

Product Range

DIP Switches

■ **DIP Switches High Featured Line: GD Series**

- Bifurcated gold wiping contact system
- Very low profile versions
- Half pitch pinning
- End stackable
- Rocker actuator
- Corner notch
- THT or SMT pinning

■ **DIP Switches Basic Lines: AD Series and 7000 Series, DIP Assys up to 30 poles**

- Extremely high pressure contact system (gas tight) for AD series
- Flush or extended actuator
- THT, SMT; action pins for DIP assys series

■ **SIP Switches: STV, STR Series**

- Extremely high pressure contact system (gas tight)

■ **Shunts**

■ **DIP-FIX**

- Up to 24 poles
- C/O contacts up to 12 poles
- End stackable
- Easy configuration with predetermined breaking points

■ **Rotary DIP Switches:**

- Right angle versions
- Different output codes
- low profile: MRD Series
- many different actuator styles: DRD, DRM, DRS or DRW Series

GDS Series, Low Profile, THT & SMTpage A4

GDP Series, Piano Actuator, THT & SMTpage A6

Product Range (Continued)

GDR Series, Recesses Rocker Actuator, THT & SMTpage A8

GDH Series, Half Pitch, Low Profile, SMTpage A10

GDHL Series, Half Pitch, Ultra Low Profile, SMTpage A12

ADE Series, Extended Actuator, THTpage A14

ADE Series, Extended Actuator, SMTpage A16

ADF Series, Flush Actuator, THTpage A19

ADF Series, Flush Actuator, SMTpage A21

ADP & ADPA Series, Piano Style Actuator, THT & SMTpage A24

AR Series Hybrid, THT & SMTpage A27

7000 & 7100 Series, THTpage A30

DIP Shunt, THT & SMTpage A35

Product Range (Continued)

STV Series SIP Switch, THTpage A37

STR Series SIP Switch, Right Angle, THTpage A39

DIP Switches, THT & Action Pinspage A41

MRD Series Rotary DIP Switch, Low Profile, Process Sealed, 7mm, THT & SMT .page A43

DRD Series Rotary DIP Switch, Process Sealed, THT & SMTpage A46

DRD, DRM, DRS or DRW Series Rotary DIP Switch, THTpage A49

DIP-FIX Switches, Highly Simplified, THTpage A53

GDS Series, Low Profile, THT & SMT

Features

- Bifurcated gold wiping contact system (gold to gold contact system)
- Low profile
- End stackable
- Tape seal standard with corner notch
- Vacuum pick and place compatible
- Auto insertable
- Available in pc and surface mount configuration
- Shipped in the OFF position, ON position on request

Typical performance characteristics

Contact configuration	SPST
Contact rating, non-switching	100 mA @ 50 VDC
Contact rating, switching	25mA A @ 24 VDC
Electrical life	1,000 cycles
Mechanical life	1,000 cycles
Contact resistance	max 100 mOhm
Insulation resistance	min 100 MOhm
Dielectric strength	300 VAC for 1 min
Actuation force	0.6 to 6 N (60 to 600 gf)
Actuator travel	1.00 mm (.039) average

Environmental specification

Operating temperature	-45 to +100°C
Storage temperature	-45 to +100°C
Solder heat resistance	265°C/10s wave or 260°C/10s reflow

Material specifications

Contacts	copper alloy gold finish
Actuator	lcp
Terminals	copper alloy gold finish
Base	pps
Cover	pps
Tape seal	polyimide film
RoHS Directive 2002/95/EC	compliant

Product key		Typical product key		GDS		04		S		TR		04	
Type	GDS Low profile DIP switch												
Positions	02 2 positions	08 8 positions											
	04 4 positions	10 10 positions											
	06 6 positions												
Terminal	blank through hole - THT												
	S surface mount - SMT												
Sealing	blank with tape seal												
	NTS no tape seal												
Packaging	blank tube												
	TR tape & reel												
Material	04 RoHS compliant												

GDS Series, Low Profile, THT & SMT (Continued)

Positions

Codes 02, 04, 06, 08, 10 2, 4, 6, 8 and 10 positions

GDS0804

Code	Poles	Length	Dim M
02	2	4.94mm (.194)	2.54mm (.100)
04	4	10.02mm (.394)	7.62mm (.300)
06	6	15.10mm (.594)	12.7mm (.500)
08	8	20.18mm (.794)	17.78mm (.700)
10	10	25.26mm (.994)	22.86mm (.900)

Product key	Positions	Terminal	Sealing	Packaging	Material	Part Number
GDS0204	2 positions	THT	with t.seal	tube	RoHS compliant	1825006-1
GDS02NTS04			no t.seal			1825006-2
GDS02S04	4 positions	SMT	with t.seal	tape & reel		1825006-3
GDS02STR04						1825006-4
GDS0404	4 positions	THT		tube		1825006-5
GDS04NTS04			no t.seal			1825006-6
GDS04S04	6 positions	SMT	with t.seal	tape & reel		1825006-7
GDS04STR04						1825006-8
GDS0604	6 positions	THT		tube		1825006-9
GDS06NTS04			no t.seal			1-1825006-0
GDS06S04	8 positions	SMT	with t.seal	tape & reel		1-1825006-1
GDS06STR04						1-1825006-2
GDS0804	8 positions	THT		tube		1-1825006-3
GDS08NTS04			no t.seal			1-1825006-4
GDS08S04	10 positions	SMT	with t.seal	tape & reel		1-1825006-5
GDS08STR04						1-1825006-6
GDS1004	10 positions	THT		tube		1-1825006-7
GDS10NTS04			no t.seal			1-1825006-8
GDS10S04	10 positions	SMT	with t.seal	tape & reel		1-1825006-9
GDS10STR04						2-1825006-0

Preferred parts in bold print

GDP Series, Piano Actuator, THT & SMT

DIP Switches

Features

- Bifurcated gold wiping contact system (gold to gold contact system)
- Available in pc and surface mount configuration
- Traditional tape seal standard
- Shipped in the OFF position, ON position on request

Typical performance characteristics

Contact configuration	SPST
Contact rating, non-switching	100 mA @ 50 VDC
Contact rating, switching	25 mA @ 24 VDC
Electrical life	1,000 cycles
Mechanical life	1,000 cycles
Contact resistance	max 100 mOhm
Insulation resistance	min 100 MOhm
Dielectric strength	300 VAC for 1 min
Actuation force	6 N (600 gf) max
Actuator travel	1.30 mm (.051) average

Environmental specification

Operating temperature	-35 to +85°C
Storage temperature	-45 to +100°C
Solder heat resistance	265°C/10s wave or 260°C/10s reflow

Material specifications

Contacts	copper alloy gold finish
Actuator	lcp
Terminals	copper alloy gold finish
Base	pps
Cover	pps
Tape seal	polyimide film
RoHS Directive 2002/95/EC	compliant

Product key		Typical product key		GDP		04		S		TR		04	
Type	GDP DIP switch with piano actuator												
Positions	02 2 positions	04 4 positions	06 6 positions	08 8 positions	10 10 positions								
Terminal	blank through hole - THT												
	S surface mount - SMT												
Sealing	blank with tape seal												
	NTS no tape seal												
Packaging	blank tube												
	TR tape & reel												
Material	04 RoHS compliant												

GDP Series, Piano Actuator, THT & SMT (Continued)

Positions

Codes 02, 04, 06, 08, 10 2, 4, 6, 8 and 10 positions

GDP0804

Code	Poles	Length	Dim M
02	2	6.04mm (.194)	2.54mm (.100)
04	4	11.12mm (.394)	7.62mm (.300)
06	6	16.20mm (.594)	12.7mm (.500)
08	8	21.28mm (.794)	17.78mm (.700)
10	10	26.36mm (.994)	22.86mm (.900)

Product key	Positions	Terminal	Sealing	Packaging	Material	Part Number
GDP0204	2 positions	THT	with t.seal	tube	RoHS compliant	1571998-1
GDP02NTS04			no t. seal			1571998-2
GDP02S04		SMT	with t.seal			1571998-3
GDP02STR04				tape & reel		1571998-4
GDP0404	4 positions	THT		tube		1571998-5
GDP04NTS04			no t. seal			1571998-6
GDP04S04		SMT	with t.seal			1571998-7
GDP04STR04				tape & reel		1571998-8
GDP0604	6 positions	THT		tube		1571998-9
GDP06NTS04			no t. seal			1-1571998-0
GDP06S04		SMT	with t.seal			1-1571998-1
GDP06STR04				tape & reel		1-1571998-2
GDP0804	8 positions	THT		tube		1-1571998-3
GDP08NTS04			no t. seal			1-1571998-4
GDP08S04		SMT	with t.seal			1-1571998-5
GDP08STR04				tape & reel		1-1571998-6
GDP1004	10 positions	THT		tube		1-1571998-7
GDP10NTS04			no t. seal			1-1571998-8
GDP10S04		SMT	with t.seal			1-1571998-9
GDP10STR04				tape & reel		2-1571998-0

Preferred parts in bold print

GDR Series, Recesses Rocker Actuator, THT & SMT

DIP Switches

Features

- Bifurcated gold wiping contact system (gold to gold contact system)
- Available in pc and surface mount configuration
- Tape seal standard
- Shipped in the OFF position, ON position on request

