
Industrial Connecting Solutions

Short Form Catalog
Hirschmann™ and
Lumberg Automation™
Connectivity Solutions

5

Table of Content Page

Introduction 6–13

Fieldbus-Systems Local 6–7
Connectors and Cables 8–12
Customer Specific Solutions 13

Compact I/O Modules 14–35
Lumberg AutomationTM IP67 modules, Connectors and Accessories for wiring at the field level.

AS-Interface 14–17
Interbus® 18–19
Profibus® 20–24
CANopen® 25–27
DeviceNet™ 28–32
Industrial Ethernet 33–35

Modular I/O Systems 36–39
Lumberg AutomationTM IP67 I/O systems for wiring at the field level.

LioN-Link-series: Modular fieldbus independent distribution system. 36–39

Actuator/Sensor Distribution Boxes 40–42
Passive Lumberg AutomationTM distributors
with M8 and M12 sockets for effective bundling of parallel wiring.

Actuator /sensor distributors 40–42

Circular Connectors (Actuators, Sensors and Distributors) 43–80
Lumberg Automation™ Single and Double Ended Cordsets for Actuators, Sensors and
Distribution Boxes, Field Attachable Connectors and Receptacles, T-connectors (Splitters) and Adaptors.

M8 Circular Connectors according to IEC 61076-2-104 43–48
M12 Circular Connectors according to IEC 61076-2-101 49–63
7/8" Circular Connectors 64–65
M23 Circular Connectors 66–68
T-connectors (Splitters) /Adapters 69–71
Cordsets, Double-ended, for Actuators, Sensors and Distribution Boxes 72–80

Rectangular Connectors (Actuators and Sensors) 81–109
HirschmannTM Actuator /Sensor Rectangular Connectors and Cables
according to EN 175301-803 (DIN 43650) / ISO 4400.

Rectangular Connectors and Cables GDM-Series, Form A 81–98
Rectangular Connectors and Cables GDM-Series, Form B 99–104
Rectangular Connectors and Cables GDM-Series, Form C 105–106
Accessories 107–109

Circular and Rectangular Connectors (Industry) 110–139
HirschmannTM Industrial Connectors

Rectangular Connectors G-series 110–115
Rectangular Connectors ST-series 116–121
Circular Connectors CA-series 122–124
Circular Connectors CM-series according to MIL-C-5015 or VG 95342 125–128
Circular Connectors NR-series 129–134
Accessories 135–139

Index 140–163

Compact I/O Modules

Modular I/O Systems

Actuator/Sensor Distribution Boxes

Circular Connectors (Actuators, Sensors and Distributors)

Rectangular Connectors (Actuators and Sensors)

Circular and Rectangular Connectors (Industry)Profibus and Profibus-DP are registered trademarks of Profibus Nutzerorganisation e.V.
DeviceNet™ is a trademark of Open DeviceNet Vendor Association (ODVA).
CANopen® is a registered Community Trademark of CAN in Automation e.V.
Interbus® is a registered trademark of Phoenix Contact GmbH & Co.

6

LioN Series

In order to ensure high availability of machines and plants, the I /O modules installed in harsh
industrial environments must be able to meet the highest electro-mechanical demands. Due
to the material of the housing and the casting techniques, the LioN modules provide absolute
protection for the electronics. The LioN Classic modules are available with M23 connection
technology for hybrid cables (power supply and bus line in a single cable) or with M12 plug
connectors for a separate voltage supply.

Because of their compact construction, the LioN-S modules with M8 connections are optimally
suitable for plants where space is limited. In addition to the small dimensions, the modules of
this series can be fixed at the front, at the side and directly on profile rails.

The different configurations can be realized using a universal module for both the LioN-S and
the LioN-M. In these convenient I/O modules, each signal pin can be used either as an input or as
an output. This means a very high degree of flexibility in planning for alterations during start-up
and for later retrofit. Furthermore, these I/O modules simplify the carrying of spares, which is a
time and money saver in the long run.

Key features include:

LioN Classic:

• High degree of reliability in rough environmental conditions – in use for more than 10 years

LioN-M and -S:

• Simple planning and more economical spare parts storage due to universal I /O functionality

• Small connection space thanks to variable installation possibilities

• Light-weight – ideally suited for installation and handling applications

• Fast start-up due to comprehensive diagnostics

Technical data:

• Ambient temperature from -10°C/+60°C

• Materials (depending on type of module)
– Housing: PBT or PUR
– Inserts: PA
– Contacts: CuZn, pre-nickeled and 0.8 microns gold plated

• Mechanical data
– Protection class: IP67

• Electrical data
– Nominal current at 40°C: 0.5 A to 2 A per channel and up to 15 A per module
– Nominal voltage: 19-30 VDC

• Module variants
– 8 and 16-way digital universal module with inputs and outputs
– 4, 8 and 16-way digital input modules
– 4, 8 and 16-way digital output modules
– 4, 8 and 16-way digital input and output modules

Fieldbus-Systems Local

7

LioN-Link Series

LioN-Link is used in situations where machines
or plants have distributed I /O concentrations
in limited space conditions. LioN-Link consists
of bus couplers and I /O modules. The bus
couplers are used for linking the I /O modules
to the Fieldbuses. Starting from the bus
coupler, the I /O modules divide up decentrally
in the field via two strands. In total up to
15 users can be connected to each strand.
The overall extension of a strand can extend
to 100 m.

Key features include:

• Bus-independent I /O modules ensure
a high degree of flexibility and reduce
storage requirements

• Space-saving, light-weight modules
ensure a wide area of applications

• Simplified planning due to universal
I /O modules

• Economical solution – up to 480 I /Os
at a single bus coupler

• Quick availability with the use of
standardized wiring components

• Easy and safe installation thanks to
color-coded sockets

• High degree of reliability as there are
no line terminators

• Easy start-up and extension of the plant,
because the modules will be operating
without manual addressing

Technical data:

• Ambient temperature from -10°C/+60°C

• Materials (depending on type of module)
– Housing: PBT
– Inserts: PA
– Contacts: CuZn, pre-nickeled sub-surface

and 0.8 micron gold plated

• Mechanical data
– Protection class: IP67

• Electrical data
– Nominal current at 40°C: 0.5 A to 2 A

per channel and up to 9 A per module
– Nominal voltage: 19-30 VDC

• Slot types:
– M8
– M12
– Multi-pole interface

• Module variants
– 8 and 16-way digital universal module

with inputs and outputs
– 8 and 16-way digital input module
– 4-way analog input module 0-10 V
– 4-way analog input module 0-20 mA
– 4-way IO-Link-Master
– 8-way-Input/4-way Output

Motion Module

14 www.beldensolutions.com

4 IN | Version 2.1
AS-Interface module with 4 digital inputs to connect
M8 standard sensors, M8 bus connection

Type Order No.
0910 ASL 501 30606

4 IN | Version 2.1
AS-Interface flat cable module with 4 digital inputs
to connect standard sensors, M12 socket

Type Order No.
0910 ASL 409 26823

4 IN | M12
AS-Interface module with 4 digital inputs to connect
standard sensors, M12 socket, M12 bus connection

Type Order No.
0910 ASL 132 74852

8 IN | Version 2.1
AS-Interface flat cable module with 8 digital inputs
to connect standard sensors, M12 socket

Type Order No.
0910 ASL 412 44429

4 OUT
AS-Interface flat cable module with 4 digital outputs
to connect standard actuators, M12 socket

Type Order No.
0910 ASL 403 10919

4 OUT | M12
AS-Interface module with 4 digital outputs to connect
standard actuators, combined FIXCON/M12 socket,
M12 bus connection

Type Order No.
0910 ASL 133 74901

8 OUT | Version 2.1
AS-Interface flat cable module with 8 digital outputs
(0.5 A, Y connected) to connect standard actuators,
M12 socket

Type Order No.
0910 ASL 419 46877

AS-Interface
Flat Cable and Round Cable Bus Connection, 4 IN | 8 IN | 4 OUT | 8 OUT

0910 ASL 501

0910 ASL 409

0910 ASL 132

0910 ASL 412

0910 ASL 403

0910 ASL 133

0910 ASL 419

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

15www.beldensolutions.com

AS-Interface
Flat Cable and Round Cable Bus Connection, 2 IN/2 OUT | 4 IN/3 OUT | 4 IN/4 OUT

2 IN/2 OUT | Version 2.1
AS-Interface flat cable module with 2 digital inputs
to connect standard sensors and 2 digital outputs
to connect standard actuators, M12 socket

Type Order No.
0910 ASL 410 26821

2 IN/2 OUT | M12
AS-Interface module with 2 digital inputs to connect
standard sensors and 2 digital outputs to connect
standard actuators, M12 socket, M12 bus connection

