage, & Color

Neon Lamp Cir-
cuit Termination,
Independent or
Integral

Circuits
Left Position

Circuits
Right Position

Paddle Switch Cat.
Listings

Rocker Switch Cat.
Listings

1PST normally open (Form A) Silver 125 Vac, Red Independent 11 - 12 OFF AML35FBB4AA01 AML36FBA4AA01
1PST normally open (Form A) Silver 250 Vac, Red Independent 11 - 12 OFF – AML36FBC4AA01
2PST normally open (Form A) Silver 125 Vac, Red Independent 11 - 12, 21 - 22 OFF – AML36FBB4AC01
2PST normally open (Form A) Silver 125 Vac, Red Integral 11 - 12, 21 - 22 OFF AML35FBB7AC01 AML36FBB7AC01
2PST normally open (Form A) Silver 250 Vac, Red Integral 11 - 12, 21 - 22 OFF – AML36FBC7AC01
2PST normally open (Form A) Silver 250 Vac, Green Integral 11 - 12, 21 - 22 OFF – AML36FBP7AC01

1 MICRO SWITCH identification on this side of switch housing

Table 30. AML55 Series Paddle Switch Covers without Legend for AML35 Series Neon Lighted Paddle
Switches		

Lens Color Cover Color AML55-N Series Full Cover with Lens

Red Red AML55-N10RR
Red Black AML55-N10RK

Table 31. AML56 Series Rocker Switch Button without Legend for AML36 Series Neon Lighted Rocker
Switches	
Lens Color Button Color AML56-N Series Full Button with Lens

Red Red AML56-N10RR
Red Green AML56-N10RG
Red White AML56-N10RW
Red Black AML56-N10RK
Clear Red AML56-N10TR
Clear White AML56-N10TW
Clear Black AML56-N10TK
Yellow Black AML56-N10YK

• Catalog Listing with 0.187 x
0.020 quick connect or solder
terminals less paddle cover or
rocker operator

• Integral neon lamp circut
• Maintained two positions

Operator with Integral
Contact Block
(see Table 29)

Button
(see Tables 30 & 31)

Complete Unit

+ =

46 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L3

5
 &

 A
M

L3
6

P
ow

er
-D

ut
y

IN
TE

G
R

A
L

 N
E

O
N

Figure 33. AML35 Paddle and AML36 Rocker Series Dimensions mm [in] or mm/in

10,0
0.40

30,5
1.20

15,0
0.59

TYP

5,0
0.2

25,4
1.00

TYP

3,0
0.12

Lighted
Neon

30,5
1.20

15,0
0.59

TYP

20,5
0.80

5,0
0.2

25,4
1.00

TYP

3,0
0.12

Rocker

TYP

20° TYP

3,45
0.136

TYP
2,00

0.079

Paddle

TYP35,3
1.39

TYP
8,10±0,76

0.319±0.030

TYP8,4
0.33

TYP
9,7

0.38

TYP7,4
0.29

TYP
5,1

0.20

22
21

12
11

0.020 x 0.187
Termination

Lighted
Neon

15° TYP

30° TYP

MAX
10,00
0.395

TYP
1,5

0.06

TYP
3,0

0.12

MAX
14,6

0.575

15° TYP
30° TYP

Panel Cutouts for AML20 and AML30 Series
Paddles and Rockers

28,98 [1.141] x 19,05 [0.750]

WITHOUT BARRIERS

33,27 [1.310] x 19,05 [0.750]

WITH SHORT BARRIERS1

WITH LONG BARRIERS1

1,5 mm to 4,75 mm
[0.060 in to 0.187] in panel thickness

20,5
0.80

1 Table 47 describes barrier options.
Barriers are designed to prevent inadvertent actuation
of adjacent-mounted switches.

Sensing and Internet of Things 47

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L

35 &
 A

M
L36 P

ow
er-D

uty
IN

TE
G

R
A

L
 N

E
O

N

Figure 42. AML34 Series Nomenclature

B
B

la
ckB

B
ez

el
 C

ol
or

N
eo

n
 L

am
p

V
ol

ta
g

e
C

ol
or

CB
R

ed
1

2
5

 V
ac

R
ed

2
5

0
 V

ac

B

A
M

L3
5F

1
 n

eo
n

 la
m

p
ci

rc
u

it

A
M

L3
5F

H
ou

si
n

g
 T

yp
e:

 P
ad

d
le

Te
rm

in
al

Ty
p

e

4
4

,7
5

 m
m

 x
 0

,5
1

 m
m

[0

.1
8

7
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t w

it
h

in

d
ep

en
d

en
t l

am
p

 c
ir

cu
it

4

PM
G

re
en

1
2

5
 V

ac

G
re

en
2

5
0

 V
ac

A
C

A
A

O
n

e
S

P
S

TN
O

 (F
or

m
 A

),
O

n
ly

 a
va

ila
b

le
 w

it
h

in

d
ep

en
d

en
t l

am
p

ci

rc
u

it
, t

yp
e

4

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

Tw
o

S
P

S
TN

O

(F
or

m
 A

)

S
IL

V
E

R
C

O
N

TA
C

TS

01
L

ef
t:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

01

O
p

er
at

or
 A

ct
io

n
Tw

o
P

os
it

io
n

2

7
4

,7
5

 m
m

 x
 0

,5
1

 m
m

[0

.1
8

7
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t w

it
h

in
te

g
ra

l l
am

p
 c

ir
cu

it

N
O

TE
: N

ot
 a

ll
co

m
b

in
at

io
n

s
of

 m
od

el
 c

od
es

ar

e
av

ai
la

b
le

. P
le

as
e

co
n

ta
ct

 y
ou

r H
on

ey
w

el
l

p
ro

vi
d

er
/r

ep
re

se
n

ta
ti

ve
 fo

r a
ss

is
ta

n
ce

.

2
R

ef
er

en
ce

 T
ab

le
 2

9
.

L
am

p
 A

Th
e

“M
IC

R
O

 S
W

IT
C

H
”

id
en

ti
fi

ca
ti

on
 is

 s
h

ow
n

on
 th

is
 s

id
e

of
 th

e
sw

it
ch

 h
ou

si
n

g
s

q

q

Figure 35. AML36 Series Nomenclature

N
O

TE
: N

ot
 a

ll
co

m
b

in
at

io
n

s
of

 m
od

el
 c

od
es

ar
e

av
ai

la
b

le
. P

le
as

e
co

n
ta

ct
 y

ou
r H

on
ey

w
el

l
p

ro
vi

d
er

/r
ep

re
se

n
ta

ti
ve

 fo
r a

ss
is

ta
n

ce
.

2
R

ef
er

en
ce

 T
ab

le
 2

9
.

B
B

la
ckB

B
ez

el
 C

ol
or

N
eo

n
 L

am
p

V
ol

ta
g

e
C

ol
or

CB
R

ed
1

2
5

 V
ac

R
ed

2
5

0
 V

ac

B

A
M

L3
6F

1
 n

eo
n

 la
m

p
ci

rc
u

it

A
M

L3
6F

H
ou

si
n

g
 T

yp
e:

 R
oc

ke
r

Te
rm

in
al

Ty
p

e

4
4

,7
5

 m
m

 x
 0

,5
1

 m
m

[0

.1
8

7
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t w

it
h

in
d

ep
en

d
en

t l
am

p
 c

ir
cu

it

4

PM
G

re
en

1
2

5
 V

ac

G
re

en
2

5
0

 V
ac

A
C

A
A

O
n

e
S

P
S

TN
O

 (F
or

m
 A

),
O

n
ly

 a
va

ila
b

le
 w

it
h

in

d
ep

en
d

en
t l

am
p

ci

rc
u

it
, t

yp
e

4

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

Tw
o

S
P

S
TN

O

(F
or

m
 A

)

S
IL

V
E

R
C

O
N

TA
C

TS

01
L

ef
t:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

01

O
p

er
at

or
 A

ct
io

n
Tw

o
P

os
it

io
n

2

7
4

,7
5

 m
m

 x
 0

,5
1

 m
m

[0

.1
8

7
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t w

it
h

in
te

g
ra

l l
am

p
 c

ir
cu

it

L
am

p
 A

Th
e

“M
IC

R
O

 S
W

IT
C

H
”

id
en

ti
fi

ca
ti

on
 is

 s
h

ow
n

on
 th

is
 s

id
e

of
 th

e
sw

it
ch

 h
ou

si
n

g
s

q

q

48 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L3

5
 &

 A
M

L3
6

P
ow

er
-D

ut
y

IN
TE

G
R

A
L

 N
E

O
N

Figure 36. AML55 Covers for AML35 Series Paddle Switches and AML56 Buttons for AML36 Series Rocker Switches
with Neon Display Nomenclature

R

T Clear

R

Lens Color
(for neon window)

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for
assistance.

