

Part Number Keys	M4
Cordsets	M10
Receptacles	M37
Field Wireables	M46

Features

- Cables that meet the requirements of the ODVA
- PLTC rated cable
- Available in thin, mid, and thick styles
- 7/8 and M12 connectors
- Rated up to 9 Amps and 600 Volts
- IP67/IP69K rated

Cordsets

Turck offers a complete line of molded DeviceNet cordsets to facilitate network installation, resulting in a faster start-up and fewer wiring errors. The bus and drop cables are specially designed foil-shielded, high-flex cables with very low inductance and capacitance to minimize propagation delay time. DeviceNet cables consist of a shielded and twisted data pair, as well as a shielded and twisted power pair for the 24 VDC bus power, with an additional outer shield. The 24 VDC power pair provides bus power to the station's communication electronics and (typically) to input circuits.

The data lines for CAN-High and CAN-Low differential signals conform to the CAN standard, and support network data exchange at the maximum transmission speed of 500 kbps.

In most cases, bus cable connections are made using 5-pin Minifast® (7/8-16 UN) or Eurofast® (M12) connectors. A variety of stations are also available that support terminal-block type connections. Stations with output circuits for DC actuators normally require 24 VDC auxiliary power fed through a separate connection from the communication bus.

Turck cordsets for the DeviceNet system are available in standard lengths. Contact your local sales representative to order custom lengths.

Diagnostics

Turck stations provide increased diagnostics when used with standard proximity or photoelectric sensors and discrete actuators. Turck stations also serve as a buffer between I/O devices and the DeviceNet bus by detecting short-circuits without disrupting DeviceNet communication.

For deluxe style stations, each I/O point on the station provides state and status data. State data represents the real world value of the I/O device; for example, when the sensor is on or the actuator is off. Status data indicates short-circuits in the I/O device or in the wiring between the device and the station. Some models also use status data to indicate open circuits.

State and status data are transferred to the DeviceNet scanner where it is available for fault handling in the control program. Additionally, each input and output has a multicolored LED to indicate its state and status and pinpoint I/O problems quickly; for example, the module status LED indicates the internal health of the station, and the network status LED indicates the station's communication on the DeviceNet network.

Addressing

The valid range of DeviceNet node addresses is 0 to 63. The station's default node address is 63. Each node's address must be initially set, usually via rotary dials or switches on the node. The address can also be set with a DeviceNet configuration tool.

Changes to the address settings take effect when the station power is cycled. Care must be taken to prevent the same address from being assigned to more than one node in a system. If the same address is set on multiple nodes, one node will take control of the address and the others will go into "Critical Link Failure" state, indicated by the network status LED (solid red).

DeviceNet™ Physical Media Connectivity

Minifast® Cordset Part Number Key

Part Number Keys are to assist in IDENTIFICATION ONLY. Consult factory for catalog items not identified.

Minifast Receptacle Part Number Key

Eurofast® Cordset Part Number Key

Part Number Keys are to assist in IDENTIFICATION ONLY. Consult factory for catalog items not identified.

Eurofast Receptacle Part Number Key

DeviceNet™ Physical Media Connectivity

Picofast® Part Number Key

Part Number Keys are to assist in IDENTIFICATION ONLY. Consult factory for catalog items not identified.

M8 Picofast Receptacle Part Number Key

We reserve the right to make technical alterations without prior notice.

DeviceNet, Thin Cable Specifications

- Cable that meets the requirements of ODVA Thin or Type 1 Cable
- Commonly used as Drop Cable to a maximum length of 6 meters (20 Feet) or Trunk Cable in Networks up to a maximum length of 100 meters (328 feet)

Data Rate	Maximum Trunk Length	Drop Length	
		Maximum	Cumulative
125 Kbaud	100 meters (328 feet)	6 meters (20 feet)	156 meters (512 feet)
250 Kbaud	100 meters (328 feet)		78 meters (256 feet)
500 Kbaud	100 meters (328 feet)		39 meters (128 feet)

