

- Slip Rings
- Optical Fibre Transmission Modules
- Cables, Connectors and pre-assembled Cordsets
- Functional Safety

Our Pulses for Innovations

The Kübler Group belongs today to the leading specialists worldwide in the fields of position and motion sensors, functional safety, counting and process technology and transmission technology.

Founded in the year 1960 by Fritz Kübler, the family business is now led by the next generation of Gebhard and Lothar Kübler.

Ten international group members and distributors in more than 50 countries offer local product know-how, service and advice throughout the world.

Innovative product and sector solutions, as well as solutions for functional safety and a high level of service, are the reasons behind our global success.

The strict focus on quality ensures the highest levels of reliability and a long service life for our products in the field.

Over 450 dedicated people worldwide make this success possible and ensure that customers can continue to place their trust in our company.

Kübler Service for worldwide Planning Reliability

Sample and Repair Service

We manufacture samples of special designs or according to customer specification within shortest time. We carry out repair work reliably within a maximum of 5 days.

10 by 10

We will manufacture and deliver 10 encoders within 10 working days (365 days a year - with the exception of 24th Dec. until 2nd Jan.)

Kübler online – www.kuebler.com

- Up-to-date product and company information
- Product finder – the selection tool that helps you finding quickly the suitable product
- Download service for CAD data, software, operating instructions, certificates and catalogues
- You will find comprehensive information about the basic technical knowledge relating to our products on our homepage: www.kuebler.com/basics

48 h Express Service

We can process your order within 48 hours; we can ship stock items the same day.

- Simplified orders
- Calculable delivery
- Flexible use of small batch sizes

Safety Services

- Adapted service packages
- Individual customer solutions

Tailor-made Solutions – Kübler Design System (KDS) OEM Products and Systems (OPS)

We develop jointly with our customers product and engineering solutions for customer-specific products, integrated drive solutions, up to complete systems (sensors, electronics and mechanics).

Service-Center / Technical Hotline

Whatever your needs, advice, analysis or support for the installation, Kübler is present on site all over the world with its Service Center.

Kübler Germany +49 7720 3903 952
 Kübler France +33 3 89 53 45 45
 Kübler Italy +39 026 423 345
 Kübler Poland +48 61 84 99 902

Kübler Turkey +90 216 999 9791
 Kübler China +86 10 8471 0818
 Kübler India +91 8600 147 280
 Kübler USA +1 855 583 2537

Our Product Portfolio

Position and Motion Sensors

- Incremental and Absolute Encoders
- Linear Measuring Technology
- Inclinometers
- Connection Technology

Transmission Technology

- Slip Rings
- Optical Fibre Signal Transmission Modules
- Cables, Connectors and pre-assembled Cordsets

Functional Safety

- Encoders certified up to SIL3/PlE
- Modules for safe Drive Monitoring
- System Solutions for safe processing of Safety Sensors
- Adapted Service Packages

Counters and Process Devices

- Pulse Counters and Preset Counters
- Hour Meters and Timers
- Frequency Meters and Tachometers
- Combination Time and Energy Meters
- Position Displays
- Process Displays and Controllers for Temperature, Analogue Signals and Strain-Gauge
- Setpoint Adjuster

We offer Solutions for the following Industries:

The high performance level and reliability of the Kübler products are based on our long experience in these demanding application sectors. Learn more about our application-specific solutions under:

www.kuebler.com/industries

Transmission Technology 2015

Table of contents	
Product Overview / Basics	5
Slip Rings	19
Optical Fibre Signal Transmission Modules	31
Connection Technology	39
Addresses	83

		Page
Product overview		6
<hr/>		
Technical basics	Slip rings	10
	Optical fibre transmission modules	15
	Cables and connectors	16

You will find comprehensive information about the basic technical knowledge relating to our products on our homepage, at the address www.kuebler.com/basics

Product overview

Slip rings

		Power / Current (Load)	Signal (Data)	Pneumatics	Hydraulics	N° of channels max.	Ø Hollow shaft max. in mm [inch]	Current max. in A	Protection max.	Speed max. in RPM	Temperature range max. in °C [°F]	Page
	Modular, construction system SR085	•	•	•	•	20	30 [1.18]	25	IP64	800	-35 ... +85 [-31 ... +185]	20
	Modular, construction system, bearingless SR085B	•	•	–	–	10	34 [1.34]	16	IP40	200	0 ... +75 [+32 ... +167]	23
	Modular, contactless signal transmission SRI085	•	•	–	–	9	30 [1.18]	16	IP64	800	-30 ... +85 [-22 ... +185]	25
	Compact, low-maintenance SR060E	•	•	–	–	5	25 [0.98]	20	IP64	500	0 ... +75 [+32 ... +167]	27

Optical fibre transmission modules (LWL)

		Interface	Transmission distance in m	Input frequency in kHz	Temperature in °C [°F]	Power / Current in VDC	Power consumption in W	Page
	Optical fibre module, incremental LWL	RS422 HTL	1.000	400	-10 ... +60 [-14 ... +140]	5 10 ... 30	2	32
	Optical fibre module, absolute LWL.A	SSI	2.000	1.000	-10 ... +70 [-14 ... +158]	5 10 ... 30	1	34

Product overview

Connection technology

Cable, unprepared, cut to length

	PVC cable	PUR cable	TPE cable	Cross section in mm ²	Cable diameter in mm	for incremental encoders	for absolute encoders	Page
 5 core + shield	•	•	–	5 x 0.14 [AWG25] 5 x 0.75 [AWG18]	approx. 4.7 approx. 7.5	•	–	40
 8 core + shield	–	•	–	8 x 0.14 [AWG25]	approx. 5.5	–	•	40
 10 core + shield	–	•	–	4 x 2 x 0.25 [AWG23] + 2 x 1 [AWG17]	approx. 7.9	•	•	40
 12 core + shield	•	•	•	10 x 0.14 [AWG25] + 2 x 0.5 [AWG20] 12 x 0.14 [AWG25] 6 x 2 x 0.14 [AWG25] 5 x 2 x 0.14 [AWG25] + 2 x 0.5 [AWG20] 6 x 2 x 0.14 [AWG25]	approx. 6.9 approx. 6.7 approx. 7.5 approx. 8.5 approx. 7.3	•	•	41
 18 core + shield	•	–	–	18 x 0.14 [AWG25]	approx. 7.8	–	•	41
 PROFIBUS DP DeviceNet CANopen EtherCAT / PROFINET IO / EtherNet IP	•	•	–	2 x 0.34 [AWG25] 2 x 0.52 [AWG20] + 2 x 1.04 [AWG17] 3 x 2 x 0.25 [AWG23] 2 x 2 x 0.34 [AWG22]	approx. 7.6 approx. 8.4 approx. 6.2 approx. 4.8	•	•	42

Product overview

Connection technology Connectors, self-assembly		N° of pins	Housing	Connection technology	Cable diameter Ø in mm	Straight connector	Right angle connector	Wall/panel lead-through	for fieldbus	Page
	M12	4/5/8/12	Metal	Screw terminals	6 - 8	•	•	•	•	43
	M23	12/17	Metal	Solder pins	5,5 - 10,5	•	–	•	–	59
	MIL	7/10	Metal	Solder pins	5 - 8	•	–	–	–	65
	RJ45	8	Plastic	Crimp connection	4,5 - 8	•	–	–	•	66
	Sub-D	9	ABS metallized	Solder pins	6 - 8	–	•	–	–	69

Product overview

Connection technology Cordsets, pre-assembled

		PVC cable	PUR cable	TPE cable	Optical fibre	Straight connector	Right angle connector	for incremental encoders	for SSI / BISS encoders	for fieldbus	for analogue interfaces	Page
	with M12 connector	•	•	–	–	•	•	•	•	•	•	49
	with M23 connector	•	•	•	–	•	–	•	•	–	•	61
	Simplex patch cable optical fibre	–	–	–	•	•	–	•	•	–	–	32
	with RJ45 connector	–	•	–	•	–	–	–	•	–	–	67
	with Sub-D connector	•	•	–	–	–	•	•	•	•	–	70

Slip rings

General information / Mounting

Description

Slip rings are basically used for transmitting electrical current, signals or data, pneumatics and hydraulics from a stationary to a rotary platform.

Kübler slip rings feature a particularly rugged compact design, long maintenance cycles and a long service life.

In slip rings, the electrical transmission between the stator and rotor units takes place via sliding contacts and is extremely reliable.

The SR085 family has a modular construction and offers highest flexibility for a wide variety of applications.

Slip ring mounting

Hollow shaft mounting

- Slide the slip ring on the hollow shaft
- Tighten the setscrews and secure them with screw stop varnish
- Secure the slip ring against rotation with the torque stop

Flange mounting

- Connect the electrical and pneumatic transmission
- Fasten the flange with the screws and secure the screws with appropriate means, e.g. spring washers, screw stop plates
- Secure the slip ring against rotation with the torque stop

Slip rings Mounting

Mounting position

The slip rings of the SR085 and SR060 series can be configured for the following electrical transmissions:

- Only signal transmission
- Only power current transmission
- Mixed transmission of signals and power

In the latter case, for a vertical installation, care must be taken so that the signal rings are always located on top. This reduces the possible risk of contaminating the signal contacts.

The slip rings of the SR085 series may be installed standing, horizontally and suspended.

A distinction is thus made among the installation positions in order to minimize the contamination of the signal channels.

The slip rings of the SR060 series are designed only for horizontal or suspended installation.

The mounting position is to be defined in the order code as follows:

SR085-XX-XX-XX-X1XXX-VXXX

in case of standing and horizontal installation (flange at the bottom)

SR085-XX-XX-XX-X2XXX-VXXX

in case of suspended and horizontal installation (flange on top)

SR085-XX-XX-XX-X0XXX-VXXX

in case of only load or only signal transmission

Mounting position standing

Ex. of mounting shaft (customer side)

Mounting position suspended

Slip rings Contactmaterials and characteristics

For load transmission

Copper alloy

Use: Standard contacts for power channels

Characteristics: Suitable for high currents, very low voltage drop, very low friction coefficient, and thus long service life

Stator ring with copper alloy contacts

Bronze

Use: Standard slip ring for power channels

Characteristics: Good contact properties, long service life

Bronze slip rings with insulator

For signal / data transmission

Silver alloy

Use: Standard contact for signal/data channels

Characteristics: Safe transmission of data and signals, especially for very low currents and voltages, very low contact resistance, easy maintenance, no contact oil required, long service life, longer maintenance cycles

Stator ring with silver alloy contacts

Precious metal alloy

Use: As a standard slip ring for signal channels, paired with silver alloy contacts

Characteristics: Safe transmission of data and signals, especially for very low currents and voltages, very low contact resistance. Suitable for intermittent operation (long standstill periods)

Slip rings out of special precious metal alloy with insulator

Slip rings

Maintenance

Maintenance

Regular and appropriate maintenance is determining for the safety and service life of the slip ring.

Unless otherwise specified in the technical data sheet, the following maintenance intervals apply:

- 1st interval after max. 50 million revolutions or after 1 year
- Every further maintenance interval max. 100 million revolutions or at the minimum once per year

or

or

Maintenance plan

Depending on the rotational speed and on the operating mode, the specified maintenance intervals are reached more or less quickly. In case of continuous operation and corresponding rotational speeds, maintenance will be required, depending on the contact material of the signal/data channels, after the following number of months of operation:

Signal/data channels, contact material silver alloy / precious metal

Slip rings Maintenance

Position of the maintenance window

Slip ring with maintenance window at the bottom
(slip ring for power current up to 16 A)

Slip ring with maintenance window on the side
(slip ring for power current over 16 A)

Note:

The accurate description of the maintenance work can be found in the respective maintenance instructions.

Rotational speeds

The maximum rotational speed depends on the mounting position and on the number of channels eg. housing rings (see fig.).

For higher rotational speeds, please contact the manufacturer.

Slip rings are to be mounted by the customer so as to prevent them from oscillating and to ensure optimal rotation. The setscrews must be tightened evenly.

Unless otherwise specified, the shaft receiving the slip ring should have a h7 fit.

Whenever possible, always tighten the opposite screws consecutively and evenly. In addition, at least 1/3 of the whole slip ring length should be in contact with the shaft.

Safety-Trans™-Design

Two-chamber system for simultaneous load and signal transmission. The power and the signal area are separated by a special labyrinth seal. This allows minimizing a possible contamination of the signal contacts.

Optical fibre signal transmission	General information	
<p>Description</p>	<p>The system is made up of an optical fibre transmitter and an optical fibre receiver.</p> <p>The optical fibre transmitter converts the electrical signals of an encoder into optical fibre signals. A simple glass fibre allows reliable transmission up to distances of 1500 m.</p> <p>The receiver module converts the optical signals back into electrical signals.</p> <p>The modules are available in various level and power supply voltage variants.</p>	<p>Main advantages of an optical fibre transmission:</p> <ul style="list-style-type: none"> • Insensitivity to electromagnetic interferences and to leakage effects between lines routed parallel • Significantly higher transmission speeds • The optical fibre cable can be routed through explosive atmospheres • Cost and weight savings thanks to reduced cabling work, especially for important cable lengths
<p>Mounting of optical fibre modules</p>	<p>The optical fibre modules can be mounted directly on a TS35 DIN rail (top-hat rail) according to EN 50022.</p> <p>The installation width for every module is only 22.5 mm.</p>	
<p>Laying and connection of glass fibre cables</p>	<p>Laying the cable is generally easy.</p> <p>Care must nevertheless be taken to make sure that the bending radius does not become smaller than 30 mm for static laying and 60 mm for dynamic laying.</p> <p>When connecting the cable, make sure that the bayonet catch is locked and remove the dust protection caps only just before connecting the cable.</p>	
<p>Glass fibre cables</p>	<p>The modules can be connected together using 50/125 µm or 62.5/125 µm multimode glass fibre cables with ST/PC type connectors with bayonet catch. Single-mode Simplex patch cables are not suitable.</p> <p>Kübler offers finished confectioned patch cables adapted to the optical fibre modules as accessories.</p> <p>They ensure the full functionality and high signal quality of our sensors.</p>	

Connection technology

Introduction / Cables and connectors

Introduction

All products of chapter Connection technology have been tested and released in relation with the corresponding compatible Kübler sensors.

They ensure the full functionality and high signal quality of our sensors - this guarantee is supported by our competent customer service.

Your advantage:

- Prevents from misconnections
 - No time-consuming search for errors
- Optimal shielding
 - Prevents from EMC problems
- Shorter mounting times
 - Time- and thus cost-savings
- No time-consuming search for the suitable connector or cable
 - Time-savings and error prevention

Material information - Cables

PVC

- Suitable for average mechanical stresses in the area of packaging machines and assembly and production lines
- Good resistance against acids and alkalis and thus predestined for use in the food and beverage industry
- Limited friction resistance and partial resistance to oils and chemicals

PUR

- Flexible, PVC, silicone and halogen-free control cable with PUR cable jacket and polypropylene wire insulation
- The cable is oil-resistant and non-flammable according to VDE 0472, and it is resistant to chemicals, hydrolysis and microbes
- Temperature resistance from -30°C to + 90°C
- Use is possible in trailing cable carriers with a bending radius equal at least to 10 x D
- Thanks to its resistance to welding sparks, this cable is very well adapted for flexible use in the area of robotics, machine tools and metal cutting production

Material information - Connectors

Two material groups are used for the connectors described in the catalogue:

Metals for contacts and housings

- Contacts:
Metal, CuZn, gilded
- Connecting nut /compression screw:
Metal, CuZn, nickel-plated

Plastics for insulator and housing

- Contact carrier:
Plastic, TPU, black
- Body:
Plastic, TPU, black
- Seal:
Plastic, fluorine rubber (FKM/FPM) FPM/FKM or nitrile-butadiene rubber (NBR)

Connection technology | Cables and connectors

Product overview
Basics

Coding of the M12 x 1 connectors

The connectors are coded to guarantee protection against polarity reversal. This coding is achieved by means of a peg or a notch in the contact carrier.

Kübler connectors make a distinction between A, B or D coding.

A-coding

Female connector with coupling nut: Coding notch
 Male connector with external thread: Coding peg
 Use: CANopen and 8-pin connector

B-coding

Female connector with coupling nut: Coding peg
 Male connector with external thread: Coding notch
 Use: Profibus

D-coding

Female connector with coupling nut: Coding peg and Coding notch
 Male connector with external thread: Coding peg and Coding notch
 Use: Profinet and EtherCAT

Shielding

With round connectors, care must be taken to connect carefully the shielding braid of the cable to the shield connection of the connector.

An all-round contact (360°) is optimal. Good (in practice often sufficient) shielding values are also reached by connecting the shielding braid firmly to the electrically conductive housing. Connectors purely out of plastic, without metal sleeve, providing no contact for the shielding braid, are not sufficient.

Furthermore, a proper contact with the mating connector is also important, as well as a good contact of the mating connector with the chassis of the equipment.

"Allround" shielding with Kübler cordsets

Counting direction cw/ccw

The counting direction of the connectors is indicated by cw for a clockwise arrangement and ccw for a counter-clockwise arrangement. The connector is always viewed from the mating side.

Top view of mating side

Counting direction cw (e.g. female connector)

Counting direction ccw (e.g. male connector)

Slip rings

		Type	Page	
Slip rings		Modular – Construction system	SR085	20
		Modular – Construction system, bearingless	SR085B	23
		Modular – Contactless signal transmission	SRI085	25
		Compact – Low-maintenance	SR060E	27

Slip rings

Modular	Construction system	SR085
----------------	----------------------------	--------------

In general slip rings are used to transmit power, signals or data, pneumatic and hydraulic, from a stationary to a rotating platform.