AML55-N
Full paddle cover
with window for
neon display

AML55-N

Paddle Switch Cover or
Rocker Switch Button

Display
Type

10 Transmitted
color

10

Red

G

Y

R Red

B

Cover/Button
Color

Blue

Yellow

Green

W

K Black

White

L Gray

G

AML56-N
Full rocker button
with window for
neon display

Sensing and Internet of Things 49

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L25 &

 A
M

L26 Standard
IN

TE
G

R
A

L
 L

E
D

Table 32. Integral LED Lighted AML25 Series Paddle and AML26 Series Rocker Switches Catalog Listings (Two Position)

Lamp A

Lamp B



1

1

No. of
Poles

Contact
Material

Supply voltage for integral
LED with color as noted Circuits

Left Position
Circuits
Right Position

Paddle Switch Cat.
Listings

Rocker Switch Cat.
Listings Notes

Lamp "A" Lamp "B"
1 Silver V*, Red No lamp circuit 1-2 2-3 AML25FBB2AA01RX – One Lamp Circuit

1 Silver 5 V, Red No lamp circuit 1-2 2-3 – AML26FBC2AA01RX One Lamp Circuit
1 Silver 24 V, Green 24 V, Red 1-2 2-3 AML25GBF2AA01GR – Two Lamp Circuits

1 Silver 24 V, Green 24 V, Red 1-2 2-3 AML25GBF8AA01GR –
Two Lamp Circuits w/
LED diode protection

1 Silver 24 V, Red 24 V, Green 1-2 2-3 – AML26GBF2AA01RG Two Lamp Circuits
1 Silver 24 V, Green No lamp circuit 1-2 Mom. 2-3 AML25FBF2AA02GX – One Lamp Circuit
1 Silver 24 V, Red 24 V, Green 1-2 Mom. 2-3 – AML26GBF2AA02RG Two Lamp Circuits

1 Silver 24 V, Green 24 V, Red 1-2 Mom. 2-3 AML25GBF8AA02GR –
Two Lamp Circuits w/
LED diode protection

1 Silver 24 V, Red 24 V, Green 1-2 Mom. 2-3 AML25GBF8AA02RG –
Two Lamp Circuits w/
LED diode protection

1 Silver 24 V, Green 24 V, Red 1-2 2-3 Mom. AML25GBF2AA03GR – Two Lamp Circuits
1 Silver 24 V, Red 24 V, Green 1-2 2-3 Mom. AML25GBF2AA03RG AML26GBF2AA03RG Two Lamp Circuits
2 Silver 24 V, Red No lamp circuit 1-2, 4-5 2-3, 5-6 – AML26FBF2CA01RX One Lamp Circuit
2 Silver 15 V, Green 15 V, Red 1-2, 4-5 2-3, 5-6 – AML26GBE2CA01GR Two Lamp Circuits
2 Silver 24 V, Green 24 V, Red 1-2, 4-5 2-3, 5-6 AML25GBF2CA01GR AML26GBF2CA01GR Two Lamp Circuits
2 Silver 24 V, Red 24 V, Green 1-2, 4-5 2-3, 5-6 AML25GBF2CA01RG AML26GBF2CA01RG Two Lamp Circuits
2 Silver 24 V, Green 24 V, Red 1-2, 4-5 2-3, 5-6 Mom. AML25GBF2CA03GR AML26GBF2CA03GR Two Lamp Circuits
2 Gold 24 V, Green 24 V, Red 1-2, 4-5 2-3, 5-6 Mom. – AML26GBF2DA03GR Two Lamp Circuits
2 Silver 24 V, Red 24 V, Green 1-2, 4-5 2-3, 5-6 Mom. AML25GBF2CA03RG – Two Lamp Circuits
2 Silver 24 V, Red 24 V, Green 1-2, 4-5 Mom. 2-3, 5-6 AML25GBF2CA02RG AML26GBF2CA02RG Two Lamp Circuits

1 MICRO SWITCH identification on this side of switch housing

Note: All switch positions are maintained except where noted as Mom. (momentary)

*The LED does not include an internal resistor. A suitable external resistor must be added to the LED circuit for a nominal current of 20 mA

• Catalog Listing
with 0.110 x
0.020 quick
connect or
solder terminals

Operator with Integral
Contact Block
(see Tables 32, 33, & 34)

Button
(see Tables 35 & 36)

Complete Unit

+ =

50 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L2

5
 &

 A
M

L2
6

St
an

da
rd

IN
TE

G
R

A
L

 L
E

D

Table 33. Integral LED Lighted AML25 Series Paddle and AML26 Series Rocker Switches Catalog Listings (Three Position)

Lamp A

Lamp B



1

1

No. of
Poles

Contact
Material

Supply voltage for
integral LED with color

Circuits
Left
Position

Circuits
Center
Position

Circuits
Right
Position

Paddle Switch Cat.
Listings

Rocker Switch Cat.
Listings Notes

Lamp "A" Lamp "B"
1 Silver 5 V, Green 5 V, Red 1-2 OFF 2-3 – AML26GBC2AA04GR Two Lamp Circuits
1 Silver 24 V, Green 24 V, Red 1-2 OFF 2-3 AML25GBF2AA04GR – Two Lamp Circuits
1 Silver 24 V, Red 24 V, Green 1-2 OFF 2-3 – AML26GBF2AA04RG Two Lamp Circuits

1 Silver 24 V, Red 24 V, Green 1-2 OFF 2-3 AML25GBF8AA04RG –
Two Lamp Circuits with
LED diode protection

1 Silver 5 V, Green
No lamp
circuit

1-2, Mom. OFF 2-3, Mom. AML25FBC2AA05GX – One Lamp Circuit

1 Silver 24 V, Green
No lamp
circuit

1-2, Mom. OFF 2-3, Mom. AML25FBF2AA05GX – One Lamp Circuit

1 Silver 24 V, Red
No lamp
circuit

1-2, Mom. OFF 2-3, Mom. AML25FBF2AA05RX – One Lamp Circuit

1 Silver 24 V, Yellow
No lamp
circuit

1-2, Mom. OFF 2-3, Mom. AML25FBF2AA05YX – One Lamp Circuit

1 Silver
No lamp
circuit

24 V, Red 1-2, Mom. OFF 2-3, Mom. – AML26FBF2AA05XR One Lamp Circuit

1 Gold 24 V, Red
No lamp
circuit

1-2, Mom. OFF 2-3, Mom. – AML26FBF2BA05RX One Lamp Circuit

1 Silver 24 V, Yellow
No lamp
circuit

1-2, Mom. OFF 2-3, Mom. – AML26FBF2AA05YX One Lamp Circuit

1 Silver V*, Red V*, Green 1-2, Mom. OFF 2-3, Mom. – AML26GBB2AA05RG Two Lamp Circuits
1 Silver 24 V, Green 24 V, Red 1-2, Mom. OFF 2-3, Mom. AML25GBF2AA05GR – Two Lamp Circuits
1 Silver 24 V, Red 24 V, Green 1-2, Mom. OFF 2-3, Mom. AML25GBF2AA05RG AML26GBF2AA05RG Two Lamp Circuits

1 Silver 24 V, Red 24 V, Green 1-2, Mom. OFF 2-3, Mom. – AML26GBF8AA05RG
Two Lamp Circuits with
LED diode protection

1 Gold 24 V, Red 24 V, Green 1-2, Mom. OFF 2-3, Mom. AML25GBF2BA05RG AML26GBF2BA05RG Two Lamp Circuits
1 Silver 24 V, Red 24 V, Green 1-2 OFF 2-3, Mom. AML25GBF2AA06RG – Two Lamp Circuits

1 Silver 24 V, Green 24 V, Red 1-2 OFF 2-3, Mom. – AML26GBF8AA06GR
Two Lamp Circuits with
LED diode protection

1 Gold 24 V, Red 24 V, Green 1-2, Mom. OFF 2-3 AML25GBF2BA07RG – Two Lamp Circuits

1 Silver 24 V, Red 24 V, Green 1-2, Mom. OFF 2-3 AML25GBF8AA07RG AML26GBF8AA07RG
Two Lamp Circuits with
LED diode protection

