

Actuator sensor interface - CANopen field bus cables

**Male M12 straight with PUR cable, shielded 360°, open end self-locking screwed connection
c-track compatible, halogen free**

Dimensions

PIN assignment

Circuit diagram

Description	Part-No.	Type	PU	
Cable length (m)	2.0	475702	STG5-M12/CAN 2M-PUR	10
	5.0	475705	STG5-M12/CAN 5M-PUR	10
	10.0	475710	STG5-M12/CAN 10M-PUR	10

Technical data

Nominal voltage	AC/DC 24 V		
Nominal voltage range	max. 30 V		
Rated current	4 A		
Number of terminations	5		
Cable length (m)	2.0	5.0	10.0
Status Indication	-		
Current Consumption per LED	-		
Coding	A		
Shielding	360°		

General

Form	M12 x 1, male straight		
Rated insulation voltage (EN 50178)	60 V		
Test voltage	1.5 kV		
Pollution degree	3		
Insulation resistance	>10 ⁹ Ω		
Contact resistance	< 5 mΩ		
Class of flammability according to UL 94	V0		
Protection class	IP 67, in screwed condition		
Housing material	TPU black		
Contact material	CuSn, gold plated nickel		
Thread material	Zinc die-casting, nickel-plated		
Gasket	-		
Cable construction	2 x AWG 22/19 + 2 x AWG 24/19 + Drainwire AWG 22/19		
Cable jacket	PUR, RAL 4001 violet		
Conductor insulation	PE		
Cable diameter	6.7 mm		
Bending radius	15 x cable diameter		
Storage temperature range	-40 °C – 90 °C		
Temperature range connector	-25 °C – 90 °C		
Temperature range cable fixed	-40 °C – 80 °C		
Temperature range cable moving	-20 °C – 75 °C		
Mechanical service life	-		
Weight (kg/piece)	0.135	0.305	0.605

Approvals the cable is UL, CSA certified 80° 300V

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Comments

Angled design item no. 498030.xxxx

Actuator sensor interface - CANopen field bus cables

Female M12 straight with PUR cable, shielded 360°, open end
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

Circuit diagram

Description	Part-No.	Type	PU	
Cable length (m)	2.0	475802	KUG5-M12/CAN 2M-PUR	10
	5.0	475805	KUG5-M12/CAN 5M-PUR	10
	10.0	475810	KUG5-M12/CAN 10M-PUR	10

Technical data

Nominal voltage	AC/DC 24 V		
Nominal voltage range	max. 30 V		
Rated current	4 A		
Number of terminations	5		
Cable length (m)	2.0	5.0	10.0
Status Indication	-		
Current Consumption per LED	-		
Coding	A		
Shielding	360°		

General

Form	M12 x 1, female straight		
Rated insulation voltage (EN 50178)	60 V		
Test voltage	1.5 kV		
Pollution degree	3		
Insulation resistance	>10 ⁹ Ω		
Contact resistance	< 5 mΩ		
Class of flammability according to UL 94	V0		
Protection class	IP 67, in screwed condition		
Housing material	TPU black		
Contact material	CuSn, gold plated nickel		
Thread material	Zinc die-casting, nickel-plated		
Gasket	NBR		
Cable construction	2 x AWG 22/19 + 2 x AWG 24/19 + Drainwire AWG 22/19		
Cable jacket	PUR, RAL 4001 violet		
Conductor insulation	PE		
Cable diameter	6.7 mm		
Bending radius	15 x cable diameter		
Storage temperature range	-40 °C – 90 °C		
Temperature range connector	-25 °C – 90 °C		
Temperature range cable fixed	-40 °C – 80 °C		
Temperature range cable moving	-20 °C – 75 °C		
Mechanical service life	-		
Weight (kg/piece)	0.135	0.305	0.605

Approvals the cable is UL, CSA certified 80° 300V

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Comments

Angled design item no. 498031.xxxx

Actuator sensor interface - CANopen field bus cables

Male-female M12 straight with PUR cable, shielded 360°
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

Circuit diagram

Description	Part-No.	Type	PU	
Cable length (m)	0.3	475903	STG5-M12/KUG5-M12/CAN 0,3M-PUR	10
	0.5	475905	STG5-M12/KUG5-M12/CAN 0,5M-PUR	10
	1.0	475910	STG5-M12/KUG5-M12/CAN 1,0M-PUR	10
	1.5	475915	STG5-M12/KUG5-M12/CAN 1,5M-PUR	10
	2.0	475920	STG5-M12/KUG5-M12/CAN 2,0M-PUR	10
	3.0	475930	STG5-M12/KUG5-M12/CAN 3,5M-PUR	10
	5.0	475950	STG5-M12/KUG5-M12/CAN 5,0M-PUR	10

Technical data

Nominal voltage	AC/DC 24 V						
Nominal voltage range	max. 30 V						
Rated current	4 A						
Number of terminations	5						
Cable length (m)	0.3	0.5	1.0	1.5	2.0	3.0	5.0
Status Indication	-						
Current Consumption per LED	-						
Coding	A						
Shielding	360°						

General

Form	M12 x 1, male - female straight						
Rated insulation voltage (EN 50178)	60 V						
Test voltage	1.5 kV						
Pollution degree	3						
Insulation resistance	>10 ⁹ Ω						
Contact resistance	< 5 mΩ						
Class of flammability according to UL 94	V0						
Protection class	IP 67, in screwed condition						
Housing material	TPU black						
Contact material	CuSn, gold plated nickel						
Thread material	Zinc die-casting, nickel-plated						
Gasket	NBR (female)						
Cable construction	2 x AWG 22/19 + 2 x AWG 24/19 + Drainwire AWG 22/19						
Cable jacket	PUR, RAL 4001 violet						
Conductor insulation	PE						
Cable diameter	6.7 mm						
Bending radius	15 x cable diameter						
Storage temperature range	-40 °C – 90 °C						
Temperature range connector	-25 °C – 90 °C						
Temperature range cable fixed	-40 °C – 80 °C						
Temperature range cable moving	-20 °C – 75 °C						
Mechanical service life	-						
Weight (kg/piece)	0.055	0.070	0.100	0.125	0.150	0.230	0.315
Approvals	the cable is UL, CSA certified 80° 300V						

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Actuator sensor interface - DeviceNet field bus cables

Male M12 straight with PUR cable, shielded 360°, open end
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

Circuit diagram

Description	Part-No.	Type	PU	
Cable length (m)	2.0	496702	STG5-M12/DN 2M-PUR	10
	5.0	496705	STG5-M12/DN 5M-PUR	10
	10.0	496710	STG5-M12/DN 10M-PUR	10

Technical data

Nominal voltage	AC/DC 24 V		
Nominal voltage range	max. 30 V		
Rated current	4 A		
Number of terminations	5		
Cable length (m)	2.0	5.0	10.0
Status Indication	-		
Current Consumption per LED	-		
Coding	A		
Shielding	360°		

General

Form	M12 x 1, male straight		
Rated insulation voltage (EN 50178)	60 V		
Test voltage	1.5 kV		
Pollution degree	3		
Insulation resistance	>10 ⁹ Ω		
Contact resistance	< 5 mΩ		
Class of flammability according to UL 94	V0		
Protection class	IP 67, in screwed condition		
Housing material	TPU black		
Contact material	CuSn, gold plated nickel		
Thread material	Zinc die-casting, nickel-plated		
Gasket	-		
Cable construction	2 x AWG 22/19 + 2 x AWG 24/19 + Drainwire AWG 22/19		
Cable jacket	PUR, RAL 4001 violet		
Conductor insulation	PE		
Cable diameter	6.7 mm		
Bending radius	15 x cable diameter		
Storage temperature range	-40 °C – 90 °C		
Temperature range connector	-25 °C – 90 °C		
Temperature range cable fixed	-40 °C – 80 °C		
Temperature range cable moving	-20 °C – 75 °C		
Mechanical service life	-		
Weight (kg/piece)	0.135	0.305	0.605

Approvals the cable is UL, CSA certified 80° 300V

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Actuator sensor interface - DeviceNet field bus cables

**Female M12 straight with PUR cable, shielded 360°, open end
self-locking screwed connection
c-track compatible, halogen free**

Dimensions

PIN assignment

Circuit diagram

Description	Part-No.	Type	PU	
Cable length (m)	2.0	496802	KUG5-M12/DN 2M-PUR	10
	5.0	496805	KUG5-M12/DN 5M-PUR	10
	10.0	496810	KUG5-M12/DN 10M-PUR	10

Technical data

Nominal voltage	AC/DC 24 V		
Nominal voltage range	max. 30 V		
Rated current	4 A		
Number of terminations	5		
Cable length (m)	2.0	5.0	10.0
Status Indication	-		
Current Consumption per LED	-		
Coding	A		
Shielding	360°		

General

Form	M12 x 1, female straight		
Rated insulation voltage (EN 50178)	60 V		
Test voltage	1.5 kV		
Pollution degree	3		
Insulation resistance	>10 ⁹ Ω		
Contact resistance	< 5 mΩ		
Class of flammability according to UL 94	V0		
Protection class	IP 67, in screwed condition		
Housing material	TPU black		
Contact material	CuSn, gold plated nickel		
Thread material	Zinc die-casting, nickel-plated		
Gasket	NBR		
Cable construction	2 x AWG 22/19 + 2 x AWG 24/19 + Drainwire AWG 22/19		
Cable jacket	PUR, RAL 4001 violet		
Conductor insulation	PE		
Cable diameter	6.7 mm		
Bending radius	15 x cable diameter		
Storage temperature range	-40 °C – 90 °C		
Temperature range connector	-25 °C – 90 °C		
Temperature range cable fixed	-40 °C – 80 °C		
Temperature range cable moving	-20 °C – 75 °C		
Mechanical service life	-		
Weight (kg/piece)	0.135	0.305	0.605
Approvals	the cable is UL, CSA certified 80° 300V		
Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Actuator sensor interface - DeviceNet field bus cables

Male-female M12 straight with PUR cable, shielded 360°
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

Circuit diagram

Description	Part-No.	Type	PU
Cable length (m)	0.3	496903	STG5-M12/KUG5-M12/DN 0,3M-PUR 10
	0.5	496905	STG5-M12/KUG5-M12/DN 0,5M-PUR 10
	0.6	496906	STG5-M12/KUG5-M12/DN 0,6M-PUR 10
	0.7	496907	STG5-M12/KUG5-M12/DN 0,7M-PUR 10
	0.8	496908	STG5-M12/KUG5-M12/DN 0,8M-PUR 10
	1.0	496910	STG5-M12/KUG5-M12/DN 1,0M-PUR 10
	1.5	496915	STG5-M12/KUG5-M12/DN 1,5M-PUR 10
	2.0	496920	STG5-M12/KUG5-M12/DN 2,0M-PUR 10
	3.0	496930	STG5-M12/KUG5-M12/DN 3,5M-PUR 10
	5.0	496950	STG5-M12/KUG5-M12/DN 5,0M-PUR 10

Technical data

Nominal voltage	AC/DC 24 V									
Nominal voltage range	max. 30 V									
Rated current	4 A									
Number of terminations	5									
Cable length (m)	0.3	0.5	0.6	0.7	0.8	1.0	1.5	2.0	3.0	5.0
Status Indication	-									
Current Consumption per LED	-									
Coding	A									
Shielding	360°									

General

Form	M12 x 1, male - female straight									
Rated insulation voltage (EN 50178)	60 V									
Test voltage	1.5 kV									
Pollution degree	3									
Insulation resistance	>10 ⁹ Ω									
Contact resistance	< 5 mΩ									
Class of flammability according to UL 94	V0									
Protection class	IP 67, in screwed condition									
Housing material	TPU black									
Contact material	CuSn, gold plated nickel									
Thread material	Zinc die-casting, nickel-plated									
Gasket	NBR (female)									
Cable construction	2 x AWG 22/19 + 2 x AWG 24/19 + Drainwire AWG 22/19									
Cable jacket	PUR, RAL 4001 violet									
Conductor insulation	PE									
Cable diameter	6.7 mm									
Bending radius	15 x cable diameter									
Storage temperature range	-40 °C – 90 °C									
Temperature range connector	-25 °C – 90 °C									
Temperature range cable fixed	-40 °C – 80 °C									
Temperature range cable moving	-20 °C – 75 °C									
Mechanical service life	-									
Weight (kg/piece)	0.055	0.070	0.075	0.080	0.085	0.100	0.125	0.150	0.230	0.315
Approvals	the cable is UL, CSA certified 80° 300V									
Accessories	Article number	Type	PU							
Cable markers 4x23mm	499988	LB M8/M12	5							
Torque setting tool M12	490091	DM-SET M12	1							

