D2HW

Sealed Ultra Subminiature Basic Switch

Smallest sealed snap-action switch in the industry with a very long stroke for reliable ON/OFF action

- The case dimensions are 78% of conventional models, contributing to down-sizing of mechanical modules.
- Extra-long stroke even without levers.
 (OT reference value: 1.4 mm).
- Made of environmentally-friendly materials.
 All models are lead-free, including molded lead wire models.

D2HW-12345

RoHS Compliant

Model Number Legend

1. Mounting Structure

A: Without posts (base-mounting)

BR : Post on right BL : Post on left

C: M3-screw mounting models

2. Raitings

2:5 VDC 1mA to 12 VDC 2A

3. Actuator-

0 : Pin plunger

1 : Hinge lever

2 : Long hinge lever

3: Simulated roller lever

4 : Hinge roller lever

6 : Leaf lever

7 : Simulated roller leaf lever

8 : Long leaf lever

4. Contact form

1:SPDT

2 : SPST-NC (Molded lead wire models only)

3: SPST-NO (Molded lead wire models only)

5. Terminals

D, DS : PCB terminals (Straight)
DR, DRS : PCB Terminals (Right-angled)
DL, DLS : PCB Terminals (Left-angled)

H, HS : Solder terminals

M, MS: Molded lead wires downwards
MR, MRS: Molded lead wires on right-side
ML, MLS: Molded lead wires on left-side

Note. UL/CSA approved versions are available.

In this case, a "S" will be added to the end of the model number. The Lead wire is a UL approved wire (AWG24, UL1007).

List of Models

●PCB-mounted Models

Actuator	Torm	inals	List of Models Contact form	With posts on right	With posts on left	Without posts
Actuator	161111		Contact form			DOLLW ADDAD
Pin plunger		Straight		•	-	D2HW-A201D
i iii piuligei	_ 	Angled	SPDT	D2HW-BR201DR	D2HW-BL201DL	-
Hinge lever	For PCB Angled	Straight		-	-	D2HW-A211D
Hillige level		Angled		D2HW-BR211DR	D2HW-BL211DL	-
Long hinge		Straight		-	-	D2HW-A221D
lever		Angled		D2HW-BR221DR	D2HW-BL221DL	-
Simulated roller		Straight		-	-	D2HW-A231D
hinge lever		Angled		D2HW-BR231DR	D2HW-BL231DL	-

Note1. Angled terminals and posts are the same direction.

Note2. "S" is added to the end of the model number for the UL/CSA-approved version Consult your OMRON sales representative for details.