1 Silver 24 V, Green 24 V, Red 1-2, Mom. OFF 2-3 AML25GBF2AA07GR – Two Lamp Circuits

1 Silver 24 V, Green 24 V, Red 1-2, Mom. OFF 2-3 AML25GBF8AA07GR –
Two Lamp Circuits with
LED diode protection

1 MICRO SWITCH identification on this side of switch housing

Note: All switch positions are maintained except where noted as Mom. (momentary)

*The LED does not include an internal resistor. A suitable external resistor must be added to the LED circuit for a nominal current of 20 mA

Sensing and Internet of Things 51

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L25 &

 A
M

L26 Standard
IN

TE
G

R
A

L
 L

E
D

Lamp A

Lamp B



1

1

No. of
Poles

Contact
Material

Supply voltage for
integral LED with color

Circuits
Left
Position

Circuits
Center
Position

Circuits
Right
Position

Paddle Switch Cat.
Listings

Rocker Switch Cat.
Listings Notes

Lamp "A" Lamp "B"

2 Silver 24 V, Red
No lamp
circuit

1-2, 4-5 2-3, 4-5 2-3, 5-6 AML25FBF2CA04RX – One Lamp Circuit

2 Silver 24 V, Red 24 V, Green 1-2, 4-5 2-3, 4-5 2-3, 5-6 AML25GBF2CA04RG AML26GBF2CA04RG Two Lamp Circuits

2 Silver 24 V, Red 24 V, Green 1-2, 4-5 2-3, 4-5 2-3, 5-6 – AML26GBF8CA04RG
Two Lamp Circuits with
LED diode protection

2 Silver 24 V, Green 24 V, Red 1-2, 4-5 2-3, 4-5 2-3, 5-6 AML25GBF2CA04GR – Two Lamp Circuits

2 Silver 24 V, Green 24 V, Red 1-2, 4-5 2-3, 4-5 2-3, 5-6 AML25GBF8CA04GR AML26GBF8CA04GR
Two Lamp Circuits with
LED diode protection

2 Gold 5 V, Yellow 5 V, Yellow 1-2, 4-5 2-3, 4-5 2-3, 5-6 AML25GBCDA04YY – Two Lamp Circuits

2 Silver V*, Red
No lamp
circuit

1-2, 4-5
Mom.

2-3, 4-5
2-3, 5-6
Mom.

AML25FBB2CA05RX – One Lamp Circuit

2 Silver 15 V, Yellow
No lamp
circuit

1-2, 4-5
Mom.

2-3, 4-5
2-3, 5-6
Mom.

AML25FBE2CA05YX – One Lamp Circuit

2 Silver 24 V, Green
No lamp
circuit

1-2, 4-5
Mom.

2-3, 4-5
2-3, 5-6
Mom.

AML25FBF2CA05GX – One Lamp Circuit

2 Silver 24 V, Green 24 V, Red
1-2, 4-5
Mom.

2-3, 4-5
2-3, 5-6
Mom.

AML25GBF2CA05GR AML26GBF2CA05GR Two Lamp Circuits

2 Silver 24 V, Red 24 V, Green
1-2, 4-5
Mom.

2-3, 4-5
2-3, 5-6
Mom.

AML25GBF2CA05RG AML26GBF2CA05RG Two Lamp Circuits

2 Silver 24 V, Green 24 V, Red 1-2, 4-5 2-3, 4-5
2-3, 5-6
Mom.

AML25GBF2CA06GR – Two Lamp Circuits

2 Silver 24 V, Red 24 V, Green 1-2, 4-5 2-3, 4-5
2-3, 5-6
Mom.

AML25GBF2CA06RG AML26GBF2CA06RG Two Lamp Circuits

2 Silver 24 V, Red 24 V, Green
1-2, 4-5
Mom.

2-3, 4-5 2-3, 5-6 AML25GBF2CA07RG AML26GBF2CA07RG Two Lamp Circuits

2 Silver 24 V, Red 24 V, Green
1-2, 4-5
Mom.

2-3, 4-5 2-3, 5-6 – AML26GBF8CA07RG
Two Lamp Circuits with
LED diode protection

2 Silver 24 V, Red 24 V, Yellow
1-2, 4-5
Mom.

2-3, 4-5 2-3, 5-6 AML25GBF2CA07RY – Two Lamp Circuits

1 MICRO SWITCH identification on this side of switch housing

*The LED does not include an internal resistor. A suitable external resistor must be added to the LED circuit for a nominal current of 20 mA

Note: All switch positions are maintained except where noted as Mom. (momentary)

Note: AML25 Series Paddle Switches require AML55 Series Paddle Switch Covers from table 35

Note: AML26 Series Rocker Switches require AML56 Series Rocker Switch Buttons from table 36

Table 34. Integral LED Lighted AML25 Series Paddle and AML26 Series Rocker Series Switches Catalog Listings (Three Position)	

52 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L2

5
 &

 A
M

L2
6

St
an

da
rd

IN
TE

G
R

A
L

 L
E

D

Table 35. AML55 Series Paddle Switch Covers without Legends for AML25 Series Switches with LED Displays
Cover Color AML55-E Series (1/2 Cover) for

1 LED
AML53-E Series (1/2 Cover)
without LED

AML55-T Series Two Piece
Cover (For one LED)**

AML55-H Series Two Piece
Cover (For two LEDs)

Red AML55-E10R AML53-E10R – AML55-H10RR
Yellow AML55-E10Y AML53-E10Y AML55-T10YY –
Green AML55-E10G AML53-E10G AML55-T10GG AML55-H10GG
Blue – AML53-E10B AML55-T10BB AML55-H10BB
White – AML53-E10W – –
Red/Green – – – AML55-H10RG
Green/Red – – – AML55-H10GR

For AML55 Series Paddle Switch Covers Style E, H, or T from table above with Legends contact the local Honeywell source

Table 36. AML56 Series Rocker Switch Buttons without Legends for AML26 Series Switches with LED Displays	
Cover Color AML56-E Series (1/2 Button)

for 1 LED
AML54-E Series (1/2 Button)
without LED

AML56-T Series Two Piece But-
ton (for one LED)**

AML56-H Series Two Piece But-
ton (for two LEDs)

Red AML56-E10R AML54-E10R AML56-T10RR AML56-H10RR
Yellow – – AML56-T10YY –
Green AML56-E10G AML54-E10G AML56-T10GG –
Blue – – – AML56-H10BB
White – AML54-E10W – AML56-H10WW
Amber – – – –
Black AML56-E10K AML54-E10K AML56-T10BB AML56-H10KK
Red/Green – – AML56-T10RG** AML56-H10RG
Green/Red – – – AML56-H10GR

 For AML56 Series Rocker Switch Covers Style E, H, or T from table above with Legends contact the local Honeywell source

**First color referenced in catalog listing has window opening for LED display. For example, AML56-T10RG has a LED window opening in the red cover while the green
cover has no LED window opening

Sensing and Internet of Things 53

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L25 &

 A
M

L26 Standard
IN

TE
G

R
A

L
 L

E
D

Figure 37. AML25 and AML26 Series Dimensions, mm [in] or mm/in

15,0
0.59

TYP

7,5
0.30

TYP

30,5
1.20

20,5
0.80

TYP

Rocker

TYP
2,5

0.10
TYP25,4

1.00
TYP

2,0
0.07

TYP

30,5
1.20

20,5
0.80

TYP

TYP

TYP

0.025 Square
Termination

15° TYP

15° TYP

30° TYP

30° TYP

1,5
0.06

MAX
10,00
0.395

MAX
14,6

0.575

TYP
8,10±0,76

0.319±0.030

Paddle

TYP

0.020 x 0.110
Termination

1,5
0.06

TYP
3,0

0.12

TYP35,3
1.39

1,5 mm to 4,75 mm
[0.060 in to 0.187 in] Panel Thickness

TYP
8,10±0,76

0.319±0.030

TYP0,99
0.039

TYP
2,30

0.091

TYP
1,30

0.051

+

+

TYP6,4
0.25

TYP5,1
0.20

TYP12,7
0.50

3

2

1

0.020 X 0.110
Termination

B
A

+

+

3
2

1

0.025 Square
Termination

B
A

+

+

TYP6,4
0.25

0.020 X 0.110
Termination

B
A

+

+

6
5
4
3
2
1

6
5
4
3
2
1

0.025 Square
Termination

B
A

LED Lighted

LED Lighted

TWO POLE

ONE POLE

Panel Cutouts for AML20 and AML30 Series
Paddles and Rockers

28,98 [1.141] x 19,05 [0.750]

WITHOUT BARRIERS

33,27 [1.310] x 19,05 [0.750]

WITH SHORT BARRIERS1

WITH LONG BARRIERS1

1 Table 47 describes barrier options.
Barriers are designed to prevent inadvertent actuation
of adjacent-mounted switches.