The transmission between the stator and rotor takes place via sliding contacts and is extremely reliable.

The construction is modular and offers the greatest flexibility in a variety of applications.

Flexible and rugged

- Modular construction system, load and signal/data channels can be combined as desired.
- Rugged GFPC housing (glass-reinforced polycarbonate), 30% glass-fibre content for industrial usage.
- Long service life and long maintenance cycles.

Reliable with Safety-Trans™ Design

- Two-cavity system for load and signal transmission.
- Labyrinth seal.
- High vibration resistance.
- Fieldbus signals such as Profibus, CANopen etc. up to 12 Mbit/sec.

Applications

Packaging machines, textile machines, pipeline inspection systems, video surveillance equipment (CCTV), bottling plants, rotary tables

Standard models

Delivery time is 10 working days for a maximum of 10 pcs. per delivery. Larger quantities have a delivery time of 15 working days (or alternatively on request).

	Signal / data channels	Load channels	Contact material	Order-No.
Hollow shaft 25 mm [0.98"]	4 x	4 x	silver / precious metal	SR085-25-04-04-11301-V100
	6 x	6 x	silver / precious metal	SR085-25-06-06-11301-V100
Hollow shaft 30 mm [1.18"]	2 x	3 x	silver / precious metal	SR085-30-02-03-11301-V100
	6 x	6 x	silver / precious metal	SR085-30-06-06-11301-V100

Order code

SR085 - **XX** - **XX** - **XX** - **XXXXXX** - **V100**

Type **a** **b** **c** **d** **e** **f** **g** **h** **i**

Please note: non-standard models will be checked for availability - an alternative model may be proposed. Minimum order quantity 5 pieces for new models. Delivery time 20 to 25 working days. For list of all available types, see www.kuebler.com/sr-list

a Type of mounting

- 00 = flange mounting
 - 20 = hollow shaft, ø 20 mm [0.79"]
 - 24 = hollow shaft, ø 24 mm [0.94"]
 - 25 = hollow shaft, ø 25 mm [0.98"]
 - 30 = hollow shaft, ø 30 mm [1.18"]
 - IN = hollow shaft, ø 1"
- (other options on request)

d Max. load current

- 0 = no load channels
- 1 = 16 A, 240 V AC/DC
- 2 = 25 A, 240 V AC/DC
- 3 = 10 A, 400 V AC/DC
- 4 = 20 A, 400 V AC/DC

f Contact material for signal / data channels²⁾

- 0 = no signal channels
- 3 = silver / precious metal

h Protection rating

- 1 = IP50
- 2 = IP64

b Number of signal / data channels¹⁾

c Number of power (load) channels¹⁾

e Mounting position

- 0 = any, only with either load or signal channels
- 1 = standing and horizontal (flange down)
- 2 = hanging and horizontal (flange up)

g Media lead-through

- 0 = none
- only flange mounting (00):**
- 1 = air, connection 1/4"
- 2 = air, connection 1/2"
- 3 = air, connection 3/8"
- 4 = hydraulics, connection 1/2"
- 5 = hydraulics, connection 3/8"

hollow shaft or shaft mounting:

- 6 = air, rotatable connector (up to 300 rpm)

i Version number (options)

- V100 = without options
- >V100 = Options on request, e.g.:
 - > 20 channels
 - other types of mounting
 - other types of connection
 - e.g. plug connectors

1) 20 combination max., for example 4 data channels and 16 load channels.
2) Contact material gold / gold and copper / bronze on request.

Slip rings

Modular	Construction system	SR085
----------------	----------------------------	--------------

Technical data (standard version)	
Overall length	dep. on the number of transmission paths
Hollow shaft diameter	up to \varnothing 30 mm [1.18"]
Voltage/current loading	
load channels	240 V AC/DC, max. 16 A (order option 1) 240 V AC/DC, max. 25 A (order option 2) 400 V AC/DC, max. 10 A (order option 3) 400 V AC/DC, max. 20 A (order option 4)
signal / data channels	48 V AC/DC, max. 2 A
Contact resistance	
load channels	\leq 1 Ohm (dynamic) ¹⁾
signal / data channels	\leq 0.1 Ohm (silver / precious metal) ²⁾
Insulation resistance	10^3 MOhm, at 500 V DC
Dielectric strength	1000 V eff. (60 sec.)
Speed max. (signal / data channels)	800 min ⁻¹ , up to 10 channels (depends on installation position and numbers of channels)
Service life (signal / data channels)	typ. 500 million revolutions (at room temperature) depends on installation position
Maintenance cycles	first maintenance after 50 million revolutions, all further maintenance intervals after 100 million revolutions
Maintenance	contact oil not required
Material pairing	
load channels	copper / bronze
signal / data channels	silver / precious metal
Operating temperature	-35° ... +85°C [-31°F ... +185°F]
Protection acc. to EN 60529	max. IP64
Transmission paths	max. 20 (> 20 on request)
Standards	EN 61010-1 2001, VDE 0110 part 1, VDE 0295/6.92, VDE 0100 part 523

Modular construction system

Technology in detail

Easily accessible connections

Practical maintenance window

IP64 version with rotor and stator protective cover

Hollow shaft mounting with rotatable connector (air)

Version with media lead-through (air, hydraulics)

1) Voltage measurement, ambient temperature, DC series connection, ohmic load, min. 4 A test current.
2) 2-wire resistance measurement, ambient temperature, 6.5-digit digital multimeter or similar, values without testing cable.

Slip rings

Modular	Construction system	SR085
----------------	----------------------------	--------------

Dimensions

Dimensions in mm [inch]

Standard version

Example: Type SR085-25-02-03-11301-V100
(2 data channels, 3 load channels)

- | | | |
|--|---|--------------------------------------|
| 1 – Screw terminal M5 for load transmission | 4 – Wire lead-in for power possible on both sides | 8 – Maintenance window |
| 2 – Screw terminal M4 for signal transmission | 5 – Terminal clamp for signal transmission | 9 – Protective cover for connections |
| 3 – Terminal clamp for power without wire protection, with shock-hazard touch protection | 6 – Rotating connection ring | 10 – Torque stop |
| | 7 – 4 x socket set screw DIN 914 M6 | |

Air lead-through versions

Example: Type SR085-00-04-03-11322-V100

- | | | |
|-----------------------------|---------------------------|------------------------|
| 1 – Mounting flange | 4 – Terminal clamp power | 7 – Maintenance window |
| 2 – Torque stop | 5 – Terminal clamp signal | 8 – Cable gland |
| 3 – Stator protective cover | 6 – Media lead-through | 9 – Connection wires |

Calculation of the overall length

Basic dimensions	
slip ring with hollow shaft	64.5 mm [2.54"]
slip ring with flange mounting and media lead-through 1/2" or 3/8"	185 mm [7.28"]
slip ring with flange mounting and media lead-through 1/4"	168 mm [6.61"]
Additional dimensions	
+ number of signal/data channels (silver / precious metal)	+ 10 mm [0.39"] per data channels
+ number of load channels, order options 1 and 2	+ 10 mm [0.39"] per load channel
+ number of load channels, order options 3 and 4 (10 or 20 A, 400 V)	+ 20 mm [0.79"] per load channel, if only load + 10 mm [0.39"]
+ labyrinth isolation ring for load and signal transmission	+ 10 mm [0.39"]

Slip rings

Modular	Construction system, bearingless	SR085B
----------------	---	---------------

In general slip rings are used to transmit power, signals or data from a stationary to a rotating platform.

The SR085B is a cost-effective bearingless slip ring. Its flexible modular system allows a wide range of customer-specific applications.

The SR085B is ideally suited for the transmission of signals, data and/or loads.

Slip rings

<h3>Flexible and slim</h3> <ul style="list-style-type: none"> • Modular construction system, can be combined as desired. • From 33 mm mounting depth. • Cost-effective bearingless construction. • Long service life and long maintenance cycles. 	<h3>Applications</h3> <p>Revolving doors, rotary tables, rotary show cases, packaging machines, other low speed applications.</p>
---	---

Order code	SR085B - XX - XX - 1 0 X - V100					
	Type	a	b	c	d e	f
a Type of mounting	20 = hollow shaft, ø 20 mm [0.79"] 24 = hollow shaft, ø 24 mm [0.94"] 25 = hollow shaft, ø 25 mm [0.98"] 30 = hollow shaft, ø 30 mm [1.18"] 34 = hollow shaft, ø 34 mm [1.34"] (other options on request)	b Number of channels max. 10 channels	c Max. load current 1 = 16 A, 240 V AC/DC	d Mounting position 0 = any	e Contact material 3 = silver / precious metal 5 = copper / bronze	f Version number (options) V100 = without options >V100 = options on request

Technical data (standard version)	
Overall length	dep. on the number of transmission paths
Hollow shaft diameter	up to ø 34 mm [1.34"]
Voltage/current loading	240 V AC/DC, max. 16 A
Contact resistance	load channels ≤ 1 Ohm (dynamic) ¹⁾ signal / data channels ≤ 0.1 Ohm (silver / precious metal) ²⁾
Insulation resistance	10 ³ MOhm, at 500 V DC
Dielectric strength	1000 V eff. (60 sec.)
Speed max.	200 min ⁻¹
Protection acc. to EN 60529	IP40
Service life	typ. 500 million revolutions (at room temperature) depends on installation position
Maintenance cycles	typ. 100 million revolutions
Maintenance	contact oil not required
Operating temperature	0°C ... +75°C [+32°F ... +167°F]

1) Voltage measurement, ambient temperature, DC series connection, ohmic load, min. 4 A test current.
2) 2-wire resistance measurement, ambient temperature, 6.5-digit digital multimeter or similar, values without testing cable.

Slip rings

Modular **Construction system, bearingless** **SR085B**

Dimensions

Dimensions in mm [inch]

Permitted misalignment rotor/stator
axial = max 0.5 mm
radial = max 0.5 mm

- 1 – Connection wires
- 2 – Terminal clamp for power without wire protection, with shock-hazard touch protection
- 3 – Stator cover, mounting plate
- 4 – 4 x socket set screw DIN 914 M6

Calculation of total length L:

Basic dimension: 23 mm [0.91"]

Additional dimension: +10 mm [0.39"] per channel

Slip rings

Modular	Contactless signal transmission	SRI085
----------------	--	---------------

In general slip rings are used to transmit electrical power, signals or data, pneumatic and hydraulic, from a stationary to a rotating platform.

In the SRI085, signal transmission occurs by means of a contactless inductive coupling. This ensures the data channels without maintenance requirements.

The construction is modular and offers the greatest flexibility in a variety of applications.

Slip rings

<p>Flexible and rugged</p> <ul style="list-style-type: none"> • Modular construction system, load and signal/data channels can be combined as desired • Rugged GFPC housing (glass-reinforced polycarbonate) for industrial usage 	<p>Maintenance-free</p> <ul style="list-style-type: none"> • Signal / data channels maintenance-free by means of inductive coupling • Long service life <p>Applications</p> <p>Packaging machines, rotary tables and textile machines</p>
--	---

Standard versions				Order No.
	Signal / data channels	Load channels	max. load current	
Hollow shaft 25 mm [0.98"]	3 x	4 x	16 A, 240 V AC/DC	SRI085-25-03-04-1101-V100
Other options on request:				
• Hollow shaft up to \varnothing 30 mm [1.18"]				
• Number of data channels – max. 3 PT100 pairs				
• Number of load channels – max. 6 channels				
• Protection max. IP64				

Connection technology		Order No.
Connector, self-assembly (straight)	M12 female connector with coupling nut	05.CMB 8181-0
Cordset, pre-assembled	M12 female connector with coupling nut, 2 m [6.56'] PUR cable	05.00.6051.8211.002M

Additional connectors can be found in the connection technology section or in the connection technology area of our website at: www.kuebler.com/connection_technology.

Easily accessible connections

Slip rings

Modular	Contactless signal transmission	SRI085
----------------	--	---------------

Technical data

Load transmission	
Current carrying capacity voltage / current	max. 240 V / 16 A max. 240 V / 25 A
Contact resistance	< 1 Ohm
Insulation resistance	< 10 ⁹ MOhm
Dielectric strength	1000 V eff.

Data transmission	
Data signal	PT100
Measuring range	0°C ... +300°C [+32°F ... + 572°F] (4 ... 20 mA)
Power supply	24 V DC, ±10%
Power consumption	max. 250 mA at 24 V DC
Max. load of the current source	400 Ohm
Type of connection	Flange connector M12, A coded (terminal assignment see connection table)

Mechanical characteristics		
	only data transmission SRI085-XX-0X-00-010X-V100	mixed data and load transmission SRI085-XX-XX-XX-X101-V100
Speed	max. 800 min ⁻¹	max. 800 min ⁻¹
Service life	–	typ. 500 million revolutions
Maintenance cycles	maintenance-free	100 million revolutions
Operating temperature	-30°C ... +85°C [-22°F ... +185°F]	-30°C ... +85°C [-22°F ... +185°F]
Protection to EN 60529	max. IP64	max. IP50
Contact material load channel	–	copper/bronze

Terminal assignment

Interface	Flange connector M12, 8 pin								
1	Signal:	channel 2, PT100	channel 3, PT100	channel 3, 0 V	0 V	+24 V	channel 1, PT100	channel 1, 0 V	channel 2, 0 V
	Pin:	1	2	3	4	5	6	7	8

Top view of mating side, male contact base

Flange connector M12, 8 pin

Dimensions

Dimensions in mm [inch]

Example: SRI085-25-03-03-1101-V100

- | | | |
|--|---|--|
| <ul style="list-style-type: none"> 1 – Screw terminal M5 for load transmission 2 – Screw terminal M4 for signal transmission 3 – Terminal clamp for power without wire protection, with shock-hazard touch protection | <ul style="list-style-type: none"> 4 – Wire lead-in for power possible on both sides 5 – Flange connector M12, A coded 6 – Rotating connection ring 7 – 4 x socket set screw DIN 914 M6 | <ul style="list-style-type: none"> 8 – Maintenance window 9 – Protective cover for connections 10 – Torque stop |
|--|---|--|

Slip rings

Compact	Low-maintenance	SR060E
----------------	------------------------	---------------

RU pending

In general slip rings are used to transmit power, signals or data from a stationary to a rotating platform.

The SR060E is a compact, economical slip ring for up to 3 power and 2 signal transmissions.

New innovative contact materials ensure long service life and extremely low-maintenance operation. The round shape with smooth surfaces and high protection level allows easy cleaning.

Slip rings

<h3>Compact</h3> <ul style="list-style-type: none"> • Dimensions 60 x 98 mm. • Can be used as a pair starting from just 60 mm shaft distance of the sealing rollers. • Various component configurations for the transmission paths, max. 3 x load and 2 x signal transmission. • Easily accessible connections. • Load current up to 20 A. 	<h3>Low-maintenance</h3> <ul style="list-style-type: none"> • Maintenance cycles only every 100 million revolutions. • No contact oil required. • Easy cleaning – high protection level IP64.
<h3>Applications for slip rings</h3> <p>Flowpack and blister packaging machines, robots and handling equipment, rotary tables</p>	

Order code for standard versions	SR060E - XX - X - X - XX 2 - V100
Type	a b c d e f g
a Hollow shaft 20 = ø 20 mm [0.79"] 22 = ø 22 mm [0.87"] 24 = ø 24 mm [0.94"] 25 = ø 25 mm [0.98"] (other diameters on request)	b Number of signal / data channels 0 or 2
c Number of load channels 0, 2 or 3	d Max. load current 0 = no load channels 1 = 16 A, 240 V AC/DC 2 = 20 A, 240 V AC/DC
e Contact material signal / data channels 0 = no signal / data channels 3 = silver / precious metal	f Protection 2 = IP64
g Version number (options) V100 = without option > V100 = option on request	

Technical data	
Hollow shaft diameter	up to max. ø 25 mm [0.98"]
Voltage/current loading	
load channels	240 V AC/DC, max. 16 A
signal / data channels	240 V AC/DC, max. 20 A (order option 2)
Contact resistance	
load channels	≤ 1 Ohm (dynamic) ¹⁾
signal / data channels	≤ 0.1 Ohm (silver / precious metal) ²⁾
Insulation resistance	10 ³ MOhm (at 500 V DC)
Dielectric strength	1000 V eff. (60 sec.)
Speed max.	500 min ⁻¹

Service life	typ. 500 million revolutions (at room temperature) depends on installation position
Maintenance cycles	first maintenance after 50 million revolutions, all further maintenance intervals after 100 million revolutions
Maintenance	contact oil not required
Material pairing	
load channels	copper / bronze
signal / data channels	silver / precious metal
Operating temperature	0°C ... +75°C [+32°F ... +167°F]
Protection acc. to EN 60529	IP64
Standards	VDE 0110 and VDE 0295/6.92

1) Voltage measurement, ambient temperature, DC series connection, ohmic load, min. 4 A test current.
2) 2-wire resistance measurement, ambient temperature, 6.5-digit digital multimeter or similar, values without testing cable.