Actuator sensor interface - CORD SET ETHERNET

Male M12 straight with PUR cable, shielded 360°, open end
self-locking screwed connection
Halogen free

Dimensions

PIN assignment

Circuit diagram

Description	Part-No.	Type	PU	
Cable length (m)	2.0	475002	STG4-M12/ET 2M-PUR	10
	5.0	475005	STG4-M12/ET 5M-PUR	10
	10.0	475010	STG4-M12/ET 10M-PUR	10

Technical data

Nominal voltage	AC/DC 24 V		
Nominal voltage range	max. 30 V		
Rated current	4 A		
Number of terminations	4		
Cable length (m)	2.0	5.0	10.0
Status Indication	-		
Current Consumption per LED	-		
Coding	D		
Shielding	360°		

General

Form	M12 x 1, male straight		
Rated insulation voltage (EN 50178)	250 V		
Test voltage	1.5 kV		
Pollution degree	3		
Insulation resistance	>10 ⁹ Ω		
Contact resistance	< 5 mΩ		
Class of flammability according to UL 94	V0		
Protection class	IP 65, in screwed condition		
Housing material	TPU black		
Contact material	CuSn, gold plated nickel		
Thread material	Zinc die-casting, nickel-plated		
Gasket	-		
Cable construction	2 x 2 x AWG 26/7		
Cable jacket	PUR, RAL 5021 blue		
Conductor insulation	white/green, white/orange		
Cable diameter	6.7 mm		
Bending radius	15 x cable diameter		
Storage temperature range	-40 °C – 90 °C		
Temperature range connector	-25 °C – 90 °C		
Temperature range cable fixed	-20 °C – 70 °C		
Temperature range cable moving	0 °C – 50 °C		
Mechanical service life	-		
Weight (kg/piece)	0.140	0.330	0.640
Approvals	the cable is UL, CSA certified 80° 300V		

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Actuator sensor interface - CORD SET ETHERNET

Male M12 straight on male M12 straight with PUR cable, shielded 360°
self-locking screwed connection
Halogen free

Dimensions

PIN assignment

Circuit diagram

Description	Part-No.	Type	PU	
Cable length (m)	0.3	475203	STG4-M12/STG4-M12/ET 0,3M PUR	10
	0.6	475206	STG4-M12/STG4-M12/ET 0,6M PUR	10
	1.0	475210	STG4-M12/STG4-M12/ET 1,0M PUR	10
	1.5	475215	STG4-M12/STG4-M12/ET 1,5M PUR	10
	2.0	475220	STG4-M12/STG4-M12/ET 2,0M PUR	10
	5.0	475250	STG4-M12/STG4-M12/ET 5,0M PUR	10

Technical data

Nominal voltage	AC/DC 24 V					
Nominal voltage range	max. 30 V					
Rated current	4 A					
Number of terminations	4					
Cable length (m)	0.3	0.6	1.0	1.5	2.0	5.0
Status Indication	-					
Current Consumption per LED	-					
Coding	D					
Shielding	360°					

General

Form	M12 x 1, male straight / M12 x 1, male straight					
Rated insulation voltage (EN 50178)	250 V					
Test voltage	1.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	< 5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Tin die casting, nickel-plated					
Gasket	-					
Cable construction	2 x 2 x AWG 26/7					
Cable jacket	PUR, RAL 5021 blue					
Conductor insulation	white/green, white/orange					
Cable diameter	6.7 mm					
Bending radius	15 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-20 °C – 70 °C					
Temperature range cable moving	0 °C – 50 °C					
Mechanical service life	-					
Weight (kg/piece)	0.060	0.070	0.090	0.110	0.150	0.325
Approvals	the cable is UL, CSA certified 80° 300V					
Accessories	Article number	Type				PU
Cable markers 4x23mm	499988	LB M8/M12				5
Torque setting tool M12	490091	DM-SET M12				1

Actuator sensor interface - CORD SET PROFIBUS

Male M12 straight with PUR cable, shielded 360°, end open
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

Circuit diagram

Description	Part-No.	Type	PU	
Cable length (m)	2.0	475302	STG2-M12/PB 2M-PUR	10
	5.0	475305	STG2-M12/PB 5M-PUR	10
	10.0	475310	STG2-M12/PB 10M-PUR	10

Technical data

Nominal voltage	AC/DC 24 V		
Nominal voltage range	max. 30 V		
Rated current	4 A		
Number of terminations	2		
Cable length (m)	2.0	5.0	10.0
Status Indication	-		
Current Consumption per LED	-		
Coding	B - invers		
Shielding	360°		

General

Form	M12 x 1, male straight		
Rated insulation voltage (EN 50178)	60 V		
Test voltage	1.5 kV		
Pollution degree	3		
Insulation resistance	>10 ⁹ Ω		
Contact resistance	< 5 mΩ		
Class of flammability according to UL 94	V0		
Protection class	IP 65, in screwed condition		
Housing material	TPU black		
Contact material	CuSn, gold plated nickel		
Thread material	Zinc die-casting, nickel-plated		
Gasket	-		
Cable construction	1 x 2 x 0.64 mm / AWG 24/19		
Cable jacket	PUR, RAL 4001 violet		
Conductor insulation	Shield, red, green		
Cable diameter	7.8 mm		
Bending radius	cable diameter		
Storage temperature range	-40 °C – 90 °C		
Temperature range connector	-25 °C – 90 °C		
Temperature range cable fixed	-40 °C – 80 °C		
Temperature range cable moving	-20 °C – 80 °C		
Mechanical service life	-		
Weight (kg/piece)	0.160	0.350	0.675
Approvals	the cable is UL, CSA certified 80° 300V		

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Actuator sensor interface - CORD SET PROFIBUS

Female M12 straight with PUR cable, shielded 360°, end open
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

Circuit diagram

Description	Part-No.	Type	PU	
Cable length (m)	2.0	475402	KUG2-M12/PB 2M-PUR	10
	5.0	475405	KUG2-M12/PB 5M-PUR	10
	10.0	475410	KUG2-M12/PB 10M-PUR	10

Technical data

Nominal voltage	AC/DC 24 V		
Nominal voltage range	max. 30 V		
Rated current	4 A		
Number of terminations	2		
Cable length (m)	2.0	5.0	10.0
Status Indication	-		
Current Consumption per LED	-		
Coding	B - invers		
Shielding	360°		

General

Form	M12 x 1, female straight		
Rated insulation voltage (EN 50178)	60 V		
Test voltage	1.5 kV		
Pollution degree	3		
Insulation resistance	>10 ⁹ Ω		
Contact resistance	< 5 mΩ		
Class of flammability according to UL 94	V0		
Protection class	IP 65, in screwed condition		
Housing material	TPU black		
Contact material	CuSn, gold plated nickel		
Thread material	Zinc die-casting, nickel-plated		
Gasket	-		
Cable construction	1 x 2 x 0.64 mm / AWG 24/19		
Cable jacket	PUR, RAL 4001 violet		
Conductor insulation	Shield, red, green		
Cable diameter	7.8 mm		
Bending radius	10 x cable diameter		
Storage temperature range	-40 °C – 90 °C		
Temperature range connector	-25 °C – 90 °C		
Temperature range cable fixed	-40 °C – 80 °C		
Temperature range cable moving	-20 °C – 80 °C		
Mechanical service life	-		
Weight (kg/piece)	0.160	0.350	0.675
Approvals	the cable is UL, CSA certified 80° 300V		

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Actuator sensor interface - CORD SET PROFIBUS

Male-female M12 straight with PUR cable, shielded 360°
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

Circuit diagram

Description	Part-No.	Type	PU	
Cable length (m)	0.3	475503	STG2-M12/KUG2-M12/PB 0,3M-PUR	10
	0.6	475506	STG2-M12/KUG2-M12/PB 0,6M-PUR	10
	1.0	475510	STG2-M12/KUG2-M12/PB 1,0M-PUR	10
	1.5	475515	STG2-M12/KUG2-M12/PB 1,5M-PUR	10
	2.0	475520	STG2-M12/KUG2-M12/PB 2,0M-PUR	10
	5.0	475550	STG2-M12/KUG2-M12/PB 5,0M-PUR	10

Technical data

Nominal voltage	AC/DC 24 V					
Nominal voltage range	max. 30 V					
Rated current	4 A					
Number of terminations	2					
Cable length (m)	0.3	0.6	1.0	1.5	2.0	5.0
Status Indication	-					
Current Consumption per LED	-					
Coding	B - invers					
Shielding	360°					

General

Form	M12 x 1, male - female straight					
Rated insulation voltage (EN 50178)	60 V					
Test voltage	1.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	< 5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 65, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	NBR (female)					
Cable construction	1 x 2 x 0.64 mm / AWG 24/19					
Cable jacket	PUR, RAL 4001 violet					
Conductor insulation	Shield, red, green					
Cable diameter	7.8 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-40 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-20 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.060	0.080	0.105	0.140	0.017	0.365
Approvals	the cable is UL, CSA certified 80° 300V					
Accessories	Article number	Type				PU
Cable markers 4x23mm	499988	LB M8/M12				5
Torque setting tool M12	490091	DM-SET M12				1

Actuator sensor interface - M8 – cables

Male M8 straight with PUR cable, open end
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

486020, 486050, 486100

447020, 447050, 447100

Circuit diagram

486020, 486050, 486100

447020, 447050, 447100

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	2.0	486020	STG3-M8 2M-PUR	10
	5.0	486050	STG3-M8 5M-PUR	10
	10.0	486100	STG3-M8 10M-PUR	10
4-pole				
Cable length (m)	2.0	447020	STG4-M8 2M-PUR	10
	5.0	447050	STG4-M8 5M-PUR	10
	10.0	447100	STG4-M8 10M-PUR	10

Technical data	3-pole			4-pole		
Nominal voltage				AC/DC 24 V		
Nominal voltage range				max. 30 V		
Rated current				4 A		
Number of terminations	3			4		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication				-		
Current Consumption per LED				-		
Coding				-		
Shielding				-		

General						
Form	M8 x 1, male straight					
Rated insulation voltage (EN 50178)	100 V					
Test voltage	1.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	< 5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	-					
Cable construction	3 x 0.25mm ² (32 x 0.1)			4 x 0.25mm ² (32 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	4.4 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.05	0.14	0.27	0.07	0.16	0.32
Approvals	cULus					

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M8	490090	DM-SET M8	1

Actuator sensor interface - M8 – cables

Male M8 straight with PUR cable, shielded 360°, open end self-locking screwed connection c-track compatible, halogen free

Dimensions

PIN assignment

458102, 458105, 458110

458202, 458205, 458210

Circuit diagram

458102, 458105, 458110

458202, 458205, 458210

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	2.0	458102	STG3-M8 (C) 2M-PUR	10
	5.0	458105	STG3-M8 (C) 5M-PUR	10
	10.0	458110	STG3-M8 (C) 10M-PUR	10
4-pole				
Cable length (m)	2.0	458202	STG4-M8 (C) 2M-PUR	10
	5.0	458205	STG4-M8 (C) 5M-PUR	10
	10.0	458210	STG4-M8 (C) 10M-PUR	10

Technical data	3-pole			4-pole		
Nominal voltage	AC/DC 24 V					
Nominal voltage range	max. 30 V					
Rated current	4 A					
Number of terminations	3			4		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication	-					
Current Consumption per LED	-					
Coding	-					
Shielding	360°					
General						
Form	M8 x 1, male straight					
Rated insulation voltage (EN 50178)	100 V					
Test voltage	1.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	< 5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	-					
Cable construction	3 x 0.25mm ² (32 x 0.1)			4 x 0.25mm ² (32 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	5.0 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.08	0.19	0.38	0.09	0.21	0.42
Approvals	cULus					

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M8	490090	DM-SET M8	1

Action chart

Actuator sensor interface - M8 – cables

Female M8 straight with PUR cable, open end
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

481020, 481050, 481100

415020, 415050, 415100

Circuit diagram

481020, 481050, 481100

415020, 415050, 415100

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	2.0	481020	KUG3-M8 2M-PUR	10
	5.0	481050	KUG3-M8 5M-PUR	10
	10.0	481100	KUG3-M8 10M-PUR	10
4-pole				
Cable length (m)	2.0	415020	KUG4-M8 2M-PUR	10
	5.0	415050	KUG4-M8 5M-PUR	10
	10.0	415100	KUG4-M8 10M-PUR	10

Technical data	3-pole			4-pole		
Nominal voltage				AC/DC 24 V		
Nominal voltage range				max. 30 V		
Rated current				4 A		
Number of terminations	3			4		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication				-		
Current Consumption per LED				-		
Coding				-		
Shielding				-		

