

audio
automotive
aerospace
communication devices
consumer appliances
consumer electronics
datacom
data storage
handheld devices
industrial
industrial equipment
instrumentation
medical
military
mobile phones
portable tools
pumps & motors
security

test equipment

thermostatic controls

DIP

DIP

Product Selection Guide

DIP							
Series	TDP	TDA	SDA	SDB	SD	BD	BDB
Switch Type	Half-pitch .050" Side actuated	Half-pitch .050"	Low Profile	Low Profile	Low Profile	Standard Profile	Standard Profile
No. of Positions	2-10 (even only)	1 & 2-10 (even only)	1-12 (except 11)	1-12 (except 11)	2-12 (except 11)	1-12 (except 11)	2-12 (except 11)
Contact Style	SPST	SPST	SPST	SPST	SPST	SPST	SPST
Profile off PCB	.173 (4,4)	.087 (2,2)	.189 (4,80) Thru-hole .177 (4,5) SMT	.189 (4,80) Thru-hole .177 (4,5) SMT	.168 (4,27) Thru-hole .160 (4,06) SMT	.297 (7,55) Vertical .380 (9,65) Rt. Angle	See Datasheet
Process Sealed	Washable with tape seal	Washable with tape seal	Washable (tape not required)	Washable (tape not required)	Washable with tape seal	Washable (tape not required)	Washable (tape not required)
Extended Actuator	•		•	•	•	•	•
Flush Actuator	•	•	•	•	•		
Thru-hole			•	•	•	•	•
Vertical		•	•	•	•	•	•
Right Angle	•					•	
Surface Mount	•	•	•	•	•		
Tape & Reel (SMT only)	•	•	•	•	•		
Maximum Current	100mA	100mA	100mA	100mA	100mA	100mA	100mA
Page No.	H-3	H-6	H-9	H-13	H-17	H-20	H-22

						
Series	BPA	TDD	SPA	RTE	CD	CRD
Switch Type	Side actuated	Jumper Switch	Single In-line Package	Rotary & Coded	8 mm Coded Rotary	10 mm Coded Rotary
No. of Positions	1-12 (except 11)	1	2-10 (even only)	1, 10, 16	1, 10, 16	10, 16
Contact Style	SPST	SPDT	SPST	Coded	Coded	Coded
Profile off PCB	.287 (7,3) Thru-hole .277 (7,04) SMT	.090 (2,3)	.244 (6,2) Vertical .169 (4,3) Rt. Angle	.167 (4,25) Thru-hole .335 (8,5) Rt. angle	.168 (4,27) Thru-hole .340 (8,6) Rt. angle	.272 (6,9) Vertical .414 (10,5) Rt. angle
Process Sealed	Washable (tape not required)	Washable with tape seal	Washable (tape not required)	NA	Washable (tape not required)	Washable (tape not required)
Extended Actuator	•		•	•		•
Flush Actuator		•	•	•	•	•
Thru-hole	•		•	•	•	•
Vertical		•	•	•	•	•
Right Angle	•		•	•	•	•
Surface Mount	•	•	•	•	•	•
Tape & Reel (SMT only)	•	•	•	•	•	•
Maximum Current	100mA	100mA	10mA	100mA	0.4VA	0.4VA
Retention Feature			•	•	• C option	
Page No.	H-24	H-27	H-29	H-31	H-37	H-41

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

TDP Series Ultra-miniature Surface Mount Half-pitch Side-Actuated DIP Switches

H
DIP

Features/Benefits

- World's first ultra-miniature SMT half-pitch side-actuated DIP
- Side actuation allows visual indication of on/off position in horizontal applications
- Process sealed for surface mount soldering and washable processing
- RoHS compliant
- Lead free

Typical Applications

- Hand-held electronic devices
- Portable computer and electronic devices
- Instrumentation and controls

Specifications

SWITCH FUNCTION: SPST — 2, 4, 6, 8, 10 positions.

CONTACT RATING:

24 V DC, 25 mA (switching).

50 V DC, 100 mA (steady state).

MECHANICAL AND ELECTRICAL LIFE: 1,000 cycles.

CONTACT RESISTANCE: 100 mΩ max.

INSULATION RESISTANCE: 100 MΩ @ 100 V DC min.

DIELECTRIC STRENGTH: 300 V AC min.

STORAGE TEMPERATURE: -40°C to 85°C.

OPERATING TEMPERATURE: -40°C to 85°C.

OPERATING FORCE: 4.9N max.

SOLDERABILITY: Per MIL-STD-202F method 208D, or

EIA RS-186E method 9 (1 hour steam aging).

PACKAGING: Switches supplied in rigid dispensing tubes in full tube quantities only, this may affect order quantity. Tape and reel packaging also available.

Materials

CASE & COVER: glass filled PPS (UL94V-0).

ACTUATOR: PA6T (UL94V-0).

CONTACTS: Copper alloy with gold plate over nickel plate.

TERMINALS: Copper alloy, with gold over nickel plate.

All terminals are insert molded.

TAPE SEAL: Polyimide.

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center.

How To Order

The Build-A Switch concept allows you to mix and match options to create the switch you need. Below is a complete listing of options shown in catalog. To order, simply select desired option from each category and place in the appropriate box.

All switches supplied in "OFF" position.

Note: Tape seal is not available with H1 Extended Actuators.

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

TDP Series Ultra-miniature Surface Mount Half-pitch Side-Actuated DIP Switches

DIP H

Flush Actuator-No Top Tape, Surface Mount Terminals

Flush Actuator-with Top Tape, Surface Mount Terminals

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

TDP Series Ultra-miniature Surface Mount Half-pitch Side-Actuated DIP Switches

H DIP

Extended Actuator-No Top Tape, Surface Mount Terminals

PART NUMBER	NO. POS.	DIM 'A'	DIM 'B'	QUANTITY PER TUBE
TDP02H1SBD1	2	0.144 (3,67)	0.050 (1,27)	125
TDP04H1SBD1	4	0.244 (6,21)	0.150 (3,81)	70
TDP06H1SBD1	6	0.344 (8,74)	0.250 (6,35)	50
TDP08H1SBD1	8	0.444 (11,29)	0.350 (8,89)	40
TDP10H1SBD1	10	0.544 (13,82)	0.450 (11,43)	30

Schematic:

SPST

Tube Packaging

MODEL NUMBER	QTY IN TUBE
TDP02	125
TDP04	70
TDP06	50
TDP08	40
TDP10	30

Note: Switch shown has H1 extended actuator.

Tape and Reel Packaging

DIM PART NUMBER	DIM. 'W'	DIM 'P'	PER REEL
TDP02	0.630 (16,0)	0.175 (4,45)	1,000
TDP04	0.630 (16,0)	0.276 (7,0)	1,000
TDP06	0.630 (16,0)	0.376 (9,55)	1,000
TDP08	0.945 (24,0)	0.476 (12,1)	1,000
TDP10	0.945 (24,0)	0.576 (14,65)	1,000

NOTE: PART NUMBER SHOWN: TDP08H1SBD1R
FEED DIRECTION

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

TDA Series

Ultra-miniature Surface Mount Half-pitch DIP Switches

ULTRA-MINIATURE

DIP

H

Features/Benefits

- Bifurcated contact for increased electrical reliability
- Process sealed for surface mount soldering and washable processing
- RoHS compliant

Typical Applications

- Hand-held electronic devices
- Portable computer and electronic devices
- Instrumentation and controls

Specifications

SWITCH FUNCTION: SPST – 1, 2, 4, 6, 8 & 10 positions.

CONTACT RATING:

24 V DC, 25 mA (switching).

50 V DC, 100 mA (steady state).

MECHANICAL AND ELECTRICAL LIFE: 1,000 cycles.

CONTACT RESISTANCE: 100 mΩ max.

INSULATION RESISTANCE: 100 MΩ @ 100 V DC min.

DIELECTRIC STRENGTH: 300 V AC min.

STORAGE TEMPERATURE: -40°C to 85°C.

OPERATING TEMPERATURE: -40°C to 85°C.

OPERATING FORCE: 4,9N max.

SOLDERABILITY: Per MIL-STD-202F method 208D, or EIA RS-186E method 9 (1 hour steam aging).

PACKAGING: Switches supplied in rigid dispensing tubes in full tube quantities only, this may affect order quantity. Numbers of switches per tube varies with model. Tape and reel packaging quantity varies with model.

Materials

CASE & COVER: PPS (UL94V-0)

ACTUATOR: LCP (UL94V-0).

CONTACTS: Copper alloy, with gold plate over nickel plate.

TERMINALS: Copper alloy, with gold flash over nickel plate.

All terminals are insert molded.

TAPE SEAL: Polyimide.