Typical performance characteristics

Contact configuration SPST
 Contact rating, non-switching. 100 mA @ 50 VDC
 Contact rating, switching 25 mA @ 24 VDC
 Electrical life. 1,000 cycles
 Mechanical life. 1,000 cycles
 Contact resistance max 100 mOhm
 Insulation resistance min 100 MOhm
 Dielectric strength 300 VAC for 1 min
 Actuation force 6 N (600 gf) max

Environmental specification

Operating temperature -35 to +85°C
 Storage temperature -45 to +100°C
 Solder heat resistance 265°C/10s wave or 260°C/10s reflow

Material specifications

Contacts copper alloy gold finish
 Actuator lcp
 Terminals copper alloy gold finish
 Base pps
 Cover pps
 Tape seal polyimide film
 RoHS Directive 2002/95/EC compliant

Product key

Typical product key

GDR 06 S 04

Type

GDR DIP switch with recessed rocker actuator

Positions

02 2 positions	08 8 positions
04 4 positions	10 10 positions
06 6 positions	

Terminal

blank through hole - THT
S surface mount - SMT

Material

04 RoHS compliant

GDR Series, Recesses Rocker Actuator, THT & SMT (Continued)

Positions

Codes 02, 04, 06, 08, 10 2, 4, 6, 8 and 10 positions

GDR0804

Product key	Positions	Terminal	Material	Part Number
GDR0204	2 positions	THT	RoHS	1825286-1
GDR02S04		SMT	compliant	1825286-2
GDR0404	4 positions	THT		1825286-3
GDR04S04		SMT		1825286-4
GDR0604	6 positions	THT		1825286-5
GDR06S04		SMT		1825286-6
GDR0804	8 positions	THT		1825286-7
GDR08S04		SMT		1825286-8
GDR1004	10 positions	THT		1825286-9
GDR10S04		SMT		1-1825286-0

Preferred parts in bold print

GDH Series, Half Pitch, Low Profile, SMT

DIP Switches

Features

- Bifurcated gold wiping contact system (gold to gold contact system)
- Tape seal standard, with corner notch
- Vacuum pick and place compatible
- Half pitch .050" terminal spacing
- Shipped in the OFF position, ON position on request

Typical performance characteristics

Contact configuration	SPST
Contact rating, non-switching	100 mA @ 50 VDC
Contact rating, switching	25 mA @ 24 VDC
Electrical life	1,000 cycles
Mechanical life	1,000 cycles
Contact resistance	max 100 mOhm
Insulation resistance	min 100 MOhm
Dielectric strength	300 VAC for 1 min
Actuation force	6 N (600 gf) max
Actuator travel	1.00 mm (.039) average

Environmental specification

Operating temperature	-35 to +85°C
Storage temperature	-45 to +100°C
Solder heat resistance	265°C/10s wave or 260°C/10s reflow

Material specifications

Contacts	copper alloy gold finish
Actuator	lcp
Terminals	copper alloy gold finish
Base	pps
Cover	pps
Tape seal	polyimide film
RoHS Directive 2002/95/EC	compliant

Product key	Typical product key				GDH	04	S	TR	04
Type	GDH Half pitch, low profile DIP switch								
Positions	02 2 positions	04 4 positions	06 6 positions	08 8 positions	10 10 positions				
Terminal	S surface mount - SMT								
Packaging	blank tube								
	TR tape & reel								
Sealing	blank tape seal								
	NTS no tape seal								
Material	04 RoHS compliant								

GDH Series, Half Pitch, Low Profile, SMT (Continued)

Positions

Codes 02, 04, 06, 08, 10 2, 4, 6, 8 and 10 positions

GDH0804

Code	Poles	Length	Dim M
02	2	3.66mm (.194)	1.27mm (.100)
04	4	6.20mm (.394)	3.81mm (.300)
06	6	8.75mm (.594)	6.35mm (.500)
08	8	11.29mm (.794)	8.89mm (.700)
10	10	13.82mm (.994)	11.43mm (.900)

Product key	Positions	Terminal	Packaging	Sealing	Material	Part Number
GDH02S04	2 positions	SMT	tube	with seal	RoHS compliant	1571983-1
GDH02STR04			tape & reel			1571983-3
GDH04S04	4 positions		tube			1571983-4
GDH04STR04			tape & reel			1571983-5
GDH04STRNTS04	6 positions			no seal		1571983-6
GDH06S04			tube	with seal		1571983-8
GDH06STR04	6 positions		tape & reel			1571983-9
GDH08S04			tube			
GDH08STR04	8 positions		tape & reel			
GDH08STRNTS04	8 positions			no seal		1-1571983-2
GDH10S04			tube	with seal		1-1571983-3
GDH10STR04	10 positions		tape & reel			1-1571983-4

Preferred parts in bold print

GDHL Series, Half Pitch, Ultra Low Profile, SMT

DIP Switches

Features

- Bifurcated gold wiping contact system (gold to gold contact system)
- Height of only 1.50 mm (.059)
- Tape seal standard, with corner notch
- Vacuum pick and place compatible
- Shipped in the OFF position, ON position on request

Typical performance characteristics

Contact configuration SPST
 Contact rating, non-switching. 100 mA @ 50 VDC
 Contact rating, switching. 25mA @ 24 VDC
 Electrical life. 1,000 cycles
 Mechanical life. 1,000 cycles
 Contact resistance max 100 mOhm
 Insulation resistance min 100 MOhm
 Dielectric strength 300 VAC for 1 min
 Actuation force. 4.90 N (490 gf) max
 Actuator travel 0.80 mm (.032) average

Environmental specification

Operating temperature -30 to +85°C
 Storage temperature -45 to +100°C
 Solder heat resistance 260°C/10s reflow

Material specifications

Contacts copper alloy gold finish
 Actuator lcp
 Terminals copper alloy gold finish
 Base pps
 Cover pps
 Tape seal polyimide film
 RoHS Directive 2002/95/EC compliant

Product key

Typical product key

GDHL 04 S TR

Type

GDHL Half pitch, ultra low profile DIP switch

Positions

02	2 positions	08	8 positions
04	4 positions	10	10 positions
06	6 positions		

Terminal

S surface mount - SMT

Packaging

blank tube
TR tape & reel

GDHL Series, Half Pitch, Ultra Low Profile, SMT (Continued)

Positions

Codes 02 to 10 2 to 10 poles

Code	Positions	Dim L
02	2	3.76mm (.148)
04	4	6.30mm (.248)
06	6	8.84mm (.348)
08	8	11.38mm (.448)
10	10	13.92mm (.548)

DIP Switches

Product key	Positions	Terminal	Packaging	Part Number
GDHL02S	2 positions	SMT	tube	1977103-1
GDHL02STR			tape & reel	1977103-2
GDHL04S	4 positions		tube	1977103-3
GDHL04STR			tape & reel	1977103-4
GDHL06S	6 positions		tube	1977103-5
GDHL06STR			tape & reel	1977103-6
GDHL08S	8 positions		tube	1977103-7
GDHL08STR			tape & reel	1977103-8
GDHL10S	10 positions		tube	1977103-9
GDHL10STR			tape & reel	1-1977103-0

Preferred parts in bold print

ADE Series, Extended Actuator, THT

DIP Switches

Features

- Extremely high contact pressure system allows aqueous or solvent cleaning without tape seal
- Gas tight contacts
- Auto insertable
- Shipped in the OFF position

Typical performance characteristics

Contact configuration SPST
 Contact rating, non-switching (max) 1 Amp @ 5 VDC
 Contact rating, switching (max) 100 mA @ 24 VDC
 Contact rating, switching (min) 0.1 µA @ 1 mV
 Electrical life 1,000 cycles
 Mechanical life 1,000 cycles
 Contact resistance max 50 mOhm
 Insulation resistance min 1000 MOhm
 Dielectric strength 500 VAC for 1 min
 Actuation force 8.0 N (800 gf) max
 Actuator travel 1.30 mm (.051)

Environmental specification

Operating temperature -30 to +85°C
 Storage temperature -45 to +100°C
 Solder heat resistance 265°C/10s wave

Material specifications

Contacts copper alloy gold finish
 Actuator nylon PA6T
 Terminals copper alloy gold finish
 Base PPS
 Cover PPS
 RoHS Directive 2002/95/EC compliant

Product key

Typical product key

ADE

04

04

Type

ADE extended actuator, auto insertable through hole DIP switch

Positions

02 2 positions	07 7 positions
03 3 positions	08 8 positions
04 4 positions	09 9 positions
05 5 positions	10 10 positions
06 6 positions	12 12 positions

Terminal

blank through hole - THT

Material

04 RoHS compliant

ADE Series, Extended Actuator, THT (Continued)

Positions

Codes 02 to 12 2 to 12 positions

ADE08

CodePos	Dim L	Dim H
02 2	7.06 (.278)	3.50 (.138)
03 3	9.60 (.378)	3.50 (.138)
04 4	12.14 (.478)	3.50 (.138)
05 5	14.68 (.578)	3.50 (.138)
06 6	17.22 (.678)	3.50 (.138)
07 7	19.76 (.778)	3.50 (.138)
08 8	22.30 (.878)	3.50 (.138)
09 9	24.84 (.978)	3.50 (.138)
10 10	27.38 (1.078)	3.50 (.138)
12 12	32.51 (1.278)	3.61 (.142)

