
501A

Dimensions in millimeters (inch) unless otherwise stated

Part Number

P7-C-701

Part Number includes Upper and Lower Handle Assemblies, Switch Arm, Pivot Screws, Shoulder Screw and U-Bent Washers as shown

Other options available. For complete details
on variety, part numbers, installation and
	 specification, go to

Ø2.7
(.11)

10.3 ±.01
 (.405 ±.005)

2.4 ±0.3
(.090 ±.005)

10.3 ±.01
(.410 ±.005)

Ø2.7 ±0.1
(.106 ±.005)

0.62 ±0.1
(0.02 ±.005)

1.78 ±0.1
(.070 ±.005)

31.28 ±0.13
(1.230 ±.005)

22.94 ±0.1
(.900 ±.005)

Ø2.7
(.11)

2.4 ±0.3
(.090 ±.005)

Ø1 ±0.05
(0.04 ±.005)

6.1 (.24)
4.6 (.18)

5 (.2)

Ø4.3 (.17)

2.3 (.09)

5.3 (.21)

1.6 (.06)

Ø4.7 (.18)Ø7.8 (.31)

Ø4.3 (.17)

6.1 (.24)

4.6 (.18)

NUMBER 1
PHILLIPS RECESS

Ø 4.9 (.19)Ø 6.1 (.24)

4 (.16)

6 (.24)
5 (.2)

2.3 (.09)

M 2.5 WITH TORQUE
RESISTANT PATCH

1.6 (.06)

Ø4.7 (.18)Ø7.8 (.31)

2.9 (.11)

Ø4.3 (.17)

.5 (.02)

2.3 (.09)

3.8 (.15)

33.8 (1.33)
8

(1.3)

P7 AdvancedMC® Inject / Eject Mechanism
Module handle & light pipe bracket panel preparation

Upper Handle Assembly

Upper handle location

Lower handle location

Lower Handle Assembly Switch Arm

Pivot Screw (2 supplied) Shoulder Screw (supplied) U-Bent Washer (2 supplied)

www.southco.com/P7

Faceplate

Blue LED
light pipe

Handle
assembly

Light pipe
bracket

assembly

Printed circuit board
assembly

2 x M2.5 x 6
(R2.0)

(not supplied)

M2.5 x 5
flush style only

Panel Preparation

AdvancedMC is a registered
trademark of PICMG® -
PCI Industrial Computer
Manufacturers Group, Inc.

•	 Die-cast construction for 	
	 robust performance
•	 Handle operation controls 	
	 hot swap activation
•	 Handle retention feature
	 prevents accidental 		
	 operation
•	 For use with Carriers 		
	 supporting 4 Full-size AMC 	
	 Modules
Material and Finish
Handle: Zinc alloy, black chrome
Lever: Zinc alloy, bright chromate
Pivot screw, Drag spring: Steel, zinc
plated
Shoulder screw, U-bent washer:
Stainless steel, passivated

Performance Details
Flammability rating: UL94-V0

Installation Notes
See page 492

* Captive Screws Sold Separately, See p495

Carrier PCB
Componet side 2

Face Plate

Face Plate

Face Plate

Carrier PCB

SMK JPS1110
Switch

501B

Dimensions in millimeters (inch) unless otherwise stated

P7 AdvancedMC® Inject / Eject Mechanism
Installation and operation

Installation

Operation

AdvancedMC is a registered trademark of PICMG® - PCI Industrial Computer Manufacturers Group, Inc.

Handle stowed, carrier inserted, Hot swap switch activated Handle extended, carrier inserted,

Hot swap switch activated

Handle extended, carrier inserted, Hot swap switch de-activated Handle extended, carrier extracted, Hot swap switch de-activated

8º Rotation

Tap M2.5 Threads into Carrier (not shown) to accept Pivot Screw and Shoulder Screw

Tighten screws to 45-60N·cm

Pivot Screw

Pivot Screw

Shoulder Screw

Switch Arm

U Bent Washer
U Bent WasherUpper Handle Assembly

Lower Handle Assembly

502

Dimensions in millimeters (inch) unless otherwise stated

Other options available. For complete details
on variety, part numbers, installation and
	 specification, go to