General						
Form	M8 x 1, female straight					
Rated insulation voltage (EN 50178)	100 V					
Test voltage	1.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	< 5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	NBR					
Cable construction	3 x 0.25mm ² (32 x 0.1)			4 x 0.25mm ² (32 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	4.4 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.05	0.14	0.27	0.07	0.16	0.32
Approvals	cULus					

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M8	490090	DM-SET M8	1

Actuator sensor interface - M8 – cables

Female M8 straight with PUR cable, shielded 360°, open end self-locking screwed connection c-track compatible, halogen free

Dimensions

PIN assignment

458302, 458305, 458310

458402, 458405, 458410

Circuit diagram

458302, 458305, 458310

458402, 458405, 458410

Description	Part-No.	Type	PU
3-pole			
Cable length (m)	2.0	KUG3-M8 (C) 2M-PUR	10
	5.0	KUG3-M8 (C) 5M-PUR	10
	10.0	KUG3-M8 (C) 10M-PUR	10
4-pole			
Cable length (m)	2.0	KUG4-M8 (C) 2M-PUR	10
	5.0	KUG4-M8 (C) 5M-PUR	10
	10.0	KUG4-M8 (C) 10M-PUR	10

Technical data	3-pole			4-pole		
Nominal voltage				AC/DC 24 V		
Nominal voltage range				max. 30 V		
Rated current				4 A		
Number of terminations	3			4		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication				-		
Current Consumption per LED				-		
Coding				-		
Shielding				360°		

General						
Form	M8 x 1, female straight					
Rated insulation voltage (EN 50178)	100 V					
Test voltage	1.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	< 5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	NBR					
Cable construction	3 x 0.25mm ² (32 x 0.1)			4 x 0.25mm ² (32 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	5.0 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.08	0.19	0.38	0.09	0.21	0.42

Approvals			
cULus			
Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M8	490090	DM-SET M8	5

Action chart

Actuator sensor interface - M8 – cables

Female M8 angled with PUR cable, open end
self-locking screwed connection
c-track compatible, halogen free

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	2.0	474020	KUW3-M8 2M-PUR	10
	5.0	474050	KUW3-M8 5M-PUR	10
	10.0	474100	KUW3-M8 10M-PUR	10
4-pole				
Cable length (m)	2.0	416020	KUW4-M8 2M-PUR	10
	5.0	416050	KUW4-M8 5M-PUR	10
	10.0	416100	KUW4-M8 10M-PUR	10

Technical data	3-pole			4-pole		
Nominal voltage				AC/DC 24 V		
Nominal voltage range				max. 30 V		
Rated current				4 A		
Number of terminations	3			4		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication				-		
Current Consumption per LED				-		
Coding				-		
Shielding				-		

Dimensions

PIN assignment

474020, 474050, 474100

416020, 416050, 416100

Circuit diagram

474020, 474050, 474100

416020, 416050, 416100

General	
Form	M8 x 1, female angled
Rated insulation voltage (EN 50178)	100 V
Test voltage	1.5 kV
Pollution degree	3
Insulation resistance	>10 ⁹ Ω
Contact resistance	< 5 mΩ
Class of flammability according to UL 94	V0
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition
Housing material	TPU black
Contact material	CuSn, gold plated nickel
Thread material	Zinc die-casting, nickel-plated
Gasket	NBR
Cable construction	3 x 0.25mm ² (32 x 0.1) 4 x 0.25mm ² (32 x 0.1)
Cable jacket	PUR black
Conductor insulation	PP
Cable diameter	4.4 mm
Bending radius	10 x cable diameter
Storage temperature range	-30 °C – 90 °C
Temperature range connector	-25 °C – 90 °C
Temperature range cable fixed	-40 °C – 80 °C
Temperature range cable moving	-25 °C – 80 °C
Mechanical service life	-
Weight (kg/piece)	0.05 0.14 0.26 0.06 0.16 0.31
Approvals	cULus

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M8	490090	DM-SET M8	1

Actuator sensor interface - M8 – cables

Female M8 angled with PUR cable, shielded 360°, open end self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

458502, 458505, 458510

458602, 458605, 458610

Circuit diagram

458502, 458505, 458510

458602, 458605, 458610

Description	Part-No.	Type	PU
3-pole			
Cable length (m)	2.0	KUW3-M8 (C) 2M-PUR	10
	5.0	KUW3-M8 (C) 5M-PUR	10
	10.0	KUW3-M8 (C) 10M-PUR	10
4-pole			
Cable length (m)	2.0	KUW4-M8 (C) 2M-PUR	10
	5.0	KUW4-M8 (C) 5M-PUR	10
	10.0	KUW4-M8 (C) 10M-PUR	10

Technical data	3-pole			4-pole		
Nominal voltage	AC/DC 24 V					
Nominal voltage range	max. 30 V					
Rated current	4 A					
Number of terminations	3			4		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication	-					
Current Consumption per LED	-					
Coding	-					
Shielding	360°					
General						
Form	M8 x 1, female angled					
Rated insulation voltage (EN 50178)	100 V					
Test voltage	1.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	< 5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	NBR					
Cable construction	3 x 0.25mm ² (32 x 0.1)			4 x 0.25mm ² (32 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	5.0 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.08	0.20	0.39	0.09	0.21	0.40
Approvals	cULus					

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M8	490090	DM-SET M8	1

Action chart

Actuator sensor interface - M8 – cables

Female M8 angled with 2 LED's and PUR cable, open end
self-locking screwed connection
c-track compatible, halogen free

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	2.0	476020	KUW/LED A-M8 2M-PUR	10
	5.0	476050	KUW/LED A-M8 5M-PUR	10
	10.0	476100	KUW/LED A-M8 10M-PUR	10

Technical data		3-pole	
Nominal voltage		DC 24 V	
Nominal voltage range		DC 10 - 28 V	
Rated current		4 A	
Number of terminations		3	
Cable length (m)	2.0	5.0	10.0
Status Indication	Operating voltage: LED green, I/O:LED yellow		
Current Consumption per LED	< 10 mA / LED		
Coding	-		
Shielding	-		

Dimensions

PIN assignment

Circuit diagram

General				
Form	M8 x 1, female angled, with 2 LEDs			
Rated insulation voltage (EN 50178)	32 V			
Test voltage	-			
Pollution degree	3			
Insulation resistance	>10 ⁹ Ω			
Contact resistance	< 5 mΩ			
Class of flammability according to UL 94	V0			
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition			
Housing material	TPU transparent			
Contact material	CuSn, gold plated nickel			
Thread material	Zinc die-casting, nickel-plated			
Gasket	NBR			
Cable construction	3 x 0.25mm ² (32 x 0.1)			
Cable jacket	PUR black			
Conductor insulation	PP			
Cable diameter	4.4 mm			
Bending radius	10 x cable diameter			
Storage temperature range	-30 °C – 90 °C			
Temperature range connector	-25 °C – 90 °C			
Temperature range cable fixed	-40 °C – 80 °C			
Temperature range cable moving	-25 °C – 80 °C			
Mechanical service life	-			
Weight (kg/piece)	0.05	0.14	0.27	
Approvals	cULus			
Accessories		Article number	Type	PU
Cable markers 4x23mm		499988	LB M8/M12	5
Torque setting tool M8		490090	DM-SET M8	1

Actuator sensor interface - M12 - cables

Male M12 straight with PUR cable, open end
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

471020, 471050, 471100

472020, 472050, 472100

Circuit diagram

471020, 471050, 471100

472020, 472050, 472100

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	2.0	471020	STG3-M12 2M-PUR	10
	5.0	471050	STG3-M12 5M-PUR	10
	10.0	471100	STG3-M12 10M-PUR	10
4-pole				
Cable length (m)	2.0	472020	STG4-M12 2M-PUR	10
	5.0	472050	STG4-M12 5M-PUR	10
	10.0	472100	STG4-M12 10M-PUR	10

Technical data	3-pole	4-pole
Nominal voltage	AC/DC 24 V	
Nominal voltage range	max. 250 V	
Rated current	4 A	

	3	5.0	10.0	2.0	4	5.0	10.0
Number of terminations	3			4			
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0	
Status Indication	-						
Current Consumption per LED	-						
Coding	A						
Shielding	-						

General	
Form	M12 x 1, male straight
Rated insulation voltage (EN 50178)	250 V
Test voltage	2.5 kV
Pollution degree	3
Insulation resistance	>10 ⁹ Ω
Contact resistance	<5 mΩ
Class of flammability according to UL 94	V0
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition
Housing material	TPU black
Contact material	CuSn, gold plated nickel
Thread material	Zinc die-casting, nickel-plated
Gasket	-
Cable construction	3 x 0.34 mm ² (42 x 0.1) 4 x 0.34 mm ² (42 x 0.1)
Cable jacket	PUR black
Conductor insulation	PP
Cable diameter	4.4 mm 4.7 mm
Bending radius	10 x cable diameter
Storage temperature range	-30 °C – 90 °C
Temperature range connector	-25 °C – 90 °C
Temperature range cable fixed	-40 °C – 80 °C
Temperature range cable moving	-25 °C – 80 °C
Mechanical service life	-
Weight (kg/piece)	0.090 0.190 0.380 0.100 0.200 0.400
Approvals	cULus

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Actuator sensor interface - M12 - cables

Male M12 straight with PUR cable, open end self-locking screwed connection c-track compatible, halogen free

Dimensions

PIN assignment

473020, 473050, 473100

482020, 482050, 482100

Circuit diagram

473020, 473050, 473100

482020, 482050, 482100

Description	Part-No.	Type	PU	
5-pole				
Cable length (m)	2.0	473020	STG5-M12 2M-PUR	10
	5.0	473050	STG5-M12 5M-PUR	10
	10.0	473100	STG5-M12 10M-PUR	10
8-pole				
Cable length (m)	2.0	482020	STG8-M12 2M-PUR	10
	5.0	482050	STG8-M12 5M-PUR	10
	10.0	482100	STG8-M12 10M-PUR	10

Technical data	5-pole			8-pole		
Nominal voltage	AC/DC 24 V					
Nominal voltage range	max. 60 V			max. 30 V		
Rated current	4 A			2 A		
Number of terminations	5			8		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication	-					
Current Consumption per LED	-					
Coding	A					
Shielding	-					
General						
Form	M12 x 1, male straight					
Rated insulation voltage (EN 50178)	63 V			36 V		
Test voltage	1.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	<5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	-					
Cable construction	5 x 0.34 mm ² (42 x 0.1)			8 x 0.25 mm ² (32 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	5.0 mm			5.9 mm		
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.100	0.250	0.480	0.110	0.260	0.525
Approvals	cULus					
Accessories						
	Article number		Type		PU	
Cable markers 4x23mm	499988		LB M8/M12		5	
Torque setting tool M12	490091		DM-SET M12		1	

Actuator sensor interface - M12 - cables

Male M12 straight with PUR cable, shielded 360°, open end self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

456002, 456005, 456010

456102, 456105, 456110

Circuit diagram

456002, 456005, 456010

456102, 456105, 456110

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	2.0	456002	STG3-M12 (C) 2M-PUR	10
	5.0	456005	STG3-M12 (C) 5M-PUR	10
	10.0	456010	STG3-M12 (C) 10M-PUR	10
4-pole				
Cable length (m)	2.0	456102	STG4-M12 (C) 2M-PUR	10
	5.0	456105	STG4-M12 (C) 5M-PUR	10
	10.0	456110	STG4-M12 (C) 10M-PUR	10

Technical data	3-pole	4-pole
Nominal voltage	AC/DC 24 V	
Nominal voltage range	max. 250 V	
Rated current	4 A	

Number of terminations	3	4				
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication	-					
Current Consumption per LED	-					
Coding	A					
Shielding	-					

General

Form	M12 x 1, male straight					
Rated insulation voltage (EN 50178)	250 V					
Test voltage	2.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	<5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	-					
Cable construction	3 x 0.34 mm ² (42 x 0.1)			4 x 0.34 mm ² (42 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	5.9 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.115	0.225	0.420	0.125	0.275	0.520

Approvals

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Action chart

Actuator sensor interface - M12 - cables

Male M12 straight with PUR cable, shielded 360°, open end self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

456202, 456205, 456210

458702, 458705, 458710

Circuit diagram

456202, 456205, 456210

458702, 458705, 458710

Description	Part-No.	Type	PU	
5-pole				
Cable length (m)	2.0	456202	STG5-M12 (C) 2M-PUR	10
	5.0	456205	STG5-M12 (C) 5M-PUR	10
	10.0	456210	STG5-M12 (C) 10M-PUR	10
8-pole				
Cable length (m)	2.0	458702	STG8-M12 (C) 2M-PUR	10
	5.0	458705	STG8-M12 (C) 5M-PUR	10
	10.0	458710	STG8-M12 (C) 10M-PUR	10

