

Tactile Switch

B3F

Through-hole-mounting Switches in a Wide Range of Models: 6×6 mm, 12×12 mm, Side-operated Models, Gold-plated Contacts, and Radial Tape

- Extended mechanical/electrical durability: 10 x 10⁶ operations for 12 x 12 mm type and 1 x 10⁶ operations for the 6 x 6 mm type
- Taped radial type, vertical type and high force types are available.
- Gold plated models available for increased contact reliability, resistance to corrosive gas and insulation failure prevention for ion migration in harsh environments
- B32-series Key Tops mount to models with projected plungers.

RoHS Compliant

■ List of Models

6×6 mm Models

Туре	Contact	Plunger	Height Operating force (OF)	Plunger		Bags			
	material			force (OF)	color	Without ground terminal	Minimum packing unit	With ground terminal	Minimum packing unit
Standard:	Silver	Flat type	4.3 mm	0.98 N {100 gf}	lvory	B3F-1000		B3F-1100	
B3F-1000 Series	plated	i lat typo		1.47 N {150 gf}	Yellow	B3F-1002		B3F-1102	100 pcs
Series		1		2.55 N {260 gf}	Orange	B3F-1005		B3F-1105	
				4.9 N {500 gf}	Red	B3F-1006			
			5.0 mm	0.98 N {100 gf}	Black	B3F-1020		B3F-1120	
		9		1.47 N {150 gf}	Gray	B3F-1022		B3F-1122	
		5.0 mm (7.5-mm pitch) 7.0 mm		2.55 N {260 gf}	Pink	B3F-1025	100 pcs	B3F-1125	
				4.9 N {500 gf}	Blue	B3F-1026			
			5.0 mm (7.5-mm pitch)	0.98 N {100 gf}	Black			B3F-1110	
			7.0 mm	0.98 N {100 gf}	Black	B3F-1060			
				1.47 N {150 gf}	Yellow	B3F-1062			
			9.5 mm	0.98 N {100 gf}	Black	B3F-1070			
				1.47 N {150 gf}	Yellow	B3F-1072			
				2.55 N {260 gf}	Orange	B3F-1075			
		Projected type	7.3 mm	0.98 N {100 gf}	lvory	B3F-1050		B3F-1150	
				1.47 N {150 gf}	Yellow	B3F-1052		B3F-1152	
				2.55 N {260 gf}	Orange	B3F-1055		B3F-1155	
		2 R . a		4.9 N {500 gf}	Red	B3F-1056			

Туре	Contact	Plunger	ger Height	Operating	Plunger		Ва	ıgs	
	material			force (OF)	color	Without ground terminal	Minimum packing unit	With ground terminal	Minimum packing unit
Side- operated: B3F-3000 Series	Silver plated	L Flat type	3.15 mm	0.98 N {100 gf}	lvory			B3F-3100	
				1.47 N {150 gf}	Yellow			B3F-3102	
				2.55 N {260 gf}	Orange			B3F-3105	
			3.85 mm	0.98 N {100 gf}	Black			B3F-3120	
		8 950		1.47 N {150 gf}	Gray			B3F-3122	
				2.55 N {260 gf}	Pink			B3F-3125	
		Projected type	6.15 mm	0.98 N {100 gf}	lvory			B3F-3150	
				1.47 N {150 gf}	Yellow			B3F-3152	
		The state of the s		2.55 N {260 gf}	Orange			B3F-3155	-
High-	Gold plated	- I Flat tyng	4.3 mm	1.76 N {180 gf}	Yellow	B3F-1002-G		B3F-1102-G	1
reliability gold-plated:			5.0 mm	1	Gray	B3F-1022-G		B3F-1122-G	1
B3F-1000-G Series			7.0 mm		Yellow	B3F-1062-G (see note)	100 pcs		100 pcs
			9.5 mm		Yellow	B3F-1072-G (see note)			
Side- operated with highly reliable gold-plated: B3F-3000-G Series		Projected type	7.3 mm		Yellow	B3F-1052-G			
		Flat type	3.85 mm		Gray			B3F-3122-G (see note)	

Note: Bulk Packaged, 100 Switches per bag. Order in multiples of the package quantity.

