

HY-M900 / HY-LM900 series

Limit switch

- Solid die casting case and built in the 2 circuits double micro switch
- High mechanical intensity with the heat resistance, oil proof and dust protection structure
- Various actuators (8 types) provide wide application
- IP67 protective structure
(when using the company product HYC-M1 in wire opening)
- Check the operation state on the outside by attaching the operation indicator.

Control switch
Combination display light

Power switch
Main switch
Cam switch

Limit switch
Micro switch

Hoist switch
Foot switch
Mono lever switch

Sign tower
Signal light

Buzzer
Terminal block
Fuse holder

Control box
Cable connector

Discontinued Products

●● Suffix code

Model	Code	Description
HY-M90		Limit switch (No operation indicator)
HY-LM90	□ □	Limit switch (Operation indicator attachment type)
Actuator (operation part)	2	Roller Plunger Type
	3	Ball Plunger Type
	4	Roller Adjustable Lever Type
	7	Adjustable Rod Wire Type
	8	Roller Lever Type
	8L	Fork Roller Lever
	8R	Ø50 Roller Lever Type
	9	Coil Spring Type
Operation indicator classification (HY-LM90□□)		No operation indicator
	A	a.c indicator attachment type
	D	d.c indicator attachment type

●● Operation indicator attachment type classification

- M900 series limit switch is generally composed of the product with operation indicator and without operation indicator. Also divided into the a.c type and d.c type operation indicator.
- It can be used as an operation indicator just by changing the cover of limit switch.
It does not need the separate connection and it selects ON/OFF by rotating the holder 180 degree.

Voltage	a.c operation indicator (250 V a.c)	d.c operation indicator (24 V d.c)
Model	HY-LM90□A (a.c)	HY-LM90□D (d.c)
Indicator type	Neon lamp	L.E.D
Leakage current	approx 1.2 mA (250 V a.c)	approx 1.0 mA (24 V d.c)

Limit switch / Micro switch

●● Ratings

Rated voltage		Rated electro current (A)			
		Resistive load	Inductive load	electric motor load	
				N.C	N.O
a.c	125 V	15	10	3	1.5
	250 V	10	6	2	1
	480 V	3	2	1.5	0.75
d.c	8 V	15	10	-	-
	14 V	15	10	-	-
	30 V	6	5	-	-
	125 V	0.4	0.05	-	-
	250 V	0.2	0.03	-	-

※ In case of electric magnetic coil and incandescent lamp load then it is same as the electric motor load.

●● Specification

Contact structure	M4 screw tightening terminal, 2 circuits double type (1a1b)	
Contact material	AgNi	
Protective structure	IP67 (Only when using our company product HYC-M2 in the wire opening)	
Operation indicator	a.c : Neon lamp, d.c : LED (only with the HY-LM series)	
Rated current(Ie)	6 A 250 V a.c (AC-15, DC-13)	
Dielectric strength	2,000 V a.c 50/60 Hz for 1 min (between the terminal and non-recharging metal part)	
Insulation resistance	Min 100 M Ω (500 V d.c insulated ohmmeter)	
Contact resistance	Max 50 M Ω (default value)	
Rated voltage(Ue)	250 V a.c, 30 V d.c	
Actuator intensity	5 times larger than O.F (force required to operate) 1min to the, operating direction	
Vibration	Double amplitude 1.5mm, frequency 10 ~ 55 Hz, continuously 2 hour	
Shock	1,000 % (durability), 300 % (malfunction)	
Allowable operation speed	0.1 ~ 1 % (without damaging the actuator)	
Life expectancy	Mechanical	Min 1million times (open/close frequency 120 times/min)
	Electrical	Min 300 thousand times (open/close frequency 20 times/min)
Ambient temperature	-10 ~ 70 °C	
Ambient humidity	45 ~ 95 % R.H.	
Weight	Approx 350 g (included the box with HY-M904)	

HY-M900/HY-LM900 series

● Built in type micro switch

Appearance (LS-10)	Connection diagram
	

Control switch
Combination display light

Power switch
Main switch
Cam switch

● Cover for operation indicator and internal connection diagram

a.c	d.c
	
<p>L.ON when Normal close (default)</p> 	<p>L.ON when Normal close (default)</p>
<p>L.ON when Push</p> 	<p>L.ON when Push</p>

Limit switch
Micro switch

Hoist switch
Foot switch
Mono lever switch

Sign tower
Signal light

Buzzer
Terminal block
Fuse holder

Control box
Cable connector

Discontinued Products

Limit switch / Micro switch

Dimension (unit : mm)

Roller Plunger

Appearance	Dimension	Operation characteristic
 <p>HY-M902 HY-LM902</p>		<p>O,F max : 28 N (2857 gf) R,F min : 8 N (816 gf) P.T : 2.0 mm M.D max : 1.0 mm</p>