•Models with Solder Terminals or Molded Lead Wires

				List of Models	With posts on right	With posts on left	M3-screw
Actuato	r	Teri	minals	Contact form	Will pools on right	Will pools on lott	mounting
		Solder		SPDT	D2HW-BR201H	D2HW-BL201H	D2HW-C201H
				SPDT	D2HW-BR201M	D2HW-BL201M	D2HW-C201M
			Downwards	SPST-NC	D2HW-BR202M	D2HW-BL202M	D2HW-C202M
.				SPST-NO	D2HW-BR203M	D2HW-BL203M	D2HW-C203M
Pin plunger	_	Molded		SPST-NC	D2HW-BR202MR	D2HW-BL202MR	D2HW-C202MR
		lead wires	Right-side	SPST-NO	D2HW-BR203MR	D2HW-BL203MR	D2HW-C203MR
				SPST-NC	D2HW-BR202ML	D2HW-BL202ML	-
			Left-side	SPST-NO	D2HW-BR203ML	D2HW-BL203ML	_
		Solder	1	SPDT	D2HW-BR211H	D2HW-BL211H	D2HW-C211H
		00.00.		SPDT	D2HW-BR211M	D2HW-BL211M	D2HW-C211M
			Downwards	SPST-NC	D2HW-BR212M	D2HW-BL212M	D2HW-C212M
	_		Downwards	SPST-NO	D2HW-BR213M	D2HW-BL213M	D2HW-C213M
Hinge lever	2	Molded		SPST-NC	D2HW-BR212MR	D2HW-BL212MR	D2HW-C212MR
		lead wires	Right-side	SPST-NO	D2HW-BR213MR	D2HW-BL213MR	D2HW-C213MR
				SPST-NC	D2HW-BR213MR D2HW-BR212ML	D2HW-BL213MH D2HW-BL212ML	DZITW-CZ ISWIN
			Left-side	SPST-NO	D2HW-BR213ML	D2HW-BL213ML	-
		0-1-1					-
		Solder		SPDT	D2HW-BR221H	D2HW-BL221H	D2HW-C221H
			Downwards	SPDT	D2HW-BR221M	D2HW-BL221M	D2HW-C221M
			Downwards	SPST-NC	D2HW-BR222M	D2HW-BL222M	D2HW-C222M
Long hingelever	~/	Molded		SPST-NO	D2HW-BR223M	D2HW-BL223M	D2HW-C223M
0 0	<u>~</u>	lead wires	Right-side	SPST-NC	D2HW-BR222MR	D2HW-BL222MR	D2HW-C222MR
		lead wires	Tilgrit oldo	SPST-NO	D2HW-BR223MR	D2HW-BL223MR	D2HW-C223MR
			Left-side	SPST-NC	D2HW-BR222ML	D2HW-BL222ML	-
				SPST-NO	D2HW-BR223ML	D2HW-BL223ML	-
	<u> </u>	Solder		SPDT	D2HW-BR231H	D2HW-BL231H	D2HW-C231H
		Molded lead wires	Downwards	SPDT	D2HW-BR231M	D2HW-BL231M	D2HW-C231M
				SPST-NC	D2HW-BR232M	D2HW-BL232M	D2HW-C232M
Simulated roller				SPST-NO	D2HW-BR233M	D2HW-BL233M	D2HW-C233M
hinge lever			Right-side Left-side	SPST-NC	D2HW-BR232MR	D2HW-BL232MR	D2HW-C232MR
				SPST-NO	D2HW-BR233MR	D2HW-BL233MR	D2HW-C233MR
				SPST-NC	D2HW-BR232ML	D2HW-BL232ML	-
				SPST-NO	D2HW-BR233ML	D2HW-BL233ML	-
	P	Solder Molded lead wires	•	SPDT	D2HW-BR241H	D2HW-BL241H	D2HW-C241H
				SPDT	D2HW-BR241M	D2HW-BL241M	D2HW-C241M
			Downwards	SPST-NC	D2HW-BR242M	D2HW-BL242M	D2HW-C242M
Hinge roller				SPST-NO	D2HW-BR243M	D2HW-BL243M	D2HW-C243M
lever			5	SPST-NC	D2HW-BR242MR	D2HW-BL242MR	D2HW-C242MR
			Right-side	SPST-NO	D2HW-BR243MR	D2HW-BL243MR	D2HW-C243MR
				SPST-NC	D2HW-BR242ML	D2HW-BL242ML	-
			Left-side	SPST-NO	D2HW-BR243ML	D2HW-BL243ML	-
		Solder		SPDT	D2HW-BR261H	D2HW-BL261H	D2HW-C261H
				SPDT	D2HW-BR261M	D2HW-BL261M	D2HW-C261M
			Downwards	SPST-NC	D2HW-BR262M	D2HW-BL262M	D2HW-C262M
			30	SPST-NO	D2HW-BR263M	D2HW-BL263M	D2HW-C263M
Leaf lever	4	Molded		SPST-NC	D2HW-BR262MR	D2HW-BL262MR	D2HW-C262MR
		lead wires	Right-side	SPST-NO	D2HW-BR263MR	D2HW-BL263MR	D2HW-C263MR
				SPST-NC	D2HW-BR262ML	D2HW-BL262ML	-
			Left-side	SPST-NO	D2HW-BR263ML	D2HW-BL263ML	_
		Solder		SPDT	D2HW-BR271H	D2HW-BL271H	D2HW-C271H
		Joidel		SPDT	D2HW-BR271M	D2HW-BL271M	D2HW-C271M
			Downwards	SPST-NC	D2HW-BR271M	D2HW-BL271M D2HW-BL272M	D2HW-C271M
Simulated roller			Downwards				
	~	Molded		SPST-NO	D2HW-BR273M	D2HW-BL273M	D2HW-C273M
leaf lever		lead wires	Right-side	SPST-NC	D2HW-BR272MR	D2HW-BL272MR	D2HW-C272MR
				SPST-NO	D2HW-BR273MR	D2HW-BL273MR	D2HW-C273MR
			Left-side	SPST-NC	D2HW-BR272ML	D2HW-BL272ML	-
				SPST-NO	D2HW-BR273ML	D2HW-BL273ML	-
				SPDT	D2HW-BR281M	D2HW-BL281M	D2HW-C281M
	^	Molded	Downwards	SPST-NC	D2HW-BR282M	D2HW-BL282M	D2HW-C282M
Long leaf lever		lead wires		SPST-NO	D2HW-BR283M	D2HW-BL283M	D2HW-C283M
	4	ISUU WIIES	Right-side	SPST-NC	-	-	D2HW-C282MR
			i ligiti side	SPST-NO	-	-	D2HW-C283MR

