

Actuator sensor interface - M8 - connector

field wireable connector, M8 straight

Male / female

Screw terminal

Dimensions

Pin layout

Description	Part-No.	Type	PU	
Male				
Number of terminations	3	490035	STGK-M8 3POL SK	1
	4	490057	STGK-M8 4POL SK	1
Female				
Number of terminations	3	490037	KUGK-M8 3POL SK	1
	4	490059	KUGK-M8 4POL SK	1
Technical data				
	Male		Female	
Nominal voltage	AC/DC 24 V			
Nominal voltage range	max. 60 V			
Rated current	4 A			
Number of terminations	3	4	3	4
Cable length (m)	-			
Status Indication	-			
Current Consumption per LED	-			
Coding	-			
Shielding	-			
General				
Termination	Screw terminal 0.14 – 0.5 mm ²			
Form	M8 x 1, male		M8 x 1, female	
Contact material	CuZn, gold-plated			
Gasket	-		NBR	
Test voltage	1.5 kV			
Pollution degree	3			
Insulation resistance	>10 ¹⁰ Ω			
Contact resistance	<3 mΩ			
Class of flammability according to UL 94	V0			
Protection class	IP 67, in screwed condition			
Housing material	PBT black			
Thread material	CuSn nickel plated			
Cable construction	-			
Cable jacket	-			
Conductor insulation	-			
Cable diameter	3.5 – 5 mm			
Bending radius	-			
Storage temperature range	-40 °C – 90 °C			
Temperature range connector	-25 °C – 85 °C			
Mechanical service life	>100 insertion cycles			
Weight (kg/piece)	0.040			
Approvals	-			

Mounting diagram

Actuator sensor interface - M8 - connector

field wireable connector, M8 straight
Male / female
IDC quick-connect technology

Dimensions

Pin layout

Description	Part-No.	Type	PU	
Male				
Number of terminations	3	490123	STGK-M8 3POL SNK	1
	4	490124	STGK-M8 4POL SNK	1
Female				
Number of terminations	3	490125	KUGK-M8 3POL SNK	1
	4	490126	KUGK-M8 4POL SNK	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	-			
Number of terminations	3	4	3	4
Cable length (m)	-			
Status Indication	-			
Current Consumption per LED	-			
Coding	-			
Shielding	-			
General				
Termination	IDC 0.25 – 0.5 mm ² , AWG 22/24, class 2– 6			
Form	M8 x 1, male		M8 x 1, female	
Contact material	CuSn, gold-plated			
Gasket	-		NBR	
Test voltage	1.5 kV	0.8 kV	1.5 kV	0.8 kV
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	PA 6 black			
Thread material	CuSn nickel plated			
Cable construction	-			
Cable jacket	-			
Conductor insulation	PVC / PE / PP			
Cable diameter	2.5 – 5 mm			
Bending radius	-			
Storage temperature range	-40 °C – 90 °C			
Temperature range connector	-40 °C – 80 °C			
Mechanical service life	10x connection of cables with the same gauge			
Weight (kg/piece)	0.008		0.007	
Standards	IEC 61076-2-104			

Mounting diagram

Actuator sensor interface - M12 - connector

field wireable connector, M12 straight
 Male - A coded
 Screw terminal

Dimensions

Pin layout

Description	Part-No.	Type	PU	
Male				
Number of terminations	4	490017	STGK-M12 4POL SK	1
	5	490018	STGK-M12 5POL SK	1
	8	490070	STGK-M12 8POL SK	1
Technical data				
		Male		
Nominal voltage		AC/DC 24 V		
Nominal voltage range	250 V	125 V	60 V	
Rated current	4 A	2 A		
Number of terminations	4	5	8	
Cable length (m)		-		
Status Indication		-		
Current Consumption per LED		-		
Coding		A		
Shielding		-		
General				
Form		M12 x 1, male		
Rated insulation voltage (EN 50178)	2.5 kV	1.5 kV	800 V	
Test voltage	2.95 kV	1.75 kV	910 V	
Pollution degree		-		
Insulation resistance		>10 ¹⁰ Ω		
Contact resistance		<3 mΩ		
Class of flammability according to UL 94		V0		
Protection class		IP 67, in screwed condition		
Housing material		PBT black		
Contact material		CuZn, gold-plated		
Thread material		CuSn nickel plated		
Gasket		-		
Cable construction		-		
Cable jacket		-		
Conductor insulation		-		
Cable diameter	4 – 6 mm		6 – 8 mm	
Bending radius		-		
Storage temperature range		-40 °C – 90 °C		
Temperature range connector		-25 °C – 85 °C		
Termination		Screw terminal		
Mechanical service life		>100 insertion cycles		
Weight (kg/piece)		0.040		
Approvals		-		