Technical data	5-pole			8-pole		
Nominal voltage	AC/DC 24 V					
Nominal voltage range	max. 60 V			max. 30 V		
Rated current	4 A			2 A		
Number of terminations	5			8		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication	-					
Current Consumption per LED	-					
Coding	A					
Shielding	-					

General						
Form	M12 x 1, male straight					
Rated insulation voltage (EN 50178)	63 V			36 V		
Test voltage	1.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	<5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	-					
Cable construction	5 x 0.34 mm ² (42 x 0.1)			8 x 0.25 mm ² (32 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	5.9 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.150	0.300	0.565	0.155	0.305	0.570
Approvals	cULus					

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Action chart

Actuator sensor interface - M12 - cables

**Female M12 straight with PUR cable, open end
self-locking screwed connection
c-track compatible, halogen free**

Dimensions

PIN assignment

465020, 465050, 465100

466020, 466050, 466100

Circuit diagram

465020, 465050, 465100

466020, 466050, 466100

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	2.0	465020	KUG3-M12 2M-PUR	10
	5.0	465050	KUG3-M12 5M-PUR	10
	10.0	465100	KUG3-M12 10M-PUR	10
4-pole				
Cable length (m)	2.0	466020	KUG4-M12 2M-PUR	10
	5.0	466050	KUG4-M12 5M-PUR	10
	10.0	466100	KUG4-M12 10M-PUR	10

Technical data	3-pole	4-pole
Nominal voltage	AC/DC 24 V	
Nominal voltage range	max. 250 V	
Rated current	4 A	

Number of terminations	3	4
Cable length (m)	2.0 5.0 10.0	2.0 5.0 10.0

Status Indication	-	
Current Consumption per LED	-	
Coding	A	
Shielding	-	

General	
Form	M12 x 1, female straight

Rated insulation voltage (EN 50178)	250 V
-------------------------------------	-------

Test voltage	2.5 kV
--------------	--------

Pollution degree	3
------------------	---

Insulation resistance	>10 ⁹ Ω
-----------------------	--------------------

Contact resistance	<5 mΩ
--------------------	-------

Class of flammability according to UL 94	V0
--	----

Protection class	IP 67 / IP 68 / IP 69K, in screwed condition
------------------	--

Housing material	TPU black
------------------	-----------

Contact material	CuSn, gold plated nickel
------------------	--------------------------

Thread material	Zinc die-casting, nickel-plated
-----------------	---------------------------------

Gasket	-
--------	---

Cable construction	3 x 0.34 mm ² (42 x 0.1)	4 x 0.34 mm ² (42 x 0.1)
--------------------	-------------------------------------	-------------------------------------

Cable jacket	PUR black	
--------------	-----------	--

Conductor insulation	PP	
----------------------	----	--

Cable diameter	4.4 mm	4.7 mm
----------------	--------	--------

Bending radius	10 x cable diameter	
----------------	---------------------	--

Storage temperature range	-30 °C – 90 °C	
---------------------------	----------------	--

Temperature range connector	-25 °C – 90 °C	
-----------------------------	----------------	--

Temperature range cable fixed	-40 °C – 80 °C	
-------------------------------	----------------	--

Temperature range cable moving	-25 °C – 80 °C	
--------------------------------	----------------	--

Mechanical service life	-	
-------------------------	---	--

Weight (kg/piece)	0.090	0.190	0.380	0.100	0.200	0.400
-------------------	-------	-------	-------	-------	-------	-------

Approvals	cULus					
-----------	-------	--	--	--	--	--

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Actuator sensor interface - M12 - cables

Female M12 straight with PUR cable, open end
self-locking screwed connection
c-track compatible, halogen free

Description	Part-No.	Type	PU	
5-pole				
Cable length (m)	2.0	477020	KUG5-M12 2M-PUR	10
	5.0	477050	KUG5-M12 5M-PUR	10
	10.0	477100	KUG5-M12 10M-PUR	10
8-pole				
Cable length (m)	2.0	478020	KUG8-M12 2M-PUR	10
	5.0	478050	KUG8-M12 5M-PUR	10
	10.0	478100	KUG8-M12 10M-PUR	10

Technical data	5-pole			8-pole		
Nominal voltage	AC/DC 24 V					
Nominal voltage range	max. 60 V			max. 30 V		
Rated current	4 A			2 A		
Number of terminations	5			8		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication	-					
Current Consumption per LED	-					
Coding	A					
Shielding	-					

Dimensions

PIN assignment

477020, 477050, 477100

478020, 478050, 478100

Circuit diagram

477020, 477050, 477100

478020, 478050, 478100

General						
Form	M12 x 1, female straight					
Rated insulation voltage (EN 50178)	63 V			36 V		
Test voltage	1.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	<5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	-					
Cable construction	5 x 0.34 mm ² (42 x 0.1)			8 x 0.25 mm ² (32 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	5.0 mm			5.9 mm		
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.100	0.250	0.480	0.110	0.260	0.525
Approvals	cULus					
Accessories						
	Article number	Type			PU	
Cable markers 4x23mm	499988	LB M8/M12			5	
Torque setting tool M12	490091	DM-SET M12			1	

Actuator sensor interface - M12 - cables

Female M12 straight with PUR cable, shielded 360°, open end self-locking screwed connection c-track compatible, halogen free

Dimensions

PIN assignment

456302, 456305, 456310

456402, 456405, 456410

Circuit diagram

456302, 456305, 456310

456402, 456405, 456410

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	2.0	456302	KUG3-M12 (C) 2M-PUR	10
	5.0	456305	KUG3-M12 (C) 5M-PUR	10
	10.0	456310	KUG3-M12 (C) 10M-PUR	10
4-pole				
Cable length (m)	2.0	456402	KUG4-M12 (C) 2M-PUR	10
	5.0	456405	KUG4-M12 (C) 5M-PUR	10
	10.0	456410	KUG4-M12 (C) 10M-PUR	10

Technical data	3-pole	4-pole
Nominal voltage	AC/DC 24 V	
Nominal voltage range	max. 250 V	
Rated current	4 A	

	3	4
Number of terminations	3	4
Cable length (m)	2.0 5.0 10.0	2.0 5.0 10.0
Status Indication	-	
Current Consumption per LED	-	
Coding	A	
Shielding	-	

General

Form	M12 x 1, female straight					
Rated insulation voltage (EN 50178)	250 V					
Test voltage	2.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	<5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	-					
Cable construction	3 x 0.34 mm ² (42 x 0.1)			4 x 0.34 mm ² (42 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	5.9 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.115	0.225	0.420	0.125	0.275	0.520
Approvals	cULus					

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Action chart

Actuator sensor interface - M12 - cables

Female M12 straight with PUR cable, shielded 360°, open end self-locking screwed connection c-track compatible, halogen free

Description	Part-No.	Type	PU	
5-pole				
Cable length (m)	2.0	456502	KUG5-M12 (C) 2M-PUR	10
	5.0	456505	KUG5-M12 (C) 5M-PUR	10
	10.0	456510	KUG5-M12 (C) 10M-PUR	10
8-pole				
Cable length (m)	2.0	458802	KUG8-M12 (C) 2M-PUR	10
	5.0	458805	KUG8-M12 (C) 5M-PUR	10
	10.0	458810	KUG8-M12 (C) 10M-PUR	10

Technical data	5-pole			8-pole		
Nominal voltage	AC/DC 24 V					
Nominal voltage range	max. 60 V			max. 30 V		
Rated current	4 A			2 A		
Number of terminations	5			8		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication	-					
Current Consumption per LED	-					
Coding	A					
Shielding	-					

Dimensions

PIN assignment

456502, 456505, 456510

458802, 458805, 458810

Circuit diagram

456502, 456505, 456510

458802, 458805, 458810

General	
Form	M12 x 1, female straight
Rated insulation voltage (EN 50178)	63 V
Test voltage	1.5 kV
Pollution degree	3
Insulation resistance	>10 ⁹ Ω
Contact resistance	<5 mΩ
Class of flammability according to UL 94	V0
Protection class	IP 67 / IP 69K, in screwed condition
Housing material	TPU black
Contact material	CuSn, gold plated nickel
Thread material	Zinc die-casting, nickel-plated
Gasket	-
Cable construction	5 x 0.34 mm ² (42 x 0.1) 8 x 0.25 mm ² (32 x 0.1)
Cable jacket	PUR black
Conductor insulation	PP
Cable diameter	5.9 mm
Bending radius	10 x cable diameter
Storage temperature range	-30 °C – 90 °C
Temperature range connector	-25 °C – 90 °C
Temperature range cable fixed	-40 °C – 80 °C
Temperature range cable moving	-25 °C – 80 °C
Mechanical service life	-
Weight (kg/piece)	0.150 0.300 0.565 0.150 0.305 0.570

Approvals			
cULus			
Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Action chart

Actuator sensor interface - M12 - cables

Female M12 angled with PUR cable, open end self-locking screwed connection c-track compatible, halogen free

Dimensions

PIN assignment

462020, 462050, 462100

464020, 464050, 464100

Circuit diagram

462020, 462050, 462100

464020, 464050, 464100

Description	Part-No.		Type		PU
3-pole					
Cable length (m)	2.0	462020	KUW3-M12 2M-PUR		10
	5.0	462050	KUW3-M12 5M-PUR		10
	10.0	462100	KUW3-M12 10M-PUR		10
4-pole					
Cable length (m)	2.0	464020	KUW4-M12 2M-PUR		10
	5.0	464050	KUW4-M12 5M-PUR		10
	10.0	464100	KUW4-M12 10M-PUR		10
Technical data					
	3-pole		4-pole		
Nominal voltage			AC/DC 24 V		
Nominal voltage range			max. 250 V		
Rated current			4 A		
Number of terminations	3		4		
Cable length (m)	2.0	5.0	10.0	2.0	5.0
Status Indication	-				
Current Consumption per LED	-				
Coding	A				
Shielding	-				
General					
Form	M12 x 1, female angled				
Rated insulation voltage (EN 50178)	250 V				
Test voltage	2.5 kV				
Pollution degree	3				
Insulation resistance	>10 ⁹ Ω				
Contact resistance	<5 mΩ				
Class of flammability according to UL 94	V0				
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition				
Housing material	TPU black				
Contact material	CuSn, gold plated nickel				
Thread material	Zinc die-casting, nickel-plated				
Gasket	NBR				
Cable construction	3 x 0.34 mm ² (42 x 0.1)		4 x 0.34 mm ² (42 x 0.1)		
Cable jacket	PUR black				
Conductor insulation	PP				
Cable diameter	4.4 mm		4.7 mm		
Bending radius	10 x cable diameter				
Storage temperature range	-30 °C – 90 °C				
Temperature range connector	-25 °C – 90 °C				
Temperature range cable fixed	-40 °C – 80 °C				
Temperature range cable moving	-25 °C – 80 °C				
Mechanical service life	-				
Weight (kg/piece)	0.090	0.190	0.380	0.100	0.200
Approvals	cULus				
Accessories					
	Article number		Type		PU
Cable markers 4x23mm	499988		LB M8/M12		5
Torque setting tool M12	490091		DM-SET M12		1

Actuator sensor interface - M12 - cables

Female M12 angled with PUR cable, open end
self-locking screwed connection
c-track compatible, halogen free

Description	Part-No.	Type	PU	
5-pole				
Cable length (m)	2.0	443020	KUW5-M12 2M-PUR	10
	5.0	443050	KUW5-M12 5M-PUR	10
	10.0	443100	KUW5-M12 10M-PUR	10
8-pole				
Cable length (m)	2.0	479020	KUW8-M12 2M-PUR	10
	5.0	479050	KUW8-M12 5M-PUR	10
	10.0	479100	KUW8-M12 10M-PUR	10

Technical data	5-pole			8-pole		
Nominal voltage	AC/DC 24 V					
Nominal voltage range	max. 60 V			max. 30 V		
Rated current	4 A			2 A		
Number of terminations	5			8		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication	-					
Current Consumption per LED	-					
Coding	A					
Shielding	-					

General						
Form	M12 x 1, female angled					
Rated insulation voltage (EN 50178)	63 V			36 V		
Test voltage	1.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	<5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	NBR					
Cable construction	5 x 0.34 mm ² (42 x 0.1)			8 x 0.25 mm ² (32 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	5.0 mm			5.9 mm		
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.100	0.250	0.480	0.110	0.260	0.525
Approvals	cULus					