Type Order No.
0910 ASL 134 74902

4 IN/3 OUT | Version 2.1
AS-Interface flat cable module with 4 digital inputs
(Y connected) to connect standard sensors and
3 digital outputs (2 A) to connect standard actuators,
M12 socket, support of the extended address

Type Order No.
0910 ASL 414 52606

4 IN/4 OUT | Version 2.1
AS-Interface flat cable module with 4 digital inputs
to connect standard sensors and 4 digital outputs
to connect standard actuators, M12 socket

Type Order No.
0910 ASL 408 26819

4 IN/4 OUT | M12
AS-Interface module with 4 digital inputs to connect
standard sensors and 4 digital outputs to connect
standard actuators, M12 socket, M12 bus connection

Type Order No.
0910 ASL 135 74903

0910 ASL 410

0910 ASL 134

0910 ASL 414

0910 ASL 408

0910 ASL 135

4 IN/4 OUT | Version 3.0 | A & B-Slave
AS-Interface module with 4 digital inputs to connect
2-wire or 3-wire sensors and 4 digital outputs to
connect standard actuators, M12 socket, M12 bus
connection

Type Order No.
0910 ASL 146 107972

4 IN/4 OUT | Version 3.0 | A & B-Slave
AS-Interface flat cable module with 4 digital inputs
to connect 2-wire or 3-wire sensors and 4 digital
outputs to connect standard actuators, M12 socket

Type Order No.
0910 ASL 438 107971

0910 ASL 146

0910 ASL 438

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

16 www.beldensolutions.com

AS-Interface passive module to connect 4 AS-Interface
sensors, AS-Interface actuators or AS-Interface round
cable modules, 4 ports, combined FIXCON/M12
socket, with connection for AS-Interface standard
round cables

Type Order No.
0911 ANC 002/5 M 10925

0911 ANC 002/10 M 12749

AS-Interface passive module to connect 4 AS-Interface
sensors, AS-Interface actuators or AS-Interface round
cable modules, 4 ports, M12 socket, with connection
for AS-Interface standard flat cables

Type Order No.
0911 ANC 403 10929

AS-Interface branch to connect AS-Interface slaves
via a M12 connector with a flat cable system

Type Order No.
0911 ANC 101 10926

AS-Interface branch to connect two flat cables
(opening of an AS-Interface branch or additional
voltage supply)

Type Order No.
0911 ANC 401 10927

AS-Interface connector for direct connection to a
wired male connector: reusable access technology to
IEC 60352-6. AS-Interface connector 0911 ANC 406
is included with the delivered product.

Type Order No.
0911 ANC 407/2 M 10931

0911 ANC 407/5 M 10932

0911 ANC 407/10 M 12822

AS-Interface
Flat Cable and Round Cable Bus Connection, 4 IN/4 OUT, Passive Modules, Accessories

0911 ANC 002/... M

0911 ANC 403

0911 ANC 101

0911 ANC 401

0911 ANC 407/...M

4 IN/4 OUT | Version 2.1
AS-Interface module with housing and receptacle
shells in stainless steel, 4 digital inputs (Y connected)
to connect standard sensors and 4 digital outputs
(2 A, Y connected) to connect standard actuators,
M12 bus connection

– especially designed for food and beverage
equipment –

Type Order No.
0910 ASL 424 52620

4 IN/4 OUT | Version 2.1
AS-Interface module with housing and receptacle
shells in stainless steel, 4 digital inputs to connect
standard sensors and 4 digital outputs (2 A) to
connect standard actuators, M12 bus connection

– especially designed for food and beverage
equipment –

Type Order No.
0910 ASL 425 52858

0910 ASL 424

0910 ASL 425

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

17www.beldensolutions.com

AS-Interface connector for direct connection to two
wired male connectors: reusable access technology
to IEC 60352-6. AS-Interface connector 0911 ANC 406
is included with the delivered product.

Type Order No.
0911 ANC 410/0.3 M 15933

0911 ANC 410/0.6 M 15944

0911 ANC 410/1 M 15934

0911 ANC 410/2 M 15946

0911 ANC 410/5 M 15945

0911 ANC 410/10 M 15932

0911 ANC 410/15 M 15943

AS-Interface cable connector, used for distribution
of connections or as connector: reusable access
technology to IEC 60352-6. AS-Interface connector
0911 ANC 406 is included with the delivered product
(0911 ANC 408).

Type Order No.
0911 ANC 408 10933

0911 ANC 406 10930

AS-Interface
Accessories

0911 ANC 410/...M

0911 ANC 408 | 0911 ANC 406

AS-Interface cable connector, used for distribution
of connections or as connector: reusable access
technology to IEC 68 and DIN 41611, hexagon screw
in stainless steel, 4 poles. AS-Interface connector
0911 ANC 415 is included with the delivered product
(0911 ANC 413).
– especially designed for food and beverage
equipment –

Type Order No.
0911 ANC 413 56013

0911 ANC 415 65580

This AS-Interface handheld controller serves to
address the AS-Interface sensors, actuators and
round cable modules. The mechanical connection is
made by a mating M12 connector. AS-Interface flat
cable modules are connected using the addressing
adapter type 0913 ATL 002/0.35 M.

Type Order No.
0913 ATL 003 28251

The addressing adapter is able to address the
AS-Interface flat cable modules with existing
handheld addressing units, length 0.35 m

– suitable for addressing unit 0913 ATL 003 –

Type Order No.
0913 ATL 002/0.35 M 10938

AS-Interface cordset, double-ended, M12 male
connector and M12 female connector with
self-locking threaded joint

Type Order No.
0915 034 101/1 M 29716

0915 034 101/3 M 29717

0915 034 101/5 M 29718

Terminal sleeves for flat cable,
packing unit: 10 pieces

Type Order No.
0911 ANC 409 02240

0911 ANC 413 | 0911 ANC 415

0913 ATL 003

0913 ATL 002/0.35 M

0915 034 101/... M

0911 ANC 409

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

18 www.beldensolutions.com

8 IN
Interbus device: Remote bus terminal with integrated
branch for an installation remote bus and 8 digital
inputs to connect standard sensors, M12 socket,
M23 bus connection, M23 power supply

Type Order No.
0950 ISL 205 10992

8 IN
Interbus device: Installation remote bus with 8 digital
inputs to connect standard sensors, M12 socket, M23
bus connection

Type Order No.
0950 ISL 202 10989

16 IN
Interbus device: Installation remote bus with
16 digital inputs to connect standard sensors,
M12 socket, M23 bus connection

Type Order No.
0950 ISL 204 10991

8 OUT
Interbus device: Installation remote bus with 8 digital
outputs to connect standard actuators, M12 socket,
M23 bus connection, M23 power supply

Type Order No.
0950 ISL 201 10988

8 OUT
Interbus device: Installation remote bus with 8 digital
outputs (2 A) to connect standard actuators, without
actuator low voltage report, M12 socket, M23 bus
connection, M23 power supply

Type Order No.
0950 ISL 207 25110

8 IN/4 OUT
Interbus device: Installation remote bus with 8 digital
inputs to connect standard sensors and 4 digital
outputs (2 A) to connect standard actuators, M12
socket, M23 bus connection, M23 power supply

Type Order No.
0950 ISL 203 10990

8 IN/4 OUT
Interbus device: Installation remote bus with 8 digital
inputs to connect standard sensors and 4 digital
outputs (2 A) to connect standard actuators, without
actuator low voltage report, M12 socket, M23 bus
connection, M23 power supply

Type Order No.
0950 ISL 209 50201

Interbus
Remote Bus Terminal, Installation Remote Bus, 8 IN | 16 IN | 8 OUT | 8 IN/4 OUT

0950 ISL 205

0950 ISL 202

0950 ISL 204

0950 ISL 201

0950 ISL 207

0950 ISL 203

0950 ISL 209

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

19www.beldensolutions.com

Interbus installation remote bus cable

0955 283 201/... M: assembled on both sides with
M23 male connector and M23 female connector,
9 poles

0955 283 202/... M: assembled on one side with
M23 male connector, 9 poles

0955 283 203/... M: assembled on one side with
M23 female connector, 9 poles

Type Order No.
0955 283 201/0.3 M on request
0955 283 201/0.6 M on request
0955 283 201/1 M on request
0955 283 201/2 M on request
0955 283 201/3 M on request
0955 283 201/5 M on request
0955 283 201/10 M on request
0955 283 201/15 M on request
0955 283 201/20 M on request
0955 283 201/25 M on request
0955 283 202/1 M on request
0955 283 202/3 M on request
0955 283 202/5 M on request
0955 283 202/10 M on request
0955 283 202/15 M on request
0955 283 203/1 M on request
0955 283 203/3 M on request
0955 283 203/5 M on request
0955 283 203/10 M on request
0955 283 203/15 M on request

