


CONTROL SWITCHES INTERNATIONAL INCORPORATED

COMPONENT MOUNTING (DIN) RAIL


Type "O" Symmetrical (Top Hat) Rail

Part No.	Type	Dimensions and Weight, inches/pounds (mm/gm)										Weight
		A	B	C	D	E	F	G	L	M	T	
Plain N35-2-7-O	O	1.4 (35)	0.29 (7.3)	1.0 (25)	0.2 (5)	-	-	-	78.7 (2000)	-	0.039 (1.0)	1.5 (700)
N35-2-15-OR	OR	1.4 (35)	0.59 (15)	0.9 (24)	0.2 (5.8)	-	-	-	78.7 (2000)	-	0.059 (1.5)	2.8 (1280)
Perforated N35-2-7-OP	OP	1.4 (35)	0.29 (7.3)	1.0 (25)	0.2 (5)	0.6 (15)	0.4 (10)	0.4 (10)	78.7 (2000)	0.25 (6.25)	0.039 (1.0)	1.3 (600.0)
N35-2-15-ORP	ORP	1.4 (35)	0.59 (15)	0.9 (24)	0.2 (5.8)	0.6 (15)	0.4 (10)	0.4 (10)	78.7 (2000)	0.25 (6.25)	0.059 (1.5)	2.6 (1200)


Type "J" Asymmetrical Rail

Part No.	Type	Dimensions and Weight, inches/pounds (mm/gm)										Weight
		A	B	C	D	E	F	G	L	M	T	
Plain N32-2-15-O	J	1.3 (32)	0.6 (15)	0.4 (9)	0.65 (16.5)	-	-	-	78.7 (2000)	-	0.059 (1.5)	3.3 (1480)
Perforated N32-2-15-O	JP	1.3 (32)	0.6 (15)	0.4 (9)	0.65 (16.5)	0.6 (15)	0.4 (10)	0.4 (10)	78.7 (2000)	0.25 (6.25)	0.059 (1.5)	3.1 (1400)


Type "C" Square Rail


Part No.	Type	Dimensions and Weight, inches/pounds (mm/gm)										Weight
		A	B	C	D	E	F	G	L	M	T	
Plain N20-2-C2010	C2010	0.8 (20)	0.4 (10)	0.4 (10)	0.2 (5)	-	-	-	78.7 (2000)	-	0.039 (1.0)	1.5 (700)
N40-2-C4020	C4020	1.6 (40)	0.8 (20)	0.9 (24)	0.3 (8)	-	-	-	78.7 (2000)	-	0.059 (1.5)	2.8 (1280)
Perforated N20-2-CP2010	CP2010	0.8 (20)	0.4 (10)	0.4 (10)	0.2 (5)	0.6 (15)	0.4 (10)	0.4 (10)	78.7 (2000)	0.325 (8.25)	0.059 (1.5)	1.3 (600)
N20-2-CP4020	CP4020	1.6 (40)	0.8 (20)	0.9 (24)	0.3 (8)	0.6 (15)	0.4 (10)	0.4 (10)	78.7 (2000)	0.325 (8.25)	0.059 (1.5)	2.6 (1200)


CSII offers component mounting DIN rail in all three basic configurations and in varying sizes along with many accessories. Perforated styles utilize slotted pre-punched hole patterns, while the plain styles feature dimpled marks to facilitate drilling at uniform intervals.


All products are made of quality steel, chrome plated.

DIN Rail Accessories


SQUARE DIN RAIL (TYPE "C") COMPONENT SUPPORT NUTS

Both sliding and non-sliding support nuts are available and provide a single threaded hole for securing components. Sliding support nuts are made of chrome plated sheet metal, while the non-sliding types are a combination of insulating material and metallic nut.


Type TCM Support Nut


Type TAC Support with Nut

Part No.	Type	Dimensions, inches (mm)		
		A	B	C M
Sliding nut N20-TCM-4	TCM-4	0.6 (15)	0.5 (12)	0.1 metric thread (3) M4
N20-TCM-5	TCM-5	0.6 (15)	0.5 (12)	0.1 metric thread (3) M5
N20-TCM-6	TCM-6	0.6 (15)	0.5 (12)	0.1 metric thread (3) M6
N40-TCM6-40	TCM6-40	1.4 (36)	0.6 (16)	0.1 metric thread (3) M6
N40-TCM8-40	TCM8-40	1.4 (36)	0.8 (20)	0.2 metric thread (5) M8
Non-sliding nut N40-TAC-M4	TAC-M4	1.4 (35)	0.8 (20)	0.6 metric thread (15) M4
N40-TAC-M5	TAC-M5	1.4 (35)	0.8 (20)	0.6 metric thread (15) M5
N40-TAC-M6	TAC-M6	1.4 (35)	0.8 (20)	0.6 metric thread (15) M6
N40-TAC-M8	TAC-M8	1.4 (35)	0.8 (20)	0.6 metric thread (15) M8

DIN RAIL (TYPES "O" & "J") END CLAMP

The end caps are used to keep terminal sections or other sliding components captive and multiple caps may be used on a length of rail where component groups are to be secured separately.


Part No.	Type	Dimensions, inches (mm)			Mtg Holes
		A	B	C	
End clamp N35-TF	TF	1.7 (42)	1.3 (34)	0.5 (12)	-

Suitable for types "J" and "O" DIN Rail

DIN RAIL ELEVATION STANDOFFS

All three types of rails may utilize these brackets to raise the height of them as well as provide an angle more suitable for customer connections.


Part No.	Type	Dimensions, inches (mm)						
		A	B	C	E	H	M	N
Rail elevator, insulated N35-INSL-PEJ	PEJ	2.95 (75)	0.75 (19)	1.89 (48)	2.46 (62.5)	0.91 (23)	metric thread M6	0.28 (7)
Rail elevator, metal N35-METAL-PEJM	PEJM	2.95 (75)	0.75 (19)	1.89 (48)	2.46 (62.5)	0.91 (23)	metric thread M6	0.28 (7)

Note: Metal rail elevator allows use of DIN rail mounted ground terminals

Stocking Distributor: