

12 Helen St Heidelberg West VIC 3081
Ph (03) 9459 9907 Fax (03) 9459 6560

Pty Ltd

www.lockitwell.com.au for Full Product Information

“R Series” Removal Cylinder

Panel Mount	“A” Stage		“B”
	1	2	
Digit 5 = 1,4,7	61mm	70mm	43mm
Digit 5 = 2	65mm	77mm	47mm

Max Material Thickness 4mm

Optional Mounting Types

Surface Box
LIW Order Code “KEJB1”

Water Resistant Box
LIW Order Code “KEWP1”

Stainless Steel
LIW Order Code “PZ11”

Note: Bezel Hole
Size = 26mm

Lift Mount	“A” Stage		“B”
	1	2	
Digit 5 = 1,4,7	71mm	81mm	43mm
Digit 5 = 2	75mm	88mm	47mm

Thread Max Material Thickness 22mm
Cylinder Max Material Thickness 2.5mm

The “R” series uses a unique removable cylinder enabling convenient master keying and key recombination of rental properties. The key may be removed or held captive in any switched position. This series is available in a variety of mounting types including panel, lift, bezel and wall plate. It is also available in a wide range of switching configurations.

Features

- Incorporates specialised lock cylinders for key removable in multiple positions.
- Cylinder removable from front without risk of the switch falling apart.
- May be master keyed into most common lock brands and high security lock systems.
- Electrical isolated cylinder for added safety

Specialised Security Products

Patented & Registered Designs

©copyright Lock It Well 2008

R-Series
2008

How To Order

The Example shown is for a R-Series Lockwood 6-pin inline, Panel mount, with key removal in 2 positions at 10 amp switch.

RL121003

Digit 1
"Removable Series"

Digit 2 "Lock Type"

- A Astra
- B Bilock
- D Abloy(Protec & Disklock)
- E Efcó
- G Kaba Modular
- H Kaba Gege
- K Kaba Quattro (Old Size Core)
- L Lockwood** (6-Pin Inline)
- P Binary Plus
- S Schlage
- T Lockwood Twin
- V Lockwood V7
- W Evva
- O Other

Digit 3 "Mounting"

1 Panel

2 Bezel

3 Lift

Digit 4 "Key Removal"

- 1 Position
- 2 Position
- 3 Position
- 4 Position
- 5 Position
- 6 Position

Spring Return=1 Position.
Note: Specify if Captive Positions are Required.

Digit 5 "Electrical Rating"

- 1 -Mains Voltage(Standard)
Silver Button Contacts
AC21A 20Amp
DC1 24V-20Amp
- 2 -Mains Voltage/Amps
Silver Button Contacts
AC21A 32Amp
DC1 24V-25Amp
- 4 -Low Current(Low Bounce)
Silver H-Bridge Contacts
AC21A 12V-5Amp
DC1 12V-3Amp
- 7 -PLC Data(Low Bounce)
Gold H-Bridge Contacts
AC21A 12V-2Amp
DC1 12V-1.5Amp

Digit 6,7&8 "Switch Circuits"

Note: Refer to full switch circuits for other switch configurations

60 degree	90 degree	Spring Return
<p>003</p> <p>1 stage OFF/ON 1 N/O 1 N/C</p>	<p>105</p> <p>1 stage OFF/ON 1 N/O 1 N/C</p>	<p>004</p> <p>1 stage OFF/ON 1 N/O 1 N/C</p>
<p>001</p> <p>1 stage OFF/ON 2 POLE</p>	<p>002</p> <p>1 stage OFF / ON 2 pole</p>	<p>008</p> <p>1 stage SPRING RETURN OFF / ON 2 pole</p>
<p>010</p> <p>2 stage OFF/ON 3 POLE</p>	<p>023</p> <p>2 stage OFF/ON 3 POLE</p>	<p>007</p> <p>1 stage SPRING RETURN TO CENTRE ON/OFF/ON</p>
<p>011</p> <p>2 stage 3 POSITION MULTI-STEP isolated contacts</p>	<p>070</p> <p>1 stage OFF/ON/START</p>	<p>999 you specify</p>
<p>005</p> <p>1 stage ON/OFF/ON</p>	<p>DOUBLE-THROW CENTRE OFF isolated contacts</p>	

Engraving

Some switch types have common engraving. If you have special requirements Please show them in the following way at time of order.

Note: Charges may apply

"R Series"
Cylinder Cam
LIW Code "PR05"

Optional Mounting Types

Surface Box Mounting
LIW Order Code "KEJB1"
100mm X 100mm X 100mm
Order with Panel Mounting Only

Water Resistant Box Mounting
LIW Order Code "KEWP1"
100mm X 100mm X 100mm
Order with Panel Mounting Only

Stainless Steel Mount
LIW Order Code "PZ11"
75mm X 115mm
Order with Panel Mounting Only

Clipsal 2000 Series Wall
LIW Order Code "EZY WALL"
75mm X 115mm
Order with Panel Mounting Only

Flush Fit - Studless
LIW Order Code "DL Studless"
Diameter = 40mm Hole Size = 36mm
Order with Lift Mounting Only