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center.

Note: All switches supplied in "OFF" position.

How To Order

The Build-A Switch concept allows you to mix and match options to create the switch you need. Below is a complete listing of options shown in catalog. To order, simply select desired option from each category and place in the appropriate box.

All switches supplied in "OFF" position.

* TDA01H0JB1R is not available, TDA01 only offered in tape & reel

Dimensions are shown: mm

Specifications and dimensions subject to change

TDA Series Ultra-miniature Surface Mount Half-pitch DIP Switches

H
DIP

TDA08H0SB1

TDA10H0JB1

Tube Package

ROHS PART NUMBER	NO. POS.	DIM. 'A'	DIM. 'B'	QUANTITY PER TUBE
TDA01H0SB1	1	2,40	NA	NA
TDA02H0_B1	2	3,67	1,27	125
TDA04H0_B1	4	6,21	3,81	70
TDA06H0_B1	6	8,75	6,35	50
TDA08H0_B1	8	11,29	8,89	40
TDA10H0_B1	10	13,83	11,43	30

Schematic

Tape & Reel Package

ROHS PART NUMBER	NO. POS.	DIM. 'W'	QUANTITY PER REEL
TDA01H0SB1R*	1	16,0	2500
TDA02H0_B1R	2	16,0	2000
TDA04H0_B1R	4	16,0	2000
TDA06H0_B1R	6	16,0	2000
TDA08H0_B1R	8	24,0	2000
TDA10H0_B1R	10	24,0	2000

* see next page for TDA01 tape & reel drawing

Dimensions are shown: mm
Specifications and dimensions subject to change

www.ckswitches.com

TDA Series Ultra-miniature Surface Mount Half-pitch DIP Switches

DIP I

TDA01H0SB1R

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

SDA Series Low Profile DIP Switches

H

DIP

Features/Benefits

- Low profile design saves space
- Thru-hole and surface mount models
- Tape and reel packaging available
- RoHS compliant

Typical Applications

- Address switch for industrial controls
- Logic switching for computers and peripherals
- Function controlling for numerous applications

Specifications

CONTACT RATING: 25 mA @ 24 V DC or 100 mA @ 5 V DC.

MECHANICAL AND ELECTRICAL LIFE: 1,000 cycles at rated loads.

CONTACT RESISTANCE: 50 mΩ max. initial.

INSULATION RESISTANCE: 100 MΩ between terminals.

DIELECTRIC WITHSTANDING VOLTAGE: 300 V DC min. for 1 minute.

STORAGE TEMPERATURE: -40°C to 85°C.

OPERATING TEMPERATURE: -40°C to 85°C.

OPERATING FORCE: 800 grams max.

SOLDERABILITY: Dip and look solderability testing per C&K spec. #448. Unplated edges of terminals permitted.

PACKAGING: Switches supplied in rigid dispensing tubes in full-tube quantities only, this may affect order quantity. Numbers of switches per tube varies with model. Tape and reel pack-

aging also available for surface mount options.

Materials

HOUSING: PPS, color black (UL94V-0).

COVER: PPS, color black (UL94V-0).

ACTUATOR: PA6T (UL94-0)

CONTACTS: Gold plated Beryllium copper.

TERMINALS: Gold plate over nickel plated brass.

TAPE SEAL: Polyimide.

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center. For Tin Lead options consult customer service center.

How To Order

The Build-A Switch concept allows you to mix and match options to create the switch you need. Below is a complete listing of options shown in catalog. To order, simply select desired option from each category and place in the appropriate box.

All switches supplied in "OFF" position.

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

SDA Series Low Profile DIP Switches

DIP

Flush Actuator – No Tape, Thru-hole Terminals

SDA08H0BD

NOTE: SDA 01 options are 4,25mm thick

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SDA01H0BD	1	.178 (4,52)	100
SDA02H0BD	2	.278 (7,06)	60
SDA03H0BD	3	.378 (9,60)	45
SDA04H0BD	4	.476 (12,10)	35
SDA05H0BD	5	.578 (14,68)	30
SDA06H0BD	6	.676 (17,18)	25
SDA07H0BD	7	.778 (19,76)	20
SDA08H0BD	8	.876 (22,26)	20
SDA09H0BD	9	.978 (24,84)	15
SDA10H0BD	10	1.076 (27,34)	15
SDA12H0BD	12	1.279 (32,50)	14

Schematic

SPST

Flush Actuator – With Top Tape, Thru-hole Terminals

SDA08H0B

NOTE: SDA 01 options are 4,25mm thick

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SDA01H0B	1	.178 (4,52)	100
SDA02H0B	2	.278 (7,06)	60
SDA03H0B	3	.378 (9,60)	45
SDA04H0B	4	.476 (12,10)	35
SDA05H0B	5	.578 (14,68)	30
SDA06H0B	6	.676 (17,18)	25
SDA07H0B	7	.778 (19,76)	20
SDA08H0B	8	.876 (22,26)	20
SDA09H0B	9	.978 (24,84)	15
SDA10H0B	10	1.076 (27,34)	15
SDA12H0B	12	1.279 (32,50)	14

Schematic

SPST

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

SDA Series Low Profile DIP Switches

H
DIP

Flush Actuator – With Top Tape, Surface Mount Terminals

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SDA01H0SB	1	.178 (4,52)	100
SDA02H0SB	2	.278 (7,06)	60
SDA03H0SB	3	.378 (9,60)	45
SDA04H0SB	4	.476 (12,10)	35
SDA05H0SB	5	.578 (14,68)	30
SDA06H0SB	6	.676 (17,18)	25
SDA07H0SB	7	.778 (19,76)	20
SDA08H0SB	8	.876 (22,26)	20
SDA09H0SB	9	.978 (24,84)	15
SDA10H0SB	10	1.076 (27,34)	15
SDA12H0SB	12	1.279 (32,50)	14

Schematic

SPST

SDA08H0SB

NOTE: SDA 01 options are 4,25mm thick

Flush Actuator – No Tape, Surface Mount Terminals

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SDA01H0SBD	1	.178 (4,52)	100
SDA02H0SBD	2	.278 (7,06)	60
SDA03H0SBD	3	.378 (9,60)	45
SDA04H0SBD	4	.476 (12,10)	35
SDA05H0SBD	5	.578 (14,68)	30
SDA06H0SBD	6	.676 (17,18)	25
SDA07H0SBD	7	.778 (19,76)	20
SDA08H0SBD	8	.876 (22,26)	20
SDA09H0SBD	9	.978 (24,84)	15
SDA10H0SBD	10	1.076 (27,34)	15
SDA12H0SBD	12	1.279 (32,50)	14

Schematic

SPST

SDA08H0SBD

NOTE: SDA 01 options are 4,25mm thick

Extended Actuator – No Top Tape, Thru-hole Terminals

SDA08H1BD

NOTE: SDA 01 options are 4,25mm thick

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SDA01H1BD	1	.178 (4,52)	100
SDA02H1BD	2	.278 (7,06)	60
SDA03H1BD	3	.378 (9,60)	45
SDA04H1BD	4	.476 (12,10)	35
SDA05H1BD	5	.578 (14,68)	30
SDA06H1BD	6	.676 (17,18)	25
SDA07H1BD	7	.778 (19,76)	20
SDA08H1BD	8	.876 (22,26)	20
SDA09H1BD	9	.978 (24,84)	15
SDA10H1BD	10	1.076 (27,34)	15
SDA12H1BD	12	1.279 (32,50)	14

Schematic

SPST

Third Angle
Projection

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

SDA Series Low Profile DIP Switches

Extended Actuator – No Top Tape, Surface Mount Terminals

SDA08H1SBD

NOTE: SDA 01 options are 4,25mm thick

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SDA01H1SBD	1	.178 (4,52)	100
SDA02H1SBD	2	.278 (7,06)	60
SDA03H1SBD	3	.378 (9,60)	45
SDA04H1SBD	4	.476 (12,10)	35
SDA05H1SBD	5	.578 (14,68)	30
SDA06H1SBD	6	.676 (17,18)	25
SDA07H1SBD	7	.778 (19,76)	20
SDA08H1SBD	8	.876 (22,26)	20
SDA09H1SBD	9	.978 (24,84)	15
SDA10H1SBD	10	1.076 (27,34)	15
SDA12H1SBD	12	1.279 (32,50)	14