Terminal

blank through hole - THT

Product key	Positions	Terminal	Material	Part Number
ADE0204	2 positions	THT	RoHS compliant	1825057-1
ADE0304	3 positions	through hole		1825057-2
ADE0404	4 positions			1825057-3
ADE0504	5 positions			1825057-4
ADE0604	6 positions			1825057-5
ADE0704	7 positions			1825057-6
ADE0804	8 positions			1825057-7
ADE0904	9 positions			1825057-8
ADE1004	10 positions			1825057-9
ADE1201	12 positions			1-1825057-0

Preferred parts in bold print

ADE Series, Extended Actuator, SMT

Features

- Extremely high contact pressure system allows aqueous or solvent cleaning without tape seal
- Gas tight contacts
- Auto insertable
- Shipped in the OFF position

Typical performance characteristics

Contact configuration SPST
 Contact rating, non-switching (max) 1 Amp @ 5 VDC
 Contact rating, switching (max) 100 mA @ 24 VDC
 Contact rating, switching (min) 0.1 μ A @ 1 mV
 Electrical life 1,000 cycles
 Mechanical life 1,000 cycles
 Contact resistance max 50 mOhm
 Insulation resistance min 1000 MOhm
 Dielectric strength 500 VAC for 1 min
 Actuation force 8.00 N (800 gf) max
 Actuator travel 1.30 mm (.051)

Environmental specification

Operating temperature -30 to +85°C
 Storage temperature -45 to +100°C
 Solder heat resistance 260°C/10s reflow

Material specifications

Contacts copper alloy gold finish
 Actuator nylon PA6T
 Terminals copper alloy gold finish
 Base pps
 Cover pps
 RoHS Directive 2002/95/EC compliant

Product key

Typical product key

ADE 08 S 04

Type

ADE extended actuator, auto insertable surface mount DIP switch

Positions

02 2 positions	07 7 positions
03 3 positions	08 8 positions
04 4 positions	09 9 positions
05 5 positions	10 10 positions
06 6 positions	12 12 positions

Terminal

S Gullwing
SA J-lead

Material

04 RoHS compliant

ADE Series, Extended Actuator, SMT (Continued)

Positions

Codes 02 to 12 2 to 12 positions

CodePos	Dim L	Dim H
02 2	7.06 (.278)	3.50 (.138)
03 3	9.60 (.378)	3.50 (.138)
04 4	12.14 (.478)	3.50 (.138)
05 5	14.68 (.578)	3.50 (.138)
06 6	17.22 (.678)	3.50 (.138)
07 7	19.76 (.778)	3.50 (.138)
08 8	22.30 (.878)	3.50 (.138)
09 9	24.84 (.978)	3.50 (.138)
10 10	27.38 (1.078)	3.50 (.138)
12 12	32.51 (1.278)	3.61 (.142)

DIP Switches

Terminal

Codes S gullwing SMT

Codes SA J-lead SMT

ADE Series, Extended Actuator, SMT (Continued)

DIP Switches

Product key	Positions	Terminal	Material	Part Number
ADE02S04	2 positions	Gullwing	RoHS compliant	1825058-1
ADE02SA04		J-lead		1825058-2
ADE03S04	3 positions	Gullwing		1825058-4
ADE03SA04		J-lead		1825058-5
ADE04S04	4 positions	Gullwing		1825058-7
ADE04SA04		J-lead		1825058-8
ADE05S04	5 positions	Gullwing		1-1825058-0
ADE05SA04		J-lead		1-1825058-1
ADE06S04	6 positions	Gullwing		1-1825058-3
ADE06SA04		J-lead		1-1825058-4
ADE07S04	7 positions	Gullwing		1-1825058-6
ADE07SA04		J-lead		1-1825058-7
ADE08S04	8 positions	Gullwing		1-1825058-9
ADE08SA04		J-lead		2-1825058-0
ADE09S04	9 positions	Gullwing		2-1825058-2
ADE09SA04		J-lead		2-1825058-3
ADE10S04	10 positions	Gullwing		2-1825058-5
ADE10SA04		J-lead		2-1825058-6
ADE12S04	12 positions	Gullwing		2-1825058-8
ADE12SA04		J-lead		2-1825058-9

Preferred parts in bold print

ADF Series, Flush Actuator, THT

Features

- Extremely high contact pressure system allows aqueous or solvent cleaning without tape seal
- Gas tight contacts
- Auto insertable
- Shipped in the OFF position

DIP Switches

Typical performance characteristics

Contact configuration	SPST
Contact rating, non-switching (max)	1 Amp @ 5 VDC
Contact rating, switching (max)	100 mA @ 24 VDC
Contact rating, switching (min)	0.1 μ A @ 1 mV
Electrical life	1,000 cycles
Mechanical life	1,000 cycles
Contact resistance	max 50 mOhm
Insulation resistance	min 1000 MOhm
Dielectric strength	500 VAC for 1 min
Actuation force	8.0 N (800 gf) max
Actuator travel	1.30 mm (.051)

Environmental specification

Operating temperature	-30 to +85°C
Storage temperature	-45 to +100°C
Solder heat resistance	265°C/10s wave

Material specifications

Contacts	copper alloy gold finish
Actuator	nylon PA6T
Terminals	copper alloy gold finish
Base	pps
Cover	pps
RoHS Directive 2002/95/EC	compliant

Product key	Typical product key		ADF	08		04
Type	ADF Flush actuator, auto insertable through hole DIP switch					
Positions	02 2 positions	07 7 positions				
	03 3 positions	08 8 positions				
	04 4 positions	09 9 positions				
	05 5 positions	10 10 positions				
	06 6 positions	12 12 positions				
Terminal	blank through hole - THT					
Sealing	blank No tape					
	T tape seal					
Packaging	blank tube					
Material	04 RoHS compliant					

ADF Series, Flush Actuator, THT (Continued)

DIP Switches

Positions

Codes 02 to 12 2 to 12 positions

ADF08

Code	Pos	Dim L	Dim H
02	2	7.06 (.278)	3.50 (.138)
03	3	9.60 (.378)	3.50 (.138)
04	4	12.14 (.478)	3.50 (.138)
05	5	14.68 (.578)	3.50 (.138)
06	6	17.22 (.678)	3.50 (.138)
07	7	19.76 (.778)	3.50 (.138)
08	8	22.30 (.878)	3.50 (.138)
09	9	24.84 (.978)	3.50 (.138)
10	10	27.38 (1.078)	3.50 (.138)
12	12	32.51 (1.278)	3.61 (.142)

Terminals

blank through hole - THT

Product key	Positions	Terminal	Sealing	Packaging	Material	Part Number
ADF0204	2 positions	THT	no tape	tube	RoHS compliant	1825002-1
ADF02T04		through hole	tape seal			1825002-2
ADF0304	3 positions		no tape			1825002-3
ADF03T04			tape seal			1825002-4
ADF0404	4 positions		no tape			1825002-5
ADF04T04			tape seal			1825002-6
ADF0504	5 positions		no tape			1825002-7
ADF05T04			tape seal			1825002-8
ADF0604	6 positions		no tape			1825002-9
ADF06T04			tape seal			1-1825002-0
ADF0704	7 positions		no tape			1-1825002-1
ADF07T04			tape seal			1-1825002-2
ADF0804	8 positions		no tape			1-1825002-3
ADF08T04			tape seal			1-1825002-4
ADF0904	9 positions		no tape			1-1825002-5
ADF09T04			tape seal			1-1825002-6
ADF1004	10 positions		no tape			1-1825002-7
ADF10T04			tape seal			1-1825002-8
ADF1204	12 positions		no tape			1-1825002-9
ADF12T04			tape seal			2-1825002-0

Preferred parts in bold print

ADF Series, Flush Actuator, SMT

Features

- Extremely high contact pressure system allows aqueous or solvent cleaning without tape seal
- Gas tight contacts
- Auto insertable
- Shipped in the OFF position

DIP Switches

Typical performance characteristics

Contact configuration	SPST
Contact rating, non-switching (max)	1 Amp @ 5 VDC
Contact rating, switching (max)	100 mA @ 24 VDC
Contact rating, switching (min)	0.1 µA @ 1 mV
Electrical life	1,000 cycles
Mechanical life	1,000 cycles
Contact resistance	max 50 mOhm
Insulation resistance	min 1000 MOhm
Dielectric strength	500 VAC for 1 min
Actuation force	8.00 N (800 gf) max
Actuator travel	1.30 mm (.051)

Environmental specification

Operating temperature	-30 to +85°C
Storage temperature	-45 to +100°C
Solder heat resistance	260°C/10s reflow

Material specifications

Contacts	copper alloy gold finish
Actuator	nylon PA6T
Terminals	copper alloy gold finish
Base	pps
Cover	pps
RoHS Directive 2002/95/EC	compliant