Interbus remote bus cable

0955 284 201/... M: assembled on both sides with
M23 male connector and M23 female connector,
9 poles

0955 284 202/... M: assembled on one side with
M23 male connector, 9 poles

0955 284 203/... M: assembled on one side with
M23 female connector, 9 poles

Type Order No.
0955 284 201/0.3 M on request
0955 284 201/0.6 M on request
0955 284 201/1 M on request
0955 284 201/2 M on request
0955 284 201/3 M on request
0955 284 201/5 M on request
0955 284 201/10 M on request
0955 284 201/15 M on request
0955 284 201/20 M on request
0955 284 201/25 M on request
0955 284 202/1 M on request
0955 284 202/3 M on request
0955 284 202/5 M on request
0955 284 202/10 M on request
0955 284 202/15 M on request
0955 284 203/1 M on request
0955 284 203/3 M on request
0955 284 203/5 M on request
0955 284 203/10 M on request
0955 284 203/15 M on request

Interbus remote bus cable, assembled on both
sides with M23 female connector and SUBD male
connector, 9 poles

Type Order No.
0955 284 204/1 M on request

0955 284 204/2 M on request

0955 284 204/3 M on request

0955 284 204/5 M on request

Power supply single, for Installation remote bus
modules as output /mixing modules

RSU 6-RKU A 6-203/0.6 M: molded on both sides
with M23 male connector and M23 female connector,
6 poles (Pin 1, 2, 3 assigned), 0.6 m

RKU A 6-203/... M: molded on one side with M23
female connector, 6 poles (Pin 1, 2, 3 assigned)

Type Order No.
RSU 6-RKU A6-203/0.6 M 61841

RKU A 6-203/5 M 46782

RKU A 6-203/10 M 49299

RKU A 6-203/15 M 57246

Interbus
Installation Remote Bus Cable, Remote Bus Cable, Power Supply

0955 283 201/... M | 0955 283 202/... M | 0955 283 203/... M

0955 284 201/... M | 0955 284 202/... M | 0955 284 203/... M

0955 284 204/... M

RSU 6-RKU A 6-203/0.6 M | RKU A 6-203/... M

Power supply double

RSU 6-RKU 6-204/0.6 M: molded on both sides with
M23 male connector and M23 female connector,
6 poles, 0.6 m

RKU 6-204/... M: molded on one side with M23
female connector, 6 poles

Type Order No.
RSU 6-RKU 6-204/0.6 M 51132

RKU 6-204/5 M 46687

RKU 6-204/10 M 47948

RKU 6-204/15 M 47949

RSU 6-RKU 6-204/0.6 M | RKU 6-204/... M

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

20 www.beldensolutions.com

8 IN
Profibus-DP device with 8 digital inputs to connect
standard sensors, M8 socket, 3 poles, rotary address
switches for addressing, M12 bus connection, M12
power supply

Type Order No.
0970 PSL 651 75852

8 IN/8 OUT universal
Profibus-DP device with 8 digital I/O channels,
channels can be used universally as inputs or
outputs, M8 socket, 3 poles, rotary address switches
for addressing, M12 bus connection, M12 power
supply

Type Order No.
0970 PSL 650 75851

8 IN
Profibus-DP device with 8 digital inputs to connect
standard sensors, M12 socket, rotary address
switches for addressing, M12 bus connection,
M23 power supply

Type Order No.
0970 PSL 114 28335

8 IN
Profibus-DP device with 8 digital inputs to connect
standard sensors, M12 socket, rotary address
switches for addressing, M23 bus connection

Type Order No.
0970 PSL 213 28962

16 IN
Profibus-DP device with 16 digital inputs to connect
standard sensors, M12 socket, rotary address
switches for addressing, M12 bus connection,
7/8" power supply

Type Order No.
0970 PSL 701 75848

16 IN
Profibus-DP device with 16 digital inputs to connect
standard sensors, M12 socket, rotary address
switches for addressing, M12 bus connection,
M23 power supply

Type Order No.
0970 PSL 111 27075

Profibus
Profibus-DP Nodes, 8 IN | 8 IN/8 OUT | 16 IN

0970 PSL 651

0970 PSL 650

0970 PSL 114

0970 PSL 213

0970 PSL 701

0970 PSL 111

16 IN/16 OUT universal
Profibus-DP device with 16 digital I/O channels,
channels can be used universally as inputs or
outputs, M12 socket, rotary address switches for
addressing, M12 bus connection, 7/8" power supply

Type Order No.
0970 PSL 700 75514

0970 PSL 700

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

21www.beldensolutions.com

16 IN
Profibus-DP device with 16 digital inputs to connect
standard sensors, M12 socket, rotary address
switches for addressing, M23 bus connection

Type Order No.
0970 PSL 209 28959

0970 PSL 209

8 OUT
Profibus-DP device with 8 digital outputs to connect
standard actuators, M12 socket, rotary address
switches for addressing, M12 bus connection,
M23 power supply

Type Order No.
0970 PSL 112 27076

8 OUT
Profibus-DP device with 8 digital outputs to connect
standard actuators, M12 socket, rotary address
switches for addressing, M23 bus connection,
M23 actuator supply

Type Order No.
0970 PSL 210 28960

16 OUT
Profibus-DP device with 16 digital outputs (0.5 A)
to connect standard actuators, M12 socket, rotary
address switches for addressing, M12 bus connection,
M23 systems/actuator supply

Type Order No.
0970 PSL 124 54190

16 OUT
Profibus-DP device with 16 digital outputs (0.5 A)
to connect standard actuators, M12 socket, rotary
address switches for addressing, M23 bus connection,
M23 actuator supply

Type Order No.
0970 PSL 215 57265

8 IN/4 OUT
Profibus-DP device with 8 digital inputs to connect
standard sensors and 4 digital outputs to connect
standard actuators, M12 socket, rotary address
switches for addressing, M12 bus connection,
M23 power supply

Type Order No.
0970 PSL 113 27077

8 IN/4 OUT
Profibus-DP device with 8 digital inputs to connect
standard sensors and 4 digital outputs to connect
standard actuators, M12 socket, rotary address
switches for addressing, M23 bus connection,
M23 actuator supply

Type Order No.
0970 PSL 211 28961

Profibus
Profibus-DP Nodes, 8 OUT | 16 OUT

0970 PSL 112

0970 PSL 210

0970 PSL 124

0970 PSL 215

0970 PSL 113

0970 PSL 211

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

22 www.beldensolutions.com

8 IN/8 OUT
Profibus-DP device with 8 digital inputs to connect
standard sensors and 8 digital outputs (0.5 A) to
connect standard actuators, M12 socket, rotary
address switches for addressing, M23 bus
connection, M23 actuator supply

Type Order No.
0970 PSL 214 57267

Handheld addressing device for bus users of the
Profibus standard series, addressing via M12 I/O
connection (channel 8) of the modules

Type Order No.
0903 UTL 101 10891

Addressing tool for bus users of the Profibus standard
series, addressing via M23 bus connection of the
modules

Type Order No.
0973 PTL 201 11013

Addressing adapter for the bus users of the Profibus
standard series, M23 connection for the module
SUBD, connection for serial interface

Type Order No.
0973 PTL 202 2300

Profibus signal cable

0975 254 101/... M: molded on both sides with M12
male connector and M12 female connector, 5 poles,
B coding

0975 254 102/... M: molded on one side with M12
male connector, 5 poles, B coding

0975 254 103/... M: molded on one side with M12
female connector, 5 poles, B coding

Type Order No.
0975 254 101/0.3 M 11015

0975 254 101/0.6 M 51066

0975 254 101/1 M 11016

0975 254 101/2 M 11018

0975 254 101/3 M 12589

0975 254 101/5 M 11019

0975 254 101/10 M 27086

0975 254 101/15 M 28406

0975 254 101/20 M 47927

0975 254 101/25 M 47822

0975 254 102/1 M 12503

0975 254 102/3 M 12502

0975 254 102/5 M 12501

0975 254 102/10 M 34625

0975 254 102/15 M 62291

0975 254 103/1 M 12504

0975 254 103/3 M 12505

0975 254 103/5 M 12506

0975 254 103/10 M 34618

0975 254 103/15 M 28404

Profibus
Profibus-DP Nodes, 8 IN/8 OUT | 16 IN/16 OUT, Accessories, Signal Cables