Type	Approvals	Power Pair		Data Pair		Outer Jacket	Shields	Bulk Cable Part Number / Weight/300 M
		AWG Color Code	DCR (/1000 feet) Insulation	AWG Color Code	Characteristic Impedance 1 MHz/Insulation			
572 80 °C, 300 V	UL PLTC CSA CMX-OUTDOOR-CMG AWM I/II A/B, FT 4	2X22 AWG BK/RD	18.1 Ohms PVC	2X22 AWG BU/WH	120 Ohms HDPE	PVC, GRAY, 7.2 mm (.285 in)	Foil, 22 AWG	RB50603-*M, 44 lbs.
577 80 °C, 300 V	UL PLTC CSA CMX-OUTDOOR-CMG AWM I/II A/B, FT 4	2X22 AWG BK/RD	17.5 Ohms PVC	2X22 AWG BU/WH	120 Ohms HDPE	PVC, GRAY, 8.4 mm (.330 in)	Foil/braid, 22 AWG	RB50629-*M, 65 lbs. Flexlife®
578 80 °C, 600 V	UL PLTC, CL2 CSA CMX-OUTDOOR-CMG AWM I/II A/B, FT 4	2X22 AWG BK/RD	18.1 Ohms PVC	2X22 AWG BU/WH	120 Ohms HDPE	PVC, GRAY, 7.9 mm (.310 in)	Foil/braid, 22 AWG	RB50651-*M, 51 lbs.
5715 80 °C, 300 V	UL recognized AWM CSA AWM I/II A/B, FT 1	2X22 AWG BK/RD	18.1 Ohms PVC	2X22 AWG BU/WH	120 Ohms HDPE	PVC, GRAY, 6.0 mm (.235 in)	Foil (data only), 22 AWG	RB50764-*M, 26 lbs.
5725 80 °C, 300 V	UL recognized AWM CSA AWM I/II A/B, FT 1	2X22 AWG BK/RD	18.1 Ohms PO	2X24 AWG BU/WH	120 Ohms PE	TPU, VIOLET, 7.0 mm (.276 in)	Foil/braid, 22 AWG	RB51916-*M, 50 lbs. Halogen-free
5732 80 °C, 600 V	UL recognized AWM CSA AWM I/II A/B, FT 1	2X22 AWG BK/RD	18.1 Ohms PVC	2X22 AWG BU/WH	120 Ohms HDPE	TPE, CHARCOAL GRAY, 8.5 mm (.335 in)	Foil/braid, 22 AWG	RB51296-*M, 68 lbs. Flexlife, Weldlife

* Indicates length in meters.

Standard spool lengths are 30, 75, 100, 150, 200, 225, 300 meters. Consult factory for other lengths.

†† Zero Halogen: to DIN VDE 0472 part 815 + IEC 60754-1

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

DeviceNet™ Physical Media Connectivity

DeviceNet, Mid Cable Specifications

- Cable that meets the requirements of ODVA Mid or Type III Cable
- Provides more flexibility when used as a Trunk Cable up to a maximum length of 300 meters (984 feet)

Data Rate	Maximum Trunk Length
125 Kbaud	300 meters (984 feet)
250 Kbaud	250 meters (820 feet)
500 Kbaud	100 meters (328 feet)

Type	Approvals	Power Pair		Data Pair		Outer Jacket	Shields	Bulk Cable Part Number / Weight/300 M
		AWG Color Code	DCR (/1000 feet) Insulation	AWG Color Code	Characteristic Impedance 1 MHz/Insulation	Material Color Nominal O.D.	Type Drain Wire	
5711 80 °C, 300 V	UL PLTC CSA CMX-OUTDOOR-CMG AWM I/II A/B, FT 4	2X16 AWG BK/RD	4.1 Ohms PVC	2X20 AWG BU/WH	120 Ohms HDPE	PVC, GRAY, 8.4 mm (.330 in)	Foil, 20 AWG	RB50721-*M, 65 lbs.
5722 80 °C, 300 V	UL PLTC CSA CMX-OUTDOOR-CMG AWM I/II A/B, FT 4	2X17 AWG BK/RD	5.8 Ohms PVC	2X20 AWG BU/WH	110 Ohms HDPE	PVC, GRAY, 8.9 mm (.350 in)	Foil, 20 AWG	RB50876-*M, 71 lbs. Flexlife®
5723 80 °C, 300 V	UL recognized AWM CSA AWM I/II A/B, FT 1	2X17 AWG BK/RD	5.8 Ohms PVC	2X20 AWG BU/WH	110 Ohms HDPE	TPU, GRAY, 8.4 mm (.330 in)	Foil, 20 AWG	RB50877-*M, 60 lbs. Flexlife
5731 80 °C, 300 V	UL recognized AWM CSA AWM I/II A/B, FT 1	2X16 AWG BK/RD	4.1 Ohms PVC	2X20 AWG BU/WH	120 Ohms HDPE	TPE, GRAY, 9.6 mm (.378 in)	Foil/braid, 20 AWG	RB51235-*M, 95 lbs. Weldlife
5737 80 °C, 300 V	UL recognized AWM CSA AWM I/II A/B, FT 1	2X17 AWG BK/RD	5.8 Ohms PVC	2X20 AWG BU/WH	110 Ohms HDPE	TPU, GRAY, 8.4 mm (.330 in)	Foil, 22 AWG	RB51903-*M, 60 lbs. C-track