Schematic
SPST

Tape & Reel Packaging – Surface Mount Options only

MODEL NO. 'S' OPTION	DIM. 'H' (REF.)	DIM. 'W1' (REF.)	DIM. 'W2' (REF.)	DIM. 'B' (REF.)	DIM. 'C' (REF.)	DIM. 'D' (REF.)	QUANTITY PER REEL
SDA01	H0	5.2	24.0	24.4	8.5	11.5	1500
	H1	5.8					1450
SDA02	H0	4.8	24.0	24.4	7.9	11.5	750
	H1	5.8					700
SDA03	H0	4.8	24.0	24.4	10.4	11.5	750
	H1	5.8					700
SDA04	H0	4.8	24.0	24.4	12.9	11.5	750
	H1	5.8					700
SDA05	H0	4.8	24.0	24.4	15.4	11.5	750
	H1	5.8					700
SDA06	H0	4.8	32.0	32.4	18.0	14.2	750
	H1	5.8					700
SDA07	H0	4.8	32.0	32.4	20.5	14.2	750
	H1						NOT CURRENTLY AVAILABLE IN TAPE AND REEL
SDA08	H0	4.8	44.0	44.4	22.7	20.2	750
	H1	5.8					700
SDA09	H0	4.8	44.0	44.4	25.5	20.2	750
	H1	5.8					700
SDA10	H0	4.8	44.0	44.0	28.1	20.2	750
	H1	5.8					700
SDA12	H0	4.8	44.0	44.4	33.2	20.2	750
	H1						NOT CURRENTLY AVAILABLE IN TAPE AND REEL

SDA01H1SBD OPTION SHOWN

SECTION B-B

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

NEW

SDB Series Low Profile DIP Switches

**H
DIP**

Features/Benefits

- Low profile design saves space
- Thru-hole and surface mount models
- Tape and reel packaging available
- Top tape seal options
- New generation price competitive
- RoHS compliant

Typical Applications

- Address switch for industrial controls
- Logic switching for computers and peripherals
- Function controlling for numerous applications

Specifications

CONTACT RATING: 25 mA @ 24 V DC or 100 mA @ 50 V DC.
 MECHANICAL AND ELECTRICAL LIFE: 1,000 cycles at rated loads.
 CONTACT RESISTANCE: 50 mΩ max. initial.
 INSULATION RESISTANCE: 1000 MΩ between terminals.
 DIELECTRIC WITHSTANDING VOLTAGE: 300 V DC min. for 1 minute.
 STORAGE TEMPERATURE: -40°C to 85°C.
 OPERATING TEMPERATURE: -40°C to 85°C.
 OPERATING FORCE: 8N max.
 SOLDERABILITY: Dip and look solderability testing per C&K spec. #448. Unplated edges of terminals permitted.
 PACKAGING: Switches supplied in rigid dispensing tubes in full-tube quantities only, this may affect order quantity. Numbers of switches per tube varies with model. Tape and reel packaging also available for surface mount options.

Materials

HOUSING: PA46, color black (UL94V-0).
 COVER: PA46, color black (UL94V-0).
 ACTUATOR: PA46, color white (UL94V-0).
 CONTACTS: Gold plated phosphor bronze.
 TERMINALS: Gold plate over nickel plated brass.
 TAPE SEAL: PI with Silicon coated.

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center. For Tin Lead options consult customer service center.

How To Order

The Build-A Switch concept allows you to mix and match options to create the switch you need. Below is a complete listing of options shown in catalog. To order, simply select desired option from each category and place in the appropriate box.

All switches supplied in "OFF" position.

Options for "ON" are available on volume demand.

Dimensions are shown: Inch (mm)
 Specifications and dimensions subject to change

SDB Series Low Profile DIP Switches

NEW

DIP I

Flush Actuator – No Tape, Thru-hole Terminals

SDB08H0BD

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SDB01H0BD	1	3.64	130
SDB02H0BD	2	6.18	77
SDB03H0BD	3	8.72	55
SDB04H0BD	4	11.26	42
SDB05H0BD	5	13.80	34
SDB06H0BD	6	16.34	29
SDB07H0BD	7	18.88	25
SDB08H0BD	8	21.42	22
SDB09H0BD	9	23.96	20
SDB10H0BD	10	26.50	18
SDB12H0BD	12	31.58	15

Schematic

SPST

Flush Actuator – With Top Tape, Thru-hole Terminals

SDB08H0B

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SDB01H0B	1	3.64	130
SDB02H0B	2	6.18	77
SDB03H0B	3	8.72	55
SDB04H0B	4	11.26	42
SDB05H0B	5	13.80	34
SDB06H0B	6	16.34	29
SDB07H0B	7	18.88	25
SDB08H0B	8	21.42	22
SDB09H0B	9	23.96	20
SDB10H0B	10	26.50	18
SDB12H0B	12	31.58	15

Schematic

SPST

NEW

SDB Series Low Profile DIP Switches

**H
DIP**

Flush Actuator – With Top Tape, Surface Mount Terminals

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SDB01H0SB	1	3.64	130
SDB02H0SB	2	6.18	77
SDB03H0SB	3	8.72	55
SDB04H0SB	4	11.26	42
SDB05H0SB	5	13.80	34
SDB06H0SB	6	16.34	29
SDB07H0SB	7	18.88	25
SDB08H0SB	8	21.42	22
SDB09H0SB	9	23.96	20
SDB10H0SB	10	26.50	18
SDB12H0SB	12	31.58	15

Schematic

SPST

SDB08H0SB

Flush Actuator – No Tape, Surface Mount Terminals

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SDB01H0SBD	1	3.64	130
SDB02H0SBD	2	6.18	77
SDB03H0SBD	3	8.72	55
SDB04H0SBD	4	11.26	42
SDB05H0SBD	5	13.80	34
SDB06H0SBD	6	16.34	29
SDB07H0SBD	7	18.88	25
SDB08H0SBD	8	21.42	22
SDB09H0SBD	9	23.96	20
SDB10H0SBD	10	26.50	18
SDB12H0SBD	12	31.58	15

Schematic

SPST

SDB08H0SBD

Extended Actuator – No Top Tape, Thru-hole Terminals

SDB08H1BD

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SDB01H1BD	1	3.64	130
SDB02H1BD	2	6.18	77
SDB03H1BD	3	8.72	55
SDB04H1BD	4	11.26	42
SDB05H1BD	5	13.80	34
SDB06H1BD	6	16.34	29
SDB07H1BD	7	18.88	25
SDB08H1BD	8	21.42	22
SDB09H1BD	9	23.96	20
SDB10H1BD	10	26.50	18
SDB12H1BD	12	31.58	15

Schematic

SPST

Third Angle
Projection

Dimensions are shown: mm
Specifications and dimensions subject to change

16 aug 18

SDB Series Low Profile DIP Switches

NEW

Extended Actuator – No Top Tape, Surface Mount Terminals

SDB08H1SBD

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SDB01H1SBD	1	3.64	130
SDB02H1SBD	2	6.18	77
SDB03H1SBD	3	8.72	55
SDB04H1SBD	4	11.26	42
SDB05H1SBD	5	13.80	34
SDB06H1SBD	6	16.34	29
SDB07H1SBD	7	18.88	25
SDB08H1SBD	8	21.42	22
SDB09H1SBD	9	23.96	20
SDB10H1SBD	10	26.50	18
SDB12H1SBD	12	31.58	15

Schematic

SPST

Tape & Reel Packaging – Surface Mount Options only

MODEL NO.	"S" OPTION	DIM "W1" (REF)	DIM "W2" (REF)	DIM "B" (REF)	DIM "D" (REF)	QUANTITY PER REEL
SDB01	HO H1	12	14	4.84	8.5	1000
SDB02	HO H1	16	18	6.84	12.5	1000
SDB03	HO H1	24	26	9.38	20.5	1000
SDB04	HO H1	32	34	11.92	28.5	1000
SDB05	HO H1	32	34	14.46	28.5	1000
SDB06	HO H1	32	34	17.00	28.5	1000
SDB07	HO H1	32	34	19.54	28.5	1000
SDB08	HO H1	32	34	22.1	28.5	1000
SDB09	HO H1	44	46	24.62	40.5	1000
SDB10	HO H1	44	46	27.46	40.5	1000
SDB12	HO H1	44	46	32.24	40.5	1000

REEL LAYOUT
SCALE 1:10

Dimensions are shown: mm
Specifications and dimensions subject to change

SD Series Low Profile DIP Switches

H
DIP

Features/Benefits

- Low profile design saves space
- Thru-hole and surface mount models
- Tape and reel packaging available
- Sealed with top tape
- RoHS compliant

Typical Applications

- Address switch for industrial controls
- Logic switching for computers and peripherals
- Function controlling for numerous applications

Specifications

SWITCH FUNCTION: SPST - 2, 3, 4, 5, 6, 7, 8, 9, 10 & 12 positions

CONTACT RATING:

Carry: 100 mA @ 50 V DC max.

Switch: 0.1 mA @ 5 V DC min to 100 mA @ 25 V DC max.