Slip rings

Compact **Low-maintenance** **SR060E**

Dimensions

Dimensions in mm [inch]

- | | | |
|---|---|--------------------------------------|
| 1 – Screw terminal M5 for load transmission | 4 – Flat pin connection for load transmission | 8 – Maintenance window |
| 2 – Screw terminal M4 for signal transmission | 5 – Flat pin connection for signal transmission | 9 – Protective cover for connections |
| 3 – Protective cover for the stator connections with screwed assembly (only IP64) | 6 – Rotating connection ring | 10 – Torque stop |
| | 7 – 4 x socket set screw DIN 914 M6 | |

Slip rings

Power/Sync

Local Error

Remote Err

Optical fibre transmission modules

			Page
Optical fibre transmission modules	RS422/HTL (incremental)	transmitter and receiver	32
	SSI (absolute)	transmitter and receiver	34

Optical fibre transmission modules

Optical fibre signal transmission **Transmitter and receiver** **RS422/HTL**

eco plus
 Cost advantage compared to conventional wiring over 150 m length*

The solution where signal transmission is difficult.

The system is made up of an optical fibre transmitter and an optical fibre receiver. The optical fibre transmitter converts the electrical signals of a normal incremental encoder into a light signal for transmission by means of an optical fibre.

The receiving module converts the optical signal back into electrical signals. Up to 4 channels with inverted signals may be transmitted safely.

Innovative

- Signal transmission via just a single glass fibre.
- Safe signal transmission up to 1000 m.
- Input frequency up to 400 kHz.
- Input level 10 ... 30 V or RS422.
- Inverted input signals.
- Resists extremely strong electro-magnetical fields.

Compact

- Can be installed even where space is tight.
- Minimal installation depth.
- Connections plug-in HD-Sub D15 or terminal clamp.

Application areas

- Process control technology and automation technology.
- Applications sensitive to interference.
- High voltage plants.
- Plants with long transmission distances.
- Potential separation.
- Explosive areas.

Order code
Optical fibre transmitter / receiver **6.LWLX.XX**

<p>a</p> <p>S = Optical fibre transmitter E = Optical fibre receiver</p>	<p>b <i>Input or output circuit / Power supply</i></p> <p>1 = RS422 / 10 ... 30 V DC 2 = HTL, without inverted signals / 10 ... 30 V DC (only for optical fibre transmitter) 4 = RS422 / 5 V DC 5 = HTL / 10 ... 30 V DC, input</p>	<p>c <i>Type of connection</i></p> <p>0 = Terminal clamp 1 = Plug-in connector HD-Sub D15</p>	<p><i>Scope of delivery:</i></p> <ul style="list-style-type: none"> - Optical fibre module - Multilingual operating manual <p>Optical fibre transmitter versions can be combined with any version of the optical fibre receivers.</p>
--	---	---	---

Accessories		Order no.
<p>Simplex Patch cable ST-ST - Multimode</p> 	<p>Connector: 2 x ST/PC, optical fibre: 1 x 50/125</p>	<p>05.B09-B09-821-XXXX</p> <p>XXXX = Length in m Standard lengths: 2 m, 5 m, 8 m, 10 m, 15 m, 20 m, ... (in 5 m steps)</p>
<p>ST Multimode coupling</p> 	<p>Barrel: ceramic, slotted</p>	<p>05.LWLK.001</p>

* Comparison of costs:
 Costs per meter standard copper cable compared to costs per meter optical fibre signal cable + costs of transmitter + costs of receiver.

Optical fibre transmission modules

Optical fibre signal transmission Transmitter and receiver RS422/HTL

Technical data

General technical data	
Power supply	10 ... 30 DC V eg. 5 V DC ±5%
Power consumption per module	< 2 W
Operating voltage reverse connection protection	available
Encoder inputs optical fibre transmitter channels	A, \bar{A} , B, \bar{B} , 0, $\bar{0}$
Max. input frequency optical fibre transmitter and output frequency optical fibre receiver	400 kHz
Input level optical fibre transmitter	10 ... 30 V or RS 422
Optical wavelength	820 nm
Optical transmission rate	120 Mbit/s
Optical fibre synchronisation display	LED on the receiver
Optical fibre connection	ST connector, \varnothing 9 mm [0.35] on the bottom side of the housing
Glass fibre	multimode fibre, 50/125 μ m, 62.5/125 μ m

Input signals sampling rate	10 MSamples/s	
Optical fibre transmission distance	max. 1000 m [3280.8']	
Dimensions (W x L x H)	Terminal clamp	22.5 x 110.8 x 88.4 mm [0.89 x 4.36 x 3.48"]
	Plug-in connector	19.0 x 110.8 x 88.4 mm [0.75 x 4.36 x 3.48"]
Protection acc. to EN 60529	IP40, terminals IP20	
Terminals	protected against contact	
	max. conductor diameter	2.5 mm ² [AWG 23]
Temperature range	-10°C ... +60°C [+14°F ... +140°F]	
Weight	approx. 95 g [3.35 oz]	

EMC		
Standards	Emitted interference	EN 55011 class B1
	Immunity to interference	EN 61000-6-2

Optical fibre transmission modules

Terminal assignment

Type of connection	Terminal clamp, optical fibre transmitter and optical fibre receiver											
0	Signal	\bar{A}	\bar{B}	$\bar{0}$ (\bar{C})	A	B	0 (C)	\bar{D}	D	+V	0 V linked internally	Shield
	Terminal	1	2	3	4	5	6	7	10	8	9, 11, 12	–

Type of connection	HD-Sub D15, optical fibre transmitter											Terminal		
1	Signal	\bar{A}	\bar{B}	$\bar{0}$ (\bar{C})	A	B	0 (C)	\bar{D}	D	+V _{out} to encoder	0 V linked internally	Shield	0 V linked internally	+V _{out} to encoder, linked internally
	Terminal	8	6	3	9	7	4	1	2	15	11, 12	13	1	2

Type of connection	HD-Sub D15, optical fibre receiver											Terminal		
1	Signal	\bar{A}	\bar{B}	$\bar{0}$ (\bar{C})	A	B	0 (C)	\bar{D}	D	+V _{in} power supply	0 V linked internally	Shield	0 V linked internally	+V _{in} power supply, linked internally
	Terminal	8	6	3	9	7	4	1	2	15	11, 12	13	1	2

Dimensions

Dimensions in mm [inch]

Terminal clamp

Plug-in connector, HD-Sub D15

Optical fibre transmission modules

Optical fibre signal transmission	Transmitter and receiver	SSI
--	---------------------------------	------------

eco plus
 Cost advantage compared to conventional wiring over 150 m length*

Optical fibre transmission system for SSI absolute encoders

The system is made up of an optical fibre transmitter and an optical fibre receiver.

The optical fibre transmitter converts the electrical signals of a normal absolute encoder with Synchronous Serial Interface (SSI) into a light signal for transmission by means of an optical fibre. The receiving module converts the optical signal back into electrical signals.

Absolute signals can be transmitted safely through one glass fibre over distances of up to 2000 m. A rotary switch on the front side of the module allows adjusting the SSI clock between 1 and 99 bits.

Reliable transmission

- Safe signal transmission up to 2000 m.
- Resists extremely strong electro-magnetic fields.

Easy installation

- Signal transmission via a single glass fibre.
- Clock of 1 ... 99 bit can be set via rotary switch.
- LED for monitoring of power supply and clock.
- DIN-rail mounting – requires min. installation space – only 19 mm wide.

Application areas

- Process control technology and automation technology.
- Crane systems.
- High voltage plants.
- Heavy industry.
- Wind power plants.
- Drive technology.
- Rolling mills.

Order code

Optical fibre transmitter / receiver

6.LWLA . XXX
 a b c

- | | |
|-------------------------------|-----------------------|
| a | b Power supply |
| S = Optical fibre transmitter | 1 = 10 ... 30 V DC |
| E = Optical fibre receiver | 4 = 5 V DC |

- | |
|------------------------------|
| c Type of connection |
| 0 = Terminal clamp |
| 1 = Plug-in connector Sub-D9 |

Scope of delivery:
 - Optical fibre transmission module
 - Operating manual, dual language, German and English

Accessories	Order no.
<p>Simplex Patch cable ST-ST - Multimode</p>	<p>Connector: 2 x ST/PC, Optical fibre: 1 x 50/125</p> <p style="text-align: right;">05.B09-B09-821-XXXX</p> <p style="text-align: right; font-size: small;">XXXX = Length in m Standard lengths: 2 m, 5 m, 8 m, 10 m, 15 m, 20 m, ... (in 5 m steps)</p>
<p>ST Multimode coupling</p>	<p>Barrel: ceramic, slotted</p> <p style="text-align: right;">05.LWLK.001</p>

* Comparison of costs:
 Costs per meter standard copper cable compared to costs per meter optical fibre signal cable + costs of transmitter + costs of receiver

Optical fibre transmission modules

Optical fibre signal transmission Transmitter and receiver SSI

Technical data

General technical data	
Power supply	10 ... 30 DC V eg. 5 V DC ±5 %
Power consumption per module	< 1 W
Operating voltage reverse connection protection	available
Electrical inputs / outputs (Optical fibre transmitter / receiver)	Clock C+ and C-, RS422 Data D+ and D-, RS422 NPN error input on transmitter Open-Drain outout on receiver
SSI clock rate	max. 1 MHz
Optical wavelength	820 nm (infrared)
Optical fibre connection	ST connector, on the bottom side of the housing
Glass fibre	multimode fibre, 50/125 µm, 62.5/125 µm
Optical fibre transmission distance	max. 2000 m [6561']

Dimensions (W x L x H)	19.0 x 110.8 x 92.3 mm [0.75 x 4.36 x 3.63"]
Protection acc. to EN 60529	IP40, terminals IP20
Connection	terminal clamps 11-pin plug-in screw terminal, RM 3.5 Sub-D9 9-pin Sub-D female contacts (for signals) power supply 2-pin plug-in screw terminal
Temperature range	-10°C ... +70°C [+14°F ... +158°F]
Weight	appr. 70 g [2.47 oz]

EMC		
Standards	Emitted interference	EN 55011 class B1
	Immunity to interference	EN 61000-6-2

Terminal assignment

Optical fibre transmitter

Type of connection	Terminal clamp											
0	Signal:	0 V	+V	C+	C-	D+	D-	input/error	-	-	-	±
	Pin female contact:	1	2	3	4	5	6	7	8	9	10	11

Type of connection	Plug-in connector, Sub-D9										
1	Signal:	0 V	+V	input/error	D-	D+	C-	C+	-	±	
	Pin female contact:	1	2	3	4	5	6	7	8	9	

Optical fibre receiver

Type of connection	Terminal clamp											
0	Signal:	0 V	+V	C+	C-	D+	D-	output/error	-	-	-	±
	Pin female contact:	1	2	3	4	5	6	7	8	9	10	11

Type of connection	Plug-in connector, Sub-D9										
1	Signal:	0 V	+V	output/error	D-	D+	C-	C+	-	±	
	Pin female contact:	1	2	3	4	5	6	7	8	9	

Power supply

Screw terminal, 2 pin			
Signal:	0 V	+V	
Pin female contact:	1	2	

Contacts 1/2 of the 2-pin plug-in screw terminal are connected to contacts 1/2 of the 11-pin plug-in screw terminal or with contacts 1/2 of the Sub-D connector.

- +V: Power supply +V DC
- 0 V: Power supply ground GND (0 V)
- C+, C-: Clock signal
- D+, D-: Data signal
- ±: Shield

Optical fibre transmission modules

Optical fibre signal transmission **Transmitter and receiver** **SSI**

Dimensions

Dimensions in mm [inch]

Optical fibre transmission modules

Connection technology

		Page
Cable	Unprepared, cut to length	40
M12 connection technology	Connectors, self-assembly	43
	Cordsets, pre-assembled	49
M23 connection technology	Connectors, self-assembly	59
	Cordsets, pre-assembled	61
MIL connection technology	Connectors, self-assembly	65
RJ45 connection technology	Connectors, self-assembly	66
	Cordsets, pre-assembled	67
Sub-D connection technology	Connectors, self-assembly	69
	Cordsets, pre-assembled	70

The idea behind our Connection Technology System

Connection Technology from Kübler = System Safety!

All the products in the Connection Technology section have been tested and approved with the relevant compatible Kübler sensors.

They ensure the full functionality and high signal quality of our sensors.

Your benefit:

- Elimination of connection errors
 - no laborious fault finding
- Optimal shielding
 - avoids EMC problems
- Shorter installation times
 - saves time, cuts costs
- No time-consuming search for the right connector or cable
 - saves time, eliminates errors

Connection technology

Cable		Unprepared, cut to length			Order no.
5 core + shield					
PVC electronic cable LiVCY 	Cross section	5 x 0.14 mm ² [AWG25]	suitable for:	8.0000.6300.XXXX ¹⁾	
	Permanent working temperature range	flexible installation -5°C ... +70°C [+23°F ... +158°F] secure installation -30°C ... +70°C [-22°F ... +158°F]	incremental encoders without inversions		
	Bending radius	flexible installation min. 70 mm [2.76"] secure installation min. 45 mm [1.77"]			
	Cable diameter	approx. 4.7 mm ±0.2 mm			
8 core + shield					
TPE electronic trailing cable halogen-free, silicon-free 	Cross section	5 x 0.75 mm ² [AWG18]	suitable for:	8.0000.6600.XXXX ¹⁾	
	Permanent working temperature range	flexible installation -35°C ... +100°C [-31°F ... +212°F] secure installation -40°C ... +100°C [-40°F ... +212°F]	H100 with speed switch, robust incremental encoders without inversions		
	Bending radius	flexible installation min. 40 mm [1.57"] secure installation min. 25 mm [0.98"]			
	Cable diameter	approx. 7.5 mm ±0.3 mm			
8 core + shield					
PUR trailing cable halogen-free 	Cross section	8 x 0.14 mm ² [AWG25]	suitable for:	8.0000.6P00.XXXX ¹⁾	
	Permanent working temperature range	flexible installation -20°C ... +90°C [-4°F ... +194°F] secure installation -40°C ... +90°C [-40°F ... +194°F]	Limes, 365X, 368X SSI and analogue Safety-M		
	Bending radius	flexible installation min. 65 mm [2.56"] secure installation min. 45 mm [1.77"]			
	Cable diameter	approx. 5.5 mm ±0.2 mm			
PUR trailing cable halogen-free 	Cross section	3 x 2 x 0.14 mm ² [AWG25] + 2 x 0.5 mm ² [AWG20]	suitable for:	8.0000.6F00.XXXX ¹⁾	
	Permanent working temperature range	flexible installation -40°C ... +90°C [-40°F ... +194°F] secure installation -50°C ... +90°C [-58°F ... +194°F]	Limes, 365X, 368X SSI and analogue Safety-M		
	Bending radius	flexible installation min. 111 mm [4.37"] secure installation min. 55 mm [2.17"]			
	Cable diameter	approx. 7.4 mm ±0.3 mm			
10 core + shield					
PUR electronic trailing cable halogen-free 	Cross section	4 x 2 x 0.25 mm ² [AWG23] + 2 x 1 mm ² [AWG17]	suitable for:	8.0000.6400.XXXX ¹⁾	
	Permanent working temperature range	flexible installation -40°C ... +90°C [-40°F ... +194°F] secure installation -50°C ... +90°C [-58°F ... +194°F]	H100, H120 LA10, LA50 Safety-M		
	Bending radius	flexible installation min. 95 mm [3.74"] secure installation min. 40 mm [1.57"]			
	Cable diameter	approx. 7.9 mm ±0.8 mm			

1) XXXX = cable length in meters (e.g. 10 m = 0010)

Connection technology

Cable		Unprepared, cut to length			Order no.
12 core + shield					
PUR electronic trailing cable halogen-free 	Cross section		10 x 0.14 mm ² [AWG25] + 2 x 0.5 mm ² [AWG20]	suitable for:	8.0000.6100.XXXX ¹⁾
	Permanent working temperature range	flexible installation secure installation	-30°C ... +80°C [-22°F ... +176°F] -50°C ... +90°C [-58°F ... +194°F]	robust incremental encoders	
 	Bending radius	flexible installation secure installation	min. 50 mm [1.97"] min. 35 mm [1.38"]		
	Cable diameter		approx. 6.9 mm ±0.3 mm		
PVC electronic cable LiYCY 	Cross section		12 x 0.14 mm ² [AWG25]	suitable for:	8.0000.6200.XXXX ¹⁾
	Permanent working temperature range	flexible installation secure installation	-10°C ... +90°C [+14°F ... +194°F] -30°C ... +90°C [-22°F ... +194°F]	incremental encoders standard cable	
	Bending radius	flexible installation secure installation	min. 100 mm [3.94"] min. 65 mm [2.56"]		
	Cable diameter		approx. 6.7 mm ±0.2 mm		
PUR electronic trailing cable halogen-free 	Cross section		6 x 2 x 0.14 mm ² [AWG25]	suitable for:	8.0000.6Y00.XXXX ¹⁾
	Permanent working temperature range	flexible installation secure installation	-30°C ... +90°C [-22°F ... +194°F] -40°C ... +90°C [-40°F ... +194°F]	robust incremental encoders LA10	
 	Bending radius	flexible installation secure installation	min. 90 mm [3.54"] min. 40 mm [1.57"]		
	Cable diameter		approx. 7.5 mm ±0.2 mm		
TPE electronic cable halogen-free 	Cross section		5 x 2 x 0.14 mm ² + 2 x 0.5 mm ²	suitable for:	8.0000.6E00.XXXX ¹⁾
	Permanent working temperature range	flexible installation secure installation	-25°C ... +110°C [-13°F ... +230°F] -40°C ... +135°C [-40°F ... +275°F]	high temperatures or encoders with sine wave output	
 	Bending radius	flexible installation secure installation	min. 90 mm [3.54"] min. 70 mm [2.76"]		
	Cable diameter		approx. 8.5 mm ±0.9 mm		
PVC electronic cable LiYCY 	Cross section		6 x 2 x 0.14 mm ² [AWG25]	suitable for:	8.0000.6900.XXXX ¹⁾
	Permanent working temperature range	flexible installation secure installation	-5°C ... +70°C [+23°F ... +158°F] -30°C ... +80°C [-22°F ... +176°F]	absolute encoders with SSI or 4 ... 20 mA analogue output, twisted pair conductors	
	Bending radius	flexible installation secure installation	min. 110 mm [4.33"] min. 75 mm [2.95"]		
	Cable diameter		approx. 7.3 mm ±0.2 mm		
18 core + shield					
PVC electronic cable LiYCY 	Cross section		18 x 0.14 mm ² [AWG25]	suitable for:	8.0000.6700.XXXX ¹⁾
	Permanent working temperature range	flexible installation secure installation	-5°C ... +70°C [+23°F ... +158°F] -30°C ... +80°C [-22°F ... +176°F]	absolute encoders with parallel output, twisted pair conductors	
	Bending radius	flexible installation secure installation	min. 120 mm [4.72"] min. 100 mm [3.94"]		
	Cable diameter		approx. 7.8 mm ±0.2 mm		

