

Push-type Detector Switches


SW-210 Series

Features

- ◇ Miniaturized for space saving design.
- ◇ Superior reliability at micro-current by employing a sliding contact.
- ◇ Available in wide variety of mounting methods , operating methods etc.

Applications

- ◇ Mechatronic detection for audio and VCR CD-ROM DVD units.


Actual size

Products Line

No	Products No	Pole	Position	Quantity (pcs./reel)	Notes
1	SW-212	1	1		Reflow soldering is possible.
2	SW-213	1	1		Reflow soldering is possible.
3	SW1AB-214A	1	1		Dip soldering is possible.
4	SW1AB-217	1	1		
5	SW1AB-218	1	1		

Typical Specifications

Item	Specification
Ratings (max.)	1mA 5V DC (Resistive load)
Contact resistance	1 ohm max.
Insulation resistance	100 megohm min. 100V DC
Withstanding voltage	100V AC for 1min.
Operating life with load	100,000 cycles
Operating force	0.35N max.

Dimensions

Unit : mm

No	Style	P.C.B reference Land Dimensions Circuit diagram (TOP VIEW)
1	<p>SW-212</p>	
2	<p>SW-213</p>	
3	<p>SW1AB-214A</p>	