Mounting diagram

Actuator sensor interface - M12 - connector

field wireable connector, M12 straight
 Female - A coded
 Screw terminal

Dimensions

Pin layout

Description	Part-No.	Type	PU	
Female				
Number of terminations	4	490011	KUGK-M12 4POL SK	1
	5	490012	KUGK-M12 5POL SK	1
	8	490071	KUGK-M12 8POL SK	1

Technical data

Nominal voltage		Female	
AC/DC 24 V			
Nominal voltage range	250 V	125 V	60 V
Rated current	4 A	2 A	
Number of terminations	4	5	8
Cable length (m)		-	
Status Indication		-	
Current Consumption per LED		-	
Coding		A	
Shielding		-	

General

Form	M12 x 1, female		
Test voltage	2.95 kV	1.75 kV	910 V
Pollution degree	3		
Insulation resistance	>10 ¹⁰ Ω		
Contact resistance	<3 mΩ		
Class of flammability according to UL 94	V0		
Protection class	IP 67, in screwed condition		
Housing material	PBT black		
Contact material	CuZn, gold-plated		
Thread material	CuSn nickel plated		
Gasket	-		
Cable construction	-		
Cable jacket	-		
Conductor insulation	-		
Cable diameter	4 – 6 mm	6 – 8 mm	
Bending radius	-		
Storage temperature range	-40 °C – 90 °C		
Temperature range connector	-25 °C – 85 °C		
Termination	Screw terminal		
Cross section	0.75 mm ²	0.5 mm ²	
Mechanical service life	>100 insertion cycles		
Weight (kg/piece)	0.040		
Approvals	-		

Mounting diagram

Actuator sensor interface - M12 - connector

field wireable connector, M12 angled
 Male - A coded
 Screw terminal

Dimensions

Pin layout

Description	Part-No.	Type	PU	
Male				
Number of terminations	4	490020	STWK-M12 4POL SK	1
	5	490021	STWK-M12 5POL SK	1

Technical data		Male	
Nominal voltage		AC/DC 24 V	
Nominal voltage range	250 V		60 V
Rated current		4 A	
Number of terminations	4		5
Cable length (m)		-	
Status Indication		-	
Current Consumption per LED		-	
Coding		A	
Shielding		-	

General		
Form	M12 x 1, male, angled	
Test voltage	2.95 kV	1.75 kV
Pollution degree	3	
Insulation resistance	>10 ¹⁰ Ω	
Contact resistance	<3 mΩ	
Class of flammability according to UL 94	V0	
Protection class	IP 67, in screwed condition	
Housing material	PBT black	
Contact material	CuZn, gold-plated	
Thread material	CuSn nickel plated	
Gasket	-	
Cable construction	-	
Cable jacket	-	
Conductor insulation	-	
Cable diameter	4 – 6 mm	
Bending radius	-	
Storage temperature range	-40 °C – 90 °C	
Temperature range connector	-25 °C – 85 °C	
Termination	Screw terminal	
Cross section	max. 0.75 mm ²	
Mechanical service life	>100 insertion cycles	
Weight (kg/piece)	0.040	
Approvals	-	

Mounting diagram

Actuator sensor interface - M12 - connector

field wireable connector, M12 angled
 Female - A coded
 Screw terminal

Dimensions

Pin layout

Description	Part-No.	Type	PU
Female			
Number of terminations	4	KUWK-M12 4POL SK	0
	5	KUWK-M12 5POL SK	0

Technical data		Female	
Nominal voltage		AC/DC 24 V	
Nominal voltage range	250 V		60 V
Rated current		4 A	
Number of terminations	4		5
Cable length (m)		-	
Status Indication		-	
Current Consumption per LED		-	
Coding		A	
Shielding		-	

General			
Form	M12 x 1, female angled		
Test voltage	2.95 kV		1.75 kV
Pollution degree		3	
Insulation resistance		>10 ¹⁰ Ω	
Contact resistance		<3 mΩ	
Class of flammability according to UL 94		V0	
Protection class	IP 67, in screwed condition		
Housing material	PBT black		
Contact material	CuZn, gold-plated		
Thread material	CuSn nickel plated		
Gasket	NBR		
Cable construction	-		
Cable jacket	-		
Conductor insulation	-		
Cable diameter	4 – 6 mm		
Bending radius	-		
Storage temperature range	-40 °C – 90 °C		
Temperature range connector	-25 °C – 85 °C		
Termination	Screw terminal		
Cross section	max. 0.75 mm ²		
Mechanical service life	>100 insertion cycles		
Weight (kg/piece)	0.040		
Approvals	-		