1) XXXX = cable length in meters (e.g. 10 m = 0010)

Connection technology

Cable		Unprepared, cut to length		
PROFIBUS DP - cable				Order no.
PUR outer jacket, PE wire insulation halogen-free 	Cross section	2 x 0.34 mm ² [AWG22]	suitable for:	05.KABEL451.XXX ¹⁾
	Permanent working temperature range	flexible installation -25°C ... +60°C [-13°F ... +140°F] secure installation -50°C ... +90°C [-58°F ... +194°F]	all Profibus fieldbus encoders, Safety-M BM31, Safety-M modular SMBU and SMBS	
	Bending radius	flexible installation min. 80 mm [3.15"] secure installation min. 40 mm [1.57"]		
	Cable diameter	approx. 7.6 mm ±0.2 mm		
DeviceNet - cable				Order no.
PUR outer jacket, PE wire insulation 	Cross section	2 x 0.52 mm ² [AWG24] + 2 x 1.04 mm ² [AWG17]	suitable for:	05.KABEL5723.XXX ¹⁾
	Permanent working temperature range	flexible installation -30°C ... +70°C [-22°F ... +158°F] secure installation -40°C ... +80°C [-40°F ... +176°F]	all DeviceNet fieldbus encoders, Safety-M BM11	
	Bending radius	flexible installation min. 70 mm [2.76"] secure installation min. 50 mm [1.97"]		
	Cable diameter	approx. 8.4 mm ±0.2 mm		
CANopen - cable				Order no.
PVC electronic cable 	Cross section	3 x 2 x 0.25 mm ² [AWG23]	suitable for:	8.0000.6V00.XXXX ¹⁾
	Permanent working temperature range	flexible installation -10°C ... +90°C [+14°F ... +194°F] secure installation -30°C ... +90°C [-22°F ... +194°F]	all CANopen fieldbus encoders, Safety-M BM21, Safety-M modular SMBU	
	Bending radius	flexible installation min. 130 mm [5.12"] secure installation min. 60 mm [2.36"]		
	Cable diameter	approx. 6.2 mm ±0.2 mm		
Industrial EtherNet - cable				Order no.
PUR electronic cable 	Cross section	2 x 2 x 0.34 mm ² [AWG22]	suitable for:	05.00.6031.1111.XXXM ¹⁾
	Permanent working temperature range	flexible installation -30°C ... +70°C [-22°F ... +158°F] secure installation -40°C ... +80°C [-40°F ... +176°F]	all EtherCAT / PROFINET IO / EtherNet IP encoders, Safety-M BMB1 and BMC1, Safety-M modular SMBU and SMBS	
	Bending radius	flexible installation min. 50 mm [1.97"] secure installation min. 25 mm [0.98"]		
	Cable diameter	approx. 4.8 mm ±0.2 mm	 	

1) XXXX = cable length in meters (e.g. 10 m = 0010)

Connection technology

M12 connection technology		Connectors, self-assembly		Order no.
4 pin				
Female connector with coupling nut A coded, straight power supply Housing: plastic, IP67 	screw connections, for cable \varnothing 4 ... 6 mm [0.16 ... 0.24"] 	suitable for our series: EMIO.SIO.10xP 5858 / 5878 5868 / 5888 9080	05.B8141-0	
Female connector with coupling nut A coded, right-angle power supply Housing: plastic, IP67 	screw connections, for cable \varnothing 4 ... 6 mm [0.16 ... 0.24"] 	suitable for our series: EMIO.SIO.10xP 5858 / 5878 5868 / 5888 9080	05.B8241-0	
Male connector with external thread A coded, straight power supply Housing: metal / plastic, IP67 	screw connections, for cable \varnothing 4 ... 6 mm [0.16 ... 0.24"] 	suitable for: versions with cable outlet	05.BS8141-0	
Male connector with external thread D coded, straight Housing: metal, IP67 	screw connections, for cable \varnothing 4 ... 9 mm [0.16 ... 0.35"] 	suitable for our series: 5858 / 5878 5868 / 5888 Conformance tested 	05.WASCSY4S	

Connection technology

M12 connection technology		Connectors, self-assembly		Order no.
5 pin				
Female connector with coupling nut A coded, straight Housing: metal, IP67 	screw connections, for cable \varnothing 6 ... 8 mm [0.24 ... 0.32"] 	suitable for our series: A50, B80, C120, D135, IS40 3651 / 3671 F3658 / F3658 F3668 / F3668 M3658 / M3678 M3668 / M3688 M3668R / M3688R F5868 / F5888 5858 / 5878 5868 / 5888 9080 IS60		8.0000.5116.0000
Female connector with coupling nut A coded, straight Housing: plastic, IP67 	screw connections, for cable \varnothing 6 ... 8 mm [0.24 ... 0.32"] 	suitable for our series: A50, B80, C120, D135, IS40 3651 / 3671 9080 IS60		05.B-8151-0/9
Female connector with coupling nut A coded, right-angle Housing: plastic, IP67 	screw connections, for cable \varnothing 6 ... 8 mm [0.24 ... 0.32"] 	suitable for our series: A50, B80, C120, D135, IS40 3651 / 3671 9080 IS60		05.B-8251-0/9

Connection technology

M12 connection technology		Connectors, self-assembly		Order no.
5 pin				
<p>Male connector with external thread A coded, straight</p> <p>Housing: metal, IP67</p> 	<p>screw connections, for cable \varnothing 6 ... 8 mm [0.24 ... 0.32"]</p> 	<p>suitable for our series:</p> <p>F3658 / F3658 F3668 / F3688 M3658 / M3678 M3668 / M3688 M3668R / M3688R F5868 / F5888 5858 / 5878 5868 / 5888 9080 IS60</p> 	<p>8.0000.5111.0000</p>	
<p>Male connector with external thread A coded, straight</p> <p>Housing: metal / plastic, IP67</p> 	<p>screw connections, for cable \varnothing 6 ... 8 mm [0.24 ... 0.32"]</p> 	<p>suitable for our series:</p> <p>9080 IS60</p> <p>EMIO.SIO.10xP</p> 	<p>05.BS-8151-0/9</p>	
<p>Male connector with external thread A coded, right-angle</p> <p>Housing: metal / plastic, IP67</p> 	<p>screw connections, for cable \varnothing 6 ... 8 mm [0.24 ... 0.32"]</p> 	<p>suitable for our series:</p> <p>9080 IS60</p> 	<p>05.BS-8251-0/9</p>	

Connection technology

Connection technology

M12 connection technology		Connectors, self-assembly		Order no.
5 pin				
Female connector with coupling nut B coded, straight Housing: metal, IP67 	screw connections, for cable \varnothing 4 ... 9 mm [0.16 ... 0.35"] 	suitable for our series: 5858 / 5878 5868 / 5888 9080 	05.BMWS 8151-8.5	
Female connector with coupling nut B coded, right-angle Housing: metal, IP67 	screw connections, for cable \varnothing 4 ... 9 mm [0.16 ... 0.35"] 	suitable for our series: 5858 / 5878 5868 / 5888 9080 	05.BMWS 8251-8.5	
Male connector with external thread B coded, straight Housing: metal, IP67 	screw connections, for cable \varnothing 4 ... 9 mm [0.16 ... 0.35"] 	suitable for our series: 5858 / 5878 5868 / 5888 9080 	05.BMSWS 8151-8.5	
Male connector with external thread B coded, right-angle Housing: metal, IP67 	screw connections, for cable \varnothing 4 ... 9 mm [0.16 ... 0.35"] 	suitable for our series: 5858 / 5878 5868 / 5888 9080 	05.BMSWS 8251-8.5	

Connection technology

M12 connection technology Connectors, self-assembly

8 pin			Order no.												
<p>Female connector with coupling nut A coded, straight</p> <p>Housing: metal, IP67</p> 	<p>screw connections, for cable \varnothing 6 ... 8 mm [0.24 ... 0.32"]</p> 	<p>suitable for our series:</p> <table border="0"> <tr><td>3610 / 3620</td><td>5821</td></tr> <tr><td>F3653 / F3673</td><td>5814 / 5834</td></tr> <tr><td>F3663 / F3683</td><td>5853 / 5873</td></tr> <tr><td>5000 / 5020</td><td>5863 / 5883</td></tr> <tr><td>5006 / 5026</td><td>58x4FSx</td></tr> <tr><td>A020 / A02H</td><td>5876</td></tr> </table>	3610 / 3620	5821	F3653 / F3673	5814 / 5834	F3663 / F3683	5853 / 5873	5000 / 5020	5863 / 5883	5006 / 5026	58x4FSx	A020 / A02H	5876	05.CMB 8181-0
3610 / 3620	5821														
F3653 / F3673	5814 / 5834														
F3663 / F3683	5853 / 5873														
5000 / 5020	5863 / 5883														
5006 / 5026	58x4FSx														
A020 / A02H	5876														
<p>Male connector with external thread A coded, straight</p> <p>Housing: metal, IP67</p> 	<p>screw connections, for cable \varnothing 6 ... 8 mm [0.24 ... 0.32"]</p> 	<p>suitable for: versions with cable outlet</p>	05.CMBS 8181-0												
12 pin			Order no.												
<p>Female connector with coupling nut A coded, straight</p> <p>Housing: metal, IP67</p> 	<p>screw connections, for cable \varnothing 6 ... 8 mm [0.24 ... 0.32"]</p> 	<p>suitable for: LA10</p>	8.0000.5162.0000												

Connection technology

M12 connection technology **Connectors, self-assembly**

Accessories		Order no.	
<p>Securing clip for M12 connectors</p> <p>Material: plastic</p> 	<p>against accidental disconnection under load</p> <p>working temperature range -25°C ... +90°C [-13°F ... +194°F]</p>	<p>8.0000.5000.0006</p>	
<p>Terminating resistor Male connector with external thread B coded, straight</p> <p>Housing: metal / plastic, IP67</p> 	 <p>390 Ω 1/4 W</p> <p>220 Ω 1/4 W</p> <p>Dimensions: 43 [1.69], 20.6 [0.811], 16.4 [0.65], 1.42 [0.56], M12x1</p>	<p>suitable for our series:</p> <p>5858 / 5878 5868 / 5888 9080</p> 	<p>05.RSS4.5-PDP-TR</p>
<p>Terminating resistor Male connector with external thread A coded, straight</p> <p>Housing: metal / plastic, IP67</p> 	 <p>120 Ω 1/4 W</p> <p>Dimensions: 42.9 [1.69], 18.2 [0.72], 16.4 [0.65], 1.5 [0.58], 1.5 [0.58]</p>	<p>suitable for our series:</p> <p>F5868 / F5888 5858 / 5878 5868 / 5888 9080</p> 	<p>05.RSE 57 TR2</p>
<p>M12 lead-through B coded, straight</p> <p>Housing: metal, IP67</p> 	 <p>Dimensions: 47.7 [1.88], 29.4 [1.16], M12x1</p>	<p>suitable for our series:</p> <p>5858 / 5878 5868 / 5888 9080</p> 	<p>05.FKW-FSW45/M12</p>
<p>T-junction A coded, 5 pin</p> <p>Housing: metal / plastic, IP67</p> 	<p>2 x female connector with coupling nut 1 x male connector with external thread</p> 	<p>suitable for:</p> <p>M12 connectors</p> 	<p>05.FKM5-FKM5-FSM5</p>

Connection technology

M12 connection technology Cordsets, pre-assembled

With connector, 4 pin Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Female connector with coupling nut + single-ended A coded, straight power supply

Cable: PUR, 4 x 0.34 mm² [AWG22]
Housing: metal / plastic, IP67

Terminal assignment

Pin female contacts:	1	2	3	4
Wire colour:	BN	WH	BU	BK

suitable for our series:

EMIO.SIO.10xP
5858 / 5878
5868 / 5888
9080

Cable length ¹⁾

2 m [6.56']	05.00.6061.6211.002M
5 m [16.40']	05.00.6061.6211.005M
10 m [32.81']	05.00.6061.6211.010M
15 m [49.21']	05.00.6061.6211.015M

Female connector with coupling nut + male connector with external thread A coded, straight power supply

Cable: PUR, 4 x 0.34 mm² [AWG22]
Housing: metal / plastic, IP67

suitable for our series:

EMIO.SIO.10xP
5858 / 5878
5868 / 5888
9080

Cable length ¹⁾

2 m [6.56']	05.00.6061.6462.002M
5 m [16.40']	05.00.6061.6462.005M
10 m [32.81']	05.00.6061.6462.010M
15 m [49.21']	05.00.6061.6462.015M

1) Other cable lengths on request.

Connection technology

M12 connection technology Cordsets, pre-assembled

With connector, 4 pin Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Male connector with external thread
single-ended
D coded, straight

Cable: PUR, 2 x 2 x 0.34 mm² [AWG22]
 Housing: metal /plastic, IP67

Port A (1) and B (2)

suitable for our series:

5858 / 5878
 5868 / 5888

Terminal assignment

Pin male contacts:	1	2	3	4
Wire colour:	YE	OG	WH	BU

Cable length ¹⁾

2 m [6.56']	05.00.6031.4411.002M
5 m [16.40']	05.00.6031.4411.005M
10 m [32.81']	05.00.6031.4411.010M
15 m [49.21']	05.00.6031.4411.015M

1) Other cable lengths on request.

Connection technology

M12 connection technology Cordsets, pre-assembled

With connector, 5 pin Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Female connector with coupling nut + single-ended A coded, straight

Cable: PVC, 5 x 0.25 mm² [AWG23]
Housing: metal / plastic, IP67

Terminal assignment

suitable for our series:

A50, B80, C120, D135
IS40

Pin female contacts:	1	2	3	4	5	PH ²⁾
Wire colour:	BN	WH	BU	BK	GY	PH ²⁾

Cable length¹⁾
2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

05.00.6081.2211.002M
05.00.6081.2211.005M
05.00.6081.2211.010M
05.00.6081.2211.015M

Female connector with coupling nut + single-ended A coded, straight

Cable: PUR, 4 x 0.34 mm² [AWG22]
Housing: metal / plastic, IP67

Terminal assignment

suitable for our series:

9080
IS60

DeviceNet

Pin female contacts:	1	2	3	4	5
Wire colour:	± 3)	RD	BK	WH	BU

Cable length¹⁾
2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

05.00.6021.2211.002M
05.00.6021.2211.005M
05.00.6021.2211.010M
05.00.6021.2211.015M

Female connector with coupling nut + single-ended A coded, straight

Cable: PVC, 3 x 2 x 0.25 mm²
Housing: metal / plastic, IP67

Terminal assignment

suitable for our series:

M3658 / M3678
F5868 / F5888
5858 / 5878
5868 / 5888

CANopen

Pin female contacts:	1	2	3	4	5	PH ²⁾
Wire colour:	GY	BN	WH	GN	YE	PH ²⁾

Cable length¹⁾
2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

05.00.6091.A211.002M
05.00.6091.A211.005M
05.00.6091.A211.010M
05.00.6091.A211.015M

1) Other cable lengths on request.
2) Shield on housing.
3) Shield with pin 1.

Connection technology

Connection technology

M12 connection technology

Cordsets, pre-assembled

With connector, 5 pin

Working temp. -30°C ... +80°C [-22°F ... +176°F]

Order no.

Male connector with external thread + single-ended
A coded, straight

Cable: PUR, 4 x 0.34 mm² [AWG22]
Housing: metal / plastic, IP67

Bus out

suitable for our series:

9080
IS60

DeviceNet.

Terminal assignment

Pin male contacts:	1	2	3	4	5
Wire colour:	⊥ ³⁾	RD	BK	WH	BU

Cable length ¹⁾

2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

05.00.6021.2411.002M
05.00.6021.2411.005M
05.00.6021.2411.010M
05.00.6021.2411.015M

Male connector with external thread + single-ended
A coded, straight

Cable: PVC, 3 x 2 x 0.25 mm² [AWG23]
Housing: metal / plastic, IP67

Bus out

suitable for our series:

EMIO.SIO.10xP
M3658 / M3678
F5868 / F5888
5858 / 5878
5868 / 5888

CANopen

Terminal assignment

Pin male contacts:	1	2	3	4	5	PH ²⁾
Wire colour:	GY	BN	WH	GN	YE	PH ²⁾

Cable length ¹⁾

2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

05.00.6091.A411.002M
05.00.6091.A411.005M
05.00.6091.A411.010M
05.00.6091.A411.015M

1) Other cable lengths on request.
2) Shield on housing.
3) Shield with pin 1.