0970 PSL 214

0903 UTL 101

0973 PTL 201

0973 PTL 202

0975 254 101/... M | 0975 254 102/... M | 0975 254 103/... M

8 IN/8 OUT
Profibus-DP device with 8 digital inputs to connect
standard sensors and 8 digital outputs (0.5 A) to
connect standard actuators, M12 socket, rotary
address switches for addressing, M12 bus
connection, M23 systems/actuator supply

Type Order No.
0970 PSL 123 54285

0970 PSL 123

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

23www.beldensolutions.com

Profibus signal cable

0975 254 104/... M: Profibus signal cable,
molded/assembled on both sides with M12 female
connector, 5 poles, B coding and SUBD male connector,
9 poles, with switch-on terminating resistor

0975 254 105/... M: Profibus signal cable,
molded/assembled on both sides with M12 male
connector, 5 poles, B coding and SUBD male connector,
9 poles, with switch-on terminating resistor

Type Order No.
0975 254 104/1 M 49301

0975 254 104/2 M 47811

0975 254 104/3 M 49254

0975 254 104/5 M 47938

0975 254 105/1 M 49255

0975 254 105/2 M 49296

0975 254 105/3 M 49297

0975 254 105/5 M 49298

Profibus combined cable

0975 202 201/... M: assembled on both sides with
two M23 male connectors, 12 poles

0975 202 202/... M: assembled on one side with
M23 male connector, 12 poles

Type Order No.
0975 202 201/0.3 M on request

0975 202 201/0.6 M on request

0975 202 201/1 M on request

0975 202 201/2 M on request

0975 202 201/3 M on request

0975 202 201/5 M on request

0975 202 201/10 M on request

0975 202 201/15 M on request

0975 202 201/20 M on request

0975 202 201/25 M on request

0975 202 202/1 M on request

0975 202 202/3 M on request

0975 202 202/5 M on request

0975 202 202/10 M on request

0975 202 202/15 M on request

Power supply system/sensor single, for modules with
inputs only (0970 PSL 1xx), molded on one side: with
M23 female connector, 6 poles (Pin 1, 4, 5 assigned)

Type Order No.
RKU E 6-203/5 M 46783

RKU E 6-203/10 M 50962

RKU E 6-203/15 M 64776

Power supply single, for output/mixing modules
(0970 PSL 2xx)

RSU 6-RKU A 6-203/0.6 M: molded on both sides
with M23 male connector and M23 female connector,
6 poles (Pin 1, 2, 3 assigned)

RKU A 6-203/... M: molded on one side with M23
female connector, 6 poles (Pin 1, 2, 3 assigned)

Type Order No.
RSU 6-RKU A 6-203/0.6 M 61841

RKU A 6-203/5 M 46782

RKU A 6-203/10 M 49299

RKU A 6-203/15 M 57246

Power supply double

RSU 6-RKU 6-204/0.6 M: molded on both sides
with M23 male connector and M23 female connector,
6 poles

RKU 6-204/... M: molded on one side with M23
female connector, 6 poles

Type Order No.
RSU 6-RKU 6-204/0.6 M 51132

RKU 6-204/5 M 46687

RKU 6-204/10 M 47948

RKU 6-204/15 M 47949

Profibus
Signal Cables, Combined Cables, Power Supply Systems

0975 254 104/... M | 0975 254 105/... M

0975 202 201/... M | 0975 202 202/... M

RKU E 6-203/... M

RSU 6-RKU A 6-203/0.6 M | RKU A 6-203/... M

RSU 6-RKU 6-204/0.6 M | RKU 6-204/... M

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

24 www.beldensolutions.com

Power supply double

0905 204 302/0.6 M: molded on both sides with
7/8" male connector and 7/8" female connector,
5 poles

0905 204 301/... M: molded on one side with 7/8"
female connector, 5 poles

0905 204 303/... M: molded on one side with 7/8"
male connector, 5 poles

Type Order No.
0905 204 302/0.6 M 84214

0905 204 301/5 M 13504

0905 204 301/10 M 55600

0905 204 301/15 M 81914

0905 204 303/5 M 81779

0905 204 303/10 M 81973

0905 204 303/15 M 81912

Power supply double

0905 204 309/0.6 M: molded on both sides with
7/8" male right angled connector and 7/8" female
right angled connector, 5 poles

0905 204 308/... M: molded on one side with 7/8"
female right angled connector, 5 poles

0905 204 310/... M: molded on one side with 7/8"
male right angled connector, 5 poles

Type Order No.
0905 204 309/0.6 M 84528

0905 204 308/5 M 82061

0905 204 308/10 M 82062

0905 204 308/15 M 82063

0905 204 310/5 M 82158

0905 204 310/10 M 82159

0905 204 310/15 M 82160

Profibus terminating resistor, M12 male connector,
4 poles, B coding

Type Order No.
0979 PTX 101 11024

0905 204 302/0.6 M | 0905 204 301/... M | 0905 204 303/... M

0905 204 309/0.6 M | 0905 204 308/... M | 0905 204 310/... M

0979 PTX 101

Profibus
Power Supply Systems, Terminating Resistors

Profibus terminating resistor for the 12 poles M23
bus connection

Type Order No.
0979 PTX 201 6907

0979 PTX 201

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

8 IN/OUT universal
CANopen® device with 8 digital I/O channels,
channels can be used universally as inputs or outputs,
M8 socket, 3 poles, rotary switches for addressing,
M12 bus connection, M12 actuator supply

Type Order No.
0930 CSL 650 84418

8 IN
CANopen® device with 8 digital inputs to connect
standard sensors, M8 socket, 3 poles, rotary
switches for addressing, M12 bus connection

Type Order No.
0930 CSL 651 85918

0930 CSL 650

0930 CSL 651

25www.beldensolutions.com

CANopen®

CANopen® Nodes, 8 IN | 16 IN | 8 OUT | 16 OUT | 8 IN/8 OUT

16 IN (p)
CANopen® device with 16 digital inputs (p-switching)
to connect standard sensors, M12 socket, rotary
address switches for addressing, M12 bus connection

Type Order No.
0930 CSL 108 54154

16 IN (n)
CANopen® device with 16 digital inputs (n-switching)
to connect standard sensors, M12 socket, rotary
address switches for addressing, M12 bus connection

Type Order No.
0930 CSL 109 54186

8 OUT
CANopen® device with 8 digital outputs (2 A) to
connect standard actuators, M12 socket, rotary
switches for addressing, M12 bus connection,
7/8" actuator supply

Type Order No.
0930 CSL 107 54153

16 OUT
CANopen® device with 16 digital outputs (0.5 A)
to connect standard actuators, M12 socket, rotary
address switches for addressing, M12 bus connection,
7/8" actuator supply

Type Order No.
0930 CSL 114 54188

8 IN/8 OUT
CANopen® device with 8 digital inputs to connect
standard sensors and 8 digital outputs (0.5 A) to
connect standard actuators, M12 socket, rotary
address switches for addressing, M12 bus connection,
7/8" actuator supply

Type Order No.
0930 CSL 113 54187

0930 CSL 108

0930 CSL 109

0930 CSL 107

0930 CSL 114

0930 CSL 113

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

26 www.beldensolutions.com

CANopen®

CAN-/DeviceNet-Thin Cable, CAN-/DeviceNet-Thick Cable, Power Supply Systems

CAN-/DeviceNet-Thin Cable

molded on both sides: with 7/8" male connector
and M12 female connector, 5 poles

Type Order No.
0935 253 101/1 M 39651

0935 253 101/2 M 10961

0935 253 101/3 M 39531

0935 253 101/5 M 41457

CAN-/DeviceNet-Thin Cable

molded on both sides: with M12 male connector
and 7/8" female connector, 5 poles

Type Order No.
0935 253 102/1 M 71246

0935 253 102/2 M 10963

0935 253 102/3 M 71249

0935 253 102/5 M 71250

CAN-/DeviceNet-Thin Cable

0935 253 301/... M: molded on both sides with 7/8"
male connector and 7/8" female connector, 5 poles

0935 253 302/... M: molded on one side with 7/8"
male connector, 5 poles

0935 253 303/... M: molded on one side with 7/8"
female connector, 5 poles

Type Order No.
0935 253 301/1 M 10975

0935 253 301/3 M 18196

0935 253 301/5 M 62150

0935 253 302/1 M 10976

0935 253 302/3 M 10977

0935 253 302/5 M 29881

0935 253 303/1 M 10978

0935 253 303/3 M 10979

0935 253 303/5 M 71251

0935 253 101/... M

0935 253 102/... M

0935 253 301/... M | 0935 253 302/... M | 0935 253 303/... M

CAN-/DeviceNet-Thin Cable

0935 253 103/... M: molded on both sides with M12
male connector and M12 female connector, 5 poles