MECHANICAL AND ELECTRICAL LIFE: 2,000 make-and-break cycles at full load, each circuit.

CONTACT RESISTANCE: Below 50 milliohms typ. initial @ 2-4 V DC, 100mA.

INSULATION RESISTANCE: 10⁹ ohms min.

DIELECTRIC STRENGTH: 500 V RMS min. @ sea level between adjacent terminals.

STORAGE TEMPERATURE: -40°C to 85°C.

OPERATING TEMPERATURE: -40°C to 85°C.

OPERATING FORCE: 100-700g initial.

PACKAGING: Thru-hole switches supplied in rigid dispensing tubes in full-tube quantities only; this may effect order quantity. Surface mount switches available in tape and reel packaging by added 'R' to end of part number; 1,000 pieces per reel. Switch position 1 denotes pin number 1. All switch actuators in 'OFF' position, standard.

Materials

CASE & COVER: (PPA), flame retardant (UL 94V-0)

ACTUATOR: Nylon, flame retardant (UL 94V-0)

CONTACTS: BeCu with gold plate.

TERMINALS: Bright tin-plated brass.

TERMINAL SEAL: All terminals insert molded.

TAPE SEAL: Polyimide.

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center.

How To Order

The Build-A Switch concept allows you to mix and match options to create the switch you need. Below is a complete listing of options shown in catalog. To order, simply select desired option from each category and place in the appropriate box.

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

9 January 2018

SD Series Low Profile DIP Switches

DIP

Sealed Flush Actuator – With Top Tape, Thru-hole Terminals

Process sealed - withstands soldering and cleaning processes

ROHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SD02H0B	2	.258 (6,55)	85
SD03H0B	3	.358 (9,09)	60
SD04H0B	4	.458 (11,63)	45
SD05H0B	5	.558 (14,17)	40
SD06H0B	6	.658 (16,71)	30
SD07H0B	7	.758 (19,25)	25
SD08H0B	8	.858 (21,79)	25
SD09H0B	9	.958 (24,33)	20
SD10H0B	10	1.058 (26,87)	20
SD12H0B	12	1.258 (31,95)	15

Schematic

SPST

Table applicable to "H0" and "H2" actuator options.

Sealed Flush Actuator – With Top Tape, Surface Mount Terminals

RoHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SD02H0SB	2	.258 (6,55)	85
SD03H0SB	3	.358 (9,09)	60
SD04H0SB	4	.458 (11,63)	45
SD05H0SB	5	.558 (14,17)	40
SD06H0SB	6	.658 (16,71)	30
SD07H0SB	7	.758 (19,25)	25
SD08H0SB	8	.858 (21,79)	25
SD09H0SB	9	.958 (24,33)	20
SD10H0SB	10	1.058 (26,87)	20
SD12H0SB	12	1.258 (31,95)	15

Schematic

SPST

Table applicable to "H0" and "H2" actuator options.

Sealed Extended Actuator – With Top Tape, Thru-hole Terminals

RoHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SD02H1B	2	.258 (6,55)	85
SD03H1B	3	.358 (9,09)	60
SD04H1B	4	.458 (11,63)	45
SD05H1B	5	.558 (14,17)	40
SD06H1B	6	.658 (16,71)	30
SD07H1B	7	.758 (19,25)	25
SD08H1B	8	.858 (21,79)	25
SD09H1B	9	.958 (24,33)	20
SD10H1B	10	1.058 (26,87)	20
SD12H1B	12	1.258 (31,95)	15

Schematic

SPST

Table applicable to "H1" and "H3" actuator options.

Third Angle Projection

SD Series Low Profile DIP Switches

H DIP

Sealed Extended Actuator – With Top Tape, Surface Mount Terminals

RoHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER TUBE
SD02H1SB	2	.258 (6,55)	85
SD03H1SB	3	.358 (9,09)	60
SD04H1SB	4	.458 (11,63)	45
SD05H1SB	5	.558 (14,17)	40
SD06H1SB	6	.658 (16,71)	30
SD07H1SB	7	.758 (19,25)	25
SD08H1SB	8	.858 (21,79)	25
SD09H1SB	9	.958 (24,33)	20
SD10H1SB	10	1.058 (26,87)	20
SD12H1SB	12	1.258 (31,95)	15

Schematic

SPST

Table applicable to "H1" and "H3" actuator options.

TAPE & REEL PACKAGING – SURFACE MOUNT OPTIONS ONLY

RoHS PART NUMBER	NO. POS.	DIM. 'A'	QUANTITY PER REEL
SD02H0SBR	2	.258 (6,55)	1000
SD03H0SBR	3	.358 (9,09)	1000
SD04H0SBR	4	.458 (11,63)	1000
SD05H0SBR	5	.558 (14,17)	1000
SD06H0SBR	6	.658 (16,71)	1000
SD07H0SBR	7	.758 (19,25)	1000
SD08H0SBR	8	.858 (21,79)	1000
SD09H0SBR	9	.958 (24,33)	1000
SD10H0SBR	10	1.058 (26,87)	1000
SD12H0SBR	12	1.258 (31,95)	1000

Schematic

SPST

Table applicable to "H0" and "H2" actuator options.

SWITCH NO.	DIM 'A' POCKET LENGTH @ BOTTOM	DIM 'B' POCKET LENGTH @ BOTTOM	DIM 'C' TAPE WIDTH	DIM 'D' POCKET DEPTH	DIM 'G' SPROCKET HOLE SPACING	DIM 'P' PITCH BETWEEN POCKETS
SD02	.413(10,5)	.315(8,0)	.630(16,0)	.177(4,5)	N/A	.472(12,0)
SD03	.406(10,3)	.406(10,3)	.630(16,0)	.177(4,5)	N/A	.472(12,0)
SD04	.429(10,9)	.476(12,1)	.954(24,0)	.177(4,5)	N/A	.472(12,0)
SD05	.406(10,3)	.602(15,3)	.954(24,0)	.177(4,5)	N/A	.472(12,0)
SD06	.406(10,3)	.701(17,8)	.954(24,0)	.177(4,5)	N/A	.472(12,0)
SD07	.406(10,3)	.803(20,4)	1.260(32,0)	.177(4,5)	1.118(28,4)	.472(12,0)
SD08	.406(10,3)	.854(21,7)	1.732(44,0)	.177(4,5)	1.591(40,4)	.472(12,0)
SD09	.406(10,3)	1.028(26,1)	1.732(44,0)	.177(4,5)	1.591(40,4)	.472(12,0)
SD10	.406(10,3)	1.055(26,8)	1.732(44,0)	.177(4,5)	1.591(40,4)	.472(12,0)
SD12	.406(10,3)	1.303(33,1)	1.732(44,0)	.177(4,5)	1.591(40,4)	.472(12,0)

Reel Information

Outside diameter 13.00 (333,0)
 Pilot hole .512 (13,0)

Dimensions are shown: Inch (mm)
 Specifications and dimensions subject to change

9 January 2018

BD Series Standard Profile DIP Switches

INDUSTRIAL
DIP SWITCH

DIP

Features/Benefits

- Traditional full profile DIP switch
- Extended actuator for easy actuation
- Open bottom construction allows for solder washing without the need for tape seal
- RoHS compliant

Typical Applications

- Address switch for industrial controls
- Logic switching for computers and peripherals
- Function controlling for numerous applications

Specifications

SWITCH FUNCTION: SPST - 1 thru 12 position available
(except 11 position).

CONTACT RATING:

Carry: 100 mA max. @ 50 V DC.

Switch: 100 mA max. @ 5 V DC or 25 mA max. @ 25 V DC.

MECHANICAL AND ELECTRICAL LIFE: 10,000 make-and-break cycles at full load, each circuit.

CONTACT RESISTANCE: Below 50 milliohms typ. initial
@ 2-4 V DC 100mA.

INSULATION RESISTANCE: 10⁹ ohms min.

DIELECTRIC STRENGTH: 500 V RMS min. @ sea level between adjacent terminals.

CAPACITANCE: 5pF max. between adjacent terminals.

STORAGE & OPERATING TEMPERATURE: -40°C to 85°C.

SHOCK: Withstands 20g 11 ms sawtooth waveform with no contact opening greater than 10 microseconds.

VIBRATION: No contact opening greater than 10 microseconds and no contact closure when exposed to vibration .06 in DA or 5g, whichever is less, from 10 to 55 Hz, and 10g from 55 to 500 Hz.

SOLDERABILITY: Per MIL-STD-202F method 208D, or EIA RS-186E method 9 (1 hour steam aging).