Connection technology

M12 connection technology Cordsets, pre-assembled

With connector, 5 pin		Working temp. -30°C ... +80°C [-22°F ... +176°F]	Order no.
<p>Female connector with coupling nut + male connector with external thread A coded, straight</p> <p>Cable: PUR, 4 x 0.34 mm² [AWG22] Housing: metal / plastic, IP67</p> 	<p>Bus in / out</p> 	<p>suitable for our series:</p> <p>EMIO.SIO.10xP</p> <p>9080</p> <p>DeviceNet.</p> <p><i>Cable length ¹⁾</i></p> <ul style="list-style-type: none"> 2 m [6.56'] 5 m [16.40'] 10 m [32.81'] 15 m [49.21'] 	<ul style="list-style-type: none"> 05.00.6021.2422.002M 05.00.6021.2422.005M 05.00.6021.2422.010M 05.00.6021.2422.015M
<p>Female connector with coupling nut + male connector with external thread A coded, right-angle</p> <p>Cable: PUR, 4 x 0.34 mm² [AWG22] Housing: metal / plastic, IP67</p> 	<p>Bus in / out</p> 	<p>suitable for our series:</p> <p>9080</p> <p>DeviceNet.</p> <p><i>Cable length ¹⁾</i></p> <ul style="list-style-type: none"> 2 m [6.56'] 5 m [16.40'] 10 m [32.81'] 15 m [49.21'] 	<ul style="list-style-type: none"> 05.00.6021.2523.002M 05.00.6021.2523.005M 05.00.6021.2523.010M 05.00.6021.2523.015M

1) Other cable lengths on request.
2) Shield with pin 1.

Connection technology

M12 connection technology Cordsets, pre-assembled

With connector, 5 pin Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Female connector with coupling nut + single-ended
B coded, straight

Cable: PUR, 2 x 0.34 mm²
 Housing: metal / plastic, IP67

Bus in

suitable for our series:

5858 / 5878
 5868 / 5888
 9080

Terminal assignment

Pin female contacts:	1	2	3	4	5	PH 2)
Wire colour:	n.c.	GN	n.c.	RD	n.c.	PH 2)

Cable length 1)

2 m [6.56']
 5 m [16.40']
 10 m [32.81']
 15 m [49.21']

05.00.6011.3211.002M
05.00.6011.3211.005M
05.00.6011.3211.010M
05.00.6011.3211.015M

Female connector with coupling nut + single-ended
B coded, right-angle

Cable: PUR, 2 x 0.34 mm² [AWG22]
 Housing: metal / plastic, IP67

Bus in

suitable for our series:

5858 / 5878
 5868 / 5888
 9080

Terminal assignment

Pin female contacts:	1	2	3	4	5	PH 2)
Wire colour:	n.c.	GN	n.c.	RD	n.c.	PH 2)

Cable length 1)

2 m [6.56']
 5 m [16.40']
 10 m [32.81']
 15 m [49.21']

05.00.6011.3311.002M
05.00.6011.3311.005M
05.00.6011.3311.010M
05.00.6011.3311.015M

1) Other cable lengths on request.
 2) Shield on housing.

Connection technology

M12 connection technology Cordsets, pre-assembled

With connector, 5 pin Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Male connector with external thread + single-ended
B coded, straight

Cable: PUR, 2 x 0.34 mm²
Housing: metal / plastic, IP67

Bus out

suitable for our series:

5858 / 5878
5868 / 5888
9080

Terminal assignment

Pin male contacts:	1	2	3	4	5	PH ²⁾
Wire colour:	n.c.	GN	n.c.	RD	n.c.	PH ²⁾

Cable length¹⁾

2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

05.00.6011.3411.002M
05.00.6011.3411.005M
05.00.6011.3411.010M
05.00.6011.3411.015M

Male connector with external thread + single-ended
B coded, right-angle

Cable: PUR, 2 x 0.34 mm²
Housing: metal / plastic, IP67

Bus out

suitable for our series:

5858 / 5878
5868 / 5888
9080

Terminal assignment

Pin male contacts:	1	2	3	4	5	PH ²⁾
Wire colour:	n.c.	GN	n.c.	RD	n.c.	PH ²⁾

Cable length¹⁾

2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

05.00.6011.3511.002M
05.00.6011.3511.005M
05.00.6011.3511.010M
05.00.6011.3511.015M

1) Other cable lengths on request.
2) Shield on housing.

Connection technology

M12 connection technology

Cordsets, pre-assembled

With connector, 5 pin

Working temp. -30°C ... +80°C [-22°F ... +176°F]

Order no.

Female connector with coupling nut + male connector with external thread B coded, straight

Cable: PUR, 2 x 0.34 mm²
Housing: metal / plastic, IP67

Bus in / out

suitable for our series:

5858 / 5878
5868 / 5888
9080

Cable length ¹⁾

2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

05.00.6011.3432.002M
05.00.6011.3432.005M
05.00.6011.3432.010M
05.00.6011.3432.015M

Female connector with coupling nut + male connector with external thread B coded, right-angle

Cable: PUR, 2 x 0.34 mm²
Housing: metal / plastic, IP67

Bus in / out

suitable for our series:

5858 / 5878
5868 / 5888
9080

Cable length ¹⁾

2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

05.00.6011.3533.002M
05.00.6011.3533.005M
05.00.6011.3533.010M
05.00.6011.3533.015M

1) Other cable lengths on request.
2) Shield on housing.

Connection technology

M12 connection technology Cordsets, pre-assembled

With connector, 8 pin Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Female connector with coupling nut + single-ended A coded, straight

Cable: PVC, 8 x 0.25 mm² [AWG23]
Housing: metal / plastic, IP67

suitable for our series:

- 3610 / 3620 5000 / 5020
- 5814 / 5834 5814FSx / 5834FSx
- 5006 / 5026 5821
- A020 / A02H
- F3653 / F3673
- 5853 / 5873
- M3663 / M3683 M3663R / M3683R
- F3663 / F3683 F5863 / F5883
- 5863 / 5883
- 5876

Terminal assignment

Pin female contacts:	1	2	3	4	5	6	7	8	PH ²⁾
Wire colour:	WH	BN	GN	YE	GY	PK	BU	RD	PH ²⁾

Cable length ¹⁾

- 2 m [6.56'] **05.00.6041.8211.002M**
- 5 m [16.40'] **05.00.6041.8211.005M**
- 10 m [32.81'] **05.00.6041.8211.010M**
- 15 m [49.21'] **05.00.6041.8211.015M**

Female connector with coupling nut + single-ended A coded, straight

Cable: PUR, 8 x 0.25 mm² [AWG23]
Housing: metal / plastic, IP67

suitable for our series:

- 3610 / 3620 5000 / 5020
- 5814 / 5834 5814FSx / 5834FSx
- 5006 / 5026 5821
- A020 / A02H
- F3653 / F3673
- 5853 / 5873
- M3663 / M3683 M3663R / M3683R
- F3663 / F3683 F5863 / F5883
- 5863 / 5883
- 5876

Terminal assignment

Pin female contacts:	1	2	3	4	5	6	7	8	PH ²⁾
Wire colour:	WH	BN	GN	YE	GY	PK	BU	RD	PH ²⁾

Cable length ¹⁾

- 2 m [6.56'] **05.00.6051.8211.002M**
- 5 m [16.40'] **05.00.6051.8211.005M**
- 10 m [32.81'] **05.00.6051.8211.010M**
- 15 m [49.21'] **05.00.6051.8211.015M**

Female connector with coupling nut + single-ended A coded, right-angle

Cable: PVC, 8 x 0.25 mm² [AWG23]
Housing: metal / plastic, IP67

suitable for our series:

- 3610 / 3620 5000 / 5020
- 5814 / 5834 5814FSx / 5834FSx
- 5006 / 5026 5821
- A020 / A02H
- F3653 / F3673
- 5853 / 5873
- M3663 / M3683 M3663R / M3683R
- F3663 / F3683 F5863 / F5883
- 5863 / 5883
- 5876

Terminal assignment

Pin female contacts:	1	2	3	4	5	6	7	8	PH ²⁾
Wire colour:	WH	BN	GN	YE	GY	PK	BU	RD	PH ²⁾

Cable length ¹⁾

- 2 m [6.56'] **05.00.6041.8311.002M**
- 5 m [16.40'] **05.00.6041.8311.005M**
- 10 m [32.81'] **05.00.6041.8311.010M**
- 15 m [49.21'] **05.00.6041.8311.015M**

1) Other cable lengths on request.
2) Shield on housing.

M12 connection technology Cordsets, pre-assembled

With connector, 8 pin Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Female connector with coupling nut + single-ended
A coded, right-angle
with integrated control LEDs

Cable: PVC, 8 x 0.25 mm² [AWG23]
 Housing: metal / plastic, IP67

suitable for our series:

3610 / 3620 5006
 5000 / 5020 5821
 A020 A02H

Terminal assignment

Pin female contacts:	1	2	3	4	5	6	7	8	PH 2)
Wire colour:	WH	BN	YE	GN	PK	GY	RD	BU	PH 2)

Cable length 1)

2 m [6.56']
 5 m [16.40']
 10 m [32.81']
 15 m [49.21']

05.E-WKC 8T-PX3-930-0002
05.E-WKC 8T-PX3-930-0005
05.E-WKC 8T-PX3-930-0010
05.E-WKC 8T-PX3-930-0015

With connector, 12 pin Working temp. -30°C ... +90°C [-22°F ... +194°F] Order no.

Female connector with coupling nut + single-ended
A coded, straight

Cable: PUR, 6 x 2 x 0.14 mm²
 Housing: metal / plastic, IP67

suitable for our series:

LA10

Terminal assignment

Pin female contacts:	1	2	3	4	5	6	7	8	9	10	11	12	PH 2)
Wire colour:	WH	BN	GN	YE	GY	PK	BU	RD	BK	VT	GY/PK	RD/BU	PH 2)

Cable length 1)

2 m [6.56']
 5 m [16.40']
 10 m [32.81']
 15 m [49.21']

05.00.60B1.B211.002M
05.00.60B1.B211.005M
05.00.60B1.B211.010M
05.00.60B1.B211.015M

1) Other cable lengths on request.
 2) Shield on housing.

Connection technology

M23 connection technology		Connectors, self-assembly		Order no.
12 pin				
<p>Male connector with external thread pin assignment ccw</p> <p>Housing: metal, IP67</p> 	<p>solder connections, for cable \varnothing 5.5 ... 10.5 mm [0.22 ... 0.41"]</p> 	<p>suitable for:</p> <p>versions with cable outlet</p>	<p>8.0000.5015.0001</p>	
<p>Male connector with external thread pin assignment ccw central fastening</p> <p>Housing: metal, IP67</p> 	<p>solder connections, for cable \varnothing 5.5 ... 10.5 mm [0.22 ... 0.41"]</p> 	<p>suitable for:</p> <p>versions with cable outlet</p>	<p>8.0000.5015.0000</p>	
<p>Female connector with coupling nut pin socket assignment cw</p> <p>Housing: metal, IP67</p> 	<p>solder connections, for cable \varnothing 5.5 ... 10.5 mm [0.22 ... 0.41"]</p> 	<p>suitable for:</p> <p>5000 / 5020 580X / 582X 5814 / 5834 5814FSx / 5834FSx F5863 / F5883 585x / 587x 5853FSx / 5873FSx 586x / 588x 5863FSx / 5883FSx 9000 908x A02x</p>	<p>8.0000.5012.0000</p>	

Connection technology

Connection technology

M23 connection technology **Connectors, self-assembly**

12 pin			Order no.														
<p>Female connector with coupling nut pin socket assignment cw (EX zone 2/22 on request)</p> <p>Housing: metal, IP67</p> 	<p>solder connections, for cable \varnothing 5.5 ... 10.5 mm [0.22 ... 0.41"]</p> 	<p>suitable for:</p> <table border="0"> <tr> <td>5000 / 5020</td> <td>580X / 582X</td> </tr> <tr> <td>5814 / 5834</td> <td>5814FSx / 5834FSx</td> </tr> <tr> <td>F5863 / F5883</td> <td></td> </tr> <tr> <td>585X / 587X</td> <td>5853FSx / 5873FSx</td> </tr> <tr> <td>586X / 588X</td> <td>5863FSx / 5883FSx</td> </tr> <tr> <td>9000</td> <td>908X</td> </tr> <tr> <td>A02X</td> <td></td> </tr> </table>	5000 / 5020	580X / 582X	5814 / 5834	5814FSx / 5834FSx	F5863 / F5883		585X / 587X	5853FSx / 5873FSx	586X / 588X	5863FSx / 5883FSx	9000	908X	A02X		<p>8.0000.5012.0000.Ex</p>
5000 / 5020	580X / 582X																
5814 / 5834	5814FSx / 5834FSx																
F5863 / F5883																	
585X / 587X	5853FSx / 5873FSx																
586X / 588X	5863FSx / 5883FSx																
9000	908X																
A02X																	

17 pin			Order no.				
<p>Female connector with coupling nut pin socket assignment ccw</p> <p>Housing: metal, IP67</p> 	<p>solder connections, for cable \varnothing 5.5 ... 10.5 mm [0.22 ... 0.41"]</p> 	<p>suitable for:</p> <table border="0"> <tr> <td>5850 / 5870</td> <td></td> </tr> <tr> <td>5852 / 5872</td> <td></td> </tr> </table>	5850 / 5870		5852 / 5872		<p>8.0000.5042.0000</p>
5850 / 5870							
5852 / 5872							

Connection technology

M23 connection technology Cordsets, pre-assembled

With connector, 12 pin Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Female connector with coupling nut + single-ended

Cable: PVC, 6 x 2 x 0.14 mm² [AWG25]
Housing: metal, IP67

pin socket assignment cw

suitable for our series with RS422 or SinCos output:

5000 / 5020 5803 / 5823
5804 / 5824 5805 / 5825
5814 / 5834 5814FSx / 5834FSx
A020 / A02H H120

Terminal assignment

Pin female contacts:	1	2	3	4	5	6	7	8	9	10	11	12	PH ²⁾
Wire colour:	PK	RD-BU	BU	RD	GN	YE	-	GY	-	WH	GY-PK	BN	PH ²⁾

Cable length¹⁾

2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

8.0000.6901.0002
8.0000.6901.0005
8.0000.6901.0010
8.0000.6901.0015

Female connector with coupling nut + single-ended

Cable: PUR, 10 x 0.14 mm² [AWG25] +
2 x 0.5 mm² [AWG20]
Housing: metal, IP67

pin socket assignment cw

suitable for our series with RS422 or SinCos output:

5000 / 5020 5803 / 5823
5804 / 5824 5805 / 5825
5814 / 5834 5814FSx / 5834FSx
A020 / A02H H120

Terminal assignment

Pin female contacts:	1	2	3	4	5	6	7	8	9	10	11	12	PH ²⁾
Wire colour:	PK	BN	BU	RD	GN	YE	-	GY	-	WH _{0.5 mm²}	WH	BN _{0.5 mm²}	PH ²⁾

Cable length¹⁾

2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

8.0000.6101.0002
8.0000.6101.0005
8.0000.6101.0010
8.0000.6101.0015

1) Other cable lengths on request.
2) Shield on housing.

M23 connection technology Cordsets, pre-assembled

With connector, 12 pin

Working temp. -30°C ... +80°C [-22°F ... +176°F]

Order no.

Female connector with coupling nut + single-ended

Cable: PVC, 6 x 2 x 0.14 mm² [AWG25]
Housing: metal, IP67

pin socket assignment cw

suitable for our series with SSI or analogue output:

5850 / 5870	F5863 / F5883
5853 / 5873	5853FSx / 5873FSx
5863 / 5883	5863FSx / 5883FSx
9081	

Terminal assignment

Cable length ¹⁾

Pin female contacts:	1	2	3	4	5	6	7	8	9	10	11	12	PH ²⁾
Wire colour:	WH	BN	GN	YE	GY	PK	BU	RD	BK	VT	GY-PK	RD-BU	PH ²⁾

2 m [6.56']

8.0000.6901.0002.0031

5 m [16.40']

8.0000.6901.0005.0031

10 m [32.81']

8.0000.6901.0010.0031

15 m [49.21']

8.0000.6901.0015.0031

1) Other cable lengths on request.
2) Shield on housing.

Connection technology

M23 connection technology Cordsets, pre-assembled

With connector, 12 pin Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Female connector with coupling nut + male connector with external thread

Cable: PVC, 6 x 2 x 0.14 mm² [AWG25]
Housing: metal, IP67

pin socket assignment cw

pin socket assignment ccw

suitable for our series:

5000 / 5020 5803 / 5823
5804 / 5824 5805 / 5825
5814 / 5834 5814FSx / 5834FSx
A020 / A02H H120

Cable length ¹⁾

2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

8.0000.6905.0002
8.0000.6905.0005
8.0000.6905.0010
8.0000.6905.0015

Female connector with coupling nut + male connector with external thread

Cable: PVC, 6 x 2 x 0.14 mm² [AWG25]
Housing: metal, IP67

pin socket assignment cw

pin socket assignment ccw

suitable for our series with SSI output:

5850 / 5870 F5863 / F5883
5853 / 5873 5853FSx / 5873FSx
5863 / 5883 5863FSx / 5883FSx
9081

Cable length ¹⁾

2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

8.0000.6905.0002.0032
8.0000.6905.0005.0032
8.0000.6905.0010.0032
8.0000.6905.0015.0032

1) Other cable lengths on request.
2) Shield on housing.