Product key	Typical product key		ADF	04	S	04
Type	ADF Flush actuator, SMT DIP switch					
Positions	02 2 positions	07 7 positions				
	03 3 positions	08 8 positions				
	04 4 positions	09 9 positions				
	05 5 positions	10 10 positions				
	06 6 positions	12 12 positions				
Terminal	S SMT Gullwing	SA SMT J-lead				
Sealing	blank no tape					
	T tape seal					
Packaging	blank tube					
	TR tape & reel					
Material	04 RoHS compliant					

ADF Series, Flush Actuator, SMT (Continued)

DIP Switches

Positions

Codes 02 to 12 2 to 12 positions

ADF08

Code	Pos	Dim L	Dim H
02	2	7.06 (.278)	3.50 (.138)
03	3	9.60 (.378)	3.50 (.138)
04	4	12.14 (.478)	3.50 (.138)
05	5	14.68 (.578)	3.50 (.138)
06	6	17.22 (.678)	3.50 (.138)
07	7	19.76 (.778)	3.50 (.138)
08	8	22.30 (.878)	3.50 (.138)
09	9	24.84 (.978)	3.50 (.138)
10	10	27.38 (1.078)	3.50 (.138)
12	12	32.51 (1.278)	3.61 (.142)

Terminal

Codes S gullwing SMT

Codes SA J-lead SMT

ADF Series, Flush Actuator, SMT (Continued)

Product key	Positions	Terminal	Sealing	Packaging	Material	Part Number
ADF02S04	2 positions	SMT Gullwing	no tape	tube	RoHS compliant	1825059-1
ADF02SA04		SMT J-lead				1825059-2
ADF02SAT04			tape seal			1825059-3
ADF02SATTR04				tape & reel		1825059-4
ADF02ST04		SMT Gullwing		tube		1825059-5
ADF02STTR04				tape & reel		1825059-6
ADF03S04	3 positions		no tape	tube		1825059-7
ADF03SA04		SMT J-lead				1825059-8
ADF03SAT04			tape seal			1825059-9
ADF03SATTR04				tape & reel		1-1825059-0
ADF03ST04		SMT Gullwing		tube		1-1825059-1
ADF03STTR04				tape & reel		1-1825059-2
ADF04S04	4 positions		no tape	tube		1-1825059-3
ADF04SA04		SMT J-lead				1-1825059-4
ADF04SAT04			tape seal			1-1825059-5
ADF04SATTR04				tape & reel		1-1825059-6
ADF04ST04		SMT Gullwing		tube		1-1825059-7
ADF04STTR04				tape & reel		1-1825059-8
ADF05S04	5 positions		no tape	tube		1-1825059-9
ADF05SA04		SMT J-lead				2-1825059-0
ADF05SAT04			tape seal			2-1825059-1
ADF05SATTR04				tape & reel		2-1825059-2
ADF05ST04		SMT Gullwing		tube		2-1825059-3
ADF05STTR04				tape & reel		2-1825059-4
ADF06S04	6 positions		no tape	tube		2-1825059-5
ADF06SA04		SMT J-lead				2-1825059-6
ADF06SAT04			tape seal			2-1825059-7
ADF06SATTR04				tape & reel		2-1825059-8
ADF06ST04		SMT Gullwing		tube		2-1825059-9
ADF06STTR04				tape & reel		3-1825059-0
ADF07S04	7 positions		no tape	tube		3-1825059-1
ADF07SA04		SMT J-lead				3-1825059-2
ADF07SAT04			tape seal			3-1825059-3
ADF07SATTR04				tape & reel		3-1825059-4
ADF07ST04		SMT Gullwing		tube		3-1825059-5
ADF07STTR04				tape & reel		3-1825059-6
ADF08S04	8 positions		no tape	tube		3-1825059-7
ADF08SA04		SMT J-lead				3-1825059-8
ADF08SAT04			tape seal			3-1825059-9
ADF08SATTR04				tape & reel		4-1825059-0
ADF08ST04		SMT Gullwing		tube		4-1825059-1
ADF08STTR04				tape & reel		4-1825059-2
ADF09S04	9 positions		no tape	tube		4-1825059-3
ADF09SA04		SMT J-lead				4-1825059-4
ADF09SAT04			tape seal			4-1825059-5
ADF09SATTR04				tape & reel		4-1825059-6
ADF09ST04		SMT Gullwing		tube		4-1825059-7
ADF09STTR04				tape & reel		4-1825059-8
ADF10S04	10 positions		no tape	tube		4-1825059-9
ADF10SA04		SMT J-lead				5-1825059-0
ADF10SAT04			tape seal			5-1825059-1
ADF10SATTR04				tape & reel		5-1825059-2
ADF10ST04		SMT Gullwing		tube		5-1825059-3
ADF10STTR04				tape & reel		5-1825059-4
ADF12S04	12 positions		no tape	tube		5-1825059-5
ADF12SA04		SMT J-lead				5-1825059-6
ADF12SAT04			tape seal			5-1825059-7
ADF12SATTR04				tape & reel		5-1825059-8
ADF12ST04		SMT Gullwing		tube		5-1825059-9
ADF12STTR04				tape & reel		6-1825059-0

Preferred parts in bold print

ADP & ADPA Series, Piano Style Actuator, THT & SMT (Continued)

Positions

Codes 02 to 12 2 to 12 positions

ADP08

Code	Pos	Dim L
02	2	7.06 (.278)
03	3	9.60 (.378)
04	4	12.14 (.478)
05	5	14.68 (.578)
06	6	17.22 (.678)
07	7	19.76 (.778)
08	8	22.30 (.878)
09	9	24.84 (.978)
10	10	27.38(1.078)
12	12	32.51(1.278)

Terminal

proposed board layout

ADP & ADPA Series, Piano Style Actuator, THT & SMT (Continued)

DIP Switches

Product key	ON position	Positions	Terminal	Packaging	Material	Part Number
ADP0204	lever down	2 positions	THT	tube	RoHS compliant	1571999-1
ADP02S04			SMT Gullwing			1571999-2
ADP02SA04			SMT J-lead			1571999-3
ADP02STR04			SMT Gullwing	tape & reel		1571999-4
ADP0404		4 positions	THT	tube		1571999-6
ADP04S04			SMT Gullwing			1571999-7
ADP04SA04			SMT J-lead			1571999-8
ADP04STR04			SMT Gullwing	tape & reel		1571999-9
ADP0504		5 positions	THT	tube		1-1571999-1
ADP05S04			SMT Gullwing			1-1571999-2
ADP05SA04			SMT J-lead			1-1571999-3
ADP05STR04			SMT Gullwing	tape & reel		1-1571999-4
ADP0604		6 positions	THT	tube		1-1571999-6
ADP06S04			SMT Gullwing			1-1571999-7
ADP06SA04			SMT J-lead			1-1571999-8
ADP06STR04			SMT Gullwing	tape & reel		1-1571999-9
ADP0704		7 positions	THT	tube		2-1571999-1
ADP07S04			SMT Gullwing			2-1571999-2
ADP07SA04			SMT J-lead			2-1571999-3
ADP07STR04			SMT Gullwing	tape & reel		2-1571999-4
ADP0804		8 positions	THT	tube		2-1571999-6
ADP08S04			SMT Gullwing			2-1571999-7
ADP08SA04			SMT J-lead			2-1571999-8
ADP08STR04			SMT Gullwing	tape & reel		2-1571999-9
ADP0904		9 positions	THT	tube		3-1571999-1
ADP09S04			SMT Gullwing			3-1571999-2
ADP09SA04			SMT J-lead			3-1571999-3
ADP09STR04			SMT Gullwing	tape & reel		3-1571999-4
ADP1004		10 positions	THT	tube		3-1571999-6
ADP10S04			SMT Gullwing			3-1571999-7
ADP10SA04			SMT J-lead			3-1571999-8
ADP10STR04			SMT Gullwing	tape & reel		3-1571999-9
ADPA0204	lever up	2 positions	THT	tube		4-1571999-1
ADPA02S04			SMT Gullwing			4-1571999-2
ADPA02SA04			SMT J-lead			4-1571999-3
ADPA0404		4 positions	THT			4-1571999-4
ADPA04S04			SMT Gullwing			4-1571999-5
ADPA04SA04			SMT J-lead			4-1571999-6
ADPA0504		5 positions	THT			4-1571999-7
ADPA05S04			SMT Gullwing			4-1571999-8
ADPA05SA04			SMT J-lead			4-1571999-9
ADPA0604		6 positions	THT			5-1571999-0
ADPA06S04			SMT Gullwing			5-1571999-1
ADPA06SA04			SMT J-lead			5-1571999-2
ADPA0704		7 positions	THT			5-1571999-3
ADPA07S04			SMT Gullwing			5-1571999-4
ADPA07SA04			SMT J-lead			5-1571999-5
ADPA0804		8 positions	THT			5-1571999-6
ADPA08S04			SMT Gullwing			5-1571999-7
ADPA08SA04			SMT J-lead			5-1571999-8
ADPA0904		9 positions	THT			5-1571999-9
ADPA09S04			SMT Gullwing			6-1571999-0
ADPA09SA04			SMT J-lead			6-1571999-1
ADPA1004		10 positions	THT			6-1571999-2
ADPA10S04			SMT Gullwing			6-1571999-3
ADPA10SA04			SMT J-lead			6-1571999-4