PACKAGING: Switches supplied in rigid dispensing tubes in full-tube quantities only: this may effect order quantity. Number of switches per tube varies with model. Switch position 1 denotes pin number 1. All switch actuators in 'OFF' position, standard.

Materials

CASE & COVER: Glass filled polyester (PBT),
flame retardant (UL 94V-0).

ACTUATOR: Glass filled nylon 6/6, flame retardant,
heat stabilized (UL 94V-0)

CONTACTS: Gold over nickel over phosphor bronze.

TERMINALS: Matte-tin over nickel over phosphor bronze.

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center.

Vertical Full Profile DIP

BD08

PART NUMBER	NO.POS.	DIM. 'A'	DIM. 'B'	QUANTITY PER TUBE
BD01	1	.180 (4,57)	NA	115
BD02	2	.280 (7,11)	.100 (2,54)	74
BD03	3	.380 (9,65)	.200 (5,08)	54
BD04	4	.480 (12,19)	.300 (7,62)	43
BD05	5	.580 (14,73)	.400 (10,16)	35
BD06	6	.680 (17,27)	.500 (12,75)	30
BD07	7	.780 (19,81)	.600 (15,24)	26
BD08	8	.880 (22,35)	.700 (17,78)	23
BD09	9	.980 (24,89)	.800 (20,32)	21
BD10	10	1.080 (27,43)	.900 (22,86)	19
BD12	12	1.280 (32,51)	1.100 (27,94)	16

Schematic

SPST

Dimensions are shown: Inch (mm)

Specifications and dimensions subject to change

BD Series Standard Profile DIP Switches

H
DIP

Open Base and AV Right Angle Terminal Style

PART NUMBER	NO.POS.	DIM. 'A'	QUANTITY PER TUBE
BD02AV	2	.280 (7,11)	72
BD03AV	3	.380 (9,65)	52
BD04AV	4	.480 (12,19)	42
BD05AV	5	.580 (14,73)	35
BD06AV	6	.680 (17,27)	29
BD07AV	7	.780 (19,81)	26
BD08AV	8	.880 (22,35)	23
BD09AV	9	.980 (24,89)	20
BD10AV	10	1.080 (27,43)	18
BD12AV	12	1.280 (32,51)	15

Schematic

SPST

Installation, Soldering and Cleaning

All BD Series Standard Profile DIP Switches can be hand soldered or machine soldered without the use of boot, caps, tapes or special attention. Open base washable models have unique design, allowing solvent cleaners and water/detergent solutions to flush and clean the electrical contacts of the contaminants and fluxes. For best results, follow these directions:

- 1) Wave soldering recommended at 500° F (260°C) solder temperature.
- 2) Hand solder using 30 watt small tip iron controlled at 500° F (260°C), 10 seconds max./terminal.
- 3) Open base washable models: Clean flux using forced rinse, high agitation or triple bath cleaning method.
DO NOT mask or cover switch in any way during cleaning. Switch is designed for easy solvent flush out.
- 4) All switch actuators must be in 'OFF' position during soldering and cleaning processes.

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

BDB Series Standard Profile DIP Switches

NEW

DIP

Features/Benefits

- Traditional full profile DIP switch
- Extended actuator for easy actuation
- Special sealed construction allows for solder washing without the need for tape seal
- RoHS compliant
- New generation price competitive

Typical Applications

- Address switch for industrial controls
- Logic switching for computers and peripherals
- Function controlling for numerous applications

Specifications

SWITCH FUNCTION: SPST - 2 thru 12 position available
(except 11 position).

CONTACT RATING:

Carry: 100 mA max. @ 50 V DC.

Switch: 100 mA max. @ 5 V DC or 25 mA max. @ 25 V DC.

MECHANICAL AND ELECTRICAL LIFE: 10,000 make-and-break cycles at full load, each circuit.

CONTACT RESISTANCE: Below 50 milliohms typ. initial
@ 2-4 V DC 100mA.

INSULATION RESISTANCE: 10⁹ ohms min.

DIELECTRIC STRENGTH: 300 V RMS min. @ sea level between adjacent terminals.

CAPACITANCE: 5pF max. between adjacent terminals.

STORAGE & OPERATING TEMPERATURE: -40°C to 85°C.

SHOCK: Withstands 20g 11 ms sawtooth waveform with no contact opening greater than 10 microseconds.

VIBRATION: No contact opening greater than 10 microseconds and no contact closure when exposed to vibration .06 in DA or 5g, whichever is less, from 10 to 55 Hz, and 10g from 55 to 500 Hz.

SOLDERABILITY: Per MIL-STD-202F method 208D, or EIA RS-186E method 9 (1 hour steam aging).

PACKAGING: Switches supplied in rigid dispensing tubes in full-tube quantities only: this may effect order quantity. Number of switches per tube varies with model. Switch position 1 denotes pin number 1. All switch actuators in 'OFF' position, standard.
2. Option for "ON" is available on volume demand.

Materials

HOUSING: PA46, color red (UL94V-0)

COVER: Glass filed polyester (PBT) (UL94V-0)

ACTUATOR: Glass filed polyester (PBT) (UL94V-0)

CONTACTS: Gold plate phosphor bronze

TERMINALS: Gold plate over nickel plated brass

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center.

Vertical Full Profile DIP

BDB08

DATE CODE: YEAR+WEEK
YEAR: The letter «A» means 2009, «B» means 2010..., «J» means 2018, and so on
WEEK: «01» means the first week «01» means the second week, and so on

PART NUMBER	NO.POS.	DIM. 'A'	DIM. 'B'	QUANTITY PER TUBE
BDB02	2	.280 (7,11)	.100 (2,54)	70
BDB03	3	.380 (9,65)	.200 (5,08)	51
BDB04	4	.480 (12,19)	.300 (7,62)	40
BDB05	5	.580 (14,73)	.400 (10,16)	33
BDB06	6	.680 (17,27)	.500 (12,75)	28
BDB07	7	.780 (19,81)	.600 (15,24)	24
BDB08	8	.880 (22,35)	.700 (17,78)	21
BDB09	9	.980 (24,89)	.800 (20,32)	19
BDB10	10	1.080 (27,43)	.900 (22,86)	17
BDB12	12	1.280 (32,51)	1.100 (27,94)	14

Schematic

SPST

Third Angle Projection

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

21 aug 2018

NEW

BDB Series Standard Profile DIP Switches

H

DIP

Installation, Soldering and Cleaning

All BDB Series Standard Profile DIP Switches can be hand soldered or machine soldered without the use of boot, caps, tapes or special attention. Open base washable models have unique design, allowing solvent cleaners and water/detergent solutions to flush and clean the electrical contacts of the contaminants and fluxes. For best results, follow these directions:

- 1) Wave soldering recommended at 500° F (260°C) solder temperature.
- 2) Hand solder using 30 watt small tip iron controlled at 500° F (260°C), 10 seconds max./terminal.
- 3) Open base washable models: Clean flux using forced rinse, high agitation or triple bath cleaning method.
DO NOT mask or cover switch in any way during cleaning. Switch is designed for easy solvent flush out.
- 4) All switch actuators must be in 'OFF' position during soldering and cleaning processes.

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

21 aug 2018

BPA Series Side Actuated DIP Switches

INDUSTRIAL
SOLUTIONS

DI

DIP

Features/Benefits

- Side actuated contacts
- Available in thru-hole or SMT models
- High pressure contact system does not require tape seal for washing
- RoHS compliant & compatible

Typical Applications

- Address switch for industrial controls
- Logic switching for computers and peripherals
- Function controlling for numerous applications

Specifications

SWITCH FUNCTION: 1 thru 10 and 12 position available.
 CONTACT RATING: 100 mA max. @ 5 V DC or 25 mA max. @ 24 V DC.
 MECHANICAL AND ELECTRICAL LIFE: 1,000 cycles min. @ 5 V DC 10mA.
 CONTACT RESISTANCE: 50 milliohms initial max.
 INSULATION RESISTANCE: 100 V DC 100 megohms min.
 DIELECTRIC WITHSTAND VOLTAGE: 300 V AC for 1 minute.
 STORAGE TEMPERATURE: -40°C to 85°C.
 OPERATING TEMPERATURE: -20°C to 85°C.
 OPERATING FORCE: 800 grams max.
 SOLDERABILITY: Flow solderable and washable (soldering: 260°C for 10 sec. max.)

PACKAGING: Switches supplied in rigid dispensing tubes in full-tube quantities only, this may affect order quantity. Numbers of switches per tube varies with model. Tape and reel packaging available for SMT options.

Materials

HOUSING: PPS, color black (UL94V-0).
 COVER: PPS, color black (UL94V-0).
 ACTUATOR: PA-6T UL94V-0).
 CONTACTS: Beryllium Copper with Gold over Nickel plate.
 TERMINALS: Brass, Gold over Nickel plate.