$12 \times 12 \text{ mm Models}$

Туре	Contact	Contact Plunger material (or LED color)	Height	Operating force (OF)	Plunger color	Bags				
	material					Without ground terminal	Minimum packing unit	With ground terminal	Minimum packing unit	
Standard:	Silver plated	Flat type	4.3 mm	1.27 N {130 gf}	lvory	B3F-4000		B3F-4100		
B3F-4000 Series				2.55 N {260 gf}	Yellow	B3F-4005		B3F-4105		
Series		Projected type	7.3 mm	1.27 N {130 gf}	lvory	B3F-4050		B3F-4150		
				2.55 N {260 gf}	Yellow	B3F-4055		B3F-4155		
Long durability:	Silver	Flat type	4.3 mm	1.27 N {130 gf}	Blue	B3F-5000	100 pcs	B3F-5100	100 pcs	
B3F-5000 Se- ries	plated	Projected type	7.3 mm		Blue	B3F-5050	·	B3F-5150		
High reliability gold-plated:	Gold plated	Flat type	4.3 mm	1.27 N {130 gf}	Blue	B3F-5001		B3F-5101		
B3F-5001 Series		Projected type	7.3 mm		Blue	B3F-5051		B3F-5151		

Note: Bulk Packaged, 100 switches per bag. Order in multiples of the package quantity.

6×6 mm Radial Models (Taping Specifications)

Type	Contact	Plunger	Height Operating force (OF)	Operating	Plunger	Taped Radial			
	material			color	Without ground terminal	Minimum packing unit	With ground terminal	Minimum packing unit	
Taped	Silver		4.3 mm	0.98 N {100 gf}	lvory	B3F-6000		B3F-6100	-
Radial: B3F-6000	plated			1.47 N {150 gf}	Yellow	B3F-6002		B3F-6102	
Series			5.0 mm	0.98 N {100 gf}	Black	B3F-6020	1 000 noo	B3F-6120	1 000 500
			1.47 N {150 gf} G	Gray	B3F-6022	1,000 pcs	B3F-6122	1,000 pcs	
		Projected type 7.3 mm	7.3 mm	0.98 N {100 gf}	lvory	B3F-6050		B3F-6150	
				1.47 N {150 gf}	Yellow	B3F-6052		B3F-6152	

Note: The switches are tape packaged in units of 1,000 per package. Order in multiples of the package size. Switches are not sold individually.

■ Ratings/Characteristics

Rating (resistive load)	1 to 50 mA, 3 to 24 VDC (B3F-G: 100 μA to 50 mA, 3 to 24 VDC)					
Minimum applicable load (reference value)	10 μA at 1 VDC (resistive load)					
Ambient operating temperature	-25°C to +70°C at 60%RH max. (with no icing or condensation)					
Ambient operating humidity	35% to 85% (at +5 to +35°C)					
Contact form	SPST-NO					
Contact resistance (initial value)	100 m $Ω$ max.					
Insulation resistance	100 M Ω min. (at 250 VDC with insulation tester)					
Dielectric strength	500 VAC, 50/60 Hz for 1 min					
Bounce time	5 ms max.					
Vibration resistance	Malfunction: 10 to 55 Hz, 1.5 mm double amplitude					
Shock resistance	Destruction: 1,000 m/s ² {approx. 100G} max. Malfunction: 100 m/s ² {approx. 10G} max.					
Durability	B3F-1000, B3F-3000, B3F-6000: 1,000,000 operations min (OF: 0.98 N {100 gf}) (B3F-1070: 500,000 operations min) 300,000 operations min (OF: 1.47 N {150 gf}) 100,000 operations min (OF: 2.55 N {260 gf}) 50,000 operations min (OF: 4.9 N {500 gf}) B3F-4000: 3,000,000 operations min (OF: 1.27 N {130 gf}) 1,000,000 operations min (OF: 2.55 N {260 gf}) B3F-5000/5001: 10,000,000 operations min. B3F-G: 300,000 operations min.					
Weight	6×6 mm models: approx. 0.25 g 12×12 mm models (standard types): approx. 0.85 g Radial models: approx. 0.25 g					
Degree of protection	IEC IP00					
Washing	Not possible					

■ Operating Characteristics

6×6 mm Models

		B3F-G				
Operating force (OF)	0.98 N	1.47 N	2.55 N	4.9 N	1.76 N	
Item	B3F-1□□0 B3F-3□□0 B3F-6□□0	B3F-1□□2 B3F-3□□2 B3F-6□□2	B3F-1□□5 B3F-3□□5	B3F-10□6	B3F-1□□2-G B3F-3□□2-G	
Operating force (OF)	0.98±0.29 N {100±30 gf}	1.47±0.49 N {150±50 gf}	2.55±0.69 N {260±70 gf}	4.9±1.47 N {500±150 gf}	1.76±0.49 N {180±50 gf}	
Releasing force (RF)	0.2 N {20 gf} min.	0.49 N {50 gf}min.	0.49 N {50 gf}min.	0.7 N {70 gf} min.	0.49 N {50 gf}min.	
Pretravel (PT)	0.25 ^{+0.2} / _{-0.1} mm				0.25 ^{+0.2} / _{-0.1} mm	