0935 253 104/... M: molded on one side with M12
male connector, 5 poles

0935 253 105/... M: molded on one side with M12
female connector, 5 poles

Type Order No.
0935 253 103/0.3 M 10964

0935 253 103/0.6 M 63296

0935 253 103/1 M 10965

0935 253 103/2 M 10966

0935 253 103/3 M 10967

0935 253 103/5 M 10968

0935 253 103/10 M 26747

0935 253 103/15 M 27866

0935 253 103/20 M 27423

0935 253 103/25 M 45847

0935 253 104/1 M 10969

0935 253 104/3 M 10970

0935 253 104/5 M 10971

0935 253 104/10 M 18314

0935 253 104/15 M 27309

0935 253 105/1 M 10972

0935 253 105/3 M 10973

0935 253 105/5 M 10974

0935 253 105/10 M 15734

0935 253 105/15 M 27310

0935 253 103/... M | 0935 253 104/... M | 0935 253 105/... M

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

27www.beldensolutions.com

CANopen®

CAN-/DeviceNet-Thin Cable, CAN-/DeviceNet-Thick Cable, Power Supply Systems
Terminating Resistors

CAN-/DeviceNet-Thick Cable

0935 613 301/... F: molded on both sides with 7/8"
male connector and 7/8" female connector, 5 poles

0935 613 302/... F: molded on one side with 7/8"
male connector, 5 poles

0935 613 303/... F: molded on one side with 7/8"
female connector, 5 poles

Type Order No.
0935 613 301/1 F on request

0935 613 301/3 F on request

0935 613 301/6 F on request

0935 613 301/9 F on request

0935 613 301/10 F on request

0935 613 301/12 F on request

0935 613 301/20 F on request

0935 613 302/1 F on request

0935 613 302/3 F on request

0935 613 302/6 F on request

0935 613 302/9 F on request

0935 613 302/10 F on request

0935 613 302/12 F on request

0935 613 302/20 F on request

0935 613 303/1 F on request

0935 613 303/3 F on request

0935 613 303/6 F on request

0935 613 303/9 F on request

0935 613 303/10 F on request

0935 613 303/12 F on request

0935 613 303/20 F on request

Power supply single

0905 203 302/0.6 M: molded on both sides with
7/8" male connector and 7/8" female connector,
3 poles

0905 203 301/... M: molded on one side with 7/8"
female connector, 3 poles

Type Order No.
0905 203 302/0.6 M 71289

0905 203 301/5 M 13529

0905 203 301/10 M 27421

0905 203 301/15 M 71288

0935 613 301/... F | 0935 613 302/... F | 0935 613 303/... F

0905 203 302/0.6 M | 0905 203 301/... M

CAN-/DeviceNet terminating resistor, M12 male
connector, 5 poles

Type Order No.
0939 CTX 101 10984

0939 CTX 101

CAN-/DeviceNet terminating resistor, M12 female
connector, 5 poles

Type Order No.
0939 CTX 102 10985

0939 CTX 102

CAN-/DeviceNet terminating resistor, 7/8" male
connector, 5 poles

Type Order No.
0939 CTX 301 10986

0939 CTX 301

CAN-/DeviceNet terminating resistor, 7/8" female
connector, 5 poles

Type Order No.
0939 CTX 302 10987

0939 CTX 302

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

28 www.beldensolutions.com

DeviceNet
DeviceNet Nodes, 8 IN | 8 IN/8 OUT | 16 IN

8 IN
DeviceNet device with 8 digital inputs to connect
standard sensors, M8 socket, 3 poles, rotary address
switches for addressing, M12 bus connection

Type Order No.
0930 DSL 651 75854

8 IN/8 OUT universal
DeviceNet device with 8 digital I/O channels,
channels can be used universally as inputs or
outputs, M8 socket, 3 poles, rotary address switches
for addressing, M12 bus connection, M12 actuator
supply

Type Order No.
0930 DSL 650 75853

16 IN
DeviceNet device with 16 digital inputs to connect
standard sensors, combined M12 socket, rotary
address switches for addressing, 7/8" bus connection

Type Order No.
0930 DSL 701 75850

16 IN (p)
DeviceNet device with 16 digital inputs (p-switching)
to connect standard sensors, M12 socket, rotary
address switches for addressing, M12 bus connection

Type Order No.
0930 DSL 108 29794

16 IN (n)
DeviceNet device with 16 digital inputs (n-switching)
to connect standard sensors, M12 socket, rotary
address switches for addressing, M12 bus connection

Type Order No.
0930 DSL 109 29796

16 IN (p)
DeviceNet device with 16 digital inputs (p-switching)
to connect standard sensors, M12 socket, rotary
address switches for addressing, 7/8" bus connection

Type Order No.
0930 DSL 312 45134

0930 DSL 651

0930 DSL 650

0930 DSL 701

0930 DSL 108

0930 DSL 109

0930 DSL 312

16 IN/16 OUT universal
DeviceNet device with 16 digital I/O channels,
channels can be used universally as inputs or
outputs, M12 socket, rotary address switches for
addressing, 7/8" bus connection, 7/8" power supply

Type Order No.
0930 DSL 700 75849

0930 DSL 700

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

29www.beldensolutions.com

DeviceNet
DeviceNet Nodes, 16 IN | 8 OUT | 16 OUT | 8 IN/8 OUT

16 IN (n)
DeviceNet device with 16 digital inputs (n-switching)
to connect standard sensors, M12 socket, rotary
address switches for addressing, 7/8" bus connection

Type Order No.
0930 DSL 313 45135

0930 DSL 313

8 OUT
DeviceNet device with 8 digital outputs (2 A) to
connect standard actuators, M12 socket, rotary
address switches for addressing, M12 bus
connection, 7/8" actuator supply

Type Order No.
0930 DSL 107 29950

8 OUT
DeviceNet device with 8 digital outputs (2 A) to
connect standard actuators, M12 socket, rotary
address switches for addressing, 7/8" bus
connection, 7/8" actuator supply

Type Order No.
0930 DSL 311 45133

16 OUT
DeviceNet device with 16 digital outputs (0.5 A) to
connect standard actuators, M12 socket, rotary
address switches for addressing, M12 bus connection,
7/8" actuator supply

Type Order No.
0930 DSL 114 53718

16 OUT
DeviceNet device with 16 digital outputs (0.5 A) to
connect standard actuators, M12 socket, rotary
address switches for addressing, 7/8" bus
connection, 7/8" actuator supply

Type Order No.
0930 DSL 315 53746

8 IN/8 OUT
DeviceNet device with 8 digital inputs to connect
standard sensors and 8 digital outputs (0.5 A) to
connect standard actuators, M12 socket, rotary
address switches for addressing, M12 bus connection,
7/8" actuator supply

Type Order No.
0930 DSL 113 51889

8 IN/8 OUT
DeviceNet device with 8 digital inputs to connect
standard sensors and 8 digital outputs (0.5 A) to
connect standard actuators, M12 socket, rotary
address switches for addressing, 7/8" bus
connection, 7/8" actuator supply

Type Order No.
0930 DSL 314 50629

0930 DSL 107

0930 DSL 311

0930 DSL 114

0930 DSL 315

0930 DSL 113

0930 DSL 314

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

30 www.beldensolutions.com

Passive DeviceNet distribution box,
7/8" Bus-In /Bus-Out connection for Trunk line,
8x M12 branches for Drop line

Type Order No.
0931 DNC 301 17158

CAN-/DeviceNet-Thin Cable

0935 253 103/... M: molded on both sides with M12
male connector and M12 female connector, 5 poles

0935 253 104/... M: molded on one side with M12
male connector, 5 poles

0935 253 105/... M: molded on one side with M12
female connector, 5 poles

Type Order No.
0935 253 103/0.3 M 10964

0935 253 103/0.6 M 63296

0935 253 103/1 M 10965

0935 253 103/2 M 10966

0935 253 103/3 M 10967

0935 253 103/5 M 10968

0935 253 103/10 M 26747

0935 253 103/15 M 27866

0935 253 103/20 M 27423

0935 253 103/25 M 45847

0935 253 104/1 M 10969

0935 253 104/3 M 10970

0935 253 104/5 M 10971

0935 253 104/10 M 18314

0935 253 104/15 M 27309

0935 253 105/1 M 10972

0935 253 105/3 M 10973

0935 253 105/5 M 10974

0935 253 105/10 M 15734

0935 253 105/15 M 27310

CAN-/DeviceNet-Thin Cable

molded on both sides: with 7/8" male connector
and M12 female connector, 5 poles

Type Order No.
0935 253 101/1 M 39651

0935 253 101/2 M 10961

0935 253 101/3 M 39531

0935 253 101/5 M 41457

CAN-/DeviceNet-Thin Cable

molded on both sides: with M12 male connector
and 7/8" female connector, 5 poles

Type Order No.
0935 253 102/1 M 71246

0935 253 102/2 M 10963

0935 253 102/3 M 71249

0935 253 102/5 M 71250

CAN-/DeviceNet-Thin Cable

0935 253 301/... M: molded on both sides with 7/8"
male connector and 7/8" female connector, 5 poles