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center.

How To Order

The Build-A Switch concept allows you to mix and match options to create the switch you need. Below is a complete listing of options shown in catalog. To order, simply select desired option from each category and place in the appropriate box.

All switches supplied in "OFF" position.

* BPA01 not available in Tape & Reel

Third Angle
Projection

Dimensions are shown: Inch (mm)
 Specifications and dimensions subject to change

BPA Series Side Actuated DIP Switches

Side Actuator – Thru-hole Terminals

ROHS PART NUMBER	NO. POS.	DIM. 'A'	DIM. 'B'	QUANTITY PER TUBE
BPA01B	1	.176 (4,48)	N/A	100
BPA02B	2	.276 (7,0)	.100 (2,54)	60
BPA03B	3	.376 (9,6)	.200 (5,08)	45
BPA04B	4	.476 (12,1)	.300 (7,62)	35
BPA05B	5	.575 (14,6)	.400 (10,16)	30
BPA06B	6	.677 (17,2)	.500 (12,70)	25
BPA07B	7	.776 (19,7)	.600 (15,24)	20
BPA08B	8	.878 (22,3)	.700 (17,78)	20
BPA09B	9	.976 (24,8)	.800 (20,32)	15
BPA10B	10	1.075 (27,3)	.900 (22,86)	15
BPA12B	12	1.280 (32,5)	1.100 (27,94)	14

Schematic

SPST

NOTE: Reverse throw available, contact C&K for P/N and quote.

BPA08B

Side Actuator – Surface Mount Terminals

ROHS PART NUMBER	NO. POS.	DIM. 'A'	DIM. 'B'	QUANTITY PER TUBE
BPA01SB	1	.176 (4,48)	N/A	100
BPA02SB	2	.276 (7,0)	.100 (2,54)	60
BPA03SB	3	.376 (9,6)	.200 (5,08)	45
BPA04SB	4	.476 (12,1)	.300 (7,62)	35
BPA05SB	5	.575 (14,6)	.400 (10,16)	30
BPA06SB	6	.677 (17,2)	.500 (12,70)	25
BPA07SB	7	.776 (19,7)	.600 (15,24)	20
BPA08SB	8	.878 (22,3)	.700 (17,78)	20
BPA09SB	9	.976 (24,8)	.800 (20,32)	15
BPA10SB	10	1.075 (27,3)	.900 (22,86)	15
BPA12SB	12	1.280 (32,5)	1.100 (27,94)	14

Schematic

SPST

NOTE: Tape and reel packaging available by adding "R" to end of project number.

BPA08SB

Third Angle
Projection

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

BPA Series Side Actuated DIP Switches

Tape & Reel Packaging – Surface Mount Options Only

DIP H

QTY/ REEL	POLES	DIM. 'A'	DIM. 'B'	DIM. 'C'	DIM. 'D'	DIM. 'E'
500	1	.453 (11,5)	—	.945 (24,0)	.530 (13,45)	.960 (24,4)
500	2	.453 (11,5)	—	.945 (24,0)	.311 (7,9)	.960 (24,4)
500	3	.453 (11,5)	—	.945 (24,0)	.409 (10,4)	.960 (24,4)
500	4	.453 (11,5)	—	.945 (24,0)	.508 (12,9)	.960 (24,4)
500	5	.453 (11,5)	—	.945 (24,0)	.606 (15,4)	.960 (24,4)
500	6	.559 (14,2)	1.118 (28,4)	1.260 (32,0)	.709 (18,0)	1.275 (32,4)
500	7	.559 (14,2)	1.118 (28,4)	1.260 (32,0)	.807 (20,5)	1.275 (32,4)
500	8	.795 (20,2)	1.590 (40,4)	1.732 (44,0)	.894 (22,7)	1.748 (44,4)
500	9	.795 (20,2)	1.590 (40,4)	1.732 (44,0)	1.004 (25,5)	1.748 (44,4)
500	10	.795 (20,2)	1.590 (40,4)	1.732 (44,0)	1.106 (28,1)	1.748 (44,4)
500	12	.795 (20,2)	1.590 (40,4)	1.732 (44,0)	1.311 (33,3)	1.748 (44,4)

Note: For tape and reel packaging, add 'R' to end of part number.

Tube Packaging

2, 3, 4 & 5 Positions

6, 7, 8, 9, 10 & 12 Positions

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

Features/Benefits

- **Bifurcated contact for increased electrical reliability**
- **Process sealed for surface mount soldering and washable processing**
- **RoHS compliant**

Typical Applications

- **Hand-held electronic devices**
- **Portable computer and electronic devices**
- **Instrumentation and controls**
- **Inverters**

Specifications

CONTACT RATING: 25 mA @ 24 V DC (switching) or
100 mA @ 50 V DC (steady state).

MECHANICAL AND ELECTRICAL LIFE: 200 cycles at rated loads.

CONTACT RESISTANCE: 100 mΩ max. initial. @ 2 V DC /10 mA

INSULATION RESISTANCE: 100 MΩ @ 100 V DC min.

DIELECTRIC STRENGTH: 300 V AC /minute

STORAGE TEMPERATURE: -40°C to 85°C.

OPERATING TEMPERATURE: -30°C to 85°C.

OPERATING FORCE: 4.9 N max.

SOLDERABILITY: Per MIL-STD-202F method 208D, or
EIA RS-186E method 9 (1 hour steam aging).

PACKAGING: 1,000 pieces tape & reel

Materials

CASE AND COVER: PPS, color black (UL94V-0).

ACTUATOR: LCP (UL94-0)

CONTACTS: Copper alloy with gold plate over nickel plate

TERMINALS (INSERT MOLDED):

Copper alloy gold flash over nickel plate

TAPE SEAL: Polyamide

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center. For Tin Lead options consult customer service center.

How To Order

The Build-A Switch concept allows you to mix and match options to create the switch you need. Below is a complete listing of options shown in catalog. To order, simply select desired option from each category and place in the appropriate box.

All switches supplied in "OFF" position..

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

TDD Series Jumper Switch

DIP I

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

SPA Series Single In-line Package Switches

H
DIP

Features/Benefits

- **Thin Single In-line Packaging saves PCB space**
- **Retention feature holds part to PCB prior to soldering**
- **Available in vertical or right angle models**
- **High pressure contact system does not require tape sealing**
- **RoHS compliant**

Typical Applications

- **Address switch for industrial controls**
- **Logic switching for computers and peripherals**
- **Function controlling for numerous applications**

Specifications

CONTACT RATING:

Carry: 10 mA @ 5VDC

Switching: 0.1 mA @ 0.1m VDC min.

MECHANICAL AND ELECTRICAL LIFE: 1,000 cycles min.

CONTACT RESISTANCE: 50 mΩ max. @ 20 V DC 10mA.

INSULATION RESISTANCE: 100 MΩ min. @ 100 V DC.

DIELECTRIC STRENGTH: 1 minute @ 300 V AC.

CAPACITANCE: 5pF max. between adjacent terminals.

OPERATING TEMPERATURE: -30°C to 60°C.

STORAGE TEMPERATURE: -30°C to 80°C.

OPERATING FORCE: 5.9N max.

SOLDERABILITY: Dip & look solderability testing per C&K spec.

#448. Unplated edges of terminals permitted.

PACKAGING: Switches supplied in rigid dispensing tubes in full-tube quantities only, this may affect order quantity. Numbers of switches per tube varies with model.

Materials

BASE: PPS (UL94V-0).

COVER: PBT (UL94V-0).

ACTUATOR: 4/6 Nylon (UL 94V-0).

MOVABLE CONTACT: Beryllium copper alloy, gold over nickel plate.

FIXED CONTACT: Copper alloy, gold over nickel plate.

CLIP: Phosphor bronze wire. Phosphor bronze, Tin over nickel plate.

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center.

How To Order

The Build-A Switch concept allows you to mix and match options to create the switch you need. Below is a complete listing of options shown in catalog. To order, simply select desired option from each category and place in the appropriate box.

All switches supplied in "OFF" position.