$\textbf{12} \times \textbf{12} \text{ mm Models}$

	B3F-4000, B3F-5000, B3F-5001				
Operating force (OF)	1.27 N	2.55 N			
Item	B3F-4□□0 B3F-5□□0 B3F-5□□1	B3F-4□□5			
Operating force (OF)	1.27±0.49 N {130±50 gf}	2.55±0.69 N {260±70 gf}			
Releasing force (RF)	0.29 N {30 gf} min.	0.49 N {50 gf} min.			
Pretravel (PT)	0.3 ^{+0.2} / _{-0.1} mm				

■ **Dimensions** (Unit: mm)

The numbers used for terminals in the following graphics are indicated in the "Bottom View" diagram below. In this diagram, the Switch is rotated so that the terminals are on the right and left-hand sides, and the OMRON logo appears the right way up. (Except Side-operated and Radial Models)

$6 \times 6 \text{ mm Models}$

Standard, Flat Plunger Type (without Ground Terminal)

B3F-1000, B3F-1002, B3F-1005, B3F-1006 B3F-1020 (See note.), B3F-1022 (See note.), B3F-1025 (See note.), B3F-1026 (See note.) B3F-1002-G, B3F-1022-G (See note.)

Standard, Flat Plunger Type (with Ground Terminal)

B3F-1100, B3F-1102, B3F-1105 B3F-1120 (See note.), B3F-1122 (See note.) B3F-1125 (See note.) B3F-1102-G, B3F-1122-G (See note.)

Standard, Flat Plunger Type (with Ground Terminal, Pitch: 7.5 mm)

and B3F-1026 is 5±0.2 mm

Standard, Flat Plunger Type (without Ground Terminal) B3F-1060, B3F-1062, B3F-1062-G

Note: Unless otherwise specified, a tolerance of ±0.4 mm applies to all dimensions. No terminal numbers are indicated on the Switches.

Standard, Flat Plunger Type (without Ground Terminal)

B3F-1070, B3F-1072, B3F-1075, B3F-1072-G

Standard, Projected Plunger Type (without Ground Terminal)

Standard, Projected Plunger Type (with Ground Terminal)

B3F-1150, B3F-1152, B3F-1155

Side-operated, Flat Plunger Type (Height: 3.85 mm)

Side-operated, Projected Plunger Type B3F-3120, B3F-3122, B3F-3125, B3F-3122-G B3F-3150, B3F-3152, B3F-3155 **PCB Processing Dimensions**

Unless otherwise specified, a tolerance of ±0.4 mm applies to all dimensions. No terminal numbers are indicated on the Switches.

$12 \times 12 \text{ mm Models}$

Standard, Long-durability, and High-reliability Models Flat Plunger Type (without Ground Terminal)

B3F-4000, B3F-4005, B3F-5000, B3F-5001

PCB Processing Dimensions (Reference Only) (Top View) (PCB thickness, t=1.6)

3.5 3.5 1.6 dia -0.3 12 5+0.5

Terminal Arrangement/ Internal Connections (Top View)

Standard, Long-durability, and High-reliability Models Flat Plunger Type (with Ground Terminal)

B3F-4100, B3F-4105, B3F-5100, B3F-5101

PCB Processing Dimensions (Reference Only) (Top View) (PCB thickness, t=1.6)

Standard, Long-durability, and High-reliability Models **Projected Plunger Type** (without Ground Terminal)

13.8±0.5

B3F-4050, B3F-4055, B3F-5050, B3F-5051

(PCB thickness, t=1.6)

PCB Processing Dimensions (Reference Only) (Top View)

B3F-4150, B3F-4155, B3F-5150, B3F-5151

PCB Processing Dimensions (Reference Only) (Top View) (PCB thickness, t=1.6)

Note: Unless otherwise specified, a tolerance of ± 0.4 mm applies to all dimensions.

Note: The numbers used for terminals in the following graphics are indicated in the "Bottom View" diagram below. In this diagram, the Switch is rotated so that the terminals are on the right and left-hand sides, and the OMRON logo appears the right way up.

$6~\text{mm} \times 6~\text{mm}$ Radial Types (Taping Specifications): Sold in Units of 1,000 Switches

Note: Unless otherwise specified, a tolerance of ±0.4 mm applies to all dimensions. No terminal numbers are indicated on the Switches.

Note: Unless otherwise specified, a tolerance of ±0.4 mm applies to all dimensions. No terminal numbers are indicated on the Switches.

■ Key Tops

B32-series Key Tops are available for projected plungers. Refer to the Datasheet of B32 for details.

■ Precautions

Be sure to read the safety precautions common to all Tactile Switches for correct use.

Contact: www.omron.com/ecb

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

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.