* Indicates length in meters.
Standard spool lengths are 30, 75, 100, 150, 200, 225, 300 meters. Consult factory for other lengths.

We reserve the right to make technical alterations without prior notice.

DeviceNet, Thick Cable Specifications

- Cable that meets the requirements of ODVA Thick or Type 1 Cable
- It provides the most power to a Network when used as a Trunk Cable up to a maximum Standard Cable Length of 500 meters (1640 feet)

Data Rate	Maximum Trunk Length	Maximum Trunk Length (5720)
125 Kbaud	500 meters (1640 feet)	420 meters (1378 feet)
250 Kbaud	250 meters (820 feet)	200 meters (656 feet)

Type	Approvals	Power Pair		Data Pair		Outer Jacket	Shields	Bulk Cable Part Number / Weight/300 M
		AWG Color Code	DCR (/1000 feet) Insulation	AWG Color Code	Characteristic Impedance 1 MHz/Insulation			
575 80 °C, 300 V	UL recognized AWM CSA AWM I/II A/B, FT 1	2X15 AWG BK/RD	3.6 Ohms PVC	2X18 AWG BU/WH	120 Ohms HDPE	TPU, GRAY, 10.4 mm (.409 in)	Foil/braid, 18 AWG	RB50633-*M, 94 lbs.
579 80 °C, 600 V	UL PLTC, CL2 CSA CMX-OUTDOOR-CMG AWM I/II A/B, FT 4	2X15 AWG BK/RD	3.6 Ohms PVC	2X18 AWG BU/WH	120 Ohms HDPE	PVC, GRAY, 11.2 mm (.440 in)	Foil/braid, 18 AWG	RB50652-*M, 122 lbs.
5720 75 °C, 600 V	UL TC-ER CSA AWM I/II A/B, FT 1	2X16 AWG BK/RD	4.9 Ohms PVC	2X18 AWG BU/WH	120 Ohms HDPE	PVC, GRAY, 13.3 mm (.525 in)	Foil/braid, 16 AWG	RB50793-*M, 168 lbs.
5727 80 °C, 600 V	UL PLTC CSA CMX-OUTDOOR-CMG AWM I/II A/B, FT 4	2X15 AWG BK/RD	3.6 Ohms PVC	2X18 AWG BU/WH	120 Ohms HDPE	PVC, CHARCOAL GRAY, 12.5 mm (.492 in)	Foil/braid, 18 AWG	RB51106-*M, 157 lbs. Flexlife
5730 80 °C, 600 V	UL recognized AWM CSA AWM I/II A/B, FT 1	2X15 AWG BK/RD	3.6 Ohms PVC	2X18 AWG BU/WH	120 Ohms HDPE	TPE, GRAY, 10.5 mm (.254 in)	Foil/braid, 18 AWG	RB51231-*M, 110 lbs. Weldlife

* Indicates length in meters.
Standard spool lengths are 30, 75, 100, 150, 200, 225, 300 meters. Consult factory for other lengths.