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

SPA Series Single In-line Package Switches

Vertical

SPA08B

ROHS PART NUMBER	NO. POS.	DIM. 'A'	DIM. 'B'	QUANTITY PER TUBE
SPA02B	2	.342 (8,68)	.200 (5,08)	50
SPA04B	4	.542 (13,76)	.400 (10,16)	30
SPA06B	6	.742 (18,84)	.600 (15,24)	25
SPA08B	8	.942 (23,92)	.800 (20,32)	20
SPA10B	10	1.142 (29,00)	1.000 (25,40)	15

Schematic

SPST

PCB MOUNTING FOOTPRINT

SPA08AB

ROHS PART #	NO. POS.	DIM. 'A'	DIM. 'B'	DIM. 'C'	QTY PER TUBE
SPA02AB	2	.342 (8,68)	.200 (5,08)	.339 (8,6)	50
SPA04AB	4	.542 (13,76)	.400 (10,16)	.540 (13,7)	30
SPA06AB	6	.742 (18,84)	.600 (15,24)	.736 (18,7)	25
SPA08AB	8	.942 (23,92)	.800 (20,32)	.937 (23,8)	20
SPA10AB	10	1.142 (29,00)	1.000 (25,40)	1.138 (28,9)	15

Schematic

SPST

Third Angle Projection

RTE Series Low Profile Rotary DIP Switches

H

DIP

Features/Benefits

- Thru-hole and surface mount models
- Miniature size with robust metal cover in black or silver nickel finish
- 4, 10, & 16 positions
- Large choice of codings
- Vertical, right angle or reverse versions
- RoHS compliant

Typical Applications

- Timers, automation components
- Computer and peripherals
- Alarms, access control, smoke detectors, lighting, home protection
- Instrumentation

Specifications

CONTACT RATING:

Gold: 100 mA max. 10μ A min. 30 V DC max. 20 mVDC min.

MECHANICAL LIFE: 20,000 indexations

CONTACT RESISTANCE: 100 mΩ max. initial;
150 mΩ after life

INSULATION RESISTANCE: 10¹⁰ Ω min. initial

DIELECTRIC STRENGTH: 300 Vrms 1 mn

OPERATING TEMPERATURE: -25°C to 85°C.

STORAGE TEMPERATURE: -55°C to 85°C.

PACKAGING:

Quantities

Terminations	Actuator	Tube	Box (in bulk)	Carrier tape	Standard Package
G	Flush, screwdriver slot			1250	1250 (1 reel)
	Shaft for button			750	750 (1 reel)
N	All versions	65			1950 (30 tubes)
V	All versions		150		1500 (10 boxes)
R	Flush, screwdriver slot	65			1950 (30 tubes)
	Shaft for button		150		1500 (10 boxes)

Materials

COVER: Brass, nickel plated (black or silver)

BASE: PPS

ACTUATOR: LCP

MOVABLE CONTACTS: Copper alloy, gold plated.

STATIONARY CONTACTS: Brass, gold plated.

TERMINALS: See page I-28 to I-29

O-RING: Silicone

SOLDERING PROCESS:

- Surface Mount Terminals: Infrared Reflow Soldering in accordance with IEC 61760-1.

- Non Reverse Thru-Hole Terminals: Lead free single or double wave soldering process according to C&K Procedure PS-LF-001

- Reverse Thru-Hole Terminals: Manual soldering: 3 sec / 350°C. Lead free single wave soldering process can be used but validation of the process must be done by customer

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center.

How To Order

The Build-A Switch concept allows you to mix and match options to create the switch you need. Below is a complete listing of options shown in catalog. To order, simply select desired option from each category and place in the appropriate box.

NOTE: Some of the configurations may not be available or could require some development.

Number of Positions _____

- RTE04** **ESD Protection and top plate**
- RTE10** **0** Without ESD - standard plate
- RTE16** **1** With ESD - standard plate ²
- B** Without ESD - black plate

- Actuator**
- 0** Flush, screwdriver slot
- 2** Shaft for button

- Terminations**
- N** Thru-hole
- V** Right angle
- G** Surface mount
- R** Reverse, thru-hole

- Switch Function**
- 0** Single pole ¹
- 1** BCD code
- 3** Gray Code (for RTE 10)
- 4** Hexadecimal code (for RTE 16)
- 7** Gray Code (for RTE16)

- Contact/Terminal Material**
- 4** Gold/ lead free tin

1 - Single pole function not available for RTE10/RTE16
2 - ESD protection available with "N" and "R" terminations only

RTE Series Low Profile Rotary DIP Switches

SWITCHES WITH STANDARD OPTIONS

PC Mount-Terminal Option N

Right Angle Mount-Terminal Option V

Surface Mount-Terminal Option G

NUMBER OF POSITIONS

RTE04 4 POSITIONS

RTE10 10 POSITIONS

RTE16 16 POSITIONS

RTE Series Low Profile Rotary DIP Switches

H
DIP

ESD PROTECTION

0 WITHOUT

1 WITH

ACTUATOR

0 SCREWDRIVER SLOT

For all RTE versions

Except for RTE1000Gx4 (SMT)
RTE1600Gx4 (SMT)

2 SHAFT FOR BUTTON

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

RTE Series Low Profile Rotary DIP Switches

TERMINATIONS

DIP I

N THRU-HOLE

R REVERSE, THRU-HOLE

V RIGHT ANGLE, THRU-HOLE

G SURFACE MOUNT

PCB layout seen component side

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

SWITCH FUNCTION

0 SINGLE POLE

POS.	1	2	3	4
C	●	●	●	●
1	●			
2		●		
3			●	
4				●

1 BCD CODE

POS.	0	1	2	3	4	5	6	7	8	9
C	●	●	●	●	●	●	●	●	●	●
1		●							●	
2			●	●			●	●		
4					●	●	●	●		
8									●	●

3 GRAY CODE (for RTE10 only)

POS.	0	1	2	3	4	5	6	7	8	9
C	●	●	●	●	●	●	●	●	●	●
1		●	●				●	●		●
2			●	●	●					
4				●	●	●	●	●	●	●
8									●	●

4 HEXADECIMAL CODE

POS.	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
C	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
1		●				●		●				●		●		●
2			●	●			●	●				●		●		●
4					●	●	●	●					●	●	●	●
8									●	●	●	●	●	●	●	●

7 GRAY CODE (for RTE04 only)

POS.	1	2	3	4
C	●	●	●	●
1	●			
2		●		
4			●	
8				●

(for RTE16 only)

POS.	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
C	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
1		●	●							●	●		●	●		●
2			●	●	●	●					●	●	●	●		●
4					●	●	●	●	●	●	●	●	●	●		●
8										●	●	●	●	●	●	●

CONTACT MATERIAL

OPTION CODE	CONTACT MATERIAL	TERMINAL PLATING
4	GOLD	LEAD FREE TIN

First Angle
Projection

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

RTE Series Low Profile Rotary DIP Switches

TAPE AND REEL

Tape and reel for RTExx02Gxx
750 pieces per reel.

Tape and reel for RTExx00Gxx
1,250 pieces per reel.

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

CD Series 8mm DIP Coded Rotary Switches

H

DIP

Features/Benefits

- **Process sealed – withstands soldering and cleaning**
- **Thru-hole and surface mount models**
- **Compact size saves space – 36% smaller than traditional 10mm DIP**
- **Crisp, positive detent ensures actuation**
- **RoHS compliant**

Typical Applications

- **Address switching applications**
- **Data storage devices**
- **Computer and peripherals**
- **Instrumentation**

Specifications

CONTACT RATING: 0.4 VA max. @ 20 V AC or V DC max.

MECHANICAL AND ELECTRICAL LIFE:

CD10 & CD16: 20,000 actuations.

CD08: 12,000 actuations.

CONTACT RESISTANCE: 50 milliohms max. initial.

INSULATION RESISTANCE: 100 megohms min.

@ 250 V AC min.

DIELECTRIC STRENGTH: 250 V RMS min. @ sea level.

OPERATING TEMPERATURE: -25°C to 85°C.

STORAGE TEMPERATURE: -40°C to 85°C.

SOLDERABILITY: Per MIL-STD-202F method 208D or EIA RS-186E, method 9 (1 hour steam aging).

PACKAGING: Switches supplied in rigid tubes in full-tube quantities only: this may affect order quantity. Tube quantity is 60 pieces per tube. Surface mount switches available in tape & reel packaging per EIA 481A, 800 per reel, surface mount with "M0" actuator only.

Materials

COVER: PPS (UL94V-0), Color; Black.

BASE: PPS (UL94V-0), Color; Black

ACTUATOR: LCP (UL 94V-0), Color White (CDXXR)
Color Black (CDXXC)

Note: internal o-ring seal standard with all actuators.

MOVABLE CONTACTS: Copper alloy with gold plate over nickel plate.

STATIONARY CONTACTS: Copper alloy with gold plate over nickel plate.

TERMINALS: Copper alloy with gold plate over nickel plate.

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center.

How To Order

The Build-A Switch concept allows you to mix and match options to create the switch you need. Below is a complete listing of options shown in catalog. To order, simply select desired option from each category and place in the appropriate box.