M23 connection technology Cordsets, pre-assembled

With connector, 17 pin Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Female connector with coupling nut + single-ended

Cable: PVC, 18 x 0.14 mm² [AWG25]
Housing: metal, IP67

pin socket assignment ccw

suitable for our series:

5850 / 5870
5852 / 5872

Terminal assignment

Pin female contacts:	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Wire colour:	WH	BN	GN	YE	GY	PK	BU	RD	BK	VT	GY-PK	RD-BU	WH-GN	BN-GN	WH-YE	YE-BN	WH-GY

Cable length ¹⁾

2 m [6.56']	8.0000.6741.0002
5 m [16.40']	8.0000.6741.0005
10 m [32.81']	8.0000.6741.0010
15 m [49.21']	8.0000.6741.0015

1) Other cable lengths on request.

Connection technology

MIL connection technology		Connectors, self-assembly		Order no.
7 pin				
Female connector with coupling nut Housing: metal, IP67	solder connections, for cable \varnothing 5 ... 8 mm [0.20 ... 0.32"]	suitable for our series: 5803 / 5823		8.0000.5052.0000
	 			
10 pin				
Female connector with coupling nut Housing: metal, IP67	solder connections, for cable \varnothing 5 ... 8 mm [0.20 ... 0.32"]	suitable for our series: 5000 / 5020 5803 / 5823 A02H LM3		8.0000.5062.0000
	 			

RJ45 connection technology Connectors, self-assembly

8 pin			Order no.
RJ45 connector straight Housing: plastic, IP20	screw connections, for cable \varnothing 4.5 ... 8 mm [0.18 ... 0.32"]	suitable for: BMB1, BMC1, SMBU, SMBS, SMBD	05.VS-08-RJ45-5-Q/IP20
			

Connection technology

RJ45 connection technology | Cordsets, pre-assembled

With RJ45 and Mini-IO connector, 8 pin Working temp. -20°C ... +60°C [-4°F ... +140°F] Order no.

RJ45 connector + Mini-IO connector

Cable: PVC, 6 x 2 x 0.14 mm² [AWG 25]
 Housing: ABS, metallised

suitable for our series:

EMAI
 SMAS

Terminal assignment

Signal:	0 V	+V	B	\bar{B}	A	\bar{A}	\perp
Pin Mini-I/O:	8	n.c.	5	6	2	1	PH ²⁾
Pin RJ45:	2	1	4	5	7	8	PH ²⁾

Cable length¹⁾

Terminal ENC1, ENC2
 HTL, SinCos

1 m [3.28']

8.SMAS.C21.001M

- +V: encoder power supply +V DC
- 0 V: encoder power supply ground GND (0 V)
- A, \bar{A} : cosine signal, incremental signal A
- B, \bar{B} : sine signal, incremental signal B
- PH \perp : plug connector housing (shield)

1) Other cable lengths on request.
 2) Shield on housing.

Connection technology

RJ45 connection technology Cordsets, pre-assembled

Ethernet patch cable with 2 x RJ45 connector		Working temp. -20°C ... +60°C [-4°F ... +140°F]	Order no.
Ethernet adapter cable		suitable for our series:	
<p>Cable: PVC, orange category 6A acc. to EN 50173-1 6 x 2 x 0.14 mm² [AWG 25], shielded twisted pairs</p> <p>Housing: ABS, metallised</p> 	<p>EMAA SMAS</p>		
		<i>Cable length ¹⁾</i>	
	Terminal ENC1, ENC2	0.25 m [0.82']	8.SMAS.C22.0M25
	SinCos, SSI	0.5 m [1.64']	8.SMAS.C22.0M50
		1 m [3.28']	8.SMAS.C22.001M
Ethernet patch cable		suitable for our series:	
<p>Cable: PUR, grey/white 4 x 2 x 0.15 mm² [AWG 25], shielded</p> <p>Housing: ABS, metallised</p> 	<p>SMBD.32E SMBU SMBS BMB1 BMC1</p>		
		<i>Cable length ¹⁾</i>	
	Terminal Ethernet	2 m [6.56']	05.00.60A1.7272.002M
	Parameterizing interface	5 m [16.40']	05.00.60A1.7272.005M
		10 m [32.81']	05.00.60A1.7272.010M
		15 m [49.21']	05.00.60A1.7272.015M

1) Other cable lengths on request.
2) Shield on housing.

Connection technology

Sub-D connection technology Connectors, self-assembly

9 pin			Order no.
<p>Male connector with cable outlet 70°</p> <p>Housing: ABS, metallised, IP20</p>	<p>solder contacts, for cable \varnothing 3.5 ... 8.6 mm [0.14 ... 0.34"]</p>	<p>suitable for our series:</p> <p>SMC1 MS1, MSP1, MS2, MSP2 BM21, BM31</p>	<p>8.0000.514A.0000</p>
<p>Female connector with cable outlet 70°</p> <p>Housing: ABS, metallised, IP20</p>	<p>solder contacts, for cable \varnothing 3.5 ... 8.6 mm [0.14 ... 0.34"]</p>	<p>suitable for our series:</p> <p>SMC1</p>	<p>8.0000.514B.0000</p>

Connection technology

Connection technology

Sub-D connection technology Cordsets, pre-assembled

With Sub-D connector

Working temp. -30°C ... +80°C [-22°F ... +176°F]

Order no.

Sub-D female connector, 9-pin with cable outlet 70° + single-ended

Cable: PVC, 3 x 2 x 0.25 mm² [AWG 23]
Housing: ABS, metallised, IP20

suitable for our series:

SMC1

Terminal assignment

Signal:	0 V	+V	A	\bar{A}	B	\bar{B}	\perp
Pin Sub-D:	5	4	1	9	3	2	PH ¹⁾
Wire colour:	WH	BR	GN	YE	GY	PK	

Terminal X6, X7
for SinCos signals

Cable length ¹⁾

2 m [6.56']	8.0000.6V00.0002.0086
5 m [16.40']	8.0000.6V00.0005.0086
10 m [32.81']	8.0000.6V00.0010.0086
15 m [49.21']	8.0000.6V00.0015.0086

Sub-D male connector, 9-pin with cable outlet 70° + single-ended

Cable: PVC, 3 x 2 x 0.25 mm² [AWG 23]
Housing: ABS, metallised, IP20

suitable for our series:

SMC1

Terminal assignment

Signal:	0 V	+V	A	\bar{A}	B	\bar{B}	\perp
Pin Sub-D:	5	4	1	9	3	2	PH ¹⁾
Wire colour:	WH	BR	GN	YE	GY	PK	

Terminal X5
for SinCos signals

Cable length ¹⁾

2 m [6.56']	8.0000.6V00.0002.0087
5 m [16.40']	8.0000.6V00.0005.0087
10 m [32.81']	8.0000.6V00.0010.0087
15 m [49.21']	8.0000.6V00.0015.0087

- +V: encoder power supply +V DC
- 0 V: encoder power supply ground GND (0 V)
- C+, C-: clock signal
- D+, D-: data signal
- A, \bar{A} : cosine signal
- B, \bar{B} : sine signal
- PH \perp : plug connector housing (shield)

1) Other cable lengths on request.
2) Shield on housing.

Connection technology

Sub-D connection technology Cordsets, pre-assembled

With Sub-D connector Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Sub-D male connector, 9-pin with cable outlet 70° + single-ended

Cable: PVC, 6 x 2 x 0.14 mm² [AWG 25]
Housing: ABS, metallised, IP20

suitable for our series:

MS1, MSP1, MS2, MSP2

Terminal assignment

Signal:	0 V	+V	A	\bar{A}	B	\bar{B}	\perp
Pin Sub-D:	2	9	8	4	5	6	PH ²⁾
Wire colour:	WH	BR	BK	VT	GY/PK	RD/BU	

Signal:	0 V	+V	C+	C-	D+	D-	\perp
Pin Sub-D:	2	9	8	4	5	6	PH ²⁾
Wire colour:	WH	BR	GN	YE	GY	PK	

Signal:	0 V	+V	C+	C-	D+	D-	\perp
Pin Sub-D:	2	9	3	7	5	6	PH ²⁾
Wire colour:	WH	BR	GN	YE	GY	PK	

Cable: PVC, 3 x 2 x 0.25 mm² [AWG 23]
Housing: ABS, metallised, IP20

Signal:	0 V	+V	A	\bar{A}	B	\bar{B}	\perp
Pin Sub-D:	2	9	8	4	5	6	PH ²⁾
Wire colour:	WH	BR	GN	YE	GY	PK	

Cable length ¹⁾

Terminal X31, X32, X33, X34	2 m [6.56']	8.0000.6900.0002.0076
for SinCos signals + TTL	5 m [16.40']	8.0000.6900.0005.0076
(for absolute encoders)	10 m [32.81']	8.0000.6900.0010.0076
	15 m [49.21']	8.0000.6900.0015.0076

Terminal X31, X32	2 m [6.56']	8.0000.6900.0002.0075
for SSI signals	5 m [16.40']	8.0000.6900.0005.0075
(for absolute encoders)	10 m [32.81']	8.0000.6900.0010.0075
	15 m [49.21']	8.0000.6900.0015.0075

Terminal X33, X34	2 m [6.56']	8.0000.6900.0002.0078
for SSI signals	5 m [16.40']	8.0000.6900.0005.0078
(for absolute encoders)	10 m [32.81']	8.0000.6900.0010.0078
	15 m [49.21']	8.0000.6900.0015.0078

Terminal X31, X32, X33, X34	2 m [6.56']	8.0000.6V00.0002.0082
for SinCos signals	5 m [16.40']	8.0000.6V00.0005.0082
(for incremental encoders)	10 m [32.81']	8.0000.6V00.0010.0082
	15 m [49.21']	8.0000.6V00.0015.0082

- +V: encoder power supply +V DC
- 0 V: encoder power supply ground GND (0 V)
- C+, C-: clock signal
- D+, D-: data signal
- A, \bar{A} : cosine signal, incremental signal A
- B, \bar{B} : sine signal, incremental signal B
- PH \perp : plug connector housing (shield)

1) Other cable lengths on request.
2) Shield on housing.

Sub-D connection technology Cordsets, pre-assembled

With Sub-D connector

Working temp. -30°C ... +80°C [-22°F ... +176°F]

Order no.

2 x Sub-D male connector, 9-pin with cable outlet 70° + single-ended

Cable: PVC, 6 x 2 x 0.14 mm² [AWG 25]
Housing: ABS, metallised, IP20

suitable for our series:

MSP1, MSP2

Terminal assignment

Cable length ¹⁾

Signal:	0 V	+V	C+	C-	D+	D-	A	\bar{A}	B	\bar{B}	\perp
Pin Sub-D 1:	2	9	3	7	5	6	-	-	-	-	PH ²⁾
Pin Sub-D 2:	-	-	-	-	-	-	8	4	5	6	PH ²⁾
Wire colour:	WH	BR	GN	YE	GY	PK	BK	VT	GY/PK	RD/BU	

Terminal X31/X33, X32/X34

for SSI signals and
SinCos signals + TTL

2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

8.0000.6900.0002.0077
8.0000.6900.0005.0077
8.0000.6900.0010.0077
8.0000.6900.0015.0077

- +V: encoder power supply +V DC
- 0 V: encoder power supply ground GND (0 V)
- C+, C-: clock signal
- D+, D-: data signal
- A, \bar{A} : cosine signal, incremental signal A
- B, \bar{B} : sine signal, incremental signal B
- PH \perp : plug connector housing (shield)

1) Other cable lengths on request.
2) Shield on housing.

Connection technology

Sub-D connection technology Cordsets, pre-assembled

With Sub-D connector + M12 connector Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Sub-D male connector, 9 pin, cable outlet 70° + M12 female connector with coupling nut, 8 pin, A coded

Cable: PVC, 3 x 2 x 0.25 mm² [AWG 23]
 Housing Sub-D: ABS, metallised, IP20
 Housing M12: metal / plastic, IP67

suitable for our series:

5000 / 5020 5006 / 5026
 5814 / 5834 5814FSx / 5834FSx
 5821
 SMC1

Terminal assignment

Pin Sub-D:	5	4	1	9	3	2	PH ²⁾
Pin M12:	1	2	3	4	5	6	PH ²⁾
pins arranged below each other are connected internally							

for terminal X6, X7 at SMC1

Cable length ¹⁾

2 m [6.56']	8.0000.6V00.0002.0084
5 m [16.40']	8.0000.6V00.0005.0084
10 m [32.81']	8.0000.6V00.0010.0084
15 m [49.21']	8.0000.6V00.0015.0084

1) Other cable lengths on request.
 2) Shield on housing.

Connection technology

Sub-D connection technology Cordsets, pre-assembled

With Sub-D connector + M23 connector

Working temp. -30°C ... +80°C [-22°F ... +176°F]

Order no.

**Sub-D female connector, 9-pin, cable outlet 70°
+ M23 female connector with coupling nut,
12 pin**

Cable: PVC, 3 x 2 x 0.25 mm² [AWG 23]
Housing Sub-D: ABS, metallised, IP20
Housing M23: metal, IP67

suitable for our series:

5000 / 5020 5006 / 5026
5814 / 5834 5814FSx / 5834FSx
5821
SMC1

pin socket
assignment cw

Terminal assignment

Pin Sub-D:	5	4	1	9	3	2	PH ²⁾
Pin M23:	10	12	5	6	8	1	PH ²⁾
pins arranged below each other are connected internally							

for terminal X6, X7
at SMC1

Cable length¹⁾

2 m [6.56']
5 m [16.40']
10 m [32.81']
15 m [49.21']

8.0000.6V00.0002.0085
8.0000.6V00.0005.0085
8.0000.6V00.0010.0085
8.0000.6V00.0015.0085

1) Other cable lengths on request.
2) Shield on housing.

Connection technology

Sub-D connection technology Cordsets, pre-assembled

With Sub-D connector + M23 connector Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

**Sub-D male connector, 9-pin, cable outlet 70°
+ M23 female connector with coupling nut,
12 pin**

Cable: PVC, 3 x 2 x 0.25 mm² [AWG 23]
Housing Sub-D: ABS, metallised, IP20
Housing M23: metal, IP67

suitable for our series:

5000 / 5020 5006 / 5026
5814 / 5834 5814FSx / 5834FSx
5821

MS1, MSP1, MS2, MSP2

Terminal assignment

Pin Sub-D:	2	9	8	4	5	6	PH ²⁾
Pin M23:	1	2	9	10	11	12	PH ²⁾
pins arranged below each other are connected internally							

Cable length ¹⁾

for terminal X31, X32, X33, X34	2 m [6.56']
at MS1, MSP1, MS2, MSP2	5 m [16.40']
	10 m [32.81']
	15 m [49.21']

8.0000.6V00.0002.0081
8.0000.6V00.0005.0081
8.0000.6V00.0010.0081
8.0000.6V00.0015.0081

1) Other cable lengths on request.
2) Shield on housing.

Connection technology

Sub-D connection technology Cordsets, pre-assembled

With Sub-D connector + M23 connector

Working temp. -30°C ... +80°C [-22°F ... +176°F]

Order no.

Sub-D male connector, 9-pin, cable outlet 70° + M23 female connector with coupling nut, 12 pin

Cable: PVC, 6 x 2 x 0.14 mm² [AWG25]
 Housing Sub-D: ABS, metallised, IP20
 Housing M23: metal, IP67

suitable for our series:

5853 / 5873 5853FSx / 5873FSx
 5863 / 5883 5863FSx / 5883FSx
 F5863 / F5883

MS1, MSP1, MS2, MSP2

Terminal assignment

Pin Sub-D:	2	9	8	4	5	6	PH ²⁾
Pin M23:	1	2	3	4	5	6	PH ²⁾
pins arranged below each other are connected internally							

Pin Sub-D:	2	9	3	7	5	6	PH ²⁾
Pin M23:	1	2	3	4	5	6	PH ²⁾
pins arranged below each other are connected internally							

Cable length¹⁾

for terminal X31, X32 at MS1, MSP1, MS2, MSP2	2 m [6.56']	8.0000.6900.0002.0068
	5 m [16.40']	8.0000.6900.0005.0068
	10 m [32.81']	8.0000.6900.0010.0068
	15 m [49.21']	8.0000.6900.0015.0068
for terminal X33, X34 at MSP1, MSP2	2 m [6.56']	8.0000.6900.0002.0072
	5 m [16.40']	8.0000.6900.0005.0072
	10 m [32.81']	8.0000.6900.0010.0072
	15 m [49.21']	8.0000.6900.0015.0072

1) Other cable lengths on request.
 2) Shield on housing.