15,0
0.59

TYP

7,5
0.30

TYP

2,5
0.10

TYP25,4
1.00

TYP

2,0
0.07

TYP

54 sensing.honeywell.com

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L2

5
 &

 A
M

L2
6

St
an

da
rd

IN
TE

G
R

A
L

 L
E

D

Figure 38. AML25 Series Nomenclature Figure 39. AML26 Series Nomenclature

N
O

TE
: N

ot
 a

ll
co

m
b

in
at

io
n

s
of

 m
od

el
 c

od
es

ar
e

av
ai

la
b

le
. P

le
as

e
co

n
ta

ct
 y

ou
r H

on
ey

w
el

l
p

ro
vi

d
er

/r
ep

re
se

n
ta

ti
ve

 fo
r a

ss
is

ta
n

ce

*A
n

 a
p

p
ro

p
ri

at
e

ex
te

rn
al

 s
er

ie
s

re
si

st
or

 m
u

st
 b

e
ad

d
ed

 to
 th

e
L

E
D

 c
ir

cu
it

 to
 li

m
it

 th
e

cu
rr

en
t

to
 a

 n
om

in
al

 2
0

 m
A

2
R

ef
er

en
ce

 T
ab

le
s

3
2

, 3
3

, a
n

d
 3

4

B
B

la
ckB

B
ez

el
 C

ol
or

L
E

D
V

ol
ta

g
e

CB
Vd

c*

5
 V

d
c

B

A
M

L2
5F

1
 la

m
p

 c
ir

cu
it

A
M

L2
5F

H
ou

si
n

g
 T

yp
e:

 P
ad

d
le

A
M

L
25

G

Te
rm

in
al

Ty
p

e

2
2

,8
 m

m
 x

 0
,5

 m
m

[0

.1
1

0
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t o

r s
ol

d
er

2

ED
1

0
 V

d
c

1
5

 V
d

c

3
0

,6
4

 m
m

 x
 0

,6
4

 m
m

[0

.0
2

5
 in

 x
 0

.0
2

5
 in

]
p

u
sh

-o
n

 o
r

p
ri

n
te

d
 c

ir
cu

it

2
 la

m
p

 c
ir

cu
it

s

A
A

 B

A
O

n
e

S
P

D
T

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

G
O

L
D

C
O

N
TA

C
TS

S
IL

V
E

R
C

O
N

TA
C

TS

C
A

 D

A
Tw

o
S

P
D

T

01

O
p

er
at

or
 P

os
it

io
n

an
d

 A
ct

io
n

2

TWO POSITION THREE POSITION

F
2

4
 V

d
c

8
2

,8
 m

m
 x

 0
,5

 m
m

[0

.1
1

0
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t o

r s
ol

d
er

w

it
h

 d
io

d
e

p
ro

te
ct

io
n

R
R

ed

B

L
E

D
 C

ol
or

2

L
E

D
 A

Y
Ye

llo
w

G
G

re
en

R
R

ed

L
E

D
 B

Y
Ye

llo
w

G
G

re
en

X
N

o
L

E
D

X
N

o
L

E
D

L
E

D
 A

Th
e

“M
IC

R
O

 S
W

IT
C

H
”

id
en

ti
fi

ca
ti

on
 is

 s
h

ow
n

on
 th

is
 s

id
e

of
 th

e
sw

it
ch

 h
ou

si
n

g
s

q
q

L
E

D
 B

030201
L

ef
t:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

L
ef

t:
m

om
en

ta
ry

R
ig

h
t:

m
ai

n
ta

in
ed

L
ef

t:
m

ai
n

ta
in

ed
R

ig
h

t:
m

om
en

ta
ry

060504
L

ef
t:

m
ai

n
ta

in
ed

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

L
ef

t:
m

om
en

ta
ry

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
om

en
ta

ry

07

L
ef

t:
m

ai
n

ta
in

ed
C

en
te

r:
m

ai
n

ta
in

ed
R

ig
h

t:
m

om
en

ta
ry

L
ef

t:
m

om
en

ta
ry

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

B
B

la
ckB

B
ez

el
 C

ol
or

L
E

D
V

ol
ta

g
e

CB
Vd

c*

5
 V

d
c

B

A
M

L2
6F

1
 la

m
p

 c
ir

cu
it

A
M

L2
6F

H
ou

si
n

g
 T

yp
e:

 R
oc

ke
r

A
M

L2
6G

Te
rm

in
al

Ty
p

e

2
2

,8
 m

m
 x

 0
,5

 m
m

[0

.1
1

0
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t o

r s
ol

d
er

2

ED
1

0
 V

d
c

1
5

 V
d

c

3
0

,6
4

 m
m

 x
 0

,6
4

 m
m

[0

.0
2

5
 in

 x
 0

.0
2

5
 in

]
p

u
sh

-o
n

 o
r

p
ri

n
te

d
 c

ir
cu

it

2
 la

m
p

 c
ir

cu
it

s

F
2

4
 V

d
c

8
2

,8
 m

m
 x

 0
,5

 m
m

[0

.1
1

0
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t o

r s
ol

d
er

w

it
h

 d
io

d
e

p
ro

te
ct

io
n

01

O
p

er
at

or
 P

os
it

io
n

an
d

 A
ct

io
n

2

TWO POSITION THREE POSITION

R
R

ed

B

L
E

D
 C

ol
or

2

L
E

D
 A

Y
Ye

llo
w

G
G

re
en

R
R

ed

L
E

D
 B

Y
Ye

llo
w

G
G

re
en

X
N

o
L

E
D

X
N

o
L

E
D

030201
L

ef
t:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

L
ef

t:
m

om
en

ta
ry

R
ig

h
t:

m
ai

n
ta

in
ed

L
ef

t:
m

ai
n

ta
in

ed
R

ig
h

t:
m

om
en

ta
ry

060504
L

ef
t:

m
ai

n
ta

in
ed

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

L
ef

t:
m

om
en

ta
ry

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
om

en
ta

ry

07

L
ef

t:
m

ai
n

ta
in

ed
C

en
te

r:
m

ai
n

ta
in

ed
R

ig
h

t:
m

om
en

ta
ry

L
ef

t:
m

om
en

ta
ry

C
en

te
r:

m
ai

n
ta

in
ed

R
ig

h
t:

m
ai

n
ta

in
ed

A
A

 B

A
O

n
e

S
P

D
T

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

G
O

L
D

C
O

N
TA

C
TS

S
IL

V
E

R
C

O
N

TA
C

TS

C
A

 D

A
Tw

o
S

P
D

T

Sensing and Internet of Things 55

P
A

D
D

L
E

 &
 R

O
C

K
E

R
A

M
L25 &

 A
M

L26 Standard
IN

TE
G

R
A

L
 L

E
D

Figure 40. AML55 Covers for AML25 Series Paddle Switches and AML56 Buttons for AML26 Series Rocker Switches
with LED Display Nomenclature

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for
assistance
¹To order a 1/2 cover without a LED window, specify
an AML53-E10_ cover from Table 35.

2To order a 1/2 button without a LED window, specify
an AML54-E10_ from Table 36.

AML55-E1 1/2 cover
with LED
window

AML55-H

Paddle Switch
Cover or Rocker Type

Display
Type

10 Transmitted
color

10

G

Y

R Red

B

Other side of
2-piece

Blue

Yellow

Green

W

K Black

White

L Gray

G

AML55-T
Two-piece
cover for
1 LED

AML55-H
Two-piece
cover for
2 LEDs

G

Y

R Red

B

1/2 cover with LED
or LED side

of 2 piece

Blue

Yellow

Green

W

K Black

White

L Gray

G

AML56-E2 1/2 button
with LED
window

AML56-T
Two-piece
button for
1 LED

AML56-H
Two-piece
button for
2 LEDs

56 sensing.honeywell.com

K
E

Y
S

W
IT

C
H

A
M

L2
7

2
 &

 3
 P

O
S

IT
IO

N

Table 37. AML27 Series Key Switches (Two Position)

No. of
Poles

Contact
Material

Key Withdrawal
Position/s

Key Code (3 digit
number marked
on key)