Mounting diagram

Actuator sensor interface - M12 - connector

field wireable connector, M12 straight

Male / female - A coded

Fast connection method, IDC method of termination

Dimensions

Pin layout

Description	Part-No.	Type	PU	
Male				
Number of terminations	4	490028	STGK-M12 4POL SNK	1
Female				
Number of terminations	4	490029	KUGK-M12 4POL SNK	1
Technical data				
	Male	Female		
Nominal voltage		AC/DC 24 V		
Nominal voltage range		250 V		
Rated current		4 A		
Number of terminations		4		
Cable length (m)		–		
Status Indication		–		
Current Consumption per LED		–		
Coding		A		
Shielding		–		
General				
Form	M12 x 1, male	M12 x 1, female		
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, in screwed condition		
Housing material		PBT black		
Contact material		CuZn, gold-plated		
Thread material		CuSn nickel plated		
Gasket	–	NBR		
Cable construction		–		
Cable jacket		–		
Conductor insulation		–		
Cable diameter		4 – 7.5 mm		
Bending radius		–		
Storage temperature range		-40 °C – 90 °C		
Temperature range connector		-25 °C – 80 °C		
Termination		IDC method of termination		
Cross section		0.34–0.75 mm ² mm ²		
Mechanical service life		>100 insertion cycles		
Weight (kg/piece)		0.030		
Approvals		–		

Mounting diagram

Mounting diagram

Actuator sensor interface - M12, M12/M8 -connector

T piece

Male M12 to 2x female M12, 5pin PIN 2+4 bridged + PE

Male M12 4pin to 2x female M8, 3pin

PIN assignment

490026

490038

Description	Part-No.	Type	PU	
Number of terminations	5	490026	AST M 12/2xM 12	10
	3	490038	AST M 12/2xM 8	10

Technical data

	490026	490038
Nominal voltage		AC/DC 24 V
Nominal voltage range	DC 60V	DC 30V
Rated current	4 A	3 A
Number of terminations	5	3
Cable length (m)		-
Status Indication		-
Current Consumption per LED		-
Coding		A
Shielding		-

General

Form	M12 x 1 male / M12 x 1 female	M12 x 1 male / M8 x 1 female
Rated insulation voltage (EN 50178)	60 V	
Test voltage	1.5 kV	
Pollution degree	3	
Insulation resistance	≥ 10 GΩ	
Contact resistance	≤ 5mΩ	
Class of flammability according to UL 94	HB	
Protection class	-	
Housing material	TPU black	
Contact material	CuZn, gold plated nickel	
Thread material	Zinc die-casting, nickel-plated	
Gasket	NBR	
Cable construction	-	
Cable jacket	-	
Cable diameter	-	
Conductor insulation	-	
Bending radius	-	
Storage temperature range	-25 °C – 90 °C	
Temperature range connector	-25 °C – 90 °C	
Termination	-	
Mechanical service life	>100 insertion cycles	
Weight (kg/piece)	0.0290	0.0140
Field installation	Torque max. 0,4 Nm	Torque max. 0.4 Nm (M8 at 0.2 Nm)

Approvals

Accessories	Article number	Type	PU
Dynamometric key M12	490090	DM-SET M8	1
Dynamometric key M12	490091	DM-SET M12	1

Actuator sensor interface - M12 - connector

field wireable connector, M12 straight shielded
 Male / female - A coded (CAN)
 Screw terminal

Dimensions

Pin layout

Description	Part-No.	Type	PU	
Male				
Number of terminations	4	490050	STGK4-M12 (C)-A	1
	5	490051	STGK5-M12 (C)-A	1
	8	490054	STGK8-M12 (C)-A	1
Female				
Number of terminations	4	490052	KUGK4-M12 (C)-A	1
	5	490053	KUGK5-M12 (C)-A	1
	8	490077	KUGK8-M12 (C)-A	1

Technical data	Male			Female		
	250 V	60 V	30 V	250 V	60 V	30 V
Nominal voltage	AC/DC 24 V					
Nominal voltage range	250 V	60 V	30 V	250 V	60 V	30 V
Rated current	4 A		2 A	4 A		2 A
Number of terminations	4	5	8	4	5	8
Cable length (m)	-					
Status Indication	-					
Current Consumption per LED	-					
Coding	A					
Shielding	360°					

