
CSM_M22_DS_E_3_3

1

Indicator (Cylindrical 22/25-dia.)

M22
Round Indicator Series with 22 dia. and
25 dia. (when using a ring)
• Same type as the A22-series Pushbutton Switches.

• Use 25-dia. ring to install in 25-dia. panel cutouts.

• IP65

Refer to Safety Precautions for All Pushbutton Switches/
Indicators and Safety Precautions for the A22.

List of Models

Model Number Structure

Model Number Legend......Shipped as a set which includes the Display, Lamp, and Socket Unit.
For information on combinations, refer to Ordering Information.

Appearance Model

Round

Flat

M22-F

Square

Projection

M22-C

(1) (2) (3)

M22 - F G - 24A

(2) Illumination Color

Code Description
R Red
G Green
Y Yellow
W White
A Blue

(1) Display Shape

Code Description
F Round/Flat
C Square/Projection

(3) Light Source

Without Voltage Reduction Unit

With Voltage Reduction Unit

• LED incorporates the 24-VAC/VDC type.

Code Type Operating voltage
6A

LED
6 VAC/VDC

12A 12 VAC/VDC
24A 24 VAC/VDC

5 Incan-
descent

lamp

5 VAC/VDC
12 12 VAC/VDC
24 24 VAC/VDC

Code Type Operating voltage
T1

LED
100 VAC

T2 200 VAC

M22

2

Ordering Information

Completely Assembled Shipped as a set which includes the Display, Lamp, and Socket Unit.

Indicator

Note: Insert a symbol indicating the color of the Operation Unit in the box in the model number above.

Appearance Lighting Operating
voltage Set Illumination color

Round/Flat
without Voltage
Reduction Unit
M22-F

LED

6 VAC/VDC M22-F@-6A

R (red)
Y (yellow)
G (green)
W (white)
A (blue)

12 VAC/VDC M22-F@-12A

24 VAC/VDC M22-F@-24A

Round/Flat
with Voltage
Reduction Unit
M22-F

LED

100 VAC M22-F@-T1

200 VAC M22-F@-T2

Square/Projection
without Voltage
Reduction Unit
M22-C

LED

6 VAC/VDC M22-C@-6A

12 VAC/VDC M22-C@-12A

24 VAC/VDC M22-C@-24A

Square/Projection
with Voltage
Reduction Unit
M22-C

LED

100 VAC M22-C@-T1

200 VAC M22-C@-T2

Individual models: Refer to pages 3 to 4.

(The Display, Lamp, and Socket Unit can be ordered separately.)

 ■ Specifications: Refer to page 5. ■ Dimensions: Refer to page 6.

 ■ Accessories: Refer to the A22.

M22

3

Ordering Information

Subassembled The Display, Lamp, or Socket Unit can be ordered separately. Use them in combination for models that are not
available as assembled Units. These can also be used as inventory for maintenance parts.

• Ordering: Specify models on the following page.

Display

Lamp

LED Incandescent
lamp

Lamp

LED

Socket Unit

Without Voltage Reduction Unit

Socket Unit

With Voltage Reduction Unit

Ordering set combinations: Refer to page 2. ■ Specifications: Refer to page 5. ■ Dimensions: Refer to page 6.

 ■ Accessories: Refer to the A22.

M22

4

Ordering Information

Subassembled The Display, Lamp, or Socket Unit can be ordered separately. Use them in combination for models that are not
available as assembled Units. These can also be used as inventory for maintenance parts.

Display

Lamp

LED

Note: For voltage-reduction lighting, use the A22-24A@. Only 24-V LED lamps can be used.
* Used when the Display color is yellow or white.

Incandescent

Socket Unit

Note: For voltage-reduction LED lamps, use the A22-24A@. Only 24-V LED lamps can be used.

Accessories, Replacements, and Tools
The M22 uses the same accessories as the A22. Refer to the relevant information in the corresponding section for the A22.

Sealing IP65
Appearance Color of Display Model
Round (Flat) Red M22-FR

Green M22-FG
Yellow M22-FY
White M22-FW
Blue M22-FA

Square (Projection) Red M22-CR
Green M22-CG
Yellow M22-CY
White M22-CW

Blue M22-CA

Operating voltage 6 VAC/VDC 12 VAC/VDC 24 VAC/VDC
Appearance AC/DC LED light Model

AC and DC

Red A22-6AR A22-12AR A22-24AR

Green A22-6AG A22-12AG A22-24AG

Yellow * A22-6AY A22-12AY A22-24AY

Blue A22-6AA A22-12AA A22-24AA

Appearance Operating voltage 5 VAC/VDC 12 VAC/VDC 24 VAC/VDC

A22-5 A22-12 A22-24

Appearance

Item

Classification Without Voltage
Reduction Unit

With Voltage
Reduction Unit
(110 VAC)

With Voltage
Reduction Unit
(220 VAC)

Model M22-00 M22-00-T1 M22-00-T2

M22

5

Specifications

Ratings
LED Lamp

Incandescent Lamp

Voltage-reduction Lighting

Characteristics

Approved Standard Ratings
UL, cUL (File No. E41515)
Input voltage: 120 V max. 2.6 W max. (A22-TN)

110 VAC (A22-T1)
200 VAC (A22-T2)

Note: Only Lamp Sockets are recognized by UL.