Preferred parts in bold print

AR Series Hybrid, THT & SMT

Features

- Extremely high contact pressure system allows aqueous or solvent cleaning without tape seal
- Gas tight contacts
- Thick film pull-up resistors molded into the base of the switch
- Replaces discrete resistor network plus DIP switch with one component
- Available with 3.3K Ohms or 10K Ohms resistors
- Auto insertable
- Extended, flush or piano actuator styles
- Through hole or surface mount termination available
- Shipped in OFF position

Typical performance characteristics

Contact configuration	SPST
Contact rating, non-switching (max)	1 Amp @ 5 VDC
Contact rating, switching (max)	100mA @ 24 VDC
Contact rating, switching (min)	0.1 μA @ 1 mV
Electrical life	5,000 cycles
Mechanical life	5,000 cycles
Contact resistance	max 50 mOhm
Insulation resistance	min 1000 MOhm
Dielectric strength	500 VAC for 1 min
Actuation force	8.0 N (800 gf) max
Actuator travel	1.30 mm (.051)

Environmental specification

Operating temperature	-30 to +85°C
Storage temperature	-45 to +100°C
Solder heat resistance	265°C/10s wave or 260°C/10s reflow

Material specifications

Contacts	copper alloy gold finish
Actuator	nylon PA6T
Terminals	copper alloy gold finish
Base	pps
Cover	pps
RoHS Directive 2002/95/EC	compliant

Product key		Typical product key		AR	F	08	10K		04
Type	AR Hybrid DIP switch								
Actuator style	E extended F flush	P piano (ON down) PA piano (ON up)							
Number of positions	02 2 positions 04 4 positions 06 6 positions	08 8 positions 10 10 positions							
Resistor value	3.3K 3.3K Ohms	10K 10K Ohms							
Terminal	blank through hole - THT	S gullwing SMT							
Seal	blank no seal	T tape seal							
Material	04 RoHS compliant								

AR Series Hybrid, THT & SMT (Continued)

DIP Switches

Actuator style & Positions

Codes E, F and codes 02 to 12 extended and flush actuators, 2 to 12 positions

ARE0810K04

ARF0810KS04

Code Positions		Dim L
02	2	7.06mm (.278)
04	4	12.14mm (.478)
06	6	17.22mm (.678)
08	8	22.30mm (.878)
10	10	27.38mm (1.078)

Codes P, PA and codes 02 to 12 piano actuators, 2 to 12 positions

ARP043.3K04

Code Positions		Dim L
02	2	7.06mm (.278)
04	4	12.14mm (.478)
06	6	17.22mm (.678)
08	8	22.30mm (.878)
10	10	27.38mm (1.078)

Resistor value

3.3K, 10K resistor network, 3.3k Ohms, 10K Ohms

AR Series Hybrid, THT & SMT (Continued)

Terminal

PCB and SMT

RECOMMENDED BOARD LAYOUT

Product key	Actuator style	No. of positions	Resistance	Terminal	Seal	Material	Part Number	
ARE043.3K04	extended	4 positions	3.3 kOhm	THT	no seal	RoHS compliant	1825428-5	
ARE0810K04		8 positions	10 kOhm	gullwing SMT			1825428-6	
ARE0810KS04	flush	10 positions	3.3 kOhm		THT			1825428-7
ARE083.3K04								
ARE103.3K04							1825428-2	
ARF023.3K04		2 positions					1825428-8	
ARF0410K04		4 positions	4 positions	10 kOhm				1825428-3
ARF043.3K04				3.3 kOhm			1825428-9	
ARF043.3KT04			8 positions	10 kOhm		tape seal		1-1825428-0
ARF0810K04						no seal		1825428-4
ARF0810KT04						tape seal		1-1825428-1
ARF083.3K04				3.3 kOhm		no seal		1-1825428-2
ARP0810KS04	piano (up)		10 kOhm	gullwing SMT			1825429-1	
ARPA0810K04	piano (down)			THT			1825429-2	

7000 & 7100 Series, THT

DIP Switches

Features

- Available in SPST, side actuated SPST and multiple series versions
- Contacts made of high strength copper alloy
- 7000 cycles can be obtained using the 7000 series
- 2000 cycles can be obtained using the 7100 series

Typical performance characteristics

Contact rating, non-switching (max)	1.0 Amp @ 40 VDC
Contact rating, switching (max)	60 milliamps @ 5 VDC
	15 milliamps @ 24 VDC
Electrical life	7000 series: 7000 cycles
	7100 series: 2000 cycles
Mechanical life	7000 series: 7000 cycles
	7100 series: 2000 cycles
Contact resistance	max 100 mOhms
Insulation resistance	min 1000 MOhms
Dielectric strength	500 V DC

Environmental specification

Operating temperature	-55 to +105°C
Storage temperature	-73 to +105°C
Solder heat resistance	265°C/10 s wave

Material specifications

Contacts	copper alloy, gold finish
Actuator	thermoplastic
Terminals	copper alloy, tin finish
Base	glass filled polyester
RoHS Directive 2002/95/EC	compliant

7000 Series

Piano style actuator, single pole, single throw, side actuated, low profile

Pin 1
Note: switches shown in open position

Switches	Dim A	unsealed P/N	sealed P/N
2	7.11 (.280)	1-5435802-0	
3	9.65 (.380)	5435802-2	
4	12.19 (.480)	5435802-3	1-5435802-5
5	14.73 (.580)	5435802-4	1-5435802-6
6	17.27 (.680)	5435802-5	1-5435802-7
7	19.81 (.780)	5435802-6	1-5435802-8
8	22.35 (.880)	5435802-1	5435802-9
9	24.89 (.980)	5435802-7	1-5435802-9
10	27.43 (1.080)	5435802-8	2-5435802-0
11	29.97 (1.180)		2-5435802-1
12	32.51 (1.280)		2-5435802-2

7000 & 7100 Series, THT (Continued)

Extended actuator, combined single pole, double throw

Pin 1

Note: switch positions are closed when rockers are down towards white dots. Switches have make-before-break design.

Extended lever actuator shown

Switches	Dim A	Low profile actuator P/N	Extended lever actuator P/N
1	7.11 (.280)	5-435470-7	7-435470-1
2	12.19 (.480)	5-435470-1	7-435470-2
3	17.27 (.680)	5-435470-2	
4	22.35 (.880)	5-435470-3	7-435470-4
5	27.43 (1.080)		7-435470-5
6	32.51 (1.280)		7-435470-6

Extended actuator, combined single pole, double throw

Low Profile Lever Actuator Shown

Pin 1

Note: switch positions are closed when rockers are down towards white dots. Switches have make-before-break design.

Extended lever actuator shown

Switches	Dim A	Low profile actuator P/N	Extended lever actuator P/N
1	12.19 (.480)	5-435470-5	8-435470-1
2	22.35 (.880)	5-435470-9	

7000 & 7100 Series, THT (Continued)

DIP Switches

Extended actuator, multiple double pole, single throw

White Dot Identifies Pin 1

Pin 1

Note: switches shown in open position

Switches	Dim A	Low profile	Extended lever
1	7.11 (.280)	5-435469-9	7-435469-1
2	12.19 (.480)		7-435469-2
4	22.35 (.880)	5-435469-3	7-435469-4
5	27.43 (1.080)		7-435469-5
6	32.51 (1.280)		7-435469-6

Extended actuator, 4 pole, single throw

White Dot Identifies Pin 1

Pin 1

Note: switches shown in open position

Switches	Dim A	Low profile	Extended lever
1	12.19 (.480)	5-435469-7	8-435469-1

7000 & 7100 Series, THT (Continued)

Rocker style actuator

Switches	Dim A	Standard profile unsealed P/N	Standard profile sealed P/N	Low profile unsealed P/N	Low profile sealed P/N
2	7.11 (.280)	2-5435166-9			8-435626-6
3	9.65 (.380)				8-435626-7
4	12.19 (.480)	5435166-2	4-5435166-9	5-435626-1	8-435626-8
5	14.73 (.580)		5-5435166-0	5-435626-2	
6	17.27 (.680)	5435166-4	5-5435166-1		9-435626-0
7	19.81 (.780)	5435166-1	5-5435166-2		9-435626-1
8	22.35 (.880)	5435166-5	5-5435166-3	5-435626-5	9-435626-2
10	27.43 (1.080)	5435166-7	5-5435166-5		9-435626-4

7000 & 7100 Series, THT (Continued)

7100 Series

Rocker style actuator, single pole, single throw, standard and low profile

DIP Switches

Switches	Dim A	Standard profile unsealed P/N	Standard profile sealed P/N	Low profile unsealed P/N	Low profile sealed P/N
2	7.11 (.280)	2-5435640-9		5435668-1	2-5435668-6
3	9.65 (.380)	3-5435640-0			3-5435668-3
4	12.19 (.480)	5435640-2	3-5435640-5	5435668-3	3-5435668-4
5	14.73 (.580)	5435640-3	3-5435640-6	5435668-4	3-5435668-5
6	17.27 (.680)	5435640-4	3-5435640-7	5435668-5	2-5435668-5
7	19.81 (.780)	5435640-1	3-5435640-8		2-5435668-7
8	22.35 (.880)	5435640-5	3-5435640-9	5435668-7	2-5435668-8
9	24.89 (.980)	5435640-6	4-5435640-0		2-5435668-9
10	27.43 (1.080)	5435640-7	4-5435640-1	5435668-9	3-5435668-0
11	29.97 (1.180)				3-5435668-1
12	32.51 (1.280)	3-5435640-2	4-5435640-3		3-5435668-2

