3.5 mm×2.9 mm Side-operational SMD Light Touch Switches

Type: EVQP7/EVQP3/EVQ9P7


- Features
- External dimensions: 3.5 mm×2.9 mm, Height 1.35 mm
 A wide range of terminal type: L-shape, J-bent, Straight
- High mount ability

■ Recommended Applications

 Operation switches for portable electronic equipment (Mobile phones, Digital still cameras, Camcorders, Portable audio players, etc.)


■ Explanation of Part Numbers


Specifications

Туре		Snap action / Push-on type SPST					
	Rating	10 μA 2 Vdc to 50 mA 12 Vdc (Resistive load)					
Electrical	Contact Resistance	500 m Ω max.					
	Insulation Resistance	100 M Ω min. (at 100 Vdc)					
	Dielectric Withstanding Voltage	250 Vac (1 minute)					
	Bouncing	10 ms max. (ON, OFF)					
Mechanical	Operating Force	1.6 N, 2.2 N					
	Push Travel	0.2 mm					
	Push Strength	30 N (1 minute)					
Endurance	Operating Life 100000 cycles min.						
Operating Temperature		−20 °C to +70 °C					
Storage Temperature		-40 °C to +85 °C (Bulk)					
		-20 °C to +60 °C (Taping)					
Minimum Quantity/Packing Unit		5000 pcs. Embossed Taping (Reel Pack)					
Quantity/Carton		25000 pcs.					


■ Dimensions in mm (not to scale)


■ Dimensions in mm (not to scale)


■ Dimensions in mm (not to scale)


■ Recommended Reflow Soldering Conditions


Embossed Carrier Taping

Tape width=12.0 mm

Feeding hole Chip pocket

P2 P0

Chip component


P1 Tape running direction

Straight terminals 1-shape terminals type

Straight terminals, E-snape terminals type												
Part No.	Height	А	В	W	F	Е	P ₁	P ₂	P ₀	D₀ Dia.	tı	t2
EVQP7, EVQP3 EVQ9P7	1.35	5.2±0.2	4.5±0.2	12.0±0.3	5.5±0.1	1.75±0.10	8.0±0.1	2.0±0.1	4.0±0.1	1.5+0.1	0.3±0.1	1.5±0.2

J-bent type Unit: mm												
Part No.	Height	А	В	W	F	Е	P ₁	P ₂	Po	D₀ Dia.	t1	t2
EVQP7, EVQP3	1.35	4.5±0.2	4.5±0.2	12.0±0.3	5.5±0.1	1.75±0.10	8.0±0.1	2.0±0.1	4.0±0.1	1.5 ^{+0.1}	0.3±0.1	1.5±0.2

Standard Reel Dimensions in mm (not to scale)


Item	А	В	С	D	E	
Rate (mm)	φ380.0±2.0	<i>φ</i> 80.0 min.	φ13.0±0.5	φ21.0±1.0	2.0±0.5	
Item	W	Т	t	r		
Rate (mm)	13.5±1.0	17.5±1.0	1.0 to 3.0	1.0±0.5		

Unit: mm