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Dimensions

PIN assignment

443020, 443050, 443100

479020, 479050, 479100

Circuit diagram

443020, 443050, 443100

479020, 479050, 479100

Actuator sensor interface - M12 - cables

Female M12 angled with PUR cable, shielded 360°, open end self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

456602, 456605, 456610

456702, 456705, 456710

Circuit diagram

456602, 456605, 456610

456702, 456705, 456710

Description	Part-No.	Type	PU
3-pole			
Cable length (m)	2.0	KUW3-M12 (C) 2M-PUR	10
	5.0	KUW3-M12 (C) 5M-PUR	10
	10.0	KUW3-M12 (C) 10M-PUR	10
4-pole			
Cable length (m)	2.0	KUW4-M12 (C) 2M-PUR	10
	5.0	KUW4-M12 (C) 5M-PUR	10
	10.0	KUW4-M12 (C) 10M-PUR	10

Technical data	3-pole			4-pole		
Nominal voltage	AC/DC 24 V					
Nominal voltage range	max. 250 V					
Rated current	4 A					
Number of terminations	3			4		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication	-					
Current Consumption per LED	-					
Coding	A					
Shielding	360°					
General						
Form	M12 x 1, female angled					
Rated insulation voltage (EN 50178)	250 V					
Test voltage	2.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	<5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	NBR					
Cable construction	3 x 0.34 mm ² (42 x 0.1)			4 x 0.34 mm ² (42 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	5.9 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.115	0.225	0.420	0.125	0.275	0.520
Approvals	cULus					

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Action chart

Actuator sensor interface - M12 - cables

Female M12 angled with PUR cable, shielded 360°, open end self-locking screwed connection c-track compatible, halogen free

Description	Part-No.	Type	PU	
5-pole				
Cable length (m)	2.0	456802	KUW5-M12 (C) 2M-PUR	10
	5.0	456805	KUW5-M12 (C) 5M-PUR	10
	10.0	456810	KUW5-M12 (C) 10M-PUR	10
8-pole				
Cable length (m)	2.0	458902	KUW8-M12 (C) 2M-PUR	10
	5.0	458905	KUW8-M12 (C) 5M-PUR	10
	10.0	458910	KUW8-M12 (C) 10M-PUR	10

Technical data	5-pole			8-pole		
Nominal voltage	AC/DC 24 V					
Nominal voltage range	max. 60 V			max. 30 V		
Rated current	4 A			2 A		
Number of terminations	5			8		
Cable length (m)	2.0	5.0	10.0	2.0	5.0	10.0
Status Indication	-					
Current Consumption per LED	-					
Coding	A					
Shielding	360°					

General						
Form	M12 x 1, female angled					
Rated insulation voltage (EN 50178)	63 V			36 V		
Test voltage	1.5 kV					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	<5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 69K, in screwed condition					
Housing material	TPU black					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	NBR					
Cable construction	5 x 0.34 mm ² (42 x 0.1)			8 x 0.25 mm ² (32 x 0.1)		
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	5.9 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-25 °C – 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.150	0.300	0.565	0.155	0.305	0.570
Approvals	cULus					

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Action chart

Dimensions

PIN assignment

456802, 456805, 456810

458902, 458905, 458910

Circuit diagram

456802, 456805, 456810

458902, 458905, 458910

Actuator sensor interface - M12 - cables

Female M12 angled, with LEDs and PUR cable, open end self-locking screwed connection
c-track compatible, halogen free

Description	Part-No.	Type	PU
3-pole			
Cable length (m)	2.0	KUW/LED A-M12 2M-PUR	10
	5.0	KUW/LED A-M12 5M-PUR	10
	10.0	KUW/LED A-M12 10M-PUR	10
4-pole			
Cable length (m)	2.0	KUW/LED P-M12 2M-PUR	10
	5.0	KUW/LED P-M12 5M-PUR	10
	10.0	KUW/LED P-M12 10M-PUR	10

Dimensions

PIN assignment

468100, 468050, 468020

469020, 469050, 469100

Circuit diagram

468100, 468050, 468020

469020, 469050, 469100

Technical data	3-pole	4-pole				
Nominal voltage	AC/DC 24 V					
Nominal voltage range	DC 10 - 28 V					
Rated current	4 A					
Number of terminations	3	4				
Cable length (m)	10.0	5.0	2.0	5.0	10.0	
Status Indication	Operating voltage: LED green, I/O: LED yellow					
Current Consumption per LED	<10 mA / LED					
Coding	A					
Shielding	-					
General						
Form	M12 x 1, female angled, with LEDs					
Rated insulation voltage (EN 50178)	32 V					
Test voltage	-					
Pollution degree	3					
Insulation resistance	>10 ⁹ Ω					
Contact resistance	<5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition					
Housing material	TPU transparent					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	NBR					
Cable construction	3 x 0.34 mm ² (42 x 0.1)		4 x 0.34 mm ² (42 x 0.1)			
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	4.4 mm		4.7 mm			
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C - 90 °C					
Temperature range connector	-25 °C - 90 °C					
Temperature range cable fixed	-40 °C - 80 °C					
Temperature range cable moving	-25 °C - 80 °C					
Mechanical service life	-					
Weight (kg/piece)	0.370	0.190	0.095	0.100	0.200	0.390
Approvals	cULus					
Accessories						
	Article number	Type			PU	
Cable markers 4x23mm	499988	LB M8/M12			5	
Torque setting tool M12	490091	DM-SET M12			1	

Actuator sensor interface - M8 / M8 – cables

Male M8 straight to female M8 straight with PUR cable
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

487003, 487006, 487010, 487015,
487020, 487050

410003, 410006, 410010, 410015,
410020, 410050

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	0.3	487003	STG3-M8/KUG3-M8 0,3M-PUR	10
	0.6	487006	STG3-M8/KUG3-M8 0,6M-PUR	10
	1.0	487010	STG3-M8/KUG3-M8 1,0M-PUR	10
	1.5	487015	STG3-M8/KUG3-M8 1,5M-PUR	10
	2.0	487020	STG3-M8/KUG3-M8 2,0M-PUR	10
	5.0	487050	STG3-M8/KUG3-M8 5,0M-PUR	10
4-pole				
Cable length (m)	0.3	410003	STG4-M8/KUG4-M8 0,3M-PUR	10
	0.6	410006	STG4-M8/KUG4-M8 0,6M-PUR	10
	1.0	410010	STG4-M8/KUG4-M8 1,0M-PUR	10
	1.5	410015	STG4-M8/KUG4-M8 1,5M-PUR	10
	2.0	410020	STG4-M8/KUG4-M8 2,0M-PUR	10
	5.0	410050	STG4-M8/KUG4-M8 5,0M-PUR	10

Technical data	3-pole					4-pole						
Nominal voltage	AC/DC 24 V											
Nominal voltage range	max. 60 V					max. 30 V						
Rated current	4 A											
Number of terminations	3					4						
Cable length (m)	0.3	0.6	1.0	1.5	2.0	5.0	0.3	0.6	1.0	1.5	2.0	5.0
Status Indication	-											
Current Consumption per LED	-											
Coding	-											
Shielding	-											

General												
Form	M8 x 1, male straight / M8 x 1, female straight											
Rated insulation voltage (EN 50178)	100 V											
Test voltage	1.5 kV											
Pollution degree	3											
Insulation resistance	>10 ⁹ Ω											
Contact resistance	<5 mΩ											
Class of flammability according to UL 94	V0											
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition											
Housing material	TPU black											
Contact material	CuSn, gold plated nickel											
Thread material	Zinc die-casting, nickel-plated											
Gasket	NBR											
Cable construction	3 x 0.25 mm ² (32 x 0.1)					4 x 0.25 mm ² (32 x 0.1)						
Cable jacket	PUR black											
Conductor insulation	PP											
Cable diameter	4.4 mm											
Bending radius	10 x cable diameter											
Storage temperature range	-30 °C – 90 °C											
Temperature range connector	-25 °C – 90 °C											
Temperature range cable fixed	-40 °C – 80 °C											
Temperature range cable moving	-25 °C – 80 °C											
Mechanical service life	-											
Weight (kg/piece)	0.02	0.03	0.04	0.05	0.06	0.16	0.05	0.06	0.08	0.10	0.13	0.31
Approvals	cULus											
Accessories												
	Article number					Type					PU	
Cable markers 4x23mm	499988					LB M8/M12					5	
Torque setting tool M8	490090					DM-SET M8					1	

Actuator sensor interface - M8 / M8 – cables

Male M8 straight to female M8 angled with PUR cable
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

488003, 488006, 488010, 488015,
488020, 488050

411003, 411006, 411010, 411015,
411020, 411050

Description	Part-No.	Type	PU									
3-pole												
Cable length (m)	0.3	488003	STG3-M8/KUW3-M8 0,3M-PUR	10								
	0.6	488006	STG3-M8/KUW3-M8 0,6M-PUR	10								
	1.0	488010	STG3-M8/KUW3-M8 1,0M-PUR	10								
	1.5	488015	STG3-M8/KUW3-M8 1,5M-PUR	10								
	2.0	488020	STG3-M8/KUW3-M8 2,0M-PUR	10								
	5.0	488050	STG3-M8/KUW3-M8 5,0M-PUR	10								
4-pole												
Cable length (m)	0.3	411003	STG4-M8/KUW4-M8 0,3M-PUR	10								
	0.6	411006	STG4-M8/KUW4-M8 0,6M-PUR	10								
	1.0	411010	STG4-M8/KUW4-M8 1,0M-PUR	10								
	1.5	411015	STG4-M8/KUW4-M8 1,5M-PUR	10								
	2.0	411020	STG4-M8/KUW4-M8 2,0M-PUR	10								
	5.0	411050	STG4-M8/KUW4-M8 5,0M-PUR	10								
Technical data												
		3-pole	4-pole									
Nominal voltage	AC/DC 24 V											
Nominal voltage range	max. 60 V		max. 30 V									
Rated current	4 A											
Number of terminations	3		4									
Cable length (m)	0.3	0.6	1.0	1.5	2.0	5.0	0.3	0.6	1.0	1.5	2.0	5.0
Status Indication	-											
Current Consumption per LED	-											
Coding	-											
Shielding	-											
General												
Form	M8 x 1, male straight / M8 x 1, female angled											
Rated insulation voltage (EN 50178)	100 V											
Test voltage	1.5 kV											
Pollution degree	3											
Insulation resistance	>10 ⁹ Ω											
Contact resistance	<5 mΩ											
Class of flammability according to UL 94	V0											
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition											
Housing material	TPU black											
Contact material	CuSn, gold plated nickel											
Thread material	Zinc die-casting, nickel-plated											
Gasket	NBR											
Cable construction	3 x 0.25 mm ² (32 x 0.1)						4 x 0.25 mm ² (32 x 0.1)					
Cable jacket	PUR black											
Conductor insulation	PP											
Cable diameter	4.4 mm											
Bending radius	10 x cable diameter											
Storage temperature range	-30 °C – 90 °C											
Temperature range connector	-25 °C – 90 °C											
Temperature range cable fixed	-40 °C – 80 °C											
Temperature range cable moving	-25 °C – 80 °C											
Mechanical service life	-											
Weight (kg/piece)	0.02	0.03	0.04	0.05	0.06	0.16	0.05	0.06	0.08	0.10	0.13	0.31
Approvals	cULus											
Accessories		Article number	Type	PU								
Cable Markers 4x23mm		499988	LB M8/M12	5								
Torque setting tool M8		490090	DM-SET M8	1								

Actuator sensor interface - M12 / M8 – cables

Male M12 straight to female M8 straight with PUR cable
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	0.3	422003	STG3-M12/KUG3-M8 0,3M-PUR	10
	0.6	422006	STG3-M12/KUG3-M8 0,6M-PUR	10
	1.0	422010	STG3-M12/KUG3-M8 1,0M-PUR	10
	1.5	422015	STG3-M12/KUG3-M8 1,5M-PUR	10
	2.0	422020	STG3-M12/KUG3-M8 2,0M-PUR	10
	5.0	422050	STG3-M12/KUG3-M8 5,0M-PUR	10