DIP Shunt, THT & SMT

Features

- High reliability, low cost solution for programming electronic equipment
- Through hole and surface mount configurations

Typical performance characteristics

Contact rating 2 Amp for +20°C temperature-rise above ambient
 Insulation resistance 1,000 MOhms min
 Dielectric strength 500 VDC

Environmental specification

Operating temperature -55 to +105°C
 Storage temperature -55 to +105°C
 Solder heat resistance 265°C/10 sec wave, 260°C/10 sec reflow

Material specifications

Terminals copper alloy, tin over nickel finish
 Base PBT (THT), NYLON 6T (SMT)
 RoHS Directive 2002/95/EC compliant

Terminals

Through hole THT

Positions	Dim A	Part Number
2	0.508mm (.200)	1825190-1
3	0.762mm (.300)	1825190-2
4	1.016mm (.400)	1825190-3
5	1.27mm (.500)	1825190-4
6	1.524mm (.600)	1825190-5
7	1.778mm (.700)	1825190-6
8	2.032mm (.800)	1825190-7
9	2.286mm (.900)	1825190-8
10	2.54mm (1.00)	1825190-9
12	3.048mm (1.20)	1-1825190-0

DIP Shunt, THT & SMT (Continued)

Surface mount SMT

DIP Switches

Positions	Dim A	Part Number
2	0.508mm (.200)	1825189-1
3	0.762mm (.300)	1825189-2
4	1.016mm (.400)	1825189-3
5	1.27mm (.500)	1825189-4
6	1.524mm (.600)	1825189-5
7	1.778mm (.700)	1825189-6
8	2.032mm (.800)	1825189-7
9	2.286mm (.900)	1825189-8
10	2.54mm (1.00)	1825189-9
12	3.048mm (1.20)	1-1825189-0

STV Series SIP Switch, THT

Features

- Extremely high contact pressure system allows aqueous or solvent cleaning without tape seal
- Gas tight contacts
- 2 SIP switches take up less board space than 1 DIP switch
- Shipped in the OFF position

Typical performance characteristics

Contact configuration	SPST
Contact rating, non-switching (max)	1 Amp @ 5 VDC
Contact rating, switching (max)	10mA @ 5 VDC
Contact rating, switching (min)	0.1 μ A @ 1 mV
Electrical life	1,000 cycles
Mechanical life	1,000 cycles
Contact resistance	max 50 mOhm
Insulation resistance	min 100 MOhm
Dielectric strength	300 VAC for 1 min
Actuation force	2.45 N (245 gf) average
Actuator travel	33°

Environmental specification

Operating temperature	-30 to +85°C
Storage temperature	-45 to +100°C
Solder heat resistance	265°C/8s wave

Material specifications

Contacts	copper alloy gold finish
Actuator	nylon
Terminals	copper alloy gold finish
Base	pps
Cover	pbt
RoHS Directive 2002/95/EC	compliant

Product key

Typical product key

STV 08

Type

STV SIP switch

Positions

02	2 positions	08	8 positions
04	4 positions	10	10 positions
06	6 positions		

STV Series SIP Switch, THT (Continued)

DIP Switches

Positions

Codes 02 - 10 2 to 10 positions

STV08

Code	Poles	Dim L	Dim P
02	2	8.28mm (.326)	5.08mm (.200)
04	4	13.36mm (.526)	10.16mm (.400)
06	6	18.44mm (.726)	15.24mm (.600)
08	8	23.52mm (.926)	20.32mm (.800)
10	10	28.60mm (1.126)	25.40mm (1.00)

Product key	Positions	Part Number
STV02	2 positions	1977104-1
STV04	4 positions	1977104-2
STV06	6 positions	1977104-3
STV08	8 positions	1977104-4
STV10	10 positions	1977104-5

Preferred parts in bold print

STR Series SIP Switch, Right Angle, THT

Features

- Extremely high contact pressure system allows aqueous or solvent cleaning without tape seal
- Gas tight contacts
- Shipped in the OFF position

DIP Switches

Typical performance characteristics

Contact configuration	spst
Contact rating, non-switching (max)	1 Amp @ 5 VDC
Contact rating, switching (max)	10 mA @ 5 VDC
Contact rating, switching (min)	0.1 μ A @ 1 mV
Electrical life	1,000 cycles
Mechanical life	1,000 cycles
Contact resistance	max 50 mOhm
Insulation resistance	min 100 MOhm
Dielectric strength	300 VAC for 1 min
Actuation force	2.45 N (245 gf) average
Actuator travel	33°

Environmental specification

Operating temperature	-30 to +85°C
Storage temperature	-45 to +100°C
Solder heat resistance	265°C/8s wave

Material specifications

Contacts	copper alloy gold finish
Actuator	nylon
Terminals	copper alloy gold finish
Base	pps
Cover	pbt
RoHS Directive 2002/95/EC	compliant

Product key

Typical product key

STR 08

Type	
STR	SIP switch, right angle
Positions	
02	2 positions
04	4 positions
06	6 positions

08	8 positions
10	10 positions

STR Series SIP Switch, Right Angle, THT (Continued)

DIP Switches

Positions

Codes 02 - 10 2 to 10 positions

STR08

Code	Poles	Dim L	Dim P
02	2	8.28mm (.326)	5.08mm (.200)
04	4	13.36mm (.526)	10.16mm (.400)
06	6	18.44mm (.726)	15.24mm (.600)
08	8	23.52mm (.926)	20.32mm (.800)
10	10	28.60mm (1.126)	25.40mm (1.00)

Product key	Positions	Part Number
STR02	2 positions	1977105-1
STR04	4 positions	1977105-2
STR06	6 positions	1977105-3
STR08	8 positions	1977105-4
STR10	10 positions	1977105-5

Preferred parts in bold print

Dip Switches, THT & Action Pins

Features

- Up to 30 poles
- Action pins up to 9 poles
- Terminals with standard pitch 2.54 x 7.62 mm

Typical performance characteristics

Number of poles 1-30 poles
 Contact configuration SPST
 Contact rating 0.5 VA max 50 VDC
 Contact rating max, non switching 15 A
 Electrical life min 2,000 cycles
 Contact resistance, initial max 20 mOhm
 Insulation resistance min 1,000 MOhm @ 100 VDC
 Standards and specs 108-19336

Environmental specification

Operating temperature -25 to +70°C
 Storage temperature -55 to 100°C
 Solder heat resistance 265°C for 10 sec

Material specifications

Contacts phosphor bronze, tin plated
 Terminals phosphor bronze, tin plated
 Actuator polyester, glass filled UL94-0 rated
 Housing nylon, glass filled UL94-0 rated
 RoHS compliance compliant

Product key

Typical product key **DIP 04**

Type	
DIP	Multi pole Dip switches, through hole & action pins
Number of poles	
01	configurable from 1 pole
...	to
30	30 poles
Terminals	
blank	through hole
A	action pin version

Terminals

blank through hole

Recommended PCB Hole Pattern
 PCB thickness 1,6mm

Dip Switches, THT & Action Pins (Continued)

A action pin

Code/Poles	Dim L	Dim M	Code/Poles	Dim L	Dim M	Code/Poles	Dim L	Dim M
01	5.08 mm	2.54 mm	11	30.48 mm	25.40 mm	21	55.88 mm	50.80 mm
02	7.62 mm	2.54 mm	12	33.02 mm	27.94 mm	22	58.42 mm	53.34 mm
03	10.16 mm	7.62 mm	13	35.56 mm	30.48 mm	23	60.96 mm	55.88 mm
04	12.70 mm	10.16 mm	14	38.10 mm	33.02 mm	24	63.50 mm	58.42 mm
05	15.24 mm	12.70 mm	15	40.64 mm	35.56 mm	25	66.04 mm	60.96 mm
06	17.78 mm	15.24 mm	16	43.18 mm	38.10 mm	26	68.58 mm	63.50 mm
07	20.32 mm	15.24 mm	17	45.72 mm	40.64 mm	27	71.12 mm	66.04 mm
08	22.86 mm	17.78 mm	18	48.26 mm	43.18 mm	28	73.66 mm	68.58 mm
09	25.40 mm	20.32 mm	19	50.80 mm	45.72 mm	29	76.20 mm	71.12 mm
10	27.94 mm	22.86 mm	20	53.34 mm	48.26 mm	30	78.74 mm	73.66 mm