Ball Plunger

Appearance	Dimension	Operation characteristic
 <p>HY-M903 HY-LM903</p>		<p>O,F max : 28 N (2857 gf) R,F min : 8 N (816 gf) P.T : 2.0 mm M.D max : 1.0 mm</p>

Roller Adjustable Lever

Appearance	Dimension	Operation characteristic
 <p>HY-M904 HY-LM904</p>		<p>O,F max : 14 N (1428 gf) R,F min : 2.1 N (214 gf) P.T : 15° ±5° M.D max : 12° T.T : 40°</p>

HY-M900/HY-LM900 series

■ Rod Lever

Appearance	Dimension	Operation characteristic
 <p>HY-M907 HY-LM907</p>		<p>O.F max : 1.5 N (153 gf) R.F min: 0.25 N (25 gf) P.T : 15° ±5° M.D max : 12° T.T : 40°</p>

Control switch
Combination display light

Power switch
Main switch
Cam switch

Limit switch
Micro switch

■ Roller Lever

Appearance	Dimension	Operation characteristic
 <p>HY-M908 HY-LM908</p>		<p>O.F max : 14 N (1428 gf) R.F min: 2.1 N (214 gf) P.T : 15° ±5° M.D max : 12° T.T : 40°</p>

Hoist switch
Foot switch
Mono lever switch

Sign tower
Signal light

Buzzer
Terminal block
Fuse holder

■ Coil Spring

Appearance	Dimension	Operation characteristic
 <p>HY-M909 HY-LM909</p>		<p>O.F max : 1.5 N (153 gf) P.T : 20.0 ±10.0 mm</p>

Control box
Cable connector

Discontinued Products

Limit switch / Micro switch

■ Fork Roller Lever

Appearance	Dimension	Operation characteristic
 <p data-bbox="352 846 459 875">HY-M908L</p>	 <p>Technical drawing showing dimensions for the Fork Roller Lever (HY-M908L). Key dimensions include: roller diameter $\varnothing 17.5 \times 7$, roller radius $R39$, mounting hole $M5 \times 12$, and four mounting holes of $4-\varnothing 5.2$. Front view dimensions: total width 40, mounting hole offset 30, total height 58.6, roller height 14.5, and base offset 5.5. Side view dimensions: roller length 45.8, roller offset 40.7, roller width 33.5, roller height 26.2, roller offset 14.2, roller width 25.6, roller height 34, total height 68.6, and base offset 43. Electrical connection points are labeled $1/2$ PF, 21.5, 29, and 35.</p>	<p>O.F max : 11.8N(1200gf) P.T : $50^\circ \pm 5^\circ$ O.T max : 12° T.T : $90^\circ \pm 5^\circ$</p>

■ $\varnothing 50$ Roller Lever

Appearance	Dimension	Operation characteristic
 <p data-bbox="352 1413 459 1442">HY-M908R</p>	 <p>Technical drawing showing dimensions for the $\varnothing 50$ Roller Lever (HY-M908R). Key dimensions include: roller diameter $\varnothing 50$, roller radius $R39$, mounting hole $M5 \times 12$, and four mounting holes of $4-\varnothing 5.2$. Front view dimensions: total width 40, mounting hole offset 30, total height 78.1, roller height 38, and base offset 141.1. Side view dimensions: roller length 62.3, roller offset 13.2, roller width 6.5, roller height 33.5, roller offset 14.2, roller width 27.5, roller height 68.6, and base offset 41. Electrical connection points are labeled $2/1$ PF, 21.5, 29, and 35.</p>	<p>O.F max : 14 N (1428 gf) R.F min: 2.1 N (214 gf) P.T : $15^\circ \pm 5^\circ$ M.D max : 12° T.T : 40°</p>

HY-M900/HY-LM900 series

Structure

- **Head** : Al die casting roller lever type, variable roller lever type : Attach in any of 4 directions by unloosening 4 screws.
- **Case** : Al die casting, high mechanical durability and has a heat resistance, oil-proof and dust protective structure.
- **Plunger** : Accurate manufacturing which provides excellent reciprocating motion. It makes the operation of built-in switch very smooth.
- **MICRO S/W** : long mechanical life expectancy
- **Wire opening** : Connector screw is PF 1/2 common parallel screw. When using it with our company connector (M1 and M2) then it will be sealed more tightly.

- **Roller** : Excellent hardness and abrasion resistance
- **Lever** : Al die-casting (M908) variable roller lever type, variable rod type and roller lever type can set the lever position within any position (360 degree)
- **Cover Seal** : O ring. It tightens the cover properly which helps it to seal the area
- **Insulating paper** : Excellent insulation

Installation method

Front installation

Back installation

Control switch
Combination display light

Power switch
Main switch
Cam switch

Limit switch
Micro switch

Hoist switch
Foot switch
Mono lever switch

Sign tower
Signal light

Buzzer
Terminal block
Fuse holder

Control box
Cable connector

Discontinued Products