Note1. The length of standard lead wires (AVSS 0.5) for molded lead wire models shown above is 30 cm.

"S" is added to the end of the model number for the UL/CSA-approved version The lead wire models are UL approved wires (AWG24, UL1007). Consult your OMRON sales representative for details.

Contact form

●SPDT

SPST-NC, (Molded Lead Wire Models Only)

SPST-NO, (Molded Lead Wire Models Only)

Molded lead wire colors are indicated in parentheses.

Contact Specifications

	Specification	Crossbar		
Contact	Material	Gold alloy		
	Gap (standard value)	0.5 mm		
Minimum ap	plicable load (see note)	5 VDC 1mA		

Ratings

Rated voltage	Resistive load	
125 VAC	0.1A	
12 VDC	2A	
24 VDC	1A	
42 VDC	0.5A	

Note. The above rating values apply under the following test conditions.

- (1) Ambient temperature: 20±2°C
- (2) Ambient humidity: 65±5 %
- (3) Operating frequency: 30 operations/min

Approved Safety Standard

Consult your OMRON sales representative for specific models with standard approvals.

UL (UL1054/CSA C22.2 No.55)

	Model	D2HW
Rated voltage	Item	Resistive load
125 VAC		0.1A
12 VDC		2A

Characteristics

Permissible operating speed		1 mm to 500 mm/s (for pin plunger models)	
Permissible op	erating frequency	30 operations/min	
Insulation resis	stance	100 $\mbox{M}\Omega$ min. (at 500 VDC with insulation tester)	
Contact	Terminals	100 mΩ max.	
resistance (initial value)	Molded lead wire models	150 m Ω max.	
	Between terminals of the same polarity	600 VAC 50/60 Hz 1min	
Dielectric strength	Between current-carrying metal parts and ground	1,500 VAC 50/60 Hz 1 min	
Sub-ligati	Between terminals and non-current-carrying metal parts	1,500 VAC 50/60 Hz 1 min	
Vibration resistance * 1 Malfunction		10 to 55 Hz, 1.5 mm double amplitude	
Shock	Durability	1,000 m/s ² {approx. 100G} max.	
resistance	Malfunction * 1	300 m/s ² {approx. 30G} max.	
Durability * 2	Mechanical	1,000,000 operations min. (30 operations/min)	
Durability 2	Electrical	100,000 operations min. (20 operations/min)	
Degree of	Terminals	IEC IP67 (excluding the terminals on terminal models)	
protection	molded lead wire models	IEC IP67	
Ambient opera	ting temperature	-40 to +85°C (at ambient humidity of 60% max.) (with no icing or condensation)	
Ambient opera	ting humidity	95% max. (for +5 to +35°C)	
Weight		Approx. 0.7 g (for pin plunger models with terminals)	

Note. The data given above are initial values.

- *1. For the pin plunger models, the above values apply for use at the free position, operating position, and total travel position. For the lever models, they apply at the total travel position. Close or open circuit of the contact is 1ms max.
- *2. For testing conditions, consult your OMRON sales representative.

Mounting Structure and Reference Positions for Operating Characteristics (Unit: mm)

●M3-screw Mounting Models D2HW-C□

Mounting Hole Dimensions (Reference)

Note. The reference positions used for Free Position (FP), Operating Position (OP), and Total Travel Position (TTP) values are as shown above for each type of mounting.