Other options available. For complete details
on variety, part numbers, installation and
	 specification, go to

www.southco.com/P7

P7-M-813
ACTUAL SIZE

P7-M-822
ACTUAL

SIZE

www.southco.com/P7

•	 Die-cast construction for 	
	 robust performance
•	 Positive detent at three 	
	 distinct positions
•	 Fits all current
	 microswitch locations
•	 Custom colors available

Material and Finish
Handle/shaft, housing and catch:
Zinc alloy, bright chromate

Notes
*Order light pipes separately

P7 AdvancedMC® Inject / Eject Mechanism
Pull module handle

12.4
(.49)

19.6
(.77)

5.65
(.222)

M2.5

12.38 (.487)
4.66 (.183) 1.48 (.058)

8.35 (.329)

3.4
(.13)

8.9 (.35)
A

Handle/
shaft

Housing

CatchSpring
cover

Light Pipe for R2.0 Module Handle

7.85 (.309)

1.8
(.07) Ø 2.8 (.11)

Ø 2.5
 (.10)

0.8 (.03)

3.6 (.14)

3.95 (.156)0.6
(.02)

Part Number Handle
Size A

Module handle R2.0 Light pipe*

P7-M-811-000 P7-10-812 Compact 3HP 12.50 (.492)

P7-M-812-000 P7-10-812 Mid size 4HP 17.55 (.691)

P7-M-813-000 P7-10-812 Full size 6HP 27.55 (1.085)

A±0.1 (.004)

Ø 1.6 (.063)
for lock pin

2 x 0.65
(.026)

14.6
(.574)

17.7
 (.697)

8.35
(.329)

3.35 (.132)
5.65 (.222)

M2.5

7.85
 (.309)25.67

 (1.01)

3.56
(.140)

1.6
 (.063)

6.18 (.243)
4.66±0.05

(.183±.002)
1.8±0.04

 (.071±.001)

2.67
 (.105)

+0.1
 -0.3

+.004
 -.012

27.7
(1.09)

12
 (.472)

Light pipe

Catch

Button

Housing

•	 �Flush button prevents 		
snagging of handle

•	 �Flush button allows for 		
better aesthetics

•	 Locking pin feature

Material and Finish
Handle/shaft: Zinc alloy, black
epoxy coat
Housing, cover and catch: Zinc alloy,
bright nickel plate
Light pipe: Polycarbonate clear

AdvancedMC is a registered
trademark of PICMG® - PCI
Industrial Computer Manufacturers
Group, Inc.

Part Number Handle Size A

P7-M-822 Mid size 4HP 17.55 (.691)

P7-M-823 Full size 6HP 27.55 (1.085)

P7 AdvancedMC® Inject / Eject Mechanism
Flush module handle

503

Dimensions in millimeters (inch) unless otherwise stated

Other options available. For complete details
on variety, part numbers, installation and
	 specification, go to

Other options available. For complete details
on variety, part numbers, installation and
	 specification, go to

www.southco.com/P7

www.southco.com/P7

P7 AdvancedMC® Inject / Eject Mechanism
Operation

Operation

Module Latched
Switch Actuated

Module Latched
Switch Released

Module Unlatched
Switch Released

Module PCB
Hot swap
switch

6.45
(.254)

3.45
(.136)

0.45
(.018) Springs

out

Module PCB
Hot swap
switch

Pull

Flush Flush Flush

Push in 1 (.039)
to release

11 (.43)

3 (.12)

Part Number Bracket Size A B

P7-L-811 Compact 12.50 (.492)
2.1

(.08)
P7-L-812 Mid size 17.55 (.691)

P7-L-813 Full size 27.55 (1.085)

P7-L-811-11 Compact flush 12.50 (.492)
0.3

(.012)
P7-L-812-11 Mid size flush 17.55 (.691)

P7-L-813-11 Full size flush 27.55 (1.085)

B
A

12
(.47)

4.7
(.19)

11.2 (.44)
M2.5
 (.10)

2.5
(.10)

5 (.2)

20.5
(.81)

R2.0

P7-L-813
ACTUAL SIZE

P7 AdvancedMC® Light Pipe Bracket

•	 Easily snaps into 		
	 faceplate
•	 �Bracket includes light 		

pipe and housing
•	 �Compatibility with all 		

standard Advanced MC® 	
faceplates

Material and Finish
Light pipe housing: Zinc alloy,
bright chromate
Light pipe: Polycarbonate, clear

Notes
For R1.0 light pipe bracket go to
www.southco.com

AdvancedMC is a registered trademark of PICMG® -
PCI Industrial Computer Manufacturers Group, Inc.