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

DeviceNet™ Physical Media Connectivity

DeviceNet, Cable/Cordset Selection Matrix

		Minifast®				Eurofast® Thin/Mid Only
		(Male)		(Female)		Male
		1
	2
	3
	4
	7

		RSM	WSM	RKM	WKM	RSC

		RSM 57x-*M	WSM 57x-*M	RKM 57x-*M	WKM 57x-*M	RSC 57x-*M
Bare						
Minifast (Male)	1
	RSM RSM 57x-*M	RSM WSM 57x-*M	RSM RKM 57x-*M	RSM WKM 57x-*M	RSM RSC 57x-*M
	RSM					
Minifast (Female)	2
		WSM WSM 57x-*M	WSM RKM 57x-*M	WSM WKM 57x-*M	WSM RSC 57x-*M
	WSM					
Minifast (Female)	3
			RKM RKM 57x-*M	RKM WKM 57x-*M	RKM RSC 57x-*M
	RKM					
Minifast (Female)	4
				WKM WKM 57x-*M	WKM RSC 57x-*M
	WKM					

See pages M16 - M17 for dimensional drawings.

* Indicates length in meters.

x Indicates cable type.

Standard cable lengths are 1, 2, 4, 6, 8, 10, 15, and in +5 meter increments from there. Consult factory for other lengths.

For stainless steel coupling nuts change part number RSM ... to RSV, WSM ... to WSV.

We reserve the right to make technical alterations without prior notice.

Minifast		Pinouts	Eurofast	
Male	Female		Male	Female

	
	1. Bare (Shield Drain Wire) 2. Red (+ Voltage) 3. Black (- Voltage) 4. White (CAN_H) 5. Blue (CAN_L)	
	

DeviceNet, Cable/Cordset Selection Matrix

Eurofast® (Thin/Mid Only)			Minifast® Bulkhead		Eurofast Bulkhead (Thin Only)	
Male	Female	Female	Male	Female	Male	Female

 <p>8</p> <p>WSC</p>	
 <p>9</p> <p>RKC</p>	
 <p>10</p> <p>WKC</p>	
 <p>5</p> <p>RSFP</p>	
 <p>6</p> <p>RKFP</p>	
 <p>11</p> <p>FSFD</p>	
 <p>12</p> <p>FKFD</p>
WSC 57x-*M	RKC 57x-*M	WKC 57x-*M	RSFP 57x-*M	RKFP 57x-*M	FSFD 57x-*M	FKFD 57x-*M
RSM WSC 57x-*M	RSM RKC 57x-*M	RSM WKC 57x-*M	RSM RSFP 57x-*M	RSM RKFP 57x-*M	RSM FSFD 57x-*M	RSM FKFD 57x-*M
WSM WSC 57x-*M	WSM RKC 57x-*M	WSM WKC 57x-*M	WSM RSFP 57x-*M	WSM RKFP 57x-*M	WSM FSFD 57x-*M	WSM FKFD 57x-*M
RKM WSC 57x-*M	RKM RKC 57x-*M	RKM WKC 57x-*M	RKM RSFP 57x-*M	RKM RKFP 57x-*M	RKM FSFD 57x-*M	RKM FKFD 57x-*M
WKM WSC 57x-*M	WKM RKC 57x-*M	WKM WKC 57x-*M	WKM RSFP 57x-*M	WKM RKFP 57x-*M	WKM FSFD 57x-*M	WKM FKFD 57x-*M

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

DeviceNet™ Physical Media Connectivity

DeviceNet, Cable/Cordset Selection Matrix

		Eurofast® (Thin/Mid Only)			
		Male		Female	
		7
	8
	9
	10

		RSC	WSC	RKC	WKC
	
	RSC 57x-*M	WSC 57x-*M	RKC 57x-*M	WKC 57x-*M
	Bare				
Eurofast (Male) Thin/Mid Only	7
	RSC RSC 57x-*M	RSC WSC 57x-*M	RSC RKC 57x-*M	RSC WKC 57x-*M
	RSC				
Eurofast (Female) Thin/Mid Only	8
		WSC WSC 57x-*M	WSC RKC 57x-*M	WSC WKC 57x-*M
	WSC				
Eurofast (Female) Thin/Mid Only	9
			RKC RKC 57x-*M	RKC WKC 57x-*M
	RKC				
Eurofast (Female) Thin/Mid Only	10
				WKC WKC 57x-*M
	WKC				

See pages M16 - M17 for dimensional drawings.