Terminals/Appearances (Unit: mm)

●PCB terminals (Straight)

<PCB Mounting Dimensions (Reference)>

●PCB Terminals (Left-angled)

<PCB Cutout Dimensions (Reference)>

●PCB terminals (Right-angled)

Solder terminals

●Molded Lead Wires on Left-side

* UL approved wires (AWG24, UL1007) are used for UL/CSA standard approved items.

●Molded Lead Wires on Right-side

* UL approved wires (AWG24, UL1007) are used for UL/CSA standard approved items.

●Molded Lead Wires Downwards

 UL approved wires (AWG24, UL1007) are used for UL/CSA standard approved items.

Dimensions (Unit: mm)/Operating Characteristics

The following illustrations and drawings are representative models. When ordering, replace \square with the code for the mounting structure, contact form and terminal that you need.

See the "**List of Models**" for available combinations of appearances.

Refer to page 3 to 4 for the mounting structures and terminal forms.

●Pin plunger D2HW-□20□□

Operating characteristics		Туре	Without posts	Models with Posts	M3-screw Mounting Models
Operating Force Releasing Force	OF RF	Max. Min.		0.75N {76 gf} 0.10N {10 gf}	
Overtravel Movement Differential	OT MD	Max.	1.4 mm (reference value) 0.25 mm		
Free Position Operating Position Total Travel Position	FP OP TTP	Max.	11.2 mm 10.4±0.2 mm 9.1 mm	7.2 6.4±0. 5.1	2 mm

●Hinge Lever D2HW-□21□□

Operating characteristics		Туре	Without posts	Models with Posts	M3-screw Mounting Models	
Operating Force	OF	Max.	0.75N {76 gf}			
Releasing Force	RF	Min.	0.07N {7 gf}			
Overtravel	OT		1.6 mm (reference value)			
Movement Differential	MD	Max.	0.5 mm			
Free Position	FP	Max.	12.8 mm	8.8	mm	
Operating Position	OP		11.5±0.5 mm	7.5±0	.5 mm	
Total Travel Position	TTP	Max.	10 mm	1 6	mm	

●Long Hinge Lever D2HW-□22□□

Operating characteristics		Туре	Without posts	Models with Posts	M3-screw Mounting Models		
Operating Force	OF	Max.	0.5N {50 gf}				
Releasing Force	RF	Min.	0.03N {3 gf}				
Overtravel	OT		2.5 mm (reference value)				
Movement Differential	MD	Max.	0.8 mm				
Free Position	FP	Max.	15.5 mm 11.5 mm				
Operating Position	OP		13.3±0.8 mm 9.3±0.8 mm		.8 mm		
Total Travel Position	TTP	Max.	11 mm 7 mm				

●Simulated Roller Lever

D2HW-□23□□

Operating characteristics		Туре	Without posts	Models with Posts	M3-screw Mounting Models	
Operating Force	OF	Max.		0.65N {66 gf	-}	
Releasing Force	RF	Min.	0.05N {5 gf}			
Overtravel	OT		1.9 mr	m (reference	value)	
Movement Differential	MD	Max.		0.5 mm		
Free Position	FP	Max.	16.5 mm 12.5 mm			
Operating Position	OP		15.2±0.5 mm 11.2±0.5 mm			
Total Travel Position	TTP	Max.	13.5 mm 9.5 mm			

●Hinge Roller Lever

D2HW-□24□□

Operating characteristics		Туре	Models with Posts	M3-screw Mounting Models
Operating Force	OF	Мах.	0.65N	{66 gf}
Releasing Force	g Force RF		0.03N	{3 gf}
Overtravel	OT		1.9 mm (refe	rence value)
Movement Differential	MD	Max.	0.6	mm
Free Position	FP	Мах.	15.3	mm
Operating Position	OP		14±0.	6 mm
Total Travel Position	TTP	Max.	12.3	mm

Note1. Unless otherwise specified, a tolerance of $\pm 0.2 \text{mm}$ applies to all dimensions.

Note2. The operating characteristics are for operation in the A direction (♥).