Product key	Number of poles	Terminals	Part Number
DIP01	1 pole	THT terminals	5161390-1
DIP02	2 poles		5161390-2
DIP03	3 poles		5161390-3
DIP04	4 poles		5161390-4
DIP05	5 poles		5161390-5
DIP06	6 poles		5161390-6
DIP07	7 poles		5161390-7
DIP08	8 poles		5161390-8
DIP09	9 poles		5161390-9
DIP10	10 poles		1-5161390-0
DIP11	11 poles		1-5161390-1
DIP12	12 poles		1-5161390-2
DIP13	13 poles		1-5161390-3
DIP14	14 poles		1-5161390-4
DIP15	15 poles		1-5161390-5
DIP16	16 poles		1-5161390-6
DIP17	17 poles		1-5161390-7
DIP18	18 poles		1-5161390-8
DIP19	19 poles		1-5161390-9
DIP20	20 poles		2-5161390-0
DIP21	21 poles		2-5161390-1
DIP22	22 poles		2-5161390-2
DIP23	23 poles		2-5161390-3
DIP24	24 poles		2-5161390-4
DIP25	25 poles		2-5161390-5
DIP26	26 poles		2-5161390-6
DIP27	27 poles		2-5161390-7
DIP28	28 poles		2-5161390-8
DIP29	29 poles		2-5161390-9
DIP30	30 poles		3-5161390-0
DIP01A	1 pole	action pin version	5338048-1
DIP02A	2 poles		5338048-2
DIP03A	3 poles		5338048-3
DIP04A	4 poles		5338048-4
DIP05A	5 poles		5338048-5
DIP06A	6 poles		5338048-6
DIP07A	7 poles		5338048-7
DIP08A	8 poles		5338048-8
DIP09A	9 poles		5338048-9

Preferred parts in bold print

MRD Series Rotary DIP Switch, Low Profile, Process Sealed, 7mm, THT & SMT

Features

- 40% PCB area space savings over standard DIP switches
- 50% lower profile than standard DIP switches
- Hexadecimal or binary code, with or without complement
- Sealed O-ring design
- Vertical and right angle versions

DIP Switches

Typical performance characteristics

Contact rating, switching (max) 0.4 VA @ 20 VDC or AC
 Contact rating, switching (min) 0.1 μ A @ 1 mV
 Electrical life 10,000 steps
 Mechanical life 20,000 steps
 Contact resistance max 100 mOhm
 Insulation resistance min 1000 MOhm
 Dielectric strength 250 VAC for 1 min
 Actuation force 200gfc max
 Actuator travel 22.5° 16 position & 36° 10 position

Environmental specification

Operating temperature -30 to +85°C
 Storage temperature -45 to +100°C
 Solder heat resistance 265°C/10s wave or 260°C/10s reflow

Material specifications

Contacts copper alloy gold finish
 Actuator nylon
 Terminals copper alloy gold finish
 Base pps
 Cover pps
 RoHS Directive 2002/95/EC compliant

Product key	Typical product key		MRD	10C	S	TR	04
Type	MRD Rotary DIP switch, low profile, process sealed, 7mm, vertical & right angle						
Circuit type	10 BC decimal	16 hexadecimal					
	10C BCD complement	16C hexadecimal complement					
Operating direction	blank vertical	RA right angle					
Terminal	blank through hole - THT	S gullwing SMT					
Packaging	blank tube						
	TR tape & reel						
Material	04 RoHS compliant						

MRD Series Rotary DIP Switch, Low Profile, Process Sealed, 7mm (Continued)

DIP Switches

Circuit type

TERMINAL IDENTIFICATION
VIEWED FROM BOTTOM SWITCH

Codes 10, 10C 10 position BC decimal, BC decimal complement

10 position, BCD (red actuator)

P.	0	1	2	3	4	5	6	7	8	9
C	■	■	■	■	■	■	■	■	■	■
1		■		■		■		■		■
2			■	■			■	■		
4					■	■	■	■		
8									■	■

10 position, BDC complement (orange actuator)

P.	0	1	2	3	4	5	6	7	8	9
C	■	■	■	■	■	■	■	■	■	■
1	■		■		■		■		■	
2	■	■			■	■			■	■
4	■	■	■	■					■	■
8	■	■	■	■	■	■	■	■		

Codes 16, 16C 16 position hexadecimal, hexadecimal complement

16 position, hexadecimal (black actuator)

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

16 position, hexadecimal complement (white act.)

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

Terminal

blank vertical and right angle, through hole THT

MRD1004

MRD Series Rotary DIP Switch, Low Profile, Process Sealed, 7mm (Continued)

S vertical and right angle, gullwing SMT

layouts THT and SMT

Product key	Circuit type	Terminal	Terminal	Packaging	Material	Part Number
MRD1004	BC decimal	vertical	THT	tube	RoHS compliant	1825013-1
MRD10C04	BCD					1825013-2
MRD10CRA04	complement	right angle				1825013-3
MRD10CRAS04						1825013-4
MRD10CS04		vertical	SMT			1825013-5
MRD10CSTR04				tape & reel		1825013-6
MRD10RA04	BC decimal	right angle	THT	tube		1825013-7
MRD10RAS04						1825013-8
MRD10S04		vertical	SMT			1825013-9
MRD10STR04				tape & reel		1-1825013-0
MRD1604	hexadecimal		THT	tube		1-1825013-1
MRD16C04	hexadecimal					1-1825013-2
MRD16CRA04	complement	right angle				1-1825013-3
MRD16CRAS04						1-1825013-4
MRD16CS04		vertical	SMT			1-1825013-5
MRD16CSTR04				tape & reel		1-1825013-6
MRD16RA04	hexadecimal	right angle	THT	tube		1-1825013-7
MRD16RAS04						1-1825013-8
MRD16S04		vertical	SMT			1-1825013-9
MRD16STR04				tape & reel		2-1825013-0
MRD10CRASTR04	BCD complement	right angle				2-1825013-1
MRD10RASTR04	BC decimal					2-1825013-2
MRD16CRASTR04	hex. complement					2-1825013-3
MRD16RASTR04	hexadecimal					2-1825013-4

Preferred parts in bold print

DRD Series Rotary DIP Switch, Process Sealed, THT & SMT

Features

- Hexadecimal or binary code, with or without complement
- Insert molded terminals
- High pressure contacts provide 20,000 steps
- Unique design utilizes high pressure pin-point sliding contacts to penetrate contaminants on contact surface

Typical performance characteristics

Contact rating, switching (max) 0.4 VA @ 20 VDC or peak AC
 Electrical life 20,000 steps
 Mechanical life 20,000 steps
 Contact resistance max 50 mOhm
 Insulation resistance min 1000 MOhm
 Dielectric strength 300 VAC for 1 min
 Actuation force THT: 43.1Nmm (6 oz-in) average
 SMT: 21.6Nmm (3 oz-in) average
 Actuator travel 22.5° 16 position & 36° 10 position

Environmental specification

Operating temperature -30 to +85°C
 Storage temperature -45 to +100°C
 Solder heat resistance 265°C/10s wave or 260°C/10s reflow

Material specifications

Contacts copper alloy gold finish
 Rotor nylon
 Terminals copper alloy gold finish
 Base pps
 Cover pps
 O-Ring rubber
 Tape polyamid
 RoHS Directive 2002/95/EC compliant

Product key	Typical product key		DRD	10	E	04
Type	DRD Rotary DIP switch, process sealed, through hole & surface mount					
Circuit type	10 BC decimal	16 hexadecimal				
	10C BCD complement	16C hexadecimal complement				
Terminal	blank through hole - THT	S gullwing SMT				
		SA J-lead SMT				
Version	E standard					
Packaging	blank tube					
	TR tape & reel					
Material	04 RoHS compliant					

DRD Series Rotary DIP Switch, Process Sealed, THT & SMT (Continued)

DRD Series

D flush actuator

DRD10

Circuit type

VIEW FROM BOTTOM OF THE SWITCH

NOTE: COMMON TERMINALS ARE CONNECTED INTERNALLY

Codes 10, 10C 10 position BCD decimal, BCD decimal complement

10 position, BCD (red actuator)

P.	0	1	2	3	4	5	6	7	8	9
C	■	■	■	■	■	■	■	■	■	■
1		■		■		■		■		■
2			■		■		■		■	
4				■	■	■	■			
8									■	■

10 position, BCD complement (orange actuator)

P.	0	1	2	3	4	5	6	7	8	9
C	■	■	■	■	■	■	■	■	■	■
1	■		■		■		■		■	
2	■	■							■	■
4	■	■	■	■					■	■
8	■	■	■	■	■	■	■	■		

Codes 16, 16C 16 position hexadecimal, hexadecimal complement

16 position, hexadecimal (black actuator)

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

16 position, hexadecimal complement (white act.)