Circuits
Center Position

Circuits Right
Position (CW) Catalog Listing

1PDT Silver Center BA (110) 2-3 1-2 AML27ABK2AA21BA

1PDT Gold Center BA (110) 2-3 1-2 AML27ABK2BA21BA

1PDT Silver Center BA (110) 2-3 1-2 Mom. AML27ABK2AA23BA

1PDT Silver Center BK (101) 2-3 1-2 Mom. AML27ABK2AA23BK

1PDT Silver Center & Right BA (110) 2-3 1-2 AML27ABK2AA22BA

1PDT Gold Center & Right BA (110) 2-3 1-2 AML27ABK2BA22BA

1PDT Silver Center & Right BB (109) 2-3 1-2 AML27ABK2AA22BB

2PDT Silver Center BA (110) 2-3, 5-6 1-2, 4-5 AML27ABK2AC21BA

2PDT Gold Center BA (110) 2-3, 5-6 1-2, 4-5 AML27ABK2BC21BA

2PDT Silver Center BB (109) 2-3, 5-6 1-2, 4-5 AML27ABK2AC21BB

2PDT Gold Center BB (109) 2-3, 5-6 1-2, 4-5 AML27ABK2BC21BB

2PDT Silver Center & Right BA (110) 2-3, 5-6 1-2, 4-5 AML27ABK2AC22BA

2PDT Silver Center & Right BB (109) 2-3, 5-6 1-2, 4-5 AML27ABK2AC22BB

2PDT Silver Center BA (110) 2-3, 5-6 1-2, 4-5 Mom. AML27ABK2AC23BA

Note: All switch positions are maintained except where noted as Mom. (momentary)

Table 38. AML27 Series Key Switches (Three Position)

No. of
Poles

Contact
Material

Key Withdrawal
Position/s

Key Code (3
digit number
marked on key)

Circuits
Left Position
(CCW)

Circuits
Center
Position

Circuits
Right Position
(CW)

Catalog Listing

2PDT Silver Center BB (109) 2-3, 4-5 2-3, 5-6 1-2. 4-5 AML27ABK2AC24BB

Silver Center & Right BA (110) 2-3, 4-5 2-3, 5-6 1-2. 4-5 AML27ABK2AC28BA

Silver Left & Center BA (110) 2-3, 4-5 2-3, 5-6 1-2. 4-5 AML27ABK2AC29BA

Gold Left, Center & Right BA (110) 2-3, 4-5 2-3, 5-6 1-2. 4-5 AML27ABK2BC26BA

Silver Left BL (111) 2-3, 4-5 2-3, 5-6 1-2. 4-5 Mom. AML27ABK2AC31BL

Gold Left & Center BA (110) 2-3, 4-5 2-3, 5-6 1-2. 4-5 Mom. AML27ABK2BC30BA

Note: All switch positions are maintained except where noted as Mom. (momentary)
Circuits remain the same with key-in or key-out

Replacement Keys (2 keys per catalog listing)
Key Code 3 Digit number marked on key Catalog Listing
BA 110 30PA101-AML

BB 109 30PA102-AML

• Catalog Listing
with 0.110 x
0.020 quick
connect or
solder terminals

• Includes two
keys with switch

Sensing and Internet of Things 57

K
E

Y
S

W
ITC

H
A

M
L27

2
 &

 3
 P

O
S

ITIO
N

Figure 41. AML27 Series Dimensions, mm [in] or mm/in

(2)15,0
0.59

(2)20,5
0.80

5
5

18,90
0.745

20,3
0.80 max. (2)

Panel Thickness

—

35,5
1.40

5,0
0.19

1,5
0.06

4,8
0.187 7,60±0,80

0.300±0.031

27,7
1.09

1,5
0.06

0,75
0.030

Max R (4)

Panel Cutout Termination AML 27 Series

Square
19,0±0,15

0.750±0.005

10,2
0.40

12,7
0.50

0,65
0.025

6

5

4

3

2

1

Square
Termination

12,0
0.47

12,7
0.502,80

0.110
0,50

0.020

6

5

4

3

2

1

Termination

X

NOTES:
1 Not All Key Combination Codes Are Available
2 Silver and Gold Contact Options
3 One Pole and Two Pole Options
4 One Pole Circuitry Not Furnished with 3 Position Units
 E.S.D. Conductor Location5

58 sensing.honeywell.com

K
E

Y
S

W
IT

C
H

A
M

L2
7

2
 &

 3
 P

O
S

IT
IO

N

Figure 42. AML27 Series Operating Action

Operating Action (Key Out In Center Position, Except Where Noted)

“30”
3 Position, CW-MOM 60°

90° Maint. CCW
Key Out In Center

and CCW Positions

“27”
3 Position, CCW-MOM 60°

90° Maint. CW
Key Out In Center

and CCW Positions

“26”
3 Position Maint.
90° CW, 90° CCW

Key Out All
3 Positions

“31”
3 Position, CW-MOM 60°

90° Maint. CCW
Key Out In

CCW Position

“28”
3 Position, Maint.
90° CW, 90° CCW
Key Out In Center
and CW Positions

“29”
3 Position, Maint.
90° CW, 90° CCW
Key Out In Center

and CCW Positions

“24”
3 Position, Maint.
90° CW, 90° CCW

“21”
2 Position Maint.

90° CW

“22”
2 Position Maint.

90° CW, Key Out In
Both Positions

“23”
2 Position, MOM

60° CW

“25”
3 Position, MOM

60° CW and 60° CCW

Two Position Units

 Released Position Operated Position

1 Pole

 Circle 1-2 Open Circle 1-2 Closed

 Circle 2-3 Closed Circle 2-3 Open

2 Pole

 Circle 1-2, 4-5 Open Circle 1-2, 4-5 Closed

 Circle 2-3, 5-6 Closed Circle 2-3, 5-6 Open

Three Position Units

 CCW Center CW

2 Pole

 Circle 1-2, 5-6 Open Circle 1-2, 4-5 Open Circle 1-2, 4-5 Closed

 Circle 2-3, 4-5 Closed Circle 2-3, 5-6 Closed Circle 2-3, 5-6 Open

Sensing and Internet of Things 59

K
E

Y
S

W
ITC

H
A

M
L27

2
 &

 3
 P

O
S

ITIO
N

Figure 43. AML27 Series Nomenclature

N
O

TE
: N

ot
 a

ll
co

m
b

in
at

io
n

s
of

 m
od

el
 c

od
es

ar

e
av

ai
la

b
le

. P
le

as
e

co
n

ta
ct

 y
ou

r H
on

ey
w

el
l

p
ro

vi
d

er
/r

ep
re

se
n

ta
ti

ve
 fo

r a
ss

is
ta

n
ce

.

*
K

ey
 w

it
h

d
ra

w
al

 p
os

it
io

n
s

**
 F

or
 o

th
er

 k
ey

co
d

es
, c

on
ta

ct
 y

ou
r l

oc
al

 H

on
ey

w
el

l p
ro

vi
d

er

B
K

B
la

ck

B
K

B
ez

el
 C

ol
or

A
M

L2
7

U
n

lig
h

te
d

,
ke

y
sw

it
ch

A
M

L2
7

H
ou

si
n

g
 T

yp
e

Te
rm

in
al

Ty
p

e

2
2

,8
 m

m
 x

 0
,5

 m
m

[0

.1
1

0
 in

 x
 0

.0
2

0
 in

]
q

u
ic

k-
co

n
n

ec
t o

r s
ol

d
er

2

3
0

,6
4

 m
m

 x
 0

,6
4

 m
m

[0

.0
2

5
 in

 x
 0

.0
2

5
 in

]
p

u
sh

-o
n

 o
r p

ri
n

te
d

 c
ir

cu
it

A
C

 B

C

A
A

 B

A
O

n
e

S
P

D
T

A
A

N
u

m
b

er
 o

f P
ol

es
an

d
 C

on
ta

ct
 M

at
er

ia
l

Tw
o

S
P

D
T

G
O

L
D

C
O

N
TA

C
TS

S
IL

V
E

R
C

O
N

TA
C

TS

232221
N

on
e

M
ai

n
t.*

 M

ai
n

t.

24

O
p

er
at

or
 A

ct
io

n
 a

n
d

K
ey

 W
it

h
d

ra
w

al
*

TWO POSITION

N
on

e

 M
ai

n
t.*

 M

ai
n

t.*

N
on

e

 M
ai

n
t.*

 M

om
.

THREE POSITION

C
C

W
C

E
N

.
C

W

262524
M

ai
n

t.

 M
ai

n
t.*

 M

ai
n

t.

M
om

.

 M
ai

n
t.*

 M

om
.

M
ai

n
t*

 M

ai
n

t.*

 M
ai

n
t.*

C
C

W
C

E
N

.
C

W

292827
M

om
.

 M

ai
n

t.*

 M
ai

n
t.*

M
ai

n
t.