●Leaf Lever D2HW-□26□□

	Operating characteristics		Туре	Models with Posts	M3-screw Mounting Models
I	Operating Force	OF	Max.	1.8N {	Ο,
l	Releasing Force	RF	Min.	0.20N	{20 gf}
I	Overtravel	OT		1.8 mm (refe	rence value)
١	Movement Differential	MD	Max.	0.5	mm
I	Free Position	FP	Мах.	9.3	mm
١	Operating Position	OP		7.4±0.	.5 mm
l	Total Travel Position	TTP	Max.	5.8	mm

●Simulated Roller Lever

D2HW-□**27**□□

Operating characteristics		Туре	Models with Posts	M3-screw Mounting Models
Operating Force	OF	Max.	1.8N {183 gf}	
Releasing Force	RF	Min.	0.20N {20 gf}	
Overtravel	OT		2.0 mm (reference value)	
Movement Differential	MD	Max.	0.5 mm	
Free Position	FP	Мах.	13.0 mm	
Operating Position	OP		10.8±0.5 mm	
Total Travel Position	TTP	Max.	8.9 mm	

●Long Leaf Lever D2HW-□28□□

Operating characteristics		Туре	Models with Posts	M3-screw Mounting Models
Operating Force	OF	Max.	0.9N {92 gf}	
Releasing Force	RF	Min.	0.05N {5 gf}	
Overtravel	OT		2.8 mm (reference value)	
Movement Differential	MD	Max.	0.7 mm	
Free Position	FP	Max.	19 mm	
Operating Position	OP		15.4±1.5 mm	
Total Travel Position	TTP	Max.	12.8 mm	

 UL approved wires (AWG24, UL1007) are used for UL/CSA standard approved items.

Note1. Unless otherwise specified, a tolerance of ± 0.2 mm applies to all dimensions.

Note2. The operating characteristics are for operation in the A direction (♣).

Precautions

★Please refer to "General Information" for correct use.

Cautions

●Degree of Protection

• Do not use this product underwater.

Although molded lead wire models satisfy the test conditions for the standard given below, this test is to check the ingress of water into the switch enclosure after submerging the Switch in water for a given time. Satisfying this test condition does not mean that the Switch can be used underwater.

JIS C0920:

Degrees of protection provided by enclosures of electrical apparatus (IP Code)

IEC 60529:

Degrees of protection provided by enclosures (IP Code)
Degree of protection: IP67

(check water intrusion after immersion for 30 min. submerged 1m underwater)

- Do not operate the Switch when it is exposed to water spray, or when water drops adhere to the Switch surface, or during sudden temperature changes, otherwise water may intrude into the interior of the Switch due to a suction effect.
- Prevent the Switch from coming into contact with oil and chemicals.
- Otherwise, damage to or deterioration of Switch materials may result.
- Do not use the Switch in areas where it is exposed to silicon adhesives, oil, or grease. Otherwise faulty contact may result due to the generation of silicon oxide.

Soldering

When soldering the lead wire to the terminal, first insert the lead wire conductor through the terminal hole and then conduct soldering.

Make sure that the temperature of the soldering iron tip does not exceed 300°C, and complete the soldering within 3 seconds. Do not apply any external force for 1 minute after soldering.

Soldering at an excessively high temperature or soldering for more than 3 seconds may deteriorate the characteristics of the Switch.

In case of automatic soldering, please do not apply the heat beyond 260°C within 5 seconds. Pay careful attention so that flux or solder liquid does not flow over the edge of the PCB panel.

●Side-actuated (Cam/Dog) Operation

 When using a cam or dog to operate the Switch, factors such as the operating speed, operating frequency, push-button indentation, and material and shape of the cam or dog will affect the durability of the Switch. Confirm performance specifications under actual operating conditions before using the Switch in applications.

Correct Use

Mounting

- Turn OFF the power supply before mounting or removing the Switch, wiring, or performing maintenance or inspection.
 Failure to do so may result in electric shock or burning.
- For M3-screw mounting models, use M3 mounting screws with plane washers or spring washers to securely mount the Switch.

Tighten the screws to a torque of 0.27 to 0.29 N·m {27.5 to 29.5 gf}. Exceeding the specified torque may result in deterioration of the sealing or damage.

 For models with posts, secure the posts by thermal caulking or by pressing into an attached device. When pressed into an attached device, provide guides on the opposite ends of the posts to ensure that they do not fall out or rattle.