0935 253 302/... M: molded on one side with 7/8"
male connector, 5 poles

0935 253 303/... M: molded on one side with 7/8"
female connector, 5 poles

Type Order No.
0935 253 301/1 M 10975

0935 253 301/3 M 18196

0935 253 301/5 M 62150

0935 253 302/1 M 10976

0935 253 302/3 M 10977

0935 253 302/5 M 29881

0935 253 303/1 M 10978

0935 253 303/3 M 10979

0935 253 303/5 M 71251

0931 DNC 301

0935 253 103/... M | 0935 253 104/... M | 0935 253 105/... M

0935 253 101/... M

0935 253 102/... M

0935 253 301/... M | 0935 253 302/... M | 0935 253 303/... M

DeviceNet
Passive Distribution Boxes, CAN-/DeviceNet-Thin Cable

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

31www.beldensolutions.com

CAN-/DeviceNet-Thick Cable

0935 613 301/... F: molded on both sides with 7/8"
male connector and 7/8" female connector, 5 poles

0935 613 302/... F: molded on one side with 7/8"
male connector, 5 poles

0935 613 303/... F: molded on one side with 7/8"
female connector, 5 poles

Type Order No.
0935 613 301/1 F on request

0935 613 301/3 F on request

0935 613 301/6 F on request

0935 613 301/9 F on request

0935 613 301/10 F on request

0935 613 301/12 F on request

0935 613 301/20 F on request

0935 613 302/1 F on request

0935 613 302/3 F on request

0935 613 302/6 F on request

0935 613 302/9 F on request

0935 613 302/10 F on request

0935 613 302/12 F on request

0935 613 302/20 F on request

0935 613 303/1 F on request

0935 613 303/3 F on request

0935 613 303/6 F on request

0935 613 303/9 F on request

0935 613 303/10 F on request

0935 613 303/12 F on request

0935 613 303/20 F on request

Power supply single

0905 203 302/0.6 M: molded on both sides with
7/8" male connector and 7/8" female connector,
3 poles

0905 203 301/... M: molded on one side with 7/8"
female connector, 3 poles

Type Order No.
0905 203 302/0.6 M 71289

0905 203 301/5 M 13529

0905 203 301/10 M 27421

0905 203 301/15 M 71288

Power supply double

0905 356 312/0.6 M: molded on both sides with
7/8" male connector and 7/8" female connector,
4 poles

0905 356 311/... M: molded on one side with 7/8"
female connector, 4 poles

0905 356 313/... M: molded on one side with 7/8"
male connector, 4 poles

Type Order No.
0905 356 312/0.6 M 75619

0905 356 311/5 M 75618

0905 356 311/10 M 75617

0905 356 311/15 M 75616

0905 356 313/5 M 82161

0905 356 313/10 M 82162

0905 356 313/15 M 82163

Power supply double

0905 356 305/0.6 M: molded on both sides with
7/8" male right angle connector and 7/8" female
right angle connector, 4 poles

0905 356 304/... M: molded on one side with 7/8"
female right angle connector, 4 poles

0905 356 306/... M: molded on one side with 7/8"
male right angle connector, 4 poles

Type Order No.
0905 356 305/0.6 M 84527

0905 356 304/5 M 82164

0905 356 304/10 M 82165

0905 356 304/15 M 82176

0905 356 306/5 M 82180

0905 356 306/10 M 82181

0905 356 306/15 M 82182

0935 613 301/... F | 0935 613 302/... F | 0935 613 303/... F

0905 203 302/0.6 M | 0905 203 301/... M

0905 356 312/0.6 M | 0905 356 311/... M | 0905 356 313/... M

0905 356 305/0.6 M | 0905 356 304/... M | 0905 356 306/... M

DeviceNet
CAN-/DeviceNet-Thick Cable, Power Supply Systems

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

32 www.beldensolutions.com

DeviceNet
Terminating Resistors

CAN-/DeviceNet terminating resistor, M12 male
connector, 5 poles

Type Order No.
0939 CTX 101 10984

0939 CTX 101

CAN-/DeviceNet terminating resistor, M12 female
connector, 5 poles

Type Order No.
0939 CTX 102 10985

0939 CTX 102

CAN-/DeviceNet terminating resistor, 7/8" male
connector, 5 poles

Type Order No.
0939 CTX 301 10986

0939 CTX 301

CAN-/DeviceNet terminating resistor, 7/8" female
connector, 5 poles

Type Order No.
0939 CTX 302 10987

0939 CTX 302

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

33www.beldensolutions.com

L U M B E R G A U T O M A T I O N T M / H I R S C H M A N N T M

Industrial Ethernet
Ethernet-Switch, Adapters, Data Cables, M12 Bus Connectors

Ethernet-Switch, IP 67, 5-port switch for 10 and
100 Mbaud transmission rates, M12 socket 4 poles,
D coding, M12 power supply 5 poles standard coding

Type Order No.
0982 EEC 100 55762

RJ45/M12 adapter, female receptacle connector
M12, D coding, chassis side thread PG 9, RJ45
female connector, 90 degree

Type Order No.
0981 ENC 100 63484

Industrial Ethernet data cable according to PROFInet
type C, molded on both sides: with M12 male
connector, D coding

Type Order No.
0985 342 100/1 M 69873

0985 342 100/2 M 64367

0985 342 100/3 M 68412

0985 342 100/5 M 66462

Field attachable Industrial Ethernet connector,
M12 connector, D coding according IEC 61076-2-101,
contact type pin, 4 poles, screw joint for cable PG9,
insulation displacement connection

Type Order No.
EM12S OCTOPUS 934 445-001

Field attachable Industrial Ethernet connector,
M12 male connector with threaded joint, shieldable,
4 poles, D coding, assembling with spring-type
terminals, especially suitable for Industrial Ethernet
data cable 0985 342 000/... M

Type Order No.
0986 EMC 102 71327

Receptacle Industrial Ethernet connector, M12 female
connector for front mounting, 4 poles, D coding,
adjustable, assembled stranded wire, solder contacts
potted with epoxy, chassis side thread M16x1.5,
especially suitable for Industrial Ethernet

Type Order No.
0986 EFC 151 A 68836

Receptacle Industrial Ethernet connector, M12 female
connector for rear mounting, 4 poles, D coding,
printed contacts, chassis side thread PG 9 (panel nut
RSKF 9), especially suitable for Industrial Ethernet

Type Order No.
0986 EFC 152 64161

0982 EEC 100

0981 ENC 100

0985 342 100/... M

EM12S OCTOPUS

0986 EMC 102

0986 EFC 151 A

0986 EFC 152

C O M P A C T I / O M O D U L E S

34 www.beldensolutions.com

Industrial Ethernet
M12 Bus Connectors

Receptacle Industrial Ethernet connector, M12 female
connector for front panel and circuit board installation,
D coding according IEC 61076-2-101, solder
connection, straight pins

Type Order No.
EF12L OCTOPUS 934 451-021

EF12L OCTOPUS

Receptacle Industrial Ethernet connector, M12 female
connector for front panel and circuit board installation,
D coding according IEC 61076-2-101, solder
connection, angled pins

Type Order No.
EF12LW OCTOPUS 934 451-521

EF12LW OCTOPUS

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

35www.beldensolutions.com

Industrial Ethernet
microFX System: Data Cables, M12 Bus Connectors and Adapters, Transceiver, Contacts

Assembled Industrial Ethernet cordset, double-ended,
microFX MultiMode Fiber 2x62.5 μm; includes
protection cap, 2 poles (optical)

934 572-007 02 m
934 572-008 05 m
934 572-009 10 m

Type Order No.
EM12FX2M PUR2x62,5L0200 EM12FX2M 934 572-007

EM12FX2M PUR2x62,5L0500 EM12FX2M 934 572-008

EM12FX2M PUR2x62,5L1000 EM12FX2M 934 572-009

Cable plug microFX to house optical and electrical
contacts, strain relief by means of clamping cage,
contacts to order seperately, male, spring loaded
connection, 2 poles (optical) + 2 poles (electrical),
screw joint for cable PG9

Type Order No.
EM12FX PG9 934 540-001

Feed-through adapter microFX with metal housing;
delivery includes protection screw and mounting
screw, female, spring loaded connection