 M

ai
n

t.*

 M
ai

n
t.*

M
ai

n
t.*

M

ai
n

t.*

 M
ai

n
t.

3130
M

ai
n

t.*

M
ai

n
t.*

 M

om
.

M
ai

n
t.*

 M

ai
n

t.

 M
om

.

B
A

1
1

0

B
A

K
ey

 C
od

e
(#

 m
ar

ke
d

 o
n

 k
ey

)

B
A

1
1

0

B
B

1
0

9

60 sensing.honeywell.com

IN
D

IC
AT

O
R

A
M

L4
1

IN
C

A
N

D
E

S
C

E
N

T

Table 39. AML41 Series Button-Style Indicator Catalog Listings (Incandescent lamps)
Replaceable Incandes-
cent Lamp Type (T-1
3/4 wedge base)

Square Housing
1 lamp ckt

Square Housing
2 lamp circuits

Rectangular Housing
1 lamp ckt

Rectangular Housing
2 lamp circuits

No lamp provided AML41CBA2 AML41DBA2 AML41FBA2 AML41GBA2

28 V lamp (#85) AML41CBE2 AML41DBE2 AML41FBE2 AML41GBE2

AML41C Series indicator, select AML51-C style button per Table 42
AML41D Series indicator, select AML51-D10RG(red/green) button per Table 42
AML41F Series indicator, select AML51-F style button per Table 42
AML41G Series indicator, select AML51-G style button per Table 42

Table 40. AML41 Series Lens-Style Indicators (requires an AML51 Series style “lens” cap from table below)
Replaceable Incandescent
Lamp Type (T-1 3/4 wedge
base)

Rectangular Housing
1 lamp ckt

Rectangular Housing
2 lamp circuits

Rectangular Housing
3 lamp circuits

No lamp provided AML41JBA2 AML41KBA2 AML41LBA2

28 V lamp (#85) - AML41KBE2 AML41LBE2

AML41J Series indicator, select AML51-J style lens per Table 41
AML41K Series indicator, select AML51-K style lens per Table 41
AML41L Series indicator, select AML51-L style lens per Table 41

Table 41. AML51 Series Lens Caps without Legends for AML41J, AML41K, or AML41L Series Rectangular
Housing Indicators***				
Transmitted Color AML51-J Series AML51-K Series AML51-L Series

Lens cap for 1 lamp ckt Lens cap for 2 lamps circuits Lens cap for 3 lamp circuits

Red AML51-J10R – –

Yellow AML51-J10Y – –

Green AML51-J10G – –

Blue – – –

White AML51-J10W – –

Amber – – –

Red/Green – AML51-K10RG –

Two piece button (clear cap & color insert/s)

Green AML51-J11G – –

Amber AML51-J11A – –

Green/Red – AML51-K11GR –

***For AML51Series Lens Style J, K or L with Legends contact the local Honeywell source

• 0.110 in x
0.020 in quick
connect or
solder terminals

Indicator
 (see Tables 39 & 40)

Button
(see Tables 41 & 42)

Complete Unit

+

Sensing and Internet of Things 61

IN
D

IC
ATO

R
A

M
L41

IN
C

A
N

D
E

S
C

E
N

T

Table 42. AML51 Series Buttons without Legends, for use with AML41C, AML41D, AML41F or
AML41G Series Indicators**	
Transmitted
Color

AML51-C Series
Button for square housing,
1 lamp ckt

AML51-D Series
Button for square housing,
2 lamp ckts

AML51-F Series
Button for rectangular
housing, 1 lamp ckt

AML51-G Series
Button for rectangular
housing, 2 lamp ckts

.19 .19 .19 .19

Red AML51-C10R – AML51-F10R AML51-G10RR

Yellow AML51-C10Y – AML51-F10Y –

Green AML51-C10G – AML51-F10G –

Blue AML51-C10B – AML51-F10B –

White AML51-C10W – AML51-F10W AML51-G10WW

Amber AML51-C10A – AML51-F10A –

Red/Yellow – – – AML51-G10RY

Red/Green – AML51-D10RG – AML51-G10RG

Red/White – – – AML51-G10RW

Yellow/Green – – – AML51-G10YG

Green/Yellow – – – AML51-G10GY

White/Red – – – AML51-G10WR

White/Green – – – AML51-G10WG

Two piece button (clear cap & color insert/s)

Red AML51-C11R – AML51-F11R –

Yellow AML51-C11Y – AML51-F11Y –

Green AML51-C11G – AML51-F11G –

Blue AML51-C11B – AML51-F11B AML51-G11BB

White AML51-C11W – AML51-F11W AML51-G11WW

Amber - – AML51-F11A –

Red/Green - – – AML51-G11RG

Yellow/White - – – AML51-G11YW

Green/Red - – – AML51-G11GR

Dead front, two piece button (gray cap & color insert)

Red AML51-C30R – – –

Yellow – – – –

Green AML51-C30G – – –

Blue – – – –

White AML51-C30W – – –

Amber AML51-C30A – – –

Red/Green – – – AML51-G30RG

Projected color, two piece button (white cap and color insert*)

Red AML51-C50R – AML51-F50R –

Yellow AML51-C50Y – – –

Green AML51-C50G – AML51-F50G –

Blue – – – –

White* – – AML51-F50W AML51-G50WW

Amber AML51-C50A – – –

White*/Blue – – – AML51-G50WB

*When projected color is white, white cap is furnished with clear insert

**For AML51 Series Buttons Style C, D, F or G with Legends refer to Figure 52

62 sensing.honeywell.com

IN
D

IC
AT

O
R

A
M

L4
1

IN
C

A
N

D
E

S
C

E
N

T

Figure 44. AML41 Series Dimensions, mm [in] or mm/in

A

B
+

+

B
+

A

A

B

B

+

+

+

+ +

A B C
+ + +

A

B

+

+

2,5
0.10

0.020 x 0.110 and 0.025 Square Termination

NOTE: I – Single Lamp Termination Identified by “B”;
Dual Lamp Termination Identified by “A” and “C”

.020 x .110 and .025 Square Termination
NOTE: I – Single Lamp Termination Identified by “A”

22,8
0.90

5,1
.20

5,1
.20

12,7
0.50

A B C

+ + +2,5
0.10

22,8
0.90

5,1
.20

12,7
0.50

5,1
0.20

1,3
0.05

(2)

(2)

(2)

5,1
.20

5,1
.20

5,1
0.20

5,1
0.20

1,3
0.05

(2)

(2)
1,3

0.05

5,1
.20

5,1
0.20

(2)
1,3

0.05

30,5
1.20

20,5
0.80

20,5
0.80

15,0
0.59

20,5
0.80

AML41 Series Square, pushbutton style

0.020 x 0.110 and 0.025 Square Termination
NOTE: I – Single Lamp Termination Identified by “A”

15,0
0.59

20,5
0.80

25,0
.99

30,5
1.20

AML41 Series Rectangular, pushbutton style

1,5 to 4,75
[0.060 to 0.187] panel thickness

1,5 to 4,75
[0.060 to 0.187] panel thickness

1,5 to 4,75
[0.060 to 0.187] panel thickness

35,5
1.40

7,6
0.30

35,5
1.40

35,5
1.40

AML41 Series Rectangular, lens style

7,6
0.30

7,6
0.30

28,8
1.13

28,8
1.13

18,9
0.75

18,9
0.75

18,9
0.75

15,0
0.59

1,5
0.06

1,5
0.06

18,9
0.75

5,0 [0.19]

5,0 [0.19]

Sensing and Internet of Things 63

IN
D

IC
ATO

R
A

M
L41

IN
C

A
N

D
E

S
C

E
N

T

Figure 45. AML41 Series Nomenclature

NOTE: Not all combinations of model codes
are available. Please contact your Honeywell
provider/representative for assistance.