Thermal caulking conditions varies according to the equipment, jig and base used for switch mounting. Consult your OMRON sales representative for details.

Operating Body

 Use an operating body with low frictional resistance and of a shape that will not interfere with the sealing rubber, otherwise the plunger may be damaged or the sealing may deteriorate.

Handling

- Do not handle the Switch in a way that may cause damage to the sealing rubber.
- When handling the Switch, ensure that pressure is not applied to the posts in the directions shown in the following diagram.
 Also, ensure that uneven pressure or pressure in a direction other than the operating direction is not applied to the Actuator as shown in the following diagram. Otherwise, the post,
 Actuator, or Switch may be damaged, or the service life may be reduced.

Wiring Molded Lead Wire Models

 When wiring molded lead wire models, ensure that there is no weight applied on the wire or that there are no sharp bends near the parts where the wire is drawn out.
 Otherwise, damage to the Switch or deterioration in the sealing may result.

●Using Micro Loads

 Even when using micro load models within the operating range shown below, if inrush/surge current occurs, it may increase the contact wear and so decrease durability.
 Therefore, insert a contact protection circuit where necessary.

Note: Do not use this document to operate the Unit.

Contact: www.omron.com/ecb

OMRON Corporation
ELECTRONIC AND MECHANICAL COMPONENTS COMPANY

Cat. No. B105-E1-06 0812(0207)(O)

[•] Application examples provided in this document are for reference only. In actual applications, confirm equipment functions and safety before using the product.

[•] Consult your OMRON representative before using the product under conditions which are not described in the manual or applying the product to nuclear control systems, railroad systems, aviation systems, vehicles, combustion systems, medical equipment, amusement machines, safety equipment, and other systems or equipment that may have a serious influence on lives and property if used improperly. Make sure that the ratings and performance characteristics of the product provide a margin of safety for the system or equipment, and be sure to provide the system or equipment with double safety mechanisms.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Omron:

D2HW-BL201M D2HW-BR201DR D2HW-BL231M D2HW-BL261M D2HW-C213MR D2HW-BR211M D2HW-BL211M D2HW-BL281M D2HW-BL213MR D2HW-BL213ML D2HW-BR261M D2HW-BR221M D2HW-BR212ML D2HW-BR212MR D2HW-BR211DR D2HW-BL271M D2HW-BR213MR D2HW-BR213ML D2HW-BL201DL D2HW-BR281M D2HW-BR201M D2HW-BL221M D2HW-C212MR D2HW-A201D D2HW-BR271M D2HW-BR231H D2HW-BR231M D2HW-C211M D2HW-C201M D2HW-C201H D2HW-BL212MR D2HW-BL212ML D2HW-BL221DL D2HW-C203MRS D2HW-BR221DR D2HW-BR231DR D2HW-BL211DL D2HW-BL231DL D2HW-A211D D2HW-A221D D2HW-A231D D2HW-BR201H D2HW-BR202M D2HW-BR203M D2HW-BL201H D2HW-BL202M D2HW-BL203M D2HW-C202M D2HW-C203M D2HW-BR202MR D2HW-BR203MR D2HW-BR202ML D2HW-BR203ML D2HW-BR211H D2HW-BR212M D2HW-BR213M D2HW-BR221H D2HW-BR222M D2HW-BR223M D2HW-BR222MR D2HW-BR223MR D2HW-BR222ML D2HW-BR223ML D2HW-BR232M D2HW-BR233M D2HW-BR232MR D2HW-BR233MR D2HW-BR232ML D2HW-BR233ML D2HW-BR261H D2HW-BR262M D2HW-BR263M D2HW-BR262MR D2HW-BR263MR D2HW-BR262ML D2HW-BR263ML D2HW-BR271H D2HW-BR272M D2HW-BR273M D2HW-BR272MR D2HW-BR273MR D2HW-BR272ML D2HW-BR273ML D2HW-BL202MR D2HW-BL202ML D2HW-BL203ML D2HW-BL211H D2HW-BL212M D2HW-BL213M D2HW-BL221H D2HW-BL222M D2HW-BL223M D2HW-BL222MR D2HW-BL223MR D2HW-BL222ML D2HW-BL223ML D2HW-BL231H D2HW-BL232M D2HW-BL233M D2HW-BL232MR