Type Order No.
EF12M4FX-EF124FX 934 546-001

Cable adapter microFX with metal housing, delivery
includes protection screw, female, spring loaded
connection, 2 poles (optical) + 2 poles (electrical)

Type Order No.
EF124FX-EF124FX 934 547-001

100Base-FX Transceiver microFX for Multimode
application 1310 nm, 125 MBit/s with metal housing,
acc. to IEEE 802.3, with FDDI PMD standard;
including protection screw and mounting screw,
female connection, 2 poles (optical) + 2 poles
(electrical)

Type Order No.
EF12H FXM 934 545-002

Optical contact microFX for Multimode fiber
50/125 μm or 62.5/125 μm, gluing/crimp
connection, pin dimension 1.25 mm

Type Order No.
RSFX M50-62,5 934 542-003

Electrical contact microFX, conductor size max.
1 mm2, crimp connection, pin dimension 1.0 mm

Type Order No.
RSC 1000 934 543-001

EM12FX2M PUR2x62,5L0200 EM12FX2M

EM12FX PG9

EF12M4FX-EF124FX

EF124FX-EF124FX

EF12H FXM

RSFX M50-62,5

RSC 1000

C O M P A C T I / O M O D U L E S L U M B E R G A U T O M A T I O N T M

36 www.beldensolutions.com

M O D U L A R I / O S Y S T E M S

LioN-Link BusHead IP 67 bus coupler module for the
connection between the higher level fieldbus and the
fieldbus independent I/O modules, with M12 bus
connection, rotary switches for addressing, M12
LioN-Link connection, M12 power supply connection

0940 PSL 601: Profibus-Slave

0940 PSL 602 (DP V1): Profibus-Slave, supports
Profibus DP-V1 (acyclic communication)

0940 PSL 603: Profibus-Slave, for applications such
as tool change or options handling with LioN-Link
I/O module 0942 UEM 670

0940 CSL 601: CANopen®-Slave

0940 DSL 601: DeviceNet-Slave

Type Order No.
0940 PSL 601 87058

0940 PSL 602 106172

0940 PSL 603 104873

0940 CSL 601 89975

0940 DSL 601 89974

0940 PSL 60.. | 0940 CSL 601 | 0940 DSL 601

L U M B E R G A U T O M A T I O N T M

LioN-Link
BusHeads

LioN-Link BusHead IP 67 bus coupler module for
the connection between the higher level fieldbus
and the fieldbus independent I/O modules, with M12
LioN-Link connection, M12 power supply connection

ProfiNet-I/O-Device-Slave (ProfiNet LAN) M12 LAN
connection, D coded, integrated 3-port switch, web
server, IRT (Isochrone Real Time communication)

Type Order No.
0940 ESL 601 105689

0940 ESL 601

37www.beldensolutions.com

M O D U L A R I / O S Y S T E M S

LioN-Link
I/O Modules

8 IN/8 OUT universal
LioN-Link I/O module with 8 digital I/O channels,
channels can be used universally as inputs or
outputs, M8 sockets (8x), 3 poles, M12 actuator
supply

Type Order No.
0942 UEM 650 87040

8 IN
LioN-Link I/O module with 8 digital inputs to connect
standard sensors, M8 sockets (8x), 3 poles

Type Order No.
0942 UEM 651 87043

8 IN/8 OUT universal
LioN-Link I/O module with 8 digital I/O channels,
channels can be used universally as inputs or
outputs, M12 sockets (4x), 5 poles, M12 actuator
supply

Type Order No.
0942 UEM 600 92356

8 IN
LioN-Link I/O module with 8 digital inputs to connect
standard sensors, M12 sockets (4x), 5 poles

Type Order No.
0942 UEM 601 93201

4 IN
LioN-Link I/O module with 4 analog inputs
0(4)–20 mA to connect standard sensors,
M12 sockets (4x), 5 poles

Type Order No.
0942 UEM 630 102076

0942 UEM 650

0942 UEM 651

0942 UEM 600

0942 UEM 601

0942 UEM 630

L U M B E R G A U T O M A T I O N T M

4 IN
LioN-Link I /O module with 4 analog inputs 0–10 V to
connect standard sensors, M12 sockets (4x), 5 poles

Type Order No.
0942 UEM 631 102080

0942 UEM 631

38 www.beldensolutions.com

M O D U L A R I / O S Y S T E M S

LioN-Link
I/O Modules

16 IN/16 OUT universal
LioN-Link I /O module with 16 digital I /O channels,
channels can be used universally as inputs or outputs,
M12 sockets (8x), 5 poles, 7/8" actuator supply

Type Order No.
0942 UEM 700 93199

16 IN
LioN-Link I /O module with 16 digital inputs to
connect standard sensors, M12 sockets (8x), 5 poles

Type Order No.
0942 UEM 701 93198

16 IN/16 OUT universal
LioN-Link I /O module with 16 digital I /O channels,
channels can be used universally as inputs or outputs,
multipole cable interface to connect valve terminals,
control consoles, manual tool changing devices,
IP20 terminal boxes

Type Order No.
0942 UEM 780/5 M 105165

16 OUT
LioN-Link I /O module with 16 digital outputs,
multipole cable interface to connect valve terminals,
manual tool changing devices, IP20 terminal boxes

Type Order No.
0942 UEM 782/1 M 102840

8 IN/4 OUT (digital or analog)
LioN-Link Motion module with 8 digital inputs and
4 universal outputs that can be configured for the
connection of brushless motors, DC motors or for
valves. System specific specifications such as speed
and acceleration/deceleration can be transmitted via
the DP-V1* protocol. Power supply is via a connecting
cable with 7/8" connector.

Type Order No.
0942 UEM 783 102163

0942 UEM 700

0942 UEM 701

0942 UEM 780/5 M

0942 UEM 782/1 M

0942 UEM 783

8 IN/8 OUT universal
LioN-Link I /O module with 8 digital I /O channels,
channels can be used universally as inputs or outputs,
M8 sockets, 3 poles

Input or output functionality can be switched off while
retaining the respective address range*.

Type Order No.
0942 UEM 670 104872

0942 UEM 670

* = only with 0940 PSL 602 or 0940 ESL 601

* = only with 0940 PSL 603

L U M B E R G A U T O M A T I O N T M

39www.beldensolutions.com

M O D U L A R I / O S Y S T E M S

LioN-Link
I/O Modules, Power Distributor

4 OUT
LioN-Link I /O module with 4 digital outputs, M12
sockets (4x), 5 poles, 2 A per channel, one channel
per socket

Type Order No.
0942 UEM 602 108105

4 OUT
LioN-Link I /O module with 4 digital outputs, M12
sockets (4x), 5 poles, M12 actuator supply, 2 A per
channel, one channel per socket

– Suitable for safety critical applications
within Performance Levels A through D –

Type Order No.
0942 UEM 612 108106

4 IN / 4 OUT universal
LioN-Link I /O module with 4 I /O-Link channels, each
channel can be configured universally in standard
digital I /O mode (SIO mode) or in communications
mode, M12 sockets, 4 poles

– Only with BusHead 0940 PSL 602
or ProfiNet BusHead 0940 ESL 601 –

Type Order No.
0942 UEM 620 108053

LioN-Link power distributor, 4x M12 ports,
2 potential circuits, 10 m cable with 5x1 mm2

Type Order No.
0941 UNC 601/10 M 96720

0942 UEM 602

0942 UEM 612

0942 UEM 620

0941 UNC 601/10 M

L U M B E R G A U T O M A T I O N T M

T-connector /splitter, 2-way, M12 female connector
with two M12 male connectors, 5 poles, with
mounting hole

– especially suitable to connect 24 V intermediate
power supply with LioN-Link-I/O modules –

Type Order No.
0906 UTP 104 98611

0906 UTP 104

M12 A B

40 www.beldensolutions.com

A C T U A T O R / S E N S O R D I S T R I B U T O R S

Actuator/Sensor Distributors
M8 Distributors, M12 Distributors (Stainless Steel)

M8 Distributor
Pluggable miniature actuator /sensor distribution
box with LED operation and function indicators,
4–10 ports, M8 socket, 3 poles, 1 signal per socket,
M12 connection for the control cable
(type: RKT 12-348/…M)

Type Order No.
ASBSM 4/LED 3 65305

ASBSM 6/LED 3 65346

ASBSM 8/LED 3 65347

ASBSM 10/LED 3 65348

M8 Distributor
Miniature actuator/sensor distribution box with LED
operation and function indicators, 4–12 ports, M8
socket, 3 poles, 1 signal per socket, integrated
control cable