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

DRD Series Rotary DIP Switch, Process Sealed, THT & SMT (Continued)

DIP Switches

Terminal

Codes blank, S, SA through hole THT, gullwing SMT, J-lead SMT

Product key	Circuit type	Terminal	Packaging	Material	Part Number
DRD10CE04	BCD	THT	tube	RoHS compliant	1825007-1
DRD10CSAE04	complement	J-lead SMT			1825007-2
DRD10CSAETR04			tape&reel		1825007-4
DRD10CSE04		gullwing SMT	tube		1825007-3
DRD10CSETR04			tape&reel		1825007-5
DRD10E04	BC decimal	THT	tube		1825007-6
DRD10ET04					2-1825007-1
DRD10SAE04		J-lead SMT			1825007-7
DRD10SAETR04			tape&reel		1825007-9
DRD10SE04		gullwing SMT	tube		1825007-8
DRD10SETR04					1-1825007-0
DRD16CE04	hexadecimal	THT			1-1825007-1
DRD16CSAE04	complement	J-lead SMT			1-1825007-2
DRD16CSAETR04			tape&reel		1-1825007-4
DRD16CSE04		gullwing SMT	tube		1-1825007-3
DRD16CSETR04					1-1825007-5
DRD16E04	hexadecimal	THT			1-1825007-6
DRD16ET04					2-1825007-2
DRD16SAE04		J-lead SMT			1-1825007-7
DRD16SAETR04			tape&reel		1-1825007-9
DRD16SE04		gullwing SMT	tube		1-1825007-8
DRD16SETR04			tape&reel		2-1825007-0

Preferred parts in bold print

DRD, DRM, DRS or DRW Series Rotary DIP Switch, THT

Features

- Hexadecimal or binary code, with or without complement
- Insert molded terminals
- High pressure contacts provide 20,000 steps
- Unique design utilizes high pressure pin-point sliding contacts to penetrate contaminants on contact surface
- Various actuator options

DIP Switches

Typical performance characteristics

Contact rating, switching (max) 0.4 VA @ 20 VDC or peak AC
 Electrical life 20,000 steps
 Mechanical life 20,000 steps
 Contact resistance max 50 mOhm
 Insulation resistance min 1000 MOhm
 Dielectric strength 300 VAC for 1 min
 Actuation force 43.1Nmm (6 oz-in) average
 Actuator travel 22.5° 16 position & 36° 10 position

Environmental specification

Operating temperature -30 to +85°C
 Storage temperature -45 to +100°C
 Solder heat resistance 265°C/10s wave

Material specifications

Contacts copper alloy gold finish
 Rotor nylon
 Terminals copper alloy gold finish
 Base pps
 Cover pps
 Tape polyimid
 Shaft (DRS) brass nickel finish
 Bushing (DRS) zinc die cast
 RoHS Directive 2002/95/EC compliant

Product key	Typical product key					DR	D	16C	RA	E	04
Type	DR Rotary DIP switch, through hole										
Actuator style	D flush (right angle version only)		S metal shaft								
	M mini plastic shaft		W wheel								
Circuit type	10 BC decimal		16 hexadecimal								
	10C BCD complement		16C hexadecimal complement								
Terminations	blank pcb vertical		RA right angle								
Version	E standard (for actuator styles 'D', 'M' and 'W')										
	blank standard (for actuator style 'S')										
Material	04 RoHS compliant										

DRD, DRM, DRS or DRW Series Rotary DIP Switch, THT (Continued)

DIP Switches

Actuator style

Code D flush actuator, right angle

DRD10E04

Code M mini plastic shaft, vertical

DRM10E04

Code M mini plastic shaft, right angle

DRM10RAE04

DRD, DRM, DRS or DRW Series Rotary DIP Switch, THT (Continued)

Code S metal shaft, vertical

DRS1004

Code S metal shaft, right angle

Code W wheel, vertical

DRW16E04

Code W wheel, right angle

DIP Switches

DRD, DRM, DRS or DRW Series Rotary DIP Switch, THT (Continued)

DIP Switches

Circuit type

Codes 10, 10C 10 position BC decimal, BC decimal complement

VIEW FROM BOTTOM OF THE SWITCH
NOTE: COMMON TERMINALS ARE CONNECTED INTERNALLY

10 position, BCD (red actuator)

P.	0	1	2	3	4	5	6	7	8	9
C	■	■	■	■	■	■	■	■	■	■
1		■		■		■		■		■
2			■	■			■	■		
4					■	■	■	■		
8									■	■

10 position, BDC complement (orange actuator)

P.	0	1	2	3	4	5	6	7	8	9
C	■	■	■	■	■	■	■	■	■	■
1	■		■		■		■		■	
2	■	■			■	■			■	■
4	■	■	■	■					■	■
8	■	■	■	■	■	■	■			

Codes 16, 16C 16 position hexadecimal, hexadecimal complement

16 position, hexadecimal (black actuator)

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

16 position, hexadecimal complement (white act.)

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

Layouts

Product key	Actuator	Circuit type	Terminations	Material	Part Number
DRD10RAE04	actuator	BC decimal	right angle	RoHS	1825008-2
DRD10CRAE04	flush	BCD complement		compliant	1825008-1
DRD16RAE04		hexadecimal			1825008-4
DRD16CRAE04		hex complement			1825008-3
DRM10E04	mini plastic shaft	BC decimal	vertical		1825033-1
DRM10RAE04			right angle		1825008-6
DRM10CE04		BCD complement	vertical		1825033-6
DRM10CRAE04			right angle		1825008-5
DRM16E04		hexadecimal	vertical		1-1825033-1
DRM16RAE04			right angle		1825008-8
DRM16CE04		hexadecimal	vertical		1-1825033-6
DRM16CRAE04		complement	right angle		1825008-7
DRS1004	metal shaft	BC decimal	vertical		4-1825033-1
DRS10RA04			right angle		1-1825008-0
DRS10C04		BCD complement	vertical		4-1825033-6
DRS10CRA04			right angle		1825008-9
DRS1604		hexadecimal	vertical		5-1825033-1
DRS16RA04			right angle		1-1825008-2
DRS16C04		hexadecimal	vertical		5-1825033-6
DRS16CRA04		complement	right angle		1-1825008-1
DRW10E04	wheel	BC decimal	vertical		2-1825033-1
DRW10RAE04			right angle		1-1825008-4
DRW10CE04		BCD complement	vertical		2-1825033-6
DRW10CRAE04			right angle		1-1825008-3
DRW16E04		hexadecimal	vertical		3-1825033-1
DRW16RAE04			right angle		1-1825008-6
DRW16CE04		hexadecimal	vertical		3-1825033-6
DRW16CRAE04		complement	right angle		1-1825008-5

Preferred parts in bold print

DIP-FIX Switches, Highly Simplified, THT

Features

- Up to 24 poles
- Change-over contacts up to 12 poles
- Predetermined breaking points, detachable for individual connections
- End to end stackable
- Terminals with standard pitch 2,54 x 7,62mm
- Low-cost alternative to DIP-Switches

DIP Switches

Typical performance characteristics

Number of poles	1 to 24 poles
Contact configuration	SPST, SPDT
Contact rating	5 W max 60 VDC; max 0,5 A
Electrical life	50 cycles
Contact resistance	max 200 mOhm
Insulation resistance	min 1,000 MOhm @ 100 VDC

Environmental specification

Operating temperature	-40 to +85°C
Solder heat resistance	260°C for 10 sec

Material specifications

Contacts	steel, tin plated
Terminals	steel, tin plated
Housing	pbtp-GF30, blue
RoHS compliance	compliant

Product key

Typical product key

DIP-FIX A1 01

Type
DIP-FIX highly simplified DIP switch, THT (C42315-A1347)

Function
A1 normally open
A2 change over

Number of poles			
01	1 pole	06	6 poles
02	2 poles	07	7 poles
03	3 poles	08	8 poles
04	4 poles	09	9 poles
05	5 poles	10	10 poles
		12	12 poles
		16	16 poles
		24	24 poles

Function

A1 normally open

DIP-FIX-A108

A2 change over

DIP-FIX Switches, Highly Simplified, THT (Continued)

DIP-FIX-A204

Function A1, Normally Open

Code/Poles	Dim L
01	2.54 mm
02	5.08 mm
03	7.62 mm
04	10.16 mm
05	12.70 mm
06	15.24 mm
07	17.78 mm
08	20.32 mm
09	22.86 mm
10	25.40 mm
12	30.48 mm
16	40.64 mm
24	60.96 mm

Function A2, Change Over

Code/Poles	Dim L
01	5.08 mm
02	10.16 mm
03	15.24 mm
04	20.32 mm
05	25.40 mm
08	40.64 mm
12	60.96 mm

Product key	Function	Number of poles	Part Number	
DIP-FIX-A101	normally open	1 pole	1393546-1	
DIP-FIX-A102		2 poles	1393546-2	
DIP-FIX-A103		3 poles	1393546-3	
DIP-FIX-A104		4 poles	1393546-4	
DIP-FIX-A105		5 poles	1393546-5	
DIP-FIX-A106		6 poles	1393546-6	
DIP-FIX-A107		7 poles	1393546-7	
DIP-FIX-A108		8 poles	1393546-8	
DIP-FIX-A109		9 poles	1393546-9	
DIP-FIX-A110		10 poles	1-1393546-0	
DIP-FIX-A112		12 poles	1-1393546-1	
DIP-FIX-A116		16 poles	1-1393546-2	
DIP-FIX-A124		24 poles	1-1393546-3	
DIP-FIX-A201		change over	1 pole	1-1393546-4
DIP-FIX-A202			2 poles	1-1393546-5
DIP-FIX-A203			3 poles	1-1393546-6
DIP-FIX-A204	4 poles		1-1393546-7	
DIP-FIX-A205	5 poles		1-1393546-8	
DIP-FIX-A208	8 poles		1-1393546-9	
DIP-FIX-A212	12 poles		2-1393546-0	

Preferred parts in bold print