Technical data		3-pole				
Nominal voltage		AC/DC 24 V				
Nominal voltage range		max. 60 V				
Rated current		4 A				
Number of terminations		3				
Cable length (m)	0.3	0.6	1.0	1.5	2.0	5.0
Status Indication		-				
Current Consumption per LED		-				
Coding		A (M12)				
Shielding		-				
General						
Form		M12 x 1, male straight / M8 x 1, female straight				
Rated insulation voltage (EN 50178)		100 V				
Test voltage		1.5 kV				
Pollution degree		3				
Insulation resistance		>10 ⁹ Ω				
Contact resistance		<5 mΩ				
Class of flammability according to UL 94		V0				
Protection class		IP 67 / IP 68 / IP 69K, in screwed condition				
Housing material		TPU black				
Contact material		CuSn, gold plated nickel				
Thread material		Zinc die-casting, nickel-plated				
Gasket		NBR				
Cable construction		3 x 0.25 mm ² (32 x 0.1)				
Cable jacket		PUR black				
Conductor insulation		PP				
Cable diameter		4.4 mm				
Bending radius		10 x cable diameter				
Storage temperature range		-30 °C – 90 °C				
Temperature range connector		-25 °C – 90 °C				
Temperature range cable fixed		-40 °C – 80 °C				
Temperature range cable moving		-25 °C – 80 °C				
Mechanical service life		-				
Weight (kg/piece)	0.02	0.03	0.04	0.05	0.06	0.16
Approvals		cULus				
Accessories		Article number	Type	PU		
Cable markers 4x23mm		499988	LB M8/M12	5		
Torque setting tool M8		490090	DM-SET M8	1		
Torque setting tool M12		490091	DM-SET M12	1		

Actuator sensor interface - M12 / M12 – cables

Male M12 straight to female M12, straight with PUR cable
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

428003, 428006, 428010, 428015,
428020, 428050

429003, 429006, 429010, 429015,
429020, 429050

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	0.3	428003	STG3-M12/KUG3-M12 0,3M-PUR	10
	0.6	428006	STG3-M12/KUG3-M12 0,6M-PUR	10
	1.0	428010	STG3-M12/KUG3-M12 1,0M-PUR	10
	1.5	428015	STG3-M12/KUG3-M12 1,5M-PUR	10
	2.0	428020	STG3-M12/KUG3-M12 2,0M-PUR	10
	5.0	428050	STG3-M12/KUG3-M12 5,0M-PUR	10
4-pole				
Cable length (m)	0.3	429003	STG4-M12/KUG4-M12 0,3M-PUR	10
	0.6	429006	STG4-M12/KUG4-M12 0,6M-PUR	10
	1.0	429010	STG4-M12/KUG4-M12 1,0M-PUR	10
	1.5	429015	STG4-M12/KUG4-M12 1,5M-PUR	10
	2.0	429020	STG4-M12/KUG4-M12 2,0M-PUR	10
	5.0	429050	STG4-M12/KUG4-M12 5,0M-PUR	10

Technical data	3-pole						4-pole					
Nominal voltage	AC/DC 24 V											
Nominal voltage range	max. 250 V											
Rated current	4 A											
Number of terminations	3						4					
Cable length (m)	0.3	0.6	1.0	1.5	2.0	5.0	0.3	0.6	1.0	1.5	2.0	5.0
Status Indication	-											
Current Consumption per LED	-											
Coding	A											
Shielding	-											

General													
Form	M12 x 1, male straight / M12 x 1, female straight												
Rated insulation voltage (EN 50178)	320 V												
Test voltage	2.5 kV												
Pollution degree	3												
Insulation resistance	>10 ⁹ Ω												
Contact resistance	<5 mΩ												
Class of flammability according to UL 94	V0												
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition												
Housing material	TPU black												
Contact material	CuSn, gold plated nickel												
Thread material	Zinc die-casting, nickel-plated												
Gasket	NBR												
Cable construction	3 x 0.34 mm ² (42 x 0.1)						4 x 0.34 mm ² (42 x 0.1)						
Cable jacket	PUR black												
Conductor insulation	PP												
Cable diameter	4.4 mm						4.7 mm						
Bending radius	10 x cable diameter												
Storage temperature range	-30 °C – 90 °C												
Temperature range connector	-25 °C – 90 °C												
Temperature range cable fixed	-40 °C – 80 °C												
Temperature range cable moving	-25 °C – 80 °C												
Mechanical service life	-												
Weight (kg/piece)	0.04	0.06	0.08	0.10	0.13	0.24	0.05	0.07	0.09	0.11	0.14	0.26	
Approvals	cULus												
Accessories													
	Article number						Type						PU
Cable markers 4x23mm	499988						LB M8/M12						5
Torque setting tool M12	490091						DM-SET M12						1

Actuator sensor interface - M12 / M12 – cables

Male M12 straight to female M12 straight with PUR cable
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

442003, 442006, 442010, 442015,
442020, 442050

420050, 420003, 420006, 420010,
420015, 420020

Description	Part-No.	Type	PU	
5-pole				
Cable length (m)	0.3	442003	STG5-M12/KUG5-M12 0,3M-PUR	10
	0.6	442006	STG5-M12/KUG5-M12 0,6M-PUR	10
	1.0	442010	STG5-M12/KUG5-M12 1,0M-PUR	10
	1.5	442015	STG5-M12/KUG5-M12 1,5M-PUR	10
	2.0	442020	STG5-M12/KUG5-M12 2,0M-PUR	10
	5.0	442050	STG5-M12/KUG5-M12 5,0M-PUR	10
8-pole				
Cable length (m)	5.0	420050	STG8-M12/KUG8-M12 5,0M-PUR	10
	0.3	420003	STG8-M12/KUG8-M12 0,3M-PUR	10
	0.6	420006	STG8-M12/KUG8-M12 0,6M-PUR	10
	1.0	420010	STG8-M12/KUG8-M12 1,0M-PUR	10
	1.5	420015	STG8-M12/KUG8-M12 1,5M-PUR	10
	2.0	420020	STG8-M12/KUG8-M12 2,0M-PUR	10

Technical data

	5-pole					8-pole					
Nominal voltage	AC/DC 24 V										
Nominal voltage range	max. 30 V										
Rated current	4 A					2 A					
Number of terminations	5					8					
Cable length (m)	0.3	0.6	1.0	1.5	2.0	5.0	0.3	0.6	1.0	1.5	2.0
Status Indication	-										
Current Consumption per LED	-										
Coding	A										
Shielding	-										
General											
Form	M12 x 1, male straight / M12 x 1, female straight										
Rated insulation voltage (EN 50178)	63 V					36 V					
Test voltage	1.5 kV										
Pollution degree	3										
Insulation resistance	>10 ⁹ Ω										
Contact resistance	<5 mΩ										
Class of flammability according to UL 94	V0										
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition										
Housing material	TPU black										
Contact material	CuSn, gold plated nickel										
Thread material	Zinc die-casting, nickel-plated										
Gasket	NBR										
Cable construction	5 x 0.34 mm ² (42 x 0.1)					8 x 0.25 mm ² (32 x 0.1)					
Cable jacket	PUR black										
Conductor insulation	PP										
Cable diameter	5.0 mm					5.9 mm					
Bending radius	10 x cable diameter										
Storage temperature range	-30 °C – 90 °C										
Temperature range connector	-25 °C – 90 °C										
Temperature range cable fixed	-40 °C – 80 °C										
Temperature range cable moving	-25 °C – 80 °C										
Mechanical service life	-										
Weight (kg/piece)	0.05	0.06	0.09	0.11	0.14	0.30	0.05	0.06	0.09	0.11	0.14
Approvals	cULus										
Accessories											
	Article number					Type					PU
Cable markers 4x23mm	499988					LB M8/M12					5
Torque setting tool M12	490091					DM-SET M12					1

Actuator sensor interface - M12 / M12 – cables

Male M12 straight to female M12 angled with PUR cable
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

467003, 467006, 467010, 467015,
467020, 467050

418003, 418006, 418010, 418015,
418020, 418050

Description	Part-No.	Type	PU	
3-pole				
Cable length (m)	0.3	467003	STG3-M12/KUW3-M12 0,3M-PUR	10
	0.6	467006	STG3-M12/KUW3-M12 0,6M-PUR	10
	1.0	467010	STG3-M12/KUW3-M12 1,0M-PUR	10
	1.5	467015	STG3-M12/KUW3-M12 1,5M-PUR	10
	2.0	467020	STG3-M12/KUW3-M12 2,0M-PUR	10
	5.0	467050	STG3-M12/KUW3-M12 5,0M-PUR	10
4-pole				
Cable length (m)	0.3	418003	STG4-M12/KUW4-M12 0,3M-PUR	10
	0.6	418006	STG4-M12/KUW4-M12 0,6M-PUR	10
	1.0	418010	STG4-M12/KUW4-M12 1,0M-PUR	10
	1.5	418015	STG4-M12/KUW4-M12 1,5M-PUR	10
	2.0	418020	STG4-M12/KUW4-M12 2,0M-PUR	10
	5.0	418050	STG4-M12/KUW4-M12 5,0M-PUR	10

Technical data	3-pole					4-pole						
Nominal voltage	AC/DC 24 V											
Nominal voltage range	max. 250 V											
Rated current	4 A											
Number of terminations	3					4						
Cable length (m)	0.3	0.6	1.0	1.5	2.0	5.0	0.3	0.6	1.0	1.5	2.0	5.0
Status Indication	-											
Current Consumption per LED	-											
Coding	A											
Shielding	-											

General												
Form	M12 x 1, male straight / M12 x 1, female angled											
Rated insulation voltage (EN 50178)	320 V											
Test voltage	2.5 kV											
Pollution degree	3											
Insulation resistance	>10 ⁹ Ω											
Contact resistance	<5 mΩ											
Class of flammability according to UL 94	V0											
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition											
Housing material	TPU black											
Contact material	CuSn, gold plated nickel											
Thread material	Zinc die-casting, nickel-plated											
Gasket	NBR											
Cable construction	3 x 0.34 mm ² (42 x 0.1)					4 x 0.34 mm ² (42 x 0.1)						
Cable jacket	PUR black											
Conductor insulation	PP											
Cable diameter	4.4 mm					4.7 mm						
Bending radius	10 x cable diameter											
Storage temperature range	-30 °C – 90 °C											
Temperature range connector	-25 °C – 90 °C											
Temperature range cable fixed	-40 °C – 80 °C											
Temperature range cable moving	-25 °C – 80 °C											
Mechanical service life	-											
Weight (kg/piece)	0.03	0.04	0.06	0.08	0.10	0.22	0.05	0.06	0.08	0.10	0.13	0.24
Approvals	cULus											

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Actuator sensor interface - M12 / M12 – cables

Male M12 straight to female M12 angled with PUR cable
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

440003, 440006, 440015, 440010,
440020, 440050

424003, 424006, 424010, 424015,
424020, 424050

Description	Part-No.	Type	PU	
5-pole				
Cable length (m)	0.3	440003	STG5-M12/KUW5-M12 0,3M-PUR	10
	0.6	440006	STG5-M12/KUW5-M12 0,6M-PUR	10
	1.5	440015	STG5-M12/KUW5-M12 1,5M-PUR	10
	1.0	440010	STG5-M12/KUW5-M12 1,0M-PUR	10
	2.0	440020	STG5-M12/KUW5-M12 2,0M-PUR	10
	5.0	440050	STG5-M12/KUW5-M12 5,0M-PUR	10
8-pole				
Cable length (m)	0.3	424003	STG8-M12/KUW8-M12 0,3M-PUR	10
	0.6	424006	STG8-M12/KUW8-M12 0,6M-PUR	10
	1.0	424010	STG8-M12/KUW8-M12 1,0M-PUR	10
	1.5	424015	STG8-M12/KUW8-M12 1,5M-PUR	10
	2.0	424020	STG8-M12/KUW8-M12 2,0M-PUR	10
	5.0	424050	STG8-M12/KUW8-M12 5,0M-PUR	10

Technical data

	5-pole					8-pole						
Nominal voltage	AC/DC 24 V											
Nominal voltage range	max. 30 V											
Rated current	4 A					2 A						
Number of terminations	5					8						
Cable length (m)	0.3	0.6	1.5	1.0	2.0	5.0	0.3	0.6	1.0	1.5	2.0	5.0
Status Indication	-											
Current Consumption per LED	-											
Coding	A											
Shielding	-											

General

Form	M12 x 1, male straight / M12 x 1, female straight											
Rated insulation voltage (EN 50178)	63 V					36 V						
Test voltage	1.5 kV											
Pollution degree	3											
Insulation resistance	>10 ⁹ Ω											
Contact resistance	<5 mΩ											
Class of flammability according to UL 94	V0											
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition											
Housing material	TPU black											
Contact material	CuSn, gold plated nickel											
Thread material	Zinc die-casting, nickel-plated											
Gasket	NBR											
Cable construction	5 x 0.34 mm ² (42 x 0.1)					8 x 0.25 mm ² (32 x 0.1)						
Cable jacket	PUR black											
Conductor insulation	PP											
Cable diameter	5.0 mm					5.9 mm						
Bending radius	10 x cable diameter											
Storage temperature range	-30 °C – 90 °C											
Temperature range connector	-25 °C – 90 °C											
Temperature range cable fixed	-40 °C – 80 °C											
Temperature range cable moving	-25 °C – 80 °C											
Mechanical service life	-											
Weight (kg/piece)	0.05	0.06	0.13	0.08	0.11	0.22	0.05	0.06	0.08	0.11	0.13	0.22
Approvals	cULus											
Accessories												
	Article number					Type					PU	
Cable markers 4x23mm	499988					LB M8/M12					5	
Torque setting tool M12	490091					DM-SET M12					1	