CCC (GB14048.5)
24 VAC/VDC max. (Without Voltage Reduction Unit)
100 VAC (With Voltage Reduction Unit: M22-@@-T1)
200 VAC (With Voltage Reduction Unit: M22-@@-T2)

Nomenclature

Model Structure

Rated voltage Rated current Operating voltage
6 VAC/VDC

8 mA
6 VAC/VDC ±5%

12 VAC/VDC 12 VAC/VDC ±5%
24 VAC/VDC 24 VAC/VDC ±5%

Rated voltage Rated current Operating voltage
6 VAC/VDC 200 mA 5 VAC/VDC
14 VAC/VDC 80 mA 12 VAC/VDC
28 VAC/VDC 40 mA 24 VAC/VDC

Rated
voltage

Rated
current

Operating
voltage

Applicable lamp
(BA9S/Base: 13)

110 VAC
8 mA

100 VAC
(95 to 115 V) LED lamp

(A22-24@)
220 VAC 200 VAC

(190 to 230 V)

Ambient operating temperature –20°C to 55°C
Ambient operating humidity 35% to 85%RH
Ambient storage temperature –40°C to 70°C
Degree of protection IP65
Electric shock protection class Class II
PTI (tracking characteristic) 175
Degree of contamination 3 (IEC60947-5-1)

Lock Ring

Available Colors
Red, green yellow, white, blue

Light Source
●LED lamp
●Incandescent lamp

Lighting Method
●Lighted (without Voltage Reduction Unit)
●Lighted (with Voltage Reduction Unit)

Display

Lamp

Socket Unit

M22

6

Dimensions (Unit: mm)

Indicators

Terminal Arrangement
(Bottom View)

Terminal Connection

Panel Cutouts

• When applying coating such as paint to the panel, the dimensions
should be those after the application of coating.

• Recommended panel thickness: 1 to 5 mm.
• Use an A22Z-R25 Ring when mounting to a panel with 25-mm

holes.

Accessories
Refer to the relevant information in the corresponding section for the
A22.

Safety Precautions

Refer to Safety Precautions for All Pushbutton Switches/Indicators and Safety Precautions for the A22.

Round

M22-F

Square

M22-C

1.8

5.9

0.5

34

16

29.7 dia.

54.7

1.8

5.9

0.5

34

18 54.7

29.8 × 29.8
25.6 × 25.6

With/Without Voltage Reduction Unit

22

Lamp SocketM3.5 screw

Type Without Voltage
Reduction Unit

With Voltage Reduction
Unit

Terminal
Connection

X2

X1

X

(−)

(+)
X1

X2

X

22.3 dia. dia.+0.4
0 25+0.5

0

Lock Ring is provided as a standard item.

Terms and Conditions Agreement

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

Warranties.
(a) Exclusive Warranty. Omron’s exclusive warranty is that the Products will be free from defects in materials and workmanship
for a period of twelve months from the date of sale by Omron (or such other period expressed in writing by Omron). Omron
disclaims all other warranties, express or implied.
(b) Limitations. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT
NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE PRODUCTS. BUYER
ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE
PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE.
Omron further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the
Products or otherwise of any intellectual property right. (c) Buyer Remedy. Omron’s sole obligation hereunder shall be, at
Omron’s election, to (i) replace (in the form originally shipped with Buyer responsible for labor charges for removal or
replacement thereof) the non-complying Product, (ii) repair the non-complying Product, or (iii) repay or credit Buyer an amount
equal to the purchase price of the non-complying Product; provided that in no event shall Omron be responsible for warranty,
repair, indemnity or any other claims or expenses regarding the Products unless Omron’s analysis confirms that the Products
were properly handled, stored, installed and maintained and not subject to contamination, abuse, misuse or inappropriate
modification. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Companies shall
not be liable for the suitability or unsuitability or the results from the use of Products in combination with any electrical or
electronic components, circuits, system assemblies or any other materials or substances or environments. Any advice,
recommendations or information given orally or in writing, are not to be construed as an amendment or addition to the above
warranty.
See http://www.omron.com/global/ or contact your Omron representative for published information.

Limitation on Liability; Etc.
OMRON COMPANIES SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES,
LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS,
WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, NEGLIGENCE OR STRICT LIABILITY.
Further, in no event shall liability of Omron Companies exceed the individual price of the Product on which liability is asserted.

Suitability of Use.
Omron Companies shall not be responsible for conformity with any standards, codes or regulations which apply to the
combination of the Product in the Buyer’s application or use of the Product. At Buyer’s request, Omron will provide applicable
third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself
is not sufficient for a complete determination of the suitability of the Product in combination with the end product, machine,
system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product
with respect to Buyer’s application, product or system. Buyer shall take application responsibility in all cases.
NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY OR IN LARGE
QUANTITIES WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS,
AND THAT THE OMRON PRODUCT(S) IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE
OVERALL EQUIPMENT OR SYSTEM.

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

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

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

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

2015.12

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

OMRON Corporation
Industrial Automation Company

http://www.ia.omron.com/

(c)Copyright OMRON Corporation 2015 All Right Reserved.