B Black

B

Bezel Color
Incandescent

Lamp Type

B

A No lamp
provided

6 V lamp
(#86)

B

AML41C Square,
1 lamp circuit

AML41C

Housing Type

AML41D

Terminal
Type

2
2,8 mm x 0,5 mm
[0.110 in x 0.020 in]
quick-connect or solder

2

D

C 14 V lamp
(#77)

28 V lamp
(#85)

3
0,64 mm x 0,64 mm
[0.025 in x 0.025 in]
push-on or printed circuit

Square,
2 lamp circuits

AML41F Rectangular,
1 lamp circuit

AML41G Rectangular,
2 lamp circuits

P
U

S
H

B
U

T
TO

N
 S

TY
L

E

AML41J Rectangular,
1 lamp circuit

AML41K Rectangular,
2 lamp circuits

AML41L Rectangular,
3 lamp circuitsL

E
N

S
 S

TY
L

E

64 sensing.honeywell.com

IN
D

IC
AT

O
R

A
M

L4
1

IN
C

A
N

D
E

S
C

E
N

T

Figure 46. AML51 Buttons for AML21 Switches, AML31 Switches and AML41 Indicators Nomenclature
For incandescent lighted or unlighted pushbuttons and indicators with pushbutton style displays

G

Y

R Red

B

R

Full Color or
1st Color Split

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for assistance
Note: Dimensions include the 0.06 inch standard bezel
Note: Black and gray buttons not recommended for lighted displays
*Available with transmitted color (10) only
**Not available with transmitted color (10)
***Insert is clear when display type (50) is specified with white(W) color
****Available with display type "transmitted color" and "dead front" only

Blue

AML51-B*

AML51-A

AML51-C 0.19 inch
button height

0.32 inch
button height

0.43 inch
button height

AML51-C

Pushbutton Style Cap
Housing

AML51-D
0.19 inch
button height
with split for
AML41 two
lamp indicator

S
Q

U
AR

E
R

E
C

TA
N

G
U

L
AR

Display
Type

20

10
Transmitted color,
one-piece color cap
(no legend)

11

Transmitted color,
one-piece color cap
(legend on cap)

Yellow

Green

W

K Black

*** White

A

L Gray

**** Amber

AML51-E*

AML51-H

AML51-F 0.19 inch
button height

0.32 inch
button height

0.43 inch
button height

AML51-G
0.19 inch
button height
for 2 lamps -
split along
long axis

AML51-N**
0.32 inch
button height
for 2 lamps -
split along
long axis

21

11
Transmitted color,
clear cap with color
insert (no legend)
Transmitted color,
clear cap with color
insert (Legend on insert)

50

30
Dead front
(smoke gray cap with
color insert)
***Projected color
(white cap and
color insert)

G

Y

R Red

B

2nd Color Split
(if required)

Blue

Yellow

Green

W

K Black

*** White

A

L Gray

**** Amber

Sensing and Internet of Things 65

IN
D

IC
ATO

R
A

M
L41

IN
C

A
N

D
E

S
C

E
N

T

Figure 47. AML51 Lens for AML41 Indicators with Lens Cap Style Nomenclature
For incandescent indicators with lens-style cap

G

Y

R Red

B

R

Full Color or
1st Color Split

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative for assistance
*Insert is clear when display type (50) is specified with white (W) color
**Available with display type "transmitted color" and "dead front" only

Blue

AML51-K

AML51-J
0.2 in cap
height for 1
lamp indicators

AML51-K

Lens Style Cap
(for indicators only)

Display
Type

11

10
Transmitted color,
one-piece color cap
(no legend)

11

Transmitted color,
clear cap with color
insert (no legend)

Yellow

Green

W * White

A ** Amber

50

30
Dead front
(smoke gray cap with
color insert)
*Projected color
(white cap and
color insert)

G

Y

R Red

B

2nd Color Split
(if required)

Blue

Yellow

Green

W * White

A ** Amber

0.2 in cap
height for 2
lamp indicators
(split along
short axis) G

Y

R Red

B

3rd Color Split
(if required)

Blue

Yellow

Green

W * White

A ** Amber

AML51-L
0.2 in cap
height for 3
lamp indicators
(split along
short axis)

66 sensing.honeywell.com

IN
D

IC
AT

O
R

A
M

L4
2

IN
TE

G
R

A
L

 L
E

D

Table 43. AML42 Series Indicators with Integral LED and 0.110 x 0.020 quick connect or solder terminals

Supply Voltage (dc) LED Color

Square Housing
1 LED lamp circuit

Rectangular Compact
Housing: 1 LED lamp
circuit

Rectangular Compact
Housing: 1 LED lamp
circuit with diode
protection**

AML42C Series requires
AML52-A or AML52-C
series button ordered
separately from table
below

AML42S Series with
integral lens

AML42S Series with
integral lens

V* Red – AML42SBB2 –

V* Yellow – AML42SBH2 –

V* Gtreen – AML42SBR2 –

5 Red AML42CBC8** AML42SBC2 AML42SBC8

5 Yellow – AML42SBJ2 –

5 Green AML42CBS2 AML42SBS2 AML42SBS8

15 Red – AML42SBE2 –

15 Yellow – AML42SBL2 AML42SBL8

15 Green – AML42SBW2 –

24 Red – AML42SBF2 –

24 Yellow AML42CBM2 AML42SBM2 AML42SBM8

24 Green – AML42SBX2 AML42SBX8

*The LED does not include an internal resistor. A suitable external resistor must be added to the LED circuit for a nominal current of 20 mA

**Catalog listing includes diode protection. Reference Table 48.

Table 44. AML52 Series Buttons without Legends for AML42C Series LED Indicators			
Button Color AML52-C Series (Standard) AML52-A Series (Optional)

One piece button
.19 .32

Red AML52-C10R AML52-A10R

Yellow AML52-C10Y AML52-A10Y

Green AML52-C10G AML52-A10G

Blue AML52-C10B AML52-A10B

White AML52-C10W AML52-A10W

Black AML52-C10K AML52-A10K

Gray AML52-C10L -

Indicator with integral
LED
(see Table 43)

Button (see Table 44)

Complete Unit

+

or compact indicator
with LED display
(see Table 43)

Sensing and Internet of Things 67

IN
D

IC
ATO

R
A

M
L42

IN
TE

G
R

A
L

 L
E

D

Figure 48. AML42 Series Dimensions, mm [in] or mm/in

0.020 x 0.110 in and 0.025 in Square Termination

+

1,5
0.06

20,5
0.80

L.E.D.

L.E.D.

7,6
.30

7,6
0.30

2,5
0.10

3,5
0.14

5,1
.20

1,3
0.05

1,3
0.05

10,1
0.40

5,1
.20

1,3
0.05

1,3
0.05

10,1
0.40

AML42C Series Square

AML42S Series Compact

35,5
1.40

1,5 to 4.75
[0.060 to 0.187] panel thickness

8,1
0.32

1,5
0.06

20,5
0.80

20,5
0.80

5,0 [0.19]

68 sensing.honeywell.com

IN
D

IC
AT

O
R

A
M

L4
2

IN
TE

G
R

A
L

 L
E

D

Figure 49. AML42 Series Nomenclature

NOTE: Not all combinations of model codes
are available. Please contact your Honeywell
provider/representative for assistance
* An appropriate external series resistor
must be added to the LED circuit to limit
the current to a nominal 20 mA

B Black

B

Bezel Color
LED Color &

Voltage

D

C

B Vdc*

5 Vdc

E 15 Vdc

10 Vdc

B

AML42S

AML42C
Square,
1 LED
 lamp circuit

Compact,
1 LED
lamp circuit

AML42C

Housing
(Standard Bezel)

Terminal
Type

3

2
2,8 mm x 0,5 mm
[0.110 in x 0.020 in]
Quick-connect or Solder

2

0,64 mm x 0,64 mm
[0.025 in x 0.025 in]
Push-on or Printed Ckt.

F 24 Vdc
R

E
D

K

J

H Vdc*

5 Vdc

L 15 Vdc

10 Vdc

M 24 Vdc

YE
L

LO
W

T

S

R Vdc*

5 Vdc

W 15 Vdc

10 Vdc

X 24 Vdc

G
R

E
E

N

8
2,8 mm x 0,5 mm
[0.110 x 0.020 in]
Quick-connect or
solder w/ diode protection

9
0,64 mm x 0,64 mm
[0.025 in x 0.025 in]
push-on or printed circuit
with diode protection

Sensing and Internet of Things 69

IN
D

IC
ATO

R
A

M
L42

IN
TE

G
R

A
L

 L
E

D

Figure 50. AML52 Buttons for AML42C Indicators Switches Nomenclature

R

Button
Color

NOTE: Not all combinations of model codes are available.
Please contact your Honeywell provider/representative
for assistance.