Actuator sensor interface - M12 / M12 – cables

Male M12 straight to female M12 angled with PUR cable and 360° shielding
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

457503, 457506, 457510, 457515,
457520, 457550

459203, 459206, 459210, 459215,
459220, 459250

Description	Part-No.	Type	PU
5-pole			
Cable length (m)	0.3	457503	STG5-M12/KUW5-M12 (C) 0,3M-PUR 10
	0.6	457506	STG5-M12/KUW5-M12 (C) 0,6M-PUR 10
	1.0	457510	STG5-M12/KUW5-M12 (C) 1,0M-PUR 10
	1.5	457515	STG5-M12/KUW5-M12 (C) 1,5M-PUR 10
	2.0	457520	STG5-M12/KUW5-M12 (C) 2,0M-PUR 10
	5.0	457550	STG5-M12/KUW5-M12 (C) 5,0M-PUR 10
8-pole			
Cable length (m)	0.3	459203	STG8-M12/KUW8-M12 (C) 0,3M-PUR 10
	0.6	459206	STG8-M12/KUW8-M12 (C) 0,6M-PUR 10
	1.0	459210	STG8-M12/KUW8-M12 (C) 1,0M-PUR 10
	1.5	459215	STG8-M12/KUW8-M12 (C) 1,5M-PUR 10
	2.0	459220	STG8-M12/KUW8-M12 (C) 2,0M-PUR 10
	5.0	459250	STG8-M12/KUW8-M12 (C) 5,0M-PUR 10

Technical data	5-pole	8-pole
Nominal voltage	AC/DC 24 V	
Nominal voltage range	max. 30 V	
Rated current	4 A	2 A
Number of terminations	5	8
Cable length (m)	0.3 0.6 1.0 1.5 2.0 5.0	0.3 0.6 1.0 1.5 2.0 5.0
Status Indication	-	
Current Consumption per LED	-	
Coding	A	
Shielding	360°	

General	
Form	M12 x 1, male straight / M12 x 1, female straight
Rated insulation voltage (EN 50178)	63 V 36 V
Test voltage	1.5 kV
Pollution degree	3
Insulation resistance	>10 ⁹ Ω
Contact resistance	<5 mΩ
Class of flammability according to UL 94	V0
Protection class	IP 67 / IP 69K, in screwed condition
Housing material	TPU black
Contact material	CuSn, gold plated nickel
Thread material	Zinc die-casting, nickel-plated
Gasket	NBR
Cable construction	5 x 0.34 mm ² (42 x 0.1) 8 x 0.25 mm ² (32 x 0.1)
Cable jacket	PUR black
Conductor insulation	PP
Cable diameter	5.9 mm
Bending radius	10 x cable diameter
Storage temperature range	-30 °C – 90 °C
Temperature range connector	-25 °C – 90 °C
Temperature range cable fixed	-40 °C – 80 °C
Temperature range cable moving	-25 °C – 80 °C
Mechanical service life	-
Weight (kg/piece)	0.06 0.08 0.11 0.13 0.17 0.33 0.05 0.06 0.08 0.11 0.13 0.22
Approvals	cULus

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Action chart

Actuator sensor interface - M12 / M12 – cables

Male M12 straight to female M12 angled with LEDs and PUR cable
self-locking screwed connection
c-track compatible, halogen free

Dimensions

PIN assignment

Description	Part-No.	Type	PU
4-pole			
Cable length (m)	0.3	431003	STG4-M12/KUW4-M12 LED P 0,3M-PUR 10
	0.6	431006	STG4-M12/KUW4-M12 LED P 0,6M-PUR 10
	1.0	431010	STG4-M12/KUW4-M12 LED P 1,0M-PUR 10
	1.5	431015	STG4-M12/KUW4-M12 LED P 1,5M-PUR 10
	2.0	431020	STG4-M12/KUW4-M12 LED P 2,0M-PUR 10
	5.0	431050	STG4-M12/KUW4-M12 LED P 5,0M-PUR 10

Technical data		4-pole				
Nominal voltage		DC 24 V				
Nominal voltage range		DC 10 - 28 V				
Rated current		4 A				
Number of terminations		4				
Cable length (m)	0.3	0.6	1.0	1.5	2.0	5.0
Status Indication	Operating voltage: LED green, I/O: LED yellow					
Current Consumption per LED	<10 mA					
Coding	A					
Shielding	-					

General	
Form	M12 x 1, male straight / M12 x 1, female angled with LEDs
Rated insulation voltage (EN 50178)	32 V
Test voltage	-
Pollution degree	3
Insulation resistance	>10 ⁹ Ω
Contact resistance	<5 mΩ
Class of flammability according to UL 94	V0
Protection class	IP 67 / IP 68 / IP 69K, in screwed condition
Housing material	TPU black / transparent
Contact material	CuSn, gold plated nickel
Thread material	Zinc die-casting, nickel-plated
Gasket	NBR
Cable construction	4 x 0.34 mm ² (42 x 0.1)
Cable jacket	PUR black
Conductor insulation	PP
Cable diameter	4.7 mm
Bending radius	10 x cable diameter
Storage temperature range	-30 °C – 90 °C
Temperature range connector	-25 °C – 90 °C
Temperature range cable fixed	-40 °C – 80 °C
Temperature range cable moving	-25 °C – 80 °C
Mechanical service life	-
Weight (kg/piece)	0.05 0.06 0.08 0.10 0.13 0.24

Approvals		cULus		
Accessories	Article number	Type	PU	
Cable markers 4x23mm	499988	LB M8/M12	5	
Torque setting tool M12	490091	DM-SET M12	1	

Actuator sensor interface - M12 / valve suppressor

Male M12 straight to valve connector form A with protection device and LED status indication c-track compatible, halogen free

Dimensions

PIN assignment

Pin layout

Description	Part-No.	Type	PU	
Design A + Z-diode				
Cable length (m)	0.3	435003	STG3 M12/LZ-A 0,3m PUR	10
	0.6	435006	STG3 M12/LZ-A 0,6m PUR	10
	1.0	435010	STG3 M12/LZ-A 1,0m PUR	10
	1.5	435015	STG3 M12/LZ-A 1,5m PUR	10
	2.0	435020	STG3 M12/LZ-A 2,0m PUR	10
	5.0	435050	STG3 M12/LZ-A 5,0m PUR	10

Technical data

Technical data		Design A + Z-diode				
Nominal voltage		AC/DC 24 V				
Nominal voltage range		10 – 28 V				
Rated current		4 A				
Rated frequency		50–60 Hz				
Protection device		Z-diode + LED				
Number of terminations		3				
Cable length (m)	0.3	0.6	1.0	1.5	2.0	5.0
Status Indication		LED yellow				
Current Consumption per LED		<10 mA / LED				
Shut-off points		≥ 52V				
Holding Capacity		≤ 100VA				

General

Form	M12x1, male straight / form A, contact clearance 18 mm					
Rated insulation voltage (EN 50178)	32 V					
Test voltage	–					
Pollution degree	3					
Insulation resistance	≥100 MΩ					
Contact resistance	<5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67, in screwed condition					
Housing material	TPU black / transparent					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	–					
Cable construction	3 x 0.5 mm ²					
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	4.5 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C – 90 °C					
Temperature range connector	-20 °C – 85 °C					
Temperature range cable fixed	-40 °C – 80 °C					
Temperature range cable moving	-20 °C – 80 °C					
Mechanical service life	–					
Weight (kg/piece)	0.045	0.053	0.065	0.079	0.096	0.146
Standards	EN 175301-803					
Approvals	–					

Accessories

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	5
Torque setting tool M12	490091	DM-SET M12	1

Comments

Silicone free, Free from paint wetting impairment substances, resistant to microbes and hydrolysis. Very good resistance to acids, alkalines and solvents. The material resistance is based on the application for use with aggressive media.

Actuator sensor interface - M12 / valve suppressor

Male M12 straight to valve connector form A for pressure switch with LED status indication c-track compatible, halogen free

Dimensions

PIN assignment

Pin layout

Description	Part-No.	Type	PU	
Design A for Pressure switch				
Cable length (m)	0.3	445003	STG5 M12/LDS-A 0° 0,3m PUR	10
	0.6	445006	STG5 M12/LDS-A 0° 0,6m PUR	10
	1.0	445010	STG5 M12/LDS-A 0° 1,0m PUR	10
	1.5	445015	STG5 M12/LDS-A 0° 1,5m PUR	10
	2.0	445020	STG5 M12/LDS-A 0° 2,0m PUR	10
	5.0	445050	STG5 M12/LDS-A 0° 5,0m PUR	10

Technical data		Design A for Pressure switch				
Nominal voltage		DC 24 V				
Nominal voltage range		DC 10 - 28 V				
Rated current		4 A				
Rated frequency		-				
Protection device		-				
Number of terminations		5				
Cable length (m)	0.3	0.6	1.0	1.5	2.0	5.0
Status Indication	LED yellow/green					
Current Consumption per LED	<10 mA / LED					
Shut-off points	-					
Holding Capacity	-					
General						
Form	M12x1, male straight / Form A, contact clearance 18 mm, 0°					
Rated insulation voltage (EN 50178)	32 V					
Test voltage	-					
Pollution degree	3					
Insulation resistance	≥100 MΩ					
Contact resistance	<5 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67, in screwed condition					
Housing material	TPU black / transparent					
Contact material	CuSn, gold plated nickel					
Thread material	Zinc die-casting, nickel-plated					
Gasket	-					
Cable construction	5 x 0.5 mm ²					
Cable jacket	PUR black					
Conductor insulation	PP					
Cable diameter	5.3 mm					
Bending radius	10 x cable diameter					
Storage temperature range	-30 °C - 90 °C					
Temperature range connector	-25 °C - 90 °C					
Temperature range cable fixed	-40 °C - 80 °C					
Temperature range cable moving	-20 °C - 70 °C					
Mechanical service life	-					
Weight (kg/piece)	0.064	0.078	0.096	0.119	0.142	0.280
Standards	EN 175301-803					
Approvals	-					
Accessories		Article number	Type	PU		
Cable markers 4x23mm		499988	LB M8/M12	5		
Torque setting tool M12		490091	DM-SET M12	1		

Comments

Silicone free, Free from paint wetting impairment substances, resistant to microbes and hydrolysis Very good resistance to acids, alkalines and solvents. The material resistance is based on the application for use with aggressive media.