504

Dimensions in millimeters (inch) unless otherwise stated

Other options available. For complete details
on variety, part numbers, installation and
	 specification, go to

P7 AdvancedMC® Inject / Eject Mechanism
Module handle & light pipe bracket panel preparation

12.35 (.486)

0.65 (.026)

Compact 13.88 (.546)
Mid-size 18.96 (.746)
Full-size 28.95 (1.14)

Per AdvancedMC®.0

1
(.04)

1
(.04)

1 (.04)

5.3
(.21)

5 (.2)

1 (.04)

1 (.04)

1 (.04)

1
(.04)

5.3 (.21)

5 (.2)
1 (.04)

3.2 (.13)

10.7 (.42)

2 x
Ø 2.6
(.10)

3.2
(.13)

R2.0
Faceplate

Blue LED
light pipe

Handle
assembly

Light pipe
bracket

assembly

Printed circuit board
assembly

2 x M2.5 x 6
(R2.0)

(not supplied)

M2.5 x 5
flush style only

www.southco.com/P7

Ø 5.5
(.22)

1 (.04)

1 (.04)

1 (.04)
1 (.04)

5.3
(.21)

5
(.2)

3.4
(.13)

Ø 2 (.08)
4.35

(.171) 2.15
(.085)

6.94 (.273)

9.14 (.360)2.9 (.11)

1 (.04)

1 (.04)
1 (.04)
1 (.04)

5.3 (.21)

5 (.2)

12.35 (.486)

0.65 (.026)

Compact 13.88 (.546)
Mid-size 18.96 (.746)
Full-size 28.95 (1.14)

Per AdvancedMC®.0

8.35 (.329)

5.2 (.20)
2.7(.106)

3 (.118)

R 0.5
(.02)

3.2 (.126)

1.8 (.071)
16.3 (.11)

5.85
(.23)

2 x RO 0.6 Max

Flush Style

Pull Style

Faceplate

Blue LED
light pipe

Handle
assembly

Light pipe
bracket

assembly

Printed circuit board
assembly

2 x M2.5 x 6
(R2.0)

(not supplied)

M2.5 x 5
flush style only

Installation Notes
1. Snap handle assembly and light 	
	 pipe bracket into faceplate.

2. For R2.0, position blue LED light 	
	 pipe into handle assembly and 	
	 faceplate. Light pipe should be 	
	 positioned against outside wall 	
	 of handle assembly.

3. Slide PCB in place and secure 	
	 with screws. Blue LED light pipe 	
	 is located on component side 2 	
	 of the PCB.

Notes
All panel preparation tolerances
±0.1 (.004)

Panel Preparation Light Pipe Brackets

Panel Preparation Module Handles

AdvancedMC is a registered
trademark of PICMG® -
PCI Industrial Computer
Manufacturers Group, Inc.

505

Dimensions in millimeters (inch) unless otherwise stated

P7 AdvancedMC® Inject / Eject Mechanism
Printed circuit board preparation

20.6 (.81)

15 (.59)

13.6 (.54)

6 (.24)

1
(.04)

2.4
(.09)

3.3
(.13)

5.2
(.20)

Location of LED:
R2.0 (Red) Panasonic

LNJ208R8ARA
3.3 (.13)6 (.24)

Location of LED:
R2.0 (Green), Kingbright APA3010QYC

PCB Preparation

Printed Circuit Board Component Side 1 Printed Circuit Board Component Side 2

Ø 2.7
(.11)

1.55
(.061)

0

1.65
(.065)

2.15
(.085)

3.25
(.128)

1.6 (.06)

0
3.75

(.148)
10.61
(.418)

12.55
(.494)

18.85
(.742)

23.15
(.911)

27.5
(1.08)

Location of
hot swap switch
(ITT/CANNON HDT 0001)

2.05
(.081)

23.35
(.919)

37.75
(1.49)

For flush style only
component height
restriction 1.5 mm Max.

2.85
(.112)

0

03.75
(.148)

8.15
(.321)

Location of
blue LED

side 2
(Ref. Kingbright
APA 3010MBC)

2.55
(.100)

Printed Circuit Board Component Side 1 Printed Circuit Board Component Side 2

AdvancedMC is a registered trademark of PICMG® - PCI Industrial Computer Manufacturers Group, Inc.