Outer jacket material:
343 | 344 | 345 | 346 | 347 = PUR halogen-free, black

Type Order No.
ASBM 4/LED 3-343/5 M 65349

ASBM 4/LED 3-343/10 M 65350

ASBM 4/LED 3-343/15 M 65351

ASBM 6/LED 3-344/5 M 65352

ASBM 6/LED 3-344/10 M 65353

ASBM 6/LED 3-344/15 M 65354

ASBM 8/LED 3-345/5 M 65355

ASBM 8/LED 3-345/10 M 65356

ASBM 8/LED 3-345/15 M 65357

ASBM 10/LED 3-346/5 M 65358

ASBM 10/LED 3-346/10 M 65359

ASBM 10/LED 3-346/15 M 65360

ASBM 12/LED 3-347/5 M 65361

ASBM 12/LED 3-347/10 M 65362

ASBM 12/LED 3-347/15 M 65363

M8 Distributor
Pluggable miniature sensor distribution box with LED
operation and function indicators, 4 ports, M8 socket,
3 poles, 1 signal per socket, M12 connection for the
control cable

Type Order No.
SBS 4/LED 3 12124

M8 Distributor
Miniature sensor distribution box with LED operation
and function indicators, 8 ports, M8 socket, 3 poles,
1 signal per socket, integrated control cable

Outer jacket material:
333 = PUR halogen-free, black

Type Order No.
SB 8/LED 3-333/5 M 60637

SB 8/LED 3-333/10 M 60636

M12 Distributor (stainless steel)
Actuator /sensor distribution box with LED operation
and function indicators, housing and receptacle
shells in stainless steel, 8 ports, M12 socket, 5 poles,
2 signals per socket, integrated control cable

– especially designed for use in food processing –

Outer jacket material: 278 = PVC, black

Type Order No.
ASNBV 8/LED 5-278/5 M 38552

ASNBV 8/LED 5-278/10 M 30608

ASNBV 8/LED 5-278/15 M 38551

ASBSM.../LED

ASBM.../LED

SBS 4/LED

SB 8/LED

ASNBV 8/LED

M12 Distributor (stainless steel)
Actuator /sensor distribution box with LED operation
and function indicators, housing and receptacle
shells in stainless steel, with lateral ports, 8 ports,
M12 socket, 4 poles, 1 signal per socket, integrated
control cable

– especially designed for use in food processing –

Outer jacket material: 320 = PVC, black

Type Order No.
ASNBL 8/LED 5-4-320/5 M 58453

ASNBL 8/LED 5-4-320/10 M 58459

ASNBL 8/LED 5-4-320/15 M 58460

ASNBL 8/LED

L U M B E R G A U T O M A T I O N T M

41www.beldensolutions.com

A C T U A T O R / S E N S O R D I S T R I B U T O R S

Actuator/Sensor Distributors
M12 Distributors

M12 Distributor
Actuator /sensor distribution box, 4, 6 and 8 ports,
M12 socket, 4 poles, 1 signal per socket, earth
connection, integrated control cable

Outer jacket material:
328 | 330 | 331 = PUR halogen-free, black

Type Order No.
ASB 4 5-4-328/5 M 60640

ASB 4 5-4-328/10 M 60555

ASB 6 5-4-330/5 M 60583

ASB 6 5-4-330/10 M 60580

ASB 8 5-4-331/5 M 60585

ASB 8 5-4-331/10 M 60584

M12 Distributor
Actuator /sensor distribution box with LED operation
and function indicators, 4, 6 and 8 ports, M12 socket,
4 poles, 1 signal per socket, earth connection,
integrated control cable

Outer jacket material:
328 | 330 | 331 = PUR halogen-free, black

Type Order No.
ASB 4/LED 5-4-328/5 M 60644
ASB 4/LED 5-4-328/10 M 60643
ASB 6/LED 5-4-330/5 M 60600
ASB 6/LED 5-4-330/10 M 60656
ASB 8/LED 5-4-331/5 M 60603
ASB 8/LED 5-4-331/10 M 60602

M12 Distributor
Actuator /sensor distribution box with LED operation
and function indicators and single wire connection on
the back, 8 ports, M12 socket, 4 poles, 1 signal per
socket, earth connection

Type Order No.
ASB 8/LED 5-4/1.5 M 11116

M12 Distributor
Actuator /sensor distribution box, 4, 6 and 8 ports,
M12 socket, 5 poles, 2 signals per socket, earth
connection, integrated control cable

Outer jacket material:
256 | 332 | 242 = PUR halogen-free, black

Type Order No.
ASBV 4 5-256/5 M 60605

ASBV 4 5-256/10 M 60604

ASBV 6 5-332/5 M 60669

ASBV 6 5-332/10 M 60666

ASBV 8 5-242/5 M 60671

ASBV 8 5-242/10 M 60670

M12 Distributor
Actuator /sensor distribution box with LED operation
and function indicators, 4, 6 and 8 ports, M12 socket,
5 poles, 2 signals per socket, earth connection,
integrated control cable

Outer jacket material:
256 | 332 | 242 = PUR halogen-free, black

Type Order No.
ASBV 4/LED 5-256/5 M 11147
ASBV 4/LED 5-256/10 M 11145
ASBV 4/LED 5-256/15 M 11146
ASBV 6/LED 5-332/5 M 60674
ASBV 6/LED 5-332/10 M 60672
ASBV 6/LED 5-332/15 M 60673
ASBV 8/LED 5-242/5 M 11167
ASBV 8/LED 5-242/10 M 11165
ASBV 8/LED 5-242/15 M 11166

M12 Distributor
Pluggable actuator /sensor distribution box, 6 and 8
ports, M12 socket, 4 poles, 1 signal per socket, earth
connection, M23 connection for the control cable

Type Order No.
ASBS 6 5-4 11127

ASBS 8 5-4 11129

M12 Distributor
Pluggable actuator /sensor distribution box with LED
operation and function indicators, 4, 6 and 8 ports,
M12 socket, 4 poles, 1 signal per socket, earth
connection, M23 connection for the control cable

Type Order No.
ASBS 4/LED 5-4 11126

ASBS 6/LED 5-4 11128

ASBS 8/LED 5-4 11130

ASB

ASB.../LED

ASB 8/LED 5-4/1.5 M

ASBV

ASBV.../LED

ASBS

ASBS.../LED

L U M B E R G A U T O M A T I O N T M

42 www.beldensolutions.com

A C T U A T O R / S E N S O R D I S T R I B U T O R S

Actuator/Sensor Distributors
M12 Distributors

M12 Distributor
Pluggable actuator /sensor distribution box with
LED operation and function indicators, to connect
4 standard sensors and 4 standard actuators with
separate power supply for inputs and outputs,
8 ports, M12 socket, 4 poles, 1 signal per socket,
M23 connection for the control cable

Type Order No.
ASBS 8/LED 5-4/4E-4A 53499

M12 Distributor
Pluggable actuator /sensor distribution box, 4, 6 and
8 ports, M12 socket, 5 poles, 2 signals per socket,
earth connection, M23 connection for the control cable

Type Order No.
ASBSV 4 5 11133

ASBSV 6 5 11135

ASBSV 8 5 11137

M12 Distributor
Pluggable actuator /sensor distribution box with LED
operation and function indicators, 4, 6 and 8 ports,
M12 socket, 5 poles, 2 signals per socket, earth
connection, M23 connection for the control cable

Type Order No.
ASBSV 4/LED 5 11134

ASBSV 6/LED 5 11136

ASBSV 8/LED 5 11138

M12 Distributor
Pluggable actuator /sensor distribution box with LED
operation and function indicators, 8 ports, with
integrated fuses and diagnostic display, combined
FIXCON/M12 socket, 5 poles, M23 connection for
the control cable

Type Order No.
ASBSVD 8/LED W5 75653

M23 male connector, angled – M12 Distributor
Actuator /sensor distribution box with LED operation
and function indicators, 8 ports, M12 socket, 4 poles,
1 signal per socket, earth connection, integrated
control cable with M23 male right angle connector,
12 poles

Outer jacket material:
331 = PUR halogen-free, black

Type Order No.
RSWU 12-ASB 8/LED 5-4-331/5 M 60720

M23 male connector, angled – M8 Distributor
Miniature sensor distribution box with LED operation
and function indicators, 8 ports, screw-lock M8
socket, 3 poles, 1 signal per socket, earth connection,
integrated control cable with M23 male right angle
connector, 12 poles

Outer jacket material:
333 = PUR halogen-free, black

Type Order No.
RSWU 12-SB 8/LED 3-333/5 M 60724

ASBS 8/LED 5-4/4E4A

ASBSV

ASBSV.../LED

ASBSVD 8/LED W5

RSWU 12-ASB 8/LED

RSWU 12-SB 8/LED

L U M B E R G A U T O M A T I O N T M