Actuator sensor interface - M12 / valve suppressor

Male M12 straight to valve suppressor form B / form BI with protection device and LED status indication c-track compatible, halogen free

Dimensions

PIN assignment

Pin layout

Description	Part-No.	Type	PU	
Design B + Z-diode				
Cable length (m)	0.3	436003	STG3 M12/LZ-B 0° 0,3m PUR	10
	0.6	436006	STG3 M12/LZ-B 0° 0,6m PUR	10
	1.0	436010	STG3 M12/LZ-B 0° 1,0m PUR	10
	1.5	436015	STG3 M12/LZ-B 0° 1,5m PUR	10
	2.0	436020	STG3 M12/LZ-B 0° 2,0m PUR	10
	5.0	436050	STG3 M12/LZ-B 0° 5,0m PUR	10
Design BI + Z diode				
Cable length (m)	0.3	439003	STG3 M12/LZ-BI 0° 0,3m PUR	10
	0.6	439006	STG3 M12/LZ-BI 0° 0,6m PUR	10
	1.0	439010	STG3 M12/LZ-BI 0° 1,0m PUR	10
	1.5	439015	STG3 M12/LZ-BI 0° 1,5m PUR	10
	2.0	439020	STG3 M12/LZ-BI 0° 2,0m PUR	10
	5.0	439050	STG3 M12/LZ-BI 0° 5,0m PUR	10

Technical data

	Design B + Z-diode					Design BI + Z diode						
Nominal voltage	AC/DC 24 V											
Nominal voltage range	10 – 28 V											
Rated current	4 A											
Rated frequency	50–60 Hz											
Protection device	Z-diode + LED											
Number of terminations	3											
Cable length (m)	0.3	0.6	1.0	1.5	2.0	5.0	0.3	0.6	1.0	1.5	2.0	5.0
Status Indication	LED yellow											
Current Consumption per LED	4mA / LED											
Shut-off points	≥ 52V											
Holding Capacity	≤ 100VA											

General

Form	M12x1, male straight / Form B	M12x1, male straight / Form BI										
Rated insulation voltage (EN 50178)	32 V											
Test voltage	–											
Pollution degree	3											
Insulation resistance	≥100 MΩ											
Contact resistance	<5 mΩ											
Class of flammability according to UL 94	V0											
Protection class	IP 67, in screwed condition											
Housing material	TPU black / transparent											
Contact material	CuSn, gold plated nickel											
Thread material	Zinc die-casting, nickel-plated											
Gasket	–											
Cable construction	3 × 0.5 mm ²											
Cable jacket	PUR black											
Conductor insulation	PP											
Cable diameter	4.5 mm											
Bending radius	10 × cable diameter											
Storage temperature range	-30 °C – 90 °C											
Temperature range connector	-25 °C – 90 °C											
Temperature range cable fixed	-40 °C – 80 °C											
Temperature range cable moving	-20 °C – 70 °C											
Mechanical service life	–											
Weight (kg/piece)	0.064	0.078	0.096	0.119	0.142	0.280	0.064	0.078	0.096	0.119	0.142	0.280
Standards	EN 175301-803											

Approvals	–											
Accessories	Article number	Type	PU									
Cable markers 4x23mm	499988	LB M8/M12	5									
Torque setting tool M12	490091	DM-SET M12	1									

Comments

Silicone free, Free from paint wetting impairment substances, resistant to microbes and hydrolysis. Very good resistance to acids, alkalines and solvents. The material resistance is based on the application for use with aggressive media.

Actuator sensor interface - M12 / valve suppressor

Male M12 straight to valve suppressor form C / form CI
with protection device and LED status indication
c-track compatible, halogen free

Dimensions

PIN assignment

Pin layout

Description	Part-No.	Type	PU	
Design C + Z-diode				
Cable length (m)	0.3	438003	STG3 M12/LZ-C 0,3m PUR	10
	0.6	438006	STG3 M12/LZ-C 0,6m PUR	10
	1.0	438010	STG3 M12/LZ-C 1,0m PUR	10
	1.5	438015	STG3 M12/LZ-C 1,5m PUR	10
	2.0	438020	STG3 M12/LZ-C 2,0m PUR	10
	5.0	438050	STG3 M12/LZ-C 5,0m PUR	10
Design CI + Z-diode				
Cable length (m)	0.3	441003	STG3 M12/LZ-CI 0,3m PUR	10
	0.6	441006	STG3 M12/LZ-CI 0,6m PUR	10
	1.0	441010	STG3 M12/LZ-CI 1,0m PUR	10
	1.5	441015	STG3 M12/LZ-CI 1,5m PUR	10
	2.0	441020	STG3 M12/LZ-CI 2,0m PUR	10
	5.0	441050	STG3 M12/LV-CI 5,0m PUR	10

Technical data	Design C + Z-diode	Design CI + Z-diode
Nominal voltage	AC/DC 24 V	
Nominal voltage range	10 – 28 V	
Rated current	4 A	
Rated frequency	50–60 Hz	
Protection device	Z-diode + LED	
Number of terminations	3	3
Cable length (m)	0.3 0.6 1.0 1.5 2.0 5.0	0.3 0.6 1.0 1.5 2.0 5.0
Status Indication	LED yellow	
Current Consumption per LED	≤10 mA / LED	
Shut-off points	≥ 52V	
Holding Capacity	≤ 100VA	

General	Design C + Z-diode	Design CI + Z-diode
Form	M12x1, male straight / Form C	M12x1, male straight / Form CI
Rated insulation voltage (EN 50178)	32 V	
Test voltage	–	
Pollution degree	3	
Insulation resistance	≥100 MΩ	
Contact resistance	> 5mΩ	
Class of flammability according to UL 94	V0	
Protection class	IP 67, in screwed condition	
Housing material	TPU black / transparent	
Contact material	CuSn, gold plated nickel	
Thread material	Zinc die-casting, nickel-plated	
Gasket	–	
Cable construction	3 × 0.5 mm ²	
Cable jacket	PUR black	
Conductor insulation	PP	
Cable diameter	4.5 mm	
Bending radius	10 x cable diameter	
Storage temperature range	-30 °C – 90 °C	
Temperature range connector	-25 °C – 90 °C	
Temperature range cable fixed	-40 °C – 80 °C	
Temperature range cable moving	-20 °C – 70 °C	
Mechanical service life	–	
Weight (kg/piece)	0.064 0.078 0.096 0.119 0.142 0.280	0.064 0.078 0.096 0.119 0.142 0.280
Standards	EN 175301-803	
Approvals	–	

Accessories	Article number	Type	PU
Cable markers 4x23mm	499988	LB M8/M12	200
Torque setting tool M12	490091	DM-SET M12	1
Cable markers 4x11mm	681313	BZT 0411	100

Comments

Silicone free, Free from paint wetting impairment substances, resistant to microbes and hydrolysis. Very good resistance to acids, alkalines and solvents. The material resistance is based on the application for use with aggressive media.

Actuator sensor interface - M12 panel jack

M12 connectors panel mounted using M16 thread

Male / female - A coded

0.5 m TPE wire

Dimensions

Pin layout

Mounting diagram

Description	Part-No.	Type	PU	
Male				
Number of terminations	4	490067	STGE4-M12 0,5m	1
	5	490068	STGE5-M12 0,5m	1
	8	490069	STGE8-M12 0,5m	1
Female				
Number of terminations	4	490064	KUGE4-M12 0,5m	1
	5	490065	KUGE5-M12 0,5m	1
	8	490066	KUGE8-M12 0,5m	1

Technical data	Male			Female		
	Nominal voltage	AC/DC 24 V				
Nominal voltage range	max. 250 V	max. 60 V	max. 30 V	max. 250 V	max. 60 V	max. 30 V
Rated current	4 A		2 A	4 A		2 A
Number of terminations	4	5	8	4	5	8
Cable length (m)	0.5					
Status Indication	-					
Current Consumption per LED	-					
Coding	A					
Shielding	-					
General						
Form	M12 x 1, male			M12 x 1, female		
Test voltage	2.5 kV	1.5 kV	800 V	2.5 kV	1.5 kV	800 V
Pollution degree	3					
Insulation resistance	≥100 MΩ					
Contact resistance	≤3 mΩ					
Class of flammability according to UL 94	V0					
Protection class	IP 67, in screwed condition					
Housing material	Zinc die-casting, nickel-plated					
Contact material	CuZn, gold-plated					
Thread material	CuSn nickel plated					
Gasket	-			NBR		
Cable construction	Individual strands: 0.34 mm ² (7x0.25 mm) / 0.25 mm ² (14x0.15 mm)					
Cable jacket	-					
Conductor insulation	TPE-wire, coloured					
Cable diameter	0,34 mm ² : 1.25 mm / 0.25 mm ² : 1.15 mm					
Bending radius	-					
Storage temperature range	-40 °C – 90 °C					
Temperature range connector	-25 °C – 90 °C					
Termination	Thread M16					
Cross section	4x0.34 mm ²	5x0.34 mm ²	8x0.25 mm ²	4x0.34 mm ²	5x0.34 mm ²	8x0.25 mm ²
Mechanical service life	>100 insertion cycles					
Weight (kg/piece)	0.020	0.021	0.025	0.020	0.021	0.025

Accessories	Article number	Type	PU
Counter nut M16	600361	GMS M 16 x 1.5	100

Comments

Connection assignment

Pole / wire color:

- 1/ BN (brown)
- 2/ WH (white)
- 3/ BU (blue)
- 4/ BK (black)

- 1/ BN (brown)
- 2/ WH (white)
- 3/ GN (green)
- 4/ YE (yellow)
- 5/ GY (grey)
- 6/ PK (pink)
- 7/ BU (blue)
- 8/ RD (red)

Actuator sensor interface - M8 panel jack

M8 panel connectors using M8 thread

Male / female
0.5 m TPE wire

Pin layout

Mounting diagram
assembling board with through bore-hole
2:1

Description	Part-No.	Type	PU	
Male				
Number of terminations	3	490062	STGE3-M8 0,5m	1
	4	490063	STGE4-M8 0,5m	1
Female				
Number of terminations	3	490060	KUGE3-M8 0,5m	1
	4	490061	KUGE4-M8 0,5m	1

Technical data	Male		Female	
Nominal voltage	AC/DC 24 V			
Nominal voltage range	max. 60 V	max. 30 V	max. 60 V	max. 30 V
Rated current	4 A			
Number of terminations	3	4	3	4
Cable length (m)	0.5			
Status Indication	-			
Current Consumption per LED	-			
Coding	-			
Shielding	-			

General	M8 x 1, male		M8 x 1, female	
Form	M8 x 1, male		M8 x 1, female	
Test voltage	1.5 kV	0.8 kV	1.5 kV	0.8 kV
Pollution degree	3			
Insulation resistance	$\geq 100 \text{ M}\Omega$			
Contact resistance	$\leq 3 \text{ m}\Omega$			
Class of flammability according to UL 94	HB			
Protection class	IP 67, in screwed condition			
Housing material	Zinc die-casting, nickel-plated			
Contact material	CuZn, gold-plated			
Thread material	CuSn nickel plated			
Gasket	-		NBR	
Cable construction	Individual strands: 0.25 mm^2 (14x0.15 mm)			
Cable jacket	-			
Conductor insulation	TPE-wire, coloured			
Cable diameter	-			
Bending radius	-			
Storage temperature range	$-40 \text{ }^\circ\text{C} - 90 \text{ }^\circ\text{C}$			
Temperature range connector	$-25 \text{ }^\circ\text{C} - 85 \text{ }^\circ\text{C}$			
Termination	Thread M8			
Cross section	$3 \times 0.25 \text{ mm}^2$	$4 \times 0.25 \text{ mm}^2$	$3 \times 0.25 \text{ mm}^2$	$4 \times 0.25 \text{ mm}^2$
Mechanical service life	> 100 insertion cycles			
Weight (kg/piece)	0.012	0.014	0.012	0.014
Approvals	-			

Comments
Included in scope of delivery: M8 lock nut

Connection assignment

Pole / wire colour:

- 1/ BN (brown)
- 3/ BU (blue)
- 4/ BK (black)

- 1/ BN (brown)
- 2/ WH (white)
- 3/ BU (blue)
- 4/ BK (black)

Actuator sensor interface - M12 - panel jack ETHERNET

M12 panel connector using M16 thread Including Ethernet Cable Female - D coded (Ethernet Cat.5e) Cable, shielded, halogen free

Dimensions

Pin layout

Description	Part-No.	Type	PU	
Female				
Cable length (m)	0.5	490082	KUGE4-M12 /ET 0,5m PUR	10
	1.0	490083	KUGE4-M12 /ET 1,0m PUR	10
	2.0	490084	KUGE4-M12 /ET 2,0m PUR	10
	5.0	490085	KUGE4-M12 /ET 5,0m PUR	10

Technical data		Female		
Nominal voltage		AC/DC 24 V		
Nominal voltage range		max. 60 V		
Rated current		4 A		
Number of terminations		4		
Cable length (m)	0.5	1.0	2.0	5.0
Status Indication		-		
Current Consumption per LED		-		
Coding		D		
Shielding		360°		
General				
Form		M12 x 1, female		
Test voltage		2.5 kV		
Pollution degree		3		
Insulation resistance		≥100 MΩ		
Contact resistance		≤3 mΩ		
Class of flammability according to UL 94		HB		
Protection class		IP 67, in screwed condition		
Housing material		Zinc die-casting, nickel-plated		
Contact material		CuZn, gold-plated		
Thread material		CuSn nickel plated		
Gasket		NBR		
Cable construction		2 x 2 x AWG 26/7		
Cable jacket		-		
Conductor insulation		PE PUR sea blue		
Cable diameter		6.7 mm		
Bending radius		15 x cable diameter		
Storage temperature range		-40 °C – 90 °C		
Temperature range connector		-25 °C – 90 °C		
Temperature range cable fixed				
Temperature range cable moving				
Weight (kg/piece)	0.055	0.078	0.133	0.281
Approvals		-		
Accessories				
Counter nut M16		Article number	Type	PU
		600361	GMS M 16 x 1.5	100

Connection assignment

Pole / wire colour:

- 1/ YE (yellow)
- 2/ WH (white)
- 3/ OG (orange)
- 4/ BU (blue)