General	M12 x 1, male			M12 x 1, female		
	2.5 kV	1.5 kV	800 V	2.5 kV	1.5 kV	800 V
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	>10 ¹⁰ Ω					
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	-					
Cable jacket	-					
Conductor insulation	-					
Cable diameter	6 – 8 mm					
Bending radius	-					
Storage temperature range	-40 °C – 90 °C					
Temperature range connector	-25 °C – 85 °C					
Termination	Screw terminal					
Cross section	0.75	0.5		0.75	0.5	
Mechanical service life	>100 insertion cycles					
Weight (kg/piece)	0.045					
Approvals	-					

Comments

5-pole variant for device - network suitable

Mounting diagram

Actuator sensor interface - M12 - connector

field wireable connector, M12 straight shielded
Male / female - B coded (Profibus, Interbus)
Screw terminal

Dimensions

Pin layout

Description	Part-No.	Type	PU	
Male				
Number of terminations	5	490072	STGK5-M12 (C)-B	1
Female				
Number of terminations	5	490073	KUGK5-M12 (C)-B	1
Technical data				
		Male	Female	
Nominal voltage			AC/DC 24 V	
Nominal voltage range			max. 60 V	
Rated current			4 A	
Number of terminations			5	
Cable length (m)			–	
Status Indication			–	
Current Consumption per LED			–	
Coding			B	
Shielding			360°	
General				
Form	M12 x 1, male		M12 x 1, female	
Test voltage			1.5 kV	
Pollution degree			3	
Insulation resistance			>10 ¹⁰ Ω	
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		CuSn, gold-plated	
Thread material			CuSn nickel plated	
Gasket			NBR	
Cable construction			–	
Cable jacket			–	
Conductor insulation			–	
Cable diameter			6 – 8 mm	
Bending radius			–	
Storage temperature range			-40 °C – 90 °C	
Temperature range connector			-25 °C – 85 °C	
Termination			Screw terminal	
Cross section			max. 0.75 mm ²	
Mechanical service life			>100 insertion cycles	
Weight (kg/piece)			0.040	
Approvals			–	

Comments
suitable for Profibus and Interbus.

Mounting diagram

Actuator sensor interface - M12 - connector

field wireable connector, M12 straight shielded
 Male / CAT 5e - D coded (Ethernet)
 Screw terminal

Dimensions

Pin layout

Description	Part-No.	Type	PU
Male			
Number of terminations	4	490074	STGK4-M12 (C)-D
Technical data			
		Male	
Nominal voltage	AC/DC 24 V		
Nominal voltage range	max. 60 V		
Rated current	4 A		
Number of terminations	4		
Cable length (m)	-		
Status Indication	-		
Current Consumption per LED	-		
Coding	D		
Shielding	360°		
General			
Form	M12 x 1, male		
Test voltage	2.95 kV		
Pollution degree	3		
Insulation resistance	>10 ¹⁰ Ω		
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	-		
Cable jacket	-		
Conductor insulation	-		
Cable diameter	6 – 8 mm		
Bending radius	-		
Storage temperature range	-40 °C – 90 °C		
Temperature range connector	-25 °C – 85 °C		
Termination	Screw terminal		
Cross section	without AE: 0.25–0.75 mm ² with AE: 0.14–0.75 mm ²		
Mechanical service life	>100 insertion cycles		
Weight (kg/piece)	0.045		
Approvals	-		

Comments

Ethernet suitable

Mounting diagram

Actuator sensor interface - M12 - connector

field wireable connector, M12 straight shielded
 Female - D coded (Ethernet) CAT 5e
 Shield termination via iris spring, cage clamp

Dimensions

Pin layout

Mounting diagram

Description	Part-No.	Type	PU
Male			
Description	Male	490095	KUGK4-M12 (C)-D
			1
Technical data			
		4	
Nominal voltage		AC/DC 24 V	
Nominal voltage range		max. 60 V	
Rated current		Max. 4 A per contact	
Number of terminations		4	
Cable length (m)		–	
Status Indication		–	
Current Consumption per LED		–	
Coding		D	
Shielding		360°	
General			
Form		M12 x 1, female	
Rated insulation voltage (EN 50178)		60 V	
Test voltage		0.8 kV	
Pollution degree		3	
Insulation resistance		>10 ¹⁰ Ω	
Contact resistance		<8 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		CuSn, gold-plated	
Thread material		CuSn nickel plated	
Gasket		NBR	
Cable construction		–	
Cable jacket		–	
Conductor insulation		–	
Cable diameter		4 – 8 mm	
Bending radius		–	
Storage temperature range		-40 °C – 90 °C	
Temperature range connector		-40 °C – 85 °C	
Termination		Cage clamp 0.14 mm ² – 0.5 mm ² / 26 AWG – 20 AWG	
Mechanical service life		≥ 100 insertion cycles	
Weight (kg/piece)		0.042	
Approvals		–	