Display
Type

10
Transmitted color,
one-piece color cap
(no legend)

10

AML52-A

AML52-C 0.19 inch
button height

0.32 inch
button height

AML52-C

Pushbutton Style Cap
Square Housing

G

Y

R Red

B Blue

Yellow

Green

W

K Black

White

A

L Gray

Amber

70 sensing.honeywell.com

A
N

N
U

N
C

IA
TO

R
S

A
M

L4
5

IN
TE

G
R

A
L

 L
E

D

Table 45. AML45 Series LED Annunicators with 0.110 x 0.020 quick connect or solder terminals

Supply Voltage (dc) LED Color

Rectangular Housing Full
Screen 2 LEDs

Rectangular Housing Full
Screen 2 LEDs with diode
protection**

Rectangular Housing Split
Screen 2 LEDs

5 Red AML45RKB2RR – –

5 Yellow AML45RKB2YY – –

5 Green – – –

15 Red AML45RKD2RR – –

15 Yellow – – –

15 Green – – –

24 Red AML45RKF2RR AML45RKF8RR AML45SKF8RR

24 Yellow AML45RKF2YY AML45RKF8YY –

24 Green AML45RKF2GG AML45RKF2GG –

Table 46. AML59 Series Lens Cap Assemblies without Legend Insert for AML45 Series Annunicators*

Full Screen Insert Color Catalog Listing

Red AML59-RK10R

Yellow AML59-RK10Y

Green AML59-RK10G

*For AML59 Series Legend Film Insert with legend, contact the local Honeywell source

** Reference Table 48 for information

Manual Switches
Solid State LED Annunciators

LED (2)

Film Legend

Filter

Cap

O N L I N E

AML45 Housing

AML59 Cap Assembly

Sensing and Internet of Things 71

A
N

N
U

N
C

IATO
R

S
A

M
L45

IN
TE

G
R

A
L

 L
E

D

Figure 51. AML45 Series Annunciators Dimensional Drawing, mm [in] or mm/in

8,92 ± 0,13
0.351 ± 0.005

30,5
1.20

28,70
1.129

7,6
0.30

5,1
0.20

17,8
0.70

28,98 ± 0,13
1.141 ± 0.005

10,1
0.40

MAX R
1,0

0.04

Panel Cutout

Panel Thickness
1,50 to 4,75

0.060 to 0.187

Square Terminal
Terminal 0,64

0.025

35,5
1.40

4,8
0.19

7,60
0.300

1,50
0.060

Optional Terminal

X
0,50

0.020
2,80

0.110

8,7
0.34

AML 59 AML 45 Series

Freeport IL USA
Micro Switch

72 sensing.honeywell.com

O
p

er
at

or
 In

te
rf

ac
e

S
w

it
ch

es
Le

ge
n

d
Figure 52. AML Pushbutton Legend Sheet

Sensing and Internet of Things 73

O
p

erator In
terface S

w
itch

es
A

ccessories

Table 47. AMLSeries Accessories

 Catalog Listing Type Description Note

AML71SCB1 Center Short barrier for use with square devices or short
side of rectangular devices

–

AML71SEB1 End –

AML71LCB1 Center

Long barrier for use with long side of rectangular
devices

–

AML71LEB1 End –

AML75ABC Std. bezel
Pushbutton panel seal for lighted or unlighted
square pushbutton 0.19 in high

Operating temperature, 0 °C to
55 °C [32 °F to 131 °F]

AML75BBC Std. bezel
Pushbutton panel seal for lighted or unlighted
rectangular pushbutton 0.19 in high

Operating temperature, 0 °C to
55 °C [32 °F to 131 °F]

AML76C10T01P Std. bezel
Clear switch guard cover for square 0.19 in
height pushbuttons

May be locked with 0.020 wire
for additional protection

AML76F10T01P Std. bezel
Clear switch guard cover for rectangular 0.19 in
height pushbuttons

May be locked with 0.020 wire
for additional protection

AML78CB Std. bezel Square panel plug, black matte finish Same height as the "Std" bezel

AML78FB Std. bezel Rectangular panel plug, black matte finish Same height as the "Std" bezel

AML91LA86 – 6.3 V incandescent T-1 3/4 wedge base lamp #86 Lamp

AML91LA73 – 14 V incandescent T-1 3/4 wedge base lamp #73 Lamp

AML91LA85 – 28 V incandescent T-1 3/4 wedge base lamp #85 Lamp

AML92ERL Six chip
Red LED, T-1 3/4 wedge base lamp
High intensity

*Requires external series
current limiting resistor

AML92EGL Six chip
Green LED, T-1 3/4 wedge base lamp
High intensity

*Requires external series
current limiting resistor

AML92EYL Six chip
Yellow LED, T-1 3/4 wedge base lamp
High intensity

*Requires external series
current limiting resistor

AML92EWL Six chip
White LED, T-1 3/4 wedge base lamp
High intensity

*Requires external series
current limiting resistor

*The LED did not include an internal resistor. A suitable external resistor must be added to the LED circuit limiting the current to 50 mA
1Barriers are designed to prevent inadvertent actuation of adjacent mounted switches.

74 sensing.honeywell.com

O
p

er
at

or
 In

te
rf

ac
e

S
w

it
ch

es
Sp

ec
ifi

ca
ti

on
s

LED Application Information
For those devices without internal
current limiting resistors, suitable
external control of the LED current must
be provided. It is recommended that a
minimum of 5 Vdc open circuit voltage
with an appropriate series resistance
be used to drive LED devices. This
minimizes the effect of temperature
(current variation) on forward voltage of
the LED.

Resistor values can be determined by
supply voltage or current for LED:

RS =
E - Vf

If

Where: Rs = Series Resistance
 E = Supply Voltage
 Vf = Forward Voltage of LED
 If = Circuit Current

If a diode is added in series for
reverse polarity protection, then:

Where: VPD = Forward Voltage of
 Protection Diode

RS =
E - Vf - VPD

If

Vf

RS

E

Table 48. Integral LEDs
 LEDs Furnished
Permanently
Installed in These
Products

V1 I1 VPD

Peak Inverse Voltage

Without Diode
Protection

With Diode
Protection

AML 22, 25, 26, 42 2.4 V 20 mA 0.7 V 5 V 34 V

AML45 2.4 V 20 mA 0.7 V 4 V 33 V

100,000 hours (half life)

AML92 SERIES LEDs
For use with these AML switches and indicators equipped with
lamp sockets:

•	 Pushbuttons switches: AML21 rectangular and square,
and AML31

•	 Paddle switches: AML23/33
•	 Rocker Switches: AML 24/34
•	 Indicators: AML41

Table 49. AML92 Operating Characteristics

Type

VF Forward Voltage (typ.) IF
Forward
Current

VR
Reverse
VoltageYellow Green Red White

Six chip 4 V 4 V 4 V 4 V 50 mA 5.6 V

Operating Temperature Range: -20 °C to 60 °C [-4 °F to 140 °F]
Storage Temperature Range: -30 °C to 100 °C [-22 °F to 212 °F]

Warranty/Remedy
Honeywell warrants goods of its manufacture as being free of
defective materials and faulty workmanship during the appli-
cable warranty period. Honeywell’s standard product warranty
applies unless agreed to otherwise by Honeywell in writing;
please refer to your order acknowledgment or consult your
local sales office for specific warranty details. If warranted
goods are returned to Honeywell during the period of coverage,
Honeywell will repair or replace, at its option, without charge
those items that Honeywell, in its sole discretion, finds defec-
tive. The foregoing is buyer’s sole remedy and is in lieu of all
other warranties, expressed or implied, including those of
merchantability and fitness for a particular purpose. In no
event shall Honeywell be liable for consequential, special,
or indirect damages.

While Honeywell may provide application assistance personally,
through our literature and the Honeywell web site, it is buyer’s
sole responsibility to determine the suitability of the product in
the application.

Specifications may change without notice. The information we
supply is believed to be accurate and reliable as of this writing.
However, Honeywell assumes no responsibility for its use.

m WARNING
PERSONAL INJURY
DO NOT USE these products as safety or emergency stop
devices or in any other application where failure of the
product could result in personal injury.

Failure to comply with these instructions could result in
death or serious injury.

m WARNING
MISUSE OF DOCUMENTATION
•	 The information presented in this product sheet is for

reference only. Do not use this document as a product
installation guide.

•	 Complete installation, operation, and maintenance
information is provided in the instructions supplied with
each product.

Failure to comply with these instructions could result in
death or serious injury.

For more information
Honeywell Sensing and Internet of

Things services its customers through a

worldwide network of sales offices and

distributors. For application assistance,

current specifications, pricing or the

nearest Authorized Distributor, visit

sensing.honeywell.com or call:

International 	 +815 618 3231

USA/Canada 	 +302 613 4491

Honeywell
Sensing and Internet of Things
9680 Old Bailes Road

Fort Mill, SC 29707

www. honeywell.com
005439-1-EN | 1 | 10/19
© 2019 Honeywell International Inc. All rights reserved.

http://sensing.honeywell.com