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

CD Series 8mm DIP Coded Rotary Switches

SWITCHES WITH STANDARD OPTIONS

PC Mount

CD16RM0CB

PART NUMBER	NO. POS.	QUANTITY PER TUBE
CD08RM0CB	8	60
CD10RM0CB	10	60
CD10CM0CB	10	60
CD16RM0CB	16	60
CD16CM0CB	16	60

Right Angle Mount

CD10RM0AB

PART NUMBER	NO. POS.	QUANTITY PER TUBE
CD08RM0AB	8	60
CD10RM0AB	10	60
CD10CM0AB	10	60
CD16RM0AB	16	60
CD16CM0AB	16	60

Surface Mount

CD10RM0SB

PART NUMBER	NO. POS.	QUANTITY PER TUBE
CD08RM0SB	8	60
CD10RM0SB	10	60
CD10CM0SB	10	60
CD16RM0SB	16	60
CD16CM0SB	16	60

Note: For tape and reel packaging, add 'R' to end of part number.

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

CD Series 8mm DIP Coded Rotary Switches

H

DIP

SWITCH FUNCTION

CD08R 8 POSITION, BCD
ACTUATOR COLOR: WHITE

POS.	0	1	2	3	4	5	6	7
C	●	●	●	●	●	●	●	●
1		●						
2			●	●				
4					●	●	●	●
8								

Switches ship and to be solder processed in position "0"

CD10R 10 POSITION, BCD
ACTUATOR COLOR: WHITE

POS.	0	1	2	3	4	5	6	7	8	9
C	●	●	●	●	●	●	●	●	●	●
1		●		●		●		●		●
2			●	●					●	●
4					●	●	●	●		
8									●	●

Switches ship and to be solder processed in position "0"

CD10C 10 POSITION, BCD COMPLEMENT
ACTUATOR COLOR: BLACK

POS.	0	1	2	3	4	5	6	7	8	9
C	●	●	●	●	●	●	●	●	●	●
1	●		●		●		●		●	
2	●	●			●	●			●	●
4	●				●	●	●	●		
8	●	●	●	●	●	●	●	●	●	●

Switches ship and to be solder processed in position "7"

CD16R 16 POSITION, HEXADECIMAL
ACTUATOR COLOR: WHITE

POS.	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
C	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
1		●		●		●		●		●		●		●		●
2			●	●					●	●			●	●		
4					●	●	●	●			●	●	●	●		
8									●	●	●	●	●	●	●	●

Switches ship and to be solder processed in position "0"

CD16C 16 POSITION, HEXADECIMAL COMPLEMENT
ACTUATOR COLOR: BLACK

POS.	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
C	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
1	●		●		●		●		●		●		●		●	
2	●	●			●	●			●	●			●	●		
4	●				●	●	●	●			●	●	●	●		
8	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

Switches ship and to be solder processed in position "F"

ACTUATOR

M0 (STD.) FLUSH WITH SCREWDRIVER SLOT

NOTE: Designed for #0 Phillips screwdriver.

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

CD Series 8mm DIP Coded Rotary Switches

TERMINATIONS

C PC, THRU-HOLE

A RIGHT ANGLE, PC THRU-HOLE

S SURFACE MOUNT

CONTACT MATERIAL

OPTION CODE	RoHS COMPLIANT*	RoHS COMPATIBLE*	CONTACT MATERIAL	TERMINAL PLATING	RATING	
B	YES	YES	GOLD	GOLD	LOW LEVEL/DRY CIRCUIT	0.4 VC MAX. @ 20 V AC or DC MAX.

* Note: See Technical Data section of this catalog for RoHS compliant and compatible definitions and specifications.

TAPE & REEL

For part number CDxxM0SB

Reel Information

Outside diameter 13.00 (333,0)
Pilot hole .512 (13,0)

Third Angle Projection

CRD Series 10mm DIP Coded Rotary Switches

H

DIP

Features/Benefits

- **Process sealed – withstands soldering and cleaning**
- **Thru-hole and surface mount models**
- **Crisp, positive detent ensures actuation**
- **Computer and peripherals**
- **RoHS compliant**

Typical Applications

- **Address switching applications**
- **Data storage devices**
- **Computer and peripherals**
- **Instrumentation**

Specifications

CONTACT RATING: 0.4 V AC, DC 20 V max.
 ELECTRICAL LIFE: 20,000 steps min. @ 5 V DC 10 mA.
 MECHANICAL LIFE: 30,000 steps min.
 CONTACT RESISTANCE: 100 milliohms max. initial @ 2 V DC 10 mA.
 INSULATION RESISTANCE: 1000 megohms min. @ 100 V DC
 DIELECTRIC STRENGTH: 300 V AC for 1 minute.
 OPERATING TEMPERATURE: -20°C to 85°C.
 STORAGE TEMPERATURE: -40°C to 85°C.
 OPERATING FORCE: 1000 grams max.
 PACKAGING: Switches supplied in anti-static tubes in full quantities only. This may affect order quantity. Surface mount models with M0 actuators available in tape and reel, 500 pieces per reel.

Materials

COVER: PPS (black)
 HOUSING: PPS (black)
 ACTUATOR: PA 6T M0 actuator option; PBT L1 and W1 actuator option.
 CONTACTS: Beryllium Copper with Gold over Nickel plate
 TERMINALS: Brass with Gold Nickel plate.

Note: Specifications and materials listed above are for switches with standard options. For information on specific and custom switches, consult Customer Service Center.

How To Order

The Build-A Switch concept allows you to mix and match options to create the switch you need. Below is a complete listing of options shown in catalog. To order, simply select desired option from each category and place in the appropriate box.

* Note - L1 and W1 actuators are not available in termination "S"

Dimensions are shown: Inch (mm)
 Specifications and dimensions subject to change

CRD Series 10mm DIP Coded Rotary Switches

SWITCHES WITH STANDARD OPTIONS

PC Mount

PART NUMBER	NO. POS.	QUANTITY PER TUBE
CRD10RM0CB	10	45
CRD16RM0CB	16	45

Right Angle Mount

PART NUMBER	NO. POS.	QUANTITY PER TUBE
CRD10RM0AB	10	45
CRD16RM0AB	16	45

Surface Mount

PART NUMBER	NO. POS.	QUANTITY PER TUBE
CRD10RM0SB	10	45
CRD16RM0SB	16	45

Third Angle Projection
Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

CRD Series 10mm DIP Coded Rotary Switches

SWITCH FUNCTION

CRD10R

10 POSITION, BCD
ACTUATOR COLOR: RED

POS.	0	1	2	3	4	5	6	7	8	9
C	●	●	●	●	●	●	●	●	●	●
1		●					●		●	●
2			●							●
4					●	●	●			
8									●	●

Switches ship and to be solder processed in position "0"

CRD10C

10 POSITION, BCD COMPLEMENT
ACTUATOR COLOR: ORANGE

POS.	0	1	2	3	4	5	6	7	8	9
C	●	●	●	●	●	●	●	●	●	●
1	●		●		●		●		●	
2	●			●						●
4	●	●		●						●
8	●	●	●	●	●	●	●	●	●	

Switches ship and to be solder processed in position "7"

CRD16R

16 POSITION, HEXADECIMAL
ACTUATOR COLOR: BLACK

POS.	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
C	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
1		●									●				●	
2			●									●			●	
4					●	●	●						●	●	●	
8								●	●	●	●	●	●	●	●	

Switches ship and to be solder processed in position "0"

CRD16C

16 POSITION, HEXADECIMAL COMPLEMENT
ACTUATOR COLOR: WHITE

POS.	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
C	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
1	●		●		●		●		●		●		●		●	
2	●			●								●			●	
4	●	●		●									●	●	●	
8	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	

Switches ship and to be solder processed in position "F"

ACTUATOR

(STD.) FLUSH WITH SCREWDRIVER SLOT

L1*

EXTENDED WITH SCREWDRIVER SLOT

W1*

WHEEL

NOTE: Designed for #0 Phillips screwdriver.

* L1 and W1 actuators are not available in termination "S"

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change

CRD Series 10mm DIP Coded Rotary Switches

TERMINATIONS

C PC, THRU-HOLE

A RIGHT ANGLE, PC THRU-HOLE

S SURFACE MOUNT

MO

CONTACT MATERIAL

OPTION CODE	RoHS COMPLIANT*	RoHS COMPATIBLE*	CONTACT MATERIAL	TERMINAL PLATING	RATING	
B	YES	YES	GOLD	GOLD	LOW LEVEL/DRY CIRCUIT	0.4 VC MAX. @ 20 V AC or DC MAX.

* Note: See Technical Data section of this catalog for RoHS compliant and compatible definitions and specifications.

TAPE & REEL

Dimensions are shown: Inch (mm)
Specifications and dimensions subject to change