Connection technology

Sub-D connection technology Cordsets, pre-assembled

With Sub-D connector + M23 connector Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

2 x Sub-D male connector, 9-pin, cable outlet 70° + M23 female connector with coupling nut, 12 pin

Cable: PVC, 6 x 2 x 0.14 mm² [AWG25]
 Housing Sub-D: ABS, metallised, IP20
 Housing M23: metal, IP67

suitable for our series:

5853 / 5873 5853FSx / 5873FSx
 5863 / 5883 5863FSx / 5883FSx
 MSP1, MSP2

pin socket assignment cw

Terminal assignment

Pin Sub-D 1:	2	9	3	7	5	6	-	-	-	-	PH ²⁾
Pin Sub-D 2:	-	-	-	-	-	-	8	4	5	6	PH ²⁾
Pin M23:	1	2	3	4	5	6	9	10	11	12	PH ²⁾
pins arranged below each other are connected internally											

for terminal X31/X33, X32/X34 at MSP1, MSP2

Cable length¹⁾

2 m [6.56']
 5 m [16.40']
 10 m [32.81']
 15 m [49.21']

8.0000.6900.0002.0070
8.0000.6900.0005.0070
8.0000.6900.0010.0070
8.0000.6900.0015.0070

1) Other cable lengths on request.
 2) Shield on housing.

Connection technology

Sub-D connection technology Cordsets, pre-assembled

With Sub-D connector + M23 connector

Working temp. -30°C ... +80°C [-22°F ... +176°F]

Order no.

2 x Sub-D male connector, 9-pin with SET and DIR, cable outlet 70° + M23 female connector with coupling nut, 12 pin

Cable: PVC, 6 x 2 x 0.14 mm² [AWG25]
 Housing Sub-D: ABS, metallised, IP20
 Housing M23: metal, IP67

suitable for our series:

5853 / 5873 5853FSx / 5873FSx
 5863 / 5883 5863FSx / 5883FSx

MSP1, MSP2

Terminal assignment

Pin Sub-D 1:	2	9	3	7	5	6	-	-	-	-	-	PH ²⁾	
Pin Sub-D 2:	-	-	-	-	-	-	-	8	4	5	6	PH ²⁾	
Pin M23:	1	2	3	4	5	6	7	8	9	10	11	12	PH ²⁾
Wire colour:							BU SET	RD DIR					
pins arranged below each other are connected internally													

Cable length¹⁾

for terminal
 X31/X33, X32/X34
 at MSP1, MSP2

2 m [6.56']
 5 m [16.40']
 10 m [32.81']
 15 m [49.21']

8.0000.6900.0002.0080
8.0000.6900.0005.0080
8.0000.6900.0010.0080
8.0000.6900.0015.0080

1) Other cable lengths on request.
 2) Shield on housing.

Connection technology

Sub-D connection technology Cordsets, pre-assembled

With Sub-D connector Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Sub-D female connector, cable outlet 90° + single-ended
Profibus master with terminating resistor

Cable: PUR, 2 x 0.34 mm² [AWG22]
 Housing: metal / plastic

suitable for our series:

5858 / 5878
 5868 / 5888
 9080
 BM31

Terminal assignment

Pin Sub-D:	1	2	3	4	5	6	7	8	9	PH ²⁾
Wire colour:	-	-	RD	-	-	-	-	GN	-	

Cable length ¹⁾

2 m [6.56']	05.00.6011.5511.002M
5 m [16.40']	05.00.6011.5511.005M
10 m [32.81']	05.00.6011.5511.010M
15 m [49.21']	05.00.6011.5511.015M

1) Other cable lengths on request.
 2) Shield on housing.

Connection technology

Sub-D connection technology Cordsets, pre-assembled

With Sub-D connector + M12 connector Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

Sub-D male connector, 9 pin, cable outlet 90° Bus in
Profibus master with terminating resistor + M12 female connector with coupling nut, 5 pin, B coded

Cable: PUR, 2 x 0.34 mm² [AWG22]
 Housing Sub-D: ABS, metallised
 Housing M12: metal / plastic

suitable for our series:

5858 / 5878
 5868 / 5888
 9080

Terminal assignment

Pin Sub-D:		3		8		PH ²⁾
Pin M12:	1	2	3	4	5	PH ²⁾
pins arranged below each other are connected internally						

Cable length¹⁾

2 m [6.56']
 5 m [16.40']
 10 m [32.81']
 15 m [49.21']

05.00.6011.5532.002M
05.00.6011.5532.005M
05.00.6011.5532.010M
05.00.6011.5532.015M

Sub-D male connector, 9 pin, cable outlet 90° Bus out
Profibus master with terminating resistor + M12 male connector with external thread, 5 pin, B coded

Cable: PUR, 2 x 0.34 mm² [AWG22]
 Housing Sub-D: ABS, metallised
 Housing M12: metal / plastic

suitable for our series:

5858 / 5878
 5868 / 5888
 9080

Terminal assignment

Pin Sub-D:		8		3		PH ²⁾
Pin M12:	1	2	3	4	5	PH ²⁾
pins arranged below each other are connected internally						

Cable length¹⁾

2 m [6.56']
 5 m [16.40']
 10 m [32.81']
 15 m [49.21']

05.00.6011.5534.002M
05.00.6011.5534.005M
05.00.6011.5534.010M
05.00.6011.5534.015M

1) Other cable lengths on request.
 2) Shield on housing.

Connection technology

Sub-D connection technology Cordsets, pre-assembled

With Sub-D connector + M12 connector Working temp. -30°C ... +80°C [-22°F ... +176°F] Order no.

**Sub-D male connector, 9 pin, cable outlet 90°
Profibus master with terminating resistor +
M12 male connector with external thread and
M12 female connector with coupling nut,
5 pin, B coded**

Bus in, Bus out

suitable for our series:

Cable: PUR, 2 x 0.34 mm² [AWG22]
Housing Sub-D: ABS, metallised
Housing M12: metal / plastic

5858 / 5878
5868 / 5888
9080

Terminal assignment

Pin Sub-D:		8		3		PH ²⁾
Pin M12 female contacts:	1	2	3	4	5	PH ²⁾
Pin M12 male contacts:	1	2	3	4	5	PH ²⁾
pins arranged below each other are connected internally						

Cable length¹⁾

2 x 2 m [6.56']	05.00.6012.5536.002M
2 x 5 m [16.40']	05.00.6012.5536.005M
2 x 10 m [32.81']	05.00.6012.5536.010M
2 x 15 m [49.21']	05.00.6012.5536.015M

Connection technology

1) Other cable lengths on request.
2) Shield on housing.

Addresses

	Page
Kübler worldwide	84
Contact partners in Germany	86

Kübler worldwide

Kübler Group

Fritz Kübler GmbH, Germany
Schubertstraße 47
D-78054
Villingen-Schwenningen
Phone +49 7720 39 03-0
Fax +49 7720 21 56 4
info@kuebler.com
www.kuebler.com

Fritz Kübler SARL, France
2 rue de Grande Bretagne
F-68310 Wittelsheim
Phone +33 3 89 53 45 45
Fax +33 3 89 53 66 77
info@kuebler-sarl.com
www.kuebler.fr

Kübler Italia S.r.l., Italy
Viale Sarca, 96
I-20125 Milano MI
Phone +39 026 423 345
Fax +39 026 611 3843
info@kuebler.it
www.kuebler.it

Kubler SP. Z O.O., Poland
I. Dabrowskiego 441
PL-60-451 Poznan
Phone +48 61 84 99 902
Fax +48 61 84 99 903
info@kubler.pl
www.kubler.pl

Kübler Turkey Otomasyon Ticaret Ltd. Sti. Turkey
Yeni mahalle Balikesir Cad.
Uprise Elit Residence C1 AB Blok
No:180 Soganklik
TR - 34880 Kartal/Istanbul
Phone: +90 216 999 9791
Fax: +90 216 999 9784
cengizhan.temurcin@kuebler.com
www.kuebler.com

Kuebler (Beijing) Automation Trading Co. Ltd., China
Rm 1603, B Area, Tower 2,
Wangjing Soho,
No.1 Futong East Street,
Chaoyang, Beijing, China,100102
Phone +86 10 8471 0818
Fax: +86 10 8471 0819
beijing@kuebler.com
www.kuebler.com

Kuebler Automation India Pvt. Ltd. India
Plot No 677, S.No. 269/3,
Paud Road, Bhugaon,
Pune 412 115,
Maharashtra
Phone +91 99 7065 5599
Tel. +91 20 6790 1-200/230/
214/202
Fax +91 20 6790 1232
info@kuebler.in
www.kuebler.in

Kuebler Korea (by F&B), South Korea
578, Kwaebop-dong, Sasang-ku
Pusan Industrial Supplies
Market 9-116
ROK-PUSAN
Phone +82 51 319 12 30
Fax +82 51 319 12 50
fnb@kuebler.co.kr
www.kuebler.kr

Kuebler Inc. USA
5245-3 Old Dowd Road
Charlotte, NC 28208
Phone +1-704-705-4711
Toll Free +1-855-KUEBLER (583-2537)
Fax +1-704-733-9170
usa@kuebler.com
www.kuebler.com/usa

Europe

Austria
Balluff GmbH
Industriestraße B16
A-2345 Brunn am Gebirge
Phone +43 22 36 3 25 21-0
Fax +43 22 36 3 25 21 46
sensor@balluff.at
www.balluff.at

Belarus
FEK Company
Pushkin Ave., 29B
BY-220015 Minsk
Phone +375 17 202 68 00
Fax +375 17 202 68 01
turck@fek.by
www.turck.by

Belgium
Multiprox N.V.
Lion d'Orweg 12
B-9300 Aalst
Phone +32 53 76 65 66
Fax +32 53 78 39 77
mail@multiprox.be
www.multiprox.be

Bulgaria
Sensomat Ltd.
UL.Stratsin 4, vh.A, app.1
P.O.B. 116
BG-9300-Dobrich
Phone +359-888 403 570
Fax +359-58-603 033
info@sensomat.info
www.sensomat.info

Croatia
Bering d.o.o.
Naselje Tršinski 7b
HR-49210 Zabok
Phone +385 49 221 182
Fax +385 49 223 658
bering@email-t.com.hr
www.bering.hr

Czech Republic
TURCK s.r.o
Hradecká 1151
CZ-500 03 Hradec Králové
Phone +420 - 4 95 51 87 66
Fax +420 - 4 95 51 87 67
turck-cz@turck.com
www.turck.cz

Denmark
Hans Folsgaard A/S
Theilgaard's Torv 1
DK-4600 Køge
Phone + 45 43 20 86 00
Fax + 45 43 96 88 55
hf@hf.net
www.hf.net

Estonia
Standel AS
Kiisa 8
EE-11313 Tallinn
Phone +372 6 558 180
Fax +372 6 558 179
standel@standel.ee
www.standel.ee

Finland
Sähkölehto Oy
Holkitie 14
FIN-00880 Helsinki
Phone +358 9 774 6420
Fax +358 9 759 1071
office@sahkolehto.fi
www.sahkolehto.fi

France
Fritz Kübler S.à.r.l.
Compteurs et codeurs
industriels
2 rue de Grande Bretagne
F-68310 Wittelsheim
Phone +33 3 89 53 45 45
Fax +33 3 89 53 66 77
info@kuebler-sarl.com
www.kuebler.fr

Great Britain
OEM Automatic Ltd
Whiteacres, Cambridge Road
Whetstone
GB-Leicester LE8 6ZG
Phone +44 116 284 99 00
Fax +44 116 284 17 21
information@uk.oem.se
www.oem.co.uk

Greece
Industrial Automation
Systems
L.J. Skourgialos
241, El. Venizelou Ave.
GR-176 73 Kallithea - Athens
Phone +30 210 9510260
Fax +30 210 9511048
info@ias.gr
www.ias.gr

Hungary
Kvalix Automatika Kft.
Kiss Ernő u. 1-3
H-1046 Budapest
Phone +36 1 272 2242
Fax +36 1 272 2244
info@kvalix.hu
www.kvalix.hu

Iceland
Reykjafell Ltd.
Skipholt 35
IS-125 Reykjavik
Phone +354 5 88 60 00
Fax +354 5 88 60 88
reykjafell@reykjafell.is
www.reykjafell.is

Ireland
Kübler Group
Fritz Kübler GmbH
Schubertstr. 47
D-78054
Villingen-Schwenningen
Phone +49 7720 3903-0
Fax +49 7720 21564
info@kuebler.com
www.kuebler.com

Italy
• Encoders:
Kübler Italia Srl.
Viale Sarca, 96
I-20125 Milano MI
Phone +39 026 423 345
Fax +39 026 611 3843
info@kuebler.it
www.kuebler.it

• Counters and process
devices:
MAS AUTOMAZIONE S.R.L.
Via G. Galilei 20
I-20090 Segrate (MI)
Phone +39 02 26 92 20 90
Fax +39 02 26 92 16 87
info@masautomazione.it
www.masautomazione.it

Lithuania
UAB FEK Elektronika
Naugarduko 91-415
LT-03160, Vilnius, Lietuva
Phone +370 700 01760
Phone +3705 2133603
Fax +3705 2159198
info@fek.lt
www.fek.lt

Netherlands
Duranmatic B.V.
Robijn 800
NL-3316 KE Dordrecht
Phone +31 78 631 05 99
Fax +31 78 613 11 33
info@duranmatic.nl
www.duranmatic.nl

Norway
ELTECO AS
Floodmyrveien 24
N-3946 Porsgrunn
Phone +47 35 56 20 70
Fax +47 35 56 20 99
firmapost@eltenco.no
www.eltenco.no

Poland
Kubler Sp. z o.o.
ul. Dabrowskiego 441
PL-60-451 Poznan
Phone +48 61 849 99 02
Fax +48 61 849 99 03
info@kubler.pl
www.kubler.pl

ASTAT sp. z o.o.
ul. Dabrowskiego 441
PL-60-451 Poznan
Phone +48 61 848 8276
Fax +48 61 848 8276
info@astat.com.pl
www.astat.com.pl

• Electronic counters and
process displays:
IMPOL-1 Sp.J.
ul. Krakowiaków 103
PL-02-255 Warszawa
Phone +48 22 886 56 02
Fax +48 22 886 56 04
biuro@impol-1.pl
www.impol-1.pl

• Encoders:
OEM AUTOMATIC Sp. z o.o.
ul. Działkowa 121 A
PL-02-234 Warszawa
Phone +48 22 863 27 22
Fax +48 22 863 27 24
info@pl.oem.se
www.oemautomatic.pl

Portugal
LA2P – Tecnologias de
Automação, LDA
Rua Teófilo Braga, 156 A
Escrit. F - Edifício S. Domingos
Cabeço do Mouro
PT-2785- 122 S. Domingos
de Rana
Phone +351 21 444 70 70
Fax +351 21 444 70 75
la2p@la2p.pt
www.la2p.pt

Romania
Syscom 18 SRL
Calea Plevnei 139B, Sector 6
RO-060011 Bucharest
Phone +40 21 310 26 78
Fax +40 21 316 91 76
syscom@syscom.ro
www.syscom.ro

Russia
Servotechnica ZAO
Klara Tsetkin str., 33/35
RUS-125130 Moscow
Phone +7 495 797 8866
Fax +7 495 450 0043
info@servotechnica.ru
www.servotechnica.ru

Sweden
OEM AUTOMATIC AB
Dalagatan 4, Box 1011
S-57328 Tranås
Phone +46 75-242 4100
Fax +46 75-242 4119
info@aut.oem.se
www.oemautomatic.se

Serbia
RAP Electronics d.o.o.
Dorda Stanojevic 11-17
SRB-11070 Novi Beograd
Phone +381 11 6300636
Fax +381 11 6300635
office@rapelectronics.co.rs

Slovakia
S.D.A. s. r. o.
Jána Bottu 4
SK-974 01 Banská Bystrica
Phone +421 48 472 34 11
Fax +421 48 472 343 69
sekretariat@s-d-a.sk
www.s-d-a.sk

Slovenia
Balluff d.o.o.
Livadna ulica 1
SLO-2204
Miklavž na Dravskem polju
Phone +386 2 6 29 03 00
Fax +386 2 6 29 03 02
senzorji.sb@siol.net
www.senzorji-sb.si

Spain
Elion, S.A.
Farell, 5
E-08014 Barcelona
Phone +34 93 298 20 00
Fax +34 93 431 18 00
elion@elion.es
www.elion.es

Switzerland
(French)
Fritz Kübler S.à.r.l.
2 rue de Grande Bretagne
F-68310 Wittelsheim
Phone +33 3 89 53 45 45
Fax +33 3 89 53 66 77
info@kuebler-sarl.com
www.kuebler.fr

(Italian)
Kübler Italia Srl.
Viale Sarca, 96
I-20125 Milano MI
Phone +39 026 423 345
Fax +39 026 611 3843
info@kuebler.it
www.kuebler.it

(German)
Fritz Kübler GmbH
Schubertstraße 47
D-78054
Villingen-Schwenningen
Phone +49 7720 39 03-58
Fax +49 7720 21 56 4
vedrana.sollic@kuebler.com
www.kuebler.com

Turkey
Kübler Turkey Otomasyon
Ticaret Ltd. Sti.
Yeni mahalle Balikesir Cad.
Uprise Elit Residence C1 AB Blok
No:180 Soganklik
TR - 34880 Kartal/Istanbul
Phone +90 216 999 9791
Fax: +90 216 999 9784
cengizhan.temurcin@kuebler.com
www.kuebler.com

• Encoders, process devices
and transmission technology:
Sanil Teknik
Elektrik San. ve Tic. Ltd. Sti.
Okçumusa Caddesi
Tusak Sokak
No: 27/5 Karaköy
TR-34420 Istanbul
Phone +90 212 256 94 28
Fax +90 212 256 94 04
sanil@sanil.com.tr
www.sanil.com.tr

• Counters:
ERUZ Elektrik San. ve Tic. A.S.
Necatibey Caddesi
Sait Demirbag Han No.5 K.1
TR-34425 Istanbul
Phone +90 212 2 93 60 36
Fax +90 212 2 44 51 56
eruzelektrik@eruzelektrik.com.tr
www.eruzelektrik.com.tr

Ukraine
SV Altera Ltd.
4, Ivana Lepshe blvd, Kyiv,
UA-03680 Ukraine
Phone +38 044 496-18-88
Fax +38 044 496-18-18
office@sv-altera.com
www.svaltera.ua

America, Asia, Australia, Africa

Catalogue distributors: (Europe)

Austria
Farnell GmbH
Birkenstrasse 2
A-5300 Salzburg/Hallwang
Phone +43 662 - 218 06 80
Fax +43 662 - 218 06 70
verkauf.at@farnell.com
www.farnell.at

RS Components
Albrechtser Straße 11
A-3950 Gmünd
Phone +43 28 52 505
Fax +43 28 52 53 223
www.rs-components.at

France
RS Components SAS
Rue Norman King BP 40453
F-60031 Beauvais CEDEX
Phone +33 3 44 10 16 48
Fax +33 3 44 10 16 44
www.radiospares.fr

Farnell France SAS
81-83 rue Henri Depagneux
BP 60426 Limas
F-69654 Villefranche sur
Saône
Cedex
Phone +33 4 74 68 99 99
Fax +33 4 74 68 99 90
ventes@farnell.com
www.farnell.fr

Great Britain
RS Components Ltd.
PO Box 99, Corby
GB-Northants NN17 9RS
Phone +44 84 58 50 99 00
Fax +44 15 36 40 56 78
www.rs-components.com

Farnell
Canal Road
GB-Leeds, LS12 2TU
Phone +44 8447 11 11 11
Fax +44 8447 11 11 13
sales@farnell.co.uk
www.farnell.co.uk

Italy
RS Components S.p.A.
Via De Vizzi 93/95
I-20092, Cinisello Balsamo,
Milano
Phone +39 02 660 581
Fax +39 02 660 580 51
www.rs-components.it

Distrelec Italia s.r.l.
Via Canova 40/42
I-20020 Lainate (Mi)
Phone +39 02 - 93 75 51
Fax +39 02 - 93 75 57 55
info-it@distrelec.com
www.distrelec.com

Switzerland
Distrelec AG
Grabenstraße 6
CH-8606 Nänikon
Phone +41- 44 9 44 99 11
Fax +41- 44 9 44 99 88
www.distrelec.com

Farnell AG
Brandschenkestr. 178
Postfach 1703
CH-8027 Zürich
Phone +41 1 - 204 64 64
Fax +41 1 - 204 64 54
verkauf.ch@farnell.com
www.farnell.ch

Micronor AG
Pumpwerkstraße 32
CH-8105 Regensdorf
Phone +41 44 843 40 20
Fax +41 44 843 40 39
sales@micronor.ch
www.micronor.ch

Argentina
AUMECON S.A.
Acassuso 4768
1605 Munro
Prov. de Buenos Aires
Phone +54 11 47 56 1251
Fax +54 11 47 62 63 31
ventas@amecon.com.ar
www.amecon.com.ar

Australia
Balluff Leuze Pty. Ltd.
12 Burton Court
Bayswater, Vic. 3153
Phone +61 3 97 20 41 00
Fax +61 3 97 38 26 77
sales@balluff.com.au
www.balluff.com.au

Brazil
Balluff Controles Elétricos Ltda.
Rua Francisco Foga 25,
Cx. Postal 189
CEP 13280-000 Vinhedo-SP
Phone +55 19 38 76 99 99
Fax +55 19 38 76 99 90
vendas@balluff.com.br
www.balluff.com.br

Canada
Turck Chartwell Canada Inc.
140 Duffield Drive
Markham, Ontario L6G 1B5
Phone +1 905 513 7100
Fax +1 905 513 7101
sales@www.chartwell.ca
www.chartwell.ca

China
Kuebler (Beijing) Automation
Trading Co. Ltd.
Rm 1603, B Area, Tower 2,
Wangjing Soho,
No.1 Futong East Street,
Chaoyang, Beijing,
China,100102
Phone +86 10 8471 0818
Fax: +86 10 8471 0819
beijing@kuebler.com
www.kuebler.com

Egypt
AEE Advanced Electronic
Engineering Co.
3 Hassana El-Sheraie St.Off
El-Horiya St-Heliopolis
Cairo
Phone +20 2 2418 50 20
Fax +20 2 2415 92 65
hfarid@aecontrols.com
www.aeecontrols.com

Hong Kong
Po Kwong Electric (HK) Ltd.
Rm. 177-180, 1/F, Blk C,
Hang Wai Ind. Ctr.,
6 Kin Tai St., Tuen Mun, N.T
Phone +852 24 23 66 22
Fax +852 24 61 10 02
sales@pokwong.com
www.pokwong.com

India
Kuebler Automation India Pvt Ltd
Plot No 677, S. No. 269/3,
Paud Road, Bhugaon,
Pune 412 115,
Maharashtra
Phone +91 99 7065 5599
Tel. +91 20 6790 1-200 / 230 /
214 / 202
Fax +91 20 6790 1232
info@kuebler.in
www.kuebler.in

Rajdeep Automation Pvt. Ltd.
G3A, Anand Estate, Ground floor
Sane Guruji Marg, Mahalaxmi
Mumbai 400 011
Phone +91 22 23 00 28 37 / 8
Fax +91 22 23 00 2839
info@rajdeep.in
www.rajdeep.in

Indonesia
SUPRA Engineering
Jl. Pecenongan 17 D
RI-10120 Jakarta
Phone +62 21 345 73 55
Fax +62 21 345 73 18
astina@centrin.net.id
www.supra.co.id

Israel
Omega Engineering
P.o.Box 190
Ein Carmel 30860
Phone +972-4-9544993
Fax +972-4-9544992
info@omegae.net
www.omegae.net

Lebanon
Industrial Technologies S.A.L
(ITEC)
Blvd. Fouad Chehab
Point Center, Sin El Fil, Beirut
Phone +961 (1) 491161
Fax +961 (1) 491162
info@iteclb.com
www.iteclb.com

Malaysia
dpstar Smart Solutions Sdn Bhd
No. 37-1, Jalan OP 1/2
Pusat Perdagangan One Puchong,
Off Jalan Puchong,
47160 Puchong,
Selangor Darul Ehsan,
Malaysia
Phone +603 8074 8866
Fax +603 8074 8666
chrisliu@dpstar.com.my
www.dpstar.com.my

Mexico
Turck Mexico S.de R.L.de C.V.
Parque Industrial La Angostura
Zacatecas Km 4.5 Nave 8A
Saltillo, Coahuila 25315
Phone +52 844 411 6650
Toll Free: 01-800-01-TURCK
(Mexico only)
Fax +52 844 482 6926
mexico@turck.com
www.turck.com.mx

Morocco
r2i Consult SARL
109 rue Montaigne Val
Fleuri Maarif Casablanca
Maroc
Phone +212522986960
Fax +212522989537
info@r2imaroc.ma
www.r2imaroc.ma

New Zealand
Carrel-Electrade Ltd.
P.O. Box 11-078
Eilerslie
NZ-Auckland 1542
Phone +64 95251753
Fax +64 95251756
sales@carrel-electrade.co.nz
www.carrel-electrade.co.nz

Peru
Techpro SAC
Calle Alberto del Campo 414
Magdalena del Mar
Lima 17 - Peru
Phone +51 98943 58-54
Fax +51 17272 685
techpro.peru@techprocorp.net
www.techprocorp.net

Philippines
Technorand Sales Coporation
122 McArthur Highway
O Malabon, Metro Manila
Phone +632 985 07 05
Fax +632 716 59 86
technorand@gmail.com

Singapore
Raymond International Pte. Ltd.
Blk 219 Henderson Road #07-04
Henderson Industrial Park
Singapore 159556
Phone +65 62 76 37 38
Fax +65 62 76 37 39
sales@raymondcom.com
www.raymondcom.com

South Africa
Kübler Group
Fritz Kübler GmbH
Schubertstr. 47
78054 Villingen-Schwenningen
Phone +49 7720 3903-0
Fax +49 7720 21564
info@kuebler.com
www.kuebler.com

South Korea
Kuebler Korea (by F&B)
578, Kwabop-dong, Sasang-ku
Pusan Industrial Supplies
Market 9-116
PUSAN
Phone +82 51 319 12 30
Fax +82 51 319 12 50
fnb@kuebler.co.kr
www.kuebler.kr

Taiwan, R.O.C.
• Encoders, transmission
technology:
E-Sensors & Automation Int'l Corp.
6F-2, No.109, Chien Kuo 1st Rd.
Kaohsiung 80284
Taiwan, R.O.C.
Phone +886-7-7220371
Fax +886-7-7718161
ez-corp@umail.hinet.net
www.e-sensors.com.tw

• Electronic counters and
process devices:
Canaan Electric Corp.
6F-5, No. 63, Sec. 2
Chang An East Road
Taipei
Phone +886 225 08 23 31
Fax +886 225 08 47 44
sales@canaan-elec.com.tw
www.canaan-elec.com.tw

Thailand
Technology Instruments Co. Ltd.
549/9 Onnut Road Kwaeng
Pravet, Khet Pravet
Bangkok 10250
Phone +662 74 388 88
Fax +662 74 388 43
marketing@tic.co.th
www.tic.co.th

Tunisia
H2M Technologies
13, Rue El Moutanabi
TN-2037 El Menzah 7 - Tunis
Phone +216 71 42 76 77
Fax +216 71 42 76 88
h2m.tech@planet.tn

U.S.A.
Kuebler Inc.
5245-3 Old Dowd Road
Charlotte, NC 28208
Phone +1-704-705-4711
Toll Free +1-855-KUEBLER
(583-2537)
Fax +1-704-733-9170
usa@kuebler.com
www.kuebler.com/usa

• Counting and process
technology:
Global Industrial Products Inc.
8129 North Austin AVE
Morton Grove, IL 60053
Toll-free number:
1-800-951-8774
Phone 847 965 9808
Fax 847 901 9846
sales@globalepower.com
www.kueblerusa.com

United Arab Emirates
Baer Measurements LLC
P.O. Box 111393
Al Gaiht Tower 505,
Hamdan Street
Abu Dhabi - UAE
Phone +971 2 627 2097
Fax +971 2 627 2091
info@bml.ae
www.bml-international.com

Vietnam
GNN Co., Ltd
153, Nguyen Van Thu
Da Koa Ward, District 1
Ho Chi Minh City
Phone +84 8 3517 4923
Fax +84 8 3517 4924
contact@gnnvietnam.com
www.gnnvietnam.com

Contact partners in Germany

PLZ 01000 ... 09999

PLZ 15000 ... 15999
Kübler Vertriebsbüro Süd-Ost
Lars Meyer
Durchfahrt 9
09569 Oederan
Phone +49 37292 283500
Fax +49 37292 283501
lars.meyer@kuebler.com

PLZ 10000 ... 14999

PLZ 16000 ... 19999
PLZ 20000 ... 32999
PLZ 38000 ... 39999
Kübler Vertriebsbüro Nord
Hermi Herrmann
Mohnblumenweg 6
28876 Oyten
Phone +49 4207 6880-32
Fax +49 4207 6880-34
hermi.herrmann@kuebler.com

PLZ 33000 ... 33999

Kübler Vertriebsbüro West
Torsten Czubkowski
Auf der Ümcke 11 a
59757 Arnsberg
Phone +49 2932 891898
Fax +49 2932 53311
torsten.czubkowski@kuebler.com

PLZ 34000 ... 37999

Kübler Vertriebsbüro Mitte
Stefan Heinigk
Gartenstraße 10
35759 Driedorf
Phone +49 2775 578427
Fax +49 2775 578428
stefan.heinigk@kuebler.com

PLZ 40000 ... 47999

Kübler Vertriebsbüro West
Torsten Czubkowski
Auf der Ümcke 11a
59757 Arnsberg
Phone +49 2932 891898
Fax +49 2932 53311
torsten.czubkowski@kuebler.com

PLZ 48000 ... 49999

Kübler Vertriebsbüro Nord
Hermi Herrmann
Mohnblumenweg 6
28876 Oyten
Phone +49 4207 6880-32
Fax +49 4207 6880-34
hermi.herrmann@kuebler.com

PLZ 50000 ... 54999

PLZ 55300 ... 55999
PLZ 56500 ... 56999
PLZ 58000 ... 59999
Kübler Vertriebsbüro West
Torsten Czubkowski
Auf der Ümcke 11a
59757 Arnsberg
Phone +49 2932 891898
Fax +49 2932 53311
torsten.czubkowski@kuebler.com

PLZ 55000 ... 55299

PLZ 56000 ... 56499
PLZ 57000 ... 57999
Kübler Vertriebsbüro Mitte
Stefan Heinigk
Gartenstraße 10
35759 Driedorf
Phone +49 2775 578427
Fax +49 2775 578428
stefan.heinigk@kuebler.com

PLZ 60000 ... 65999

PLZ 67000 ... 67599
PLZ 68000 ... 69999
Kübler Vertriebsbüro Mitte
Stefan Heinigk
Gartenstraße 10
35759 Driedorf
Phone +49 2775 578427
Fax +49 2775 578428
stefan.heinigk@kuebler.com

PLZ 66000 ... 66999

PLZ 67600 ... 67999
Kübler Vertriebsbüro West
Torsten Czubkowski
Auf der Ümcke 11a
59757 Arnsberg
Phone +49 2932 891898
Fax +49 2932 53311
torsten.czubkowski@kuebler.com

PLZ 70000 ... 79999

Kübler Vertriebsbüro Süd-West
Philipp Lang
Lembergstraße 6
72119 Ammerbuch-Altingen
Phone +49 7032 2293665
Fax +49 7032 2993454
philipp.lang@kuebler.com

PLZ 80000 ... 87999

PLZ 89200 ... 89499
Kübler Vertriebsbüro Süd
Bernhard Preißler
Am Seeacker 8
93326 Abensberg
Phone +49 9443 9186926
Fax +49 9443 9186974
bernhard.preissler@kuebler.com

PLZ 88000 ... 89199

PLZ 89500 ... 89999
Kübler Vertriebsbüro Süd-West
Philipp Lang
Lembergstraße 6
72119 Ammerbuch-Altingen
Phone +49 7032 2293665
Fax +49 7032 2993454
philipp.lang@kuebler.com

PLZ 90000 ... 93999

PLZ 95000 ... 95999
Kübler Vertriebsbüro Süd-Ost
Lars Meyer
Durchfahrt 9
09569 Oederan
Phone +49 37292 283500
Fax +49 37292 283501
lars.meyer@kuebler.com

PLZ 94000 ... 94999

Kübler Vertriebsbüro Süd
Bernhard Preißler
Am Seeacker 8
93326 Abensberg
Phone +49 9443 9186926
Fax +49 9443 9186974
bernhard.preissler@kuebler.com

PLZ 96000 ... 99999

Kübler Vertriebsbüro Mitte
Stefan Heinigk
Gartenstraße 10
35759 Driedorf
Phone +49 2775 578427
Fax +49 2775 578428
stefan.heinigk@kuebler.com

Approved system partners/ distributors

22149 Hamburg
Hermann Seidel GmbH
Techn. Vertretungen
Rahlstedter Str. 16
Phone +49 40 675085-0
Fax +49 40 675085-85
info@seidel-gmbh.de
www.seidel-gmbh.de

42499 Hückeswagen
Fuhrmeister + Co. GmbH
Industrie-Elektronik
Stahlschmidtsbrücke 61
Phone +49 2192 851122
Fax +49 2192 851127
info@fuhrmeister-gmbh.de
www.fuhrmeister-gmbh.de

66287 Göttelborn
Herbert Neundorfer
GmbH & Co. KG
Werksvertretungen
Am Campus 5
Phone +49 6825 9545-0
Fax +49 6825 9545-99
info@herbert-neundoerfer.de
www.herbert-neundoerfer.de

82069 Hohenschäftlarn
Bachmann
Electronic GmbH
Am Wagnerfeld 4
Phone +49 8178-8676-0
Fax +49 8178-8676-50
info@bachmann-electronic.de
www.bachmann-electronic.de

Catalogue distributors (Germany):

28359 Bremen
Distrelec Schuricht GmbH
Lise Meitner-Str. 4
Phone +49 1805 2234-35
Fax +49 1805 2234-36
scc@distrelec.de
www.distrelec.de

64546 Mörfelden-Walldorf
RS Components GmbH
Hessenring 13 b
Phone +49 6105 401234
Fax +49 6105 401100
www.rs-components.de

82041 Oberhaching
Farnell GmbH
Keltnering 14
Phone +49 89 61393939
www.farnell.de

92240 Hirschau
Conrad Electronic SE
Klaus-Conrad-Straße 1
92240 Hirschau
Phone +49 9604 408 787
www.conrad.com

Kubler

www.kuebler.com

The logo for Kübler, featuring a stylized orange 'C' shape to the left of the word 'Kübler' in a bold, orange, sans-serif font.

Transmission Technology

Kübler Group
Fritz Kübler GmbH
Schubertstrasse 47
D-78054 Villingen-Schwenningen
Germany
Phone +49 7720 3903-0
Fax +49 7720 21564
info@kuebler.com
www.kuebler.com

 pulses for automation

R.600.948.001 02 000 15 ES