* Indicates length in meters.

x Indicates cable type.

Standard cable lengths are 1, 2, 4, 6, 8, 10, 15, and in +5 meter increments from there. Consult factory for other lengths.

For stainless steel coupling nuts change part number RSM ... to RSV, WSM ... to WSV.

We reserve the right to make technical alterations without prior notice.

Pinouts	Eurofast	
	Male	Female
<ol style="list-style-type: none"> 1. Bare (Shield Drain Wire) 2. Red (+ Voltage) 3. Black (- Voltage) 4. White (CAN_H) 5. Blue (CAN_L) 	
	

DeviceNet, Cable/Cordset Selection Matrix

Minifast® Bulkhead		Eurofast® Bulkhead (Thin Only)	
Male	Female	Male	Female
 5 RSFP	 6 RKFP	 11 FSFD	 12 FKFD
RSFP 57x-*M	RKFP 57x-*M	FSFD 57x-*M	FKFD 57x-*M
RSC RSFP 57x-*M	RSC RKFP 57x-*M	RSC FSFD 57x-*M	RSC FKFD 57x-*M
WSC RSFP 57x-*M	WSC RKFP 57x-*M	WSC FSFD 57x-*M	WSC FKFD 57x-*M
RKC RSFP 57x-*M	RKC RKFP 57x-*M	RKC FSFD 57x-*M	RKC FKFD 57x-*M
WKC RSFP 57x-*M	WKC RKFP 57x-*M	WKC FSFD 57x-*M	WKC FKFD 57x-*M

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

DeviceNet™ Physical Media Connectivity

DeviceNet, Open Connector Cordset Selection Matrix

		Minifast®				Eurofast®
		(Male)		(Female)		Male
		1
 RSM	2
 WSM	3
 RKM	4
 WKM	7
 RSC
15
 Bare	CBC5 57x-*M	RSM CBC5 57x-*M	WSM CBC5 57x-*M	RKM CBC5 57x-*M	WKM CBC5 57x-*M	RSC CBC5 57x-*M
16
 Bare	BK52C 57x-*M	RSM BK52C 57x-*M	WSM BK52C 57x-*M	RKM BK52C 57x-*M	WKM BK52C 57x-*M	RSC BK52C 57x-*M
	Thin, Mid and Thick Cable					Thin Cable Only

See pages M16 - M17 for dimensional drawings.

* Indicates length in meters.

x Indicates cable type.

Standard cable lengths are 1, 2, 4, 6, 8, 10, 15, and in +5 meter increments from there. Consult factory for other lengths.

For stainless steel coupling nut: Change part number (RSM ... to RSV, RSC ... to RSCV).

We reserve the right to make technical alterations without prior notice.

Minifast		Pinouts	Eurofast	
Male	Female		Male	Female

	
	1. Bare (Shield Drain Wire) 2. Red (+ Voltage) 3. Black (- Voltage) 4. White (CAN_H) 5. Blue (CAN_L)	
	

DeviceNet, Open Connector Cordset Selection Matrix

Eurofast®			Minifast® Bulkhead		Eurofast Bulkhead	
Male	Female	Female	Male	Female	Male	Female
8
	9
	10
	5
	6
	11
	12

WSC	RKC	WKC	RSFP	RKFP	FSFD	FKFD
WSC CBC5 57x-*M	RKC CBC5 57x-*M	WKC CBC5 57x-*M	RSFP CBC5 57x-*M	RKFP CBC5 57x-*M	FSFD CBC5 57x-*M	FKFD CBC5 57x-*M
WSC BK52C 57x-*M	RKC BK52C 57x-*M	WKC BK52C 57x-*M	RSFP BK52C 57x-*M	RKFP BK52C 57x-*M	FSFD BK52C 57x-*M	FKFD BK52C 57x-*M
Thin and Mid Cable Only			Thin, Mid and Thick Cable		Thin Cable Only	

See pages M16 - M17 for dimensional drawings.

* Indicates length in meters.

x Indicates cable type.

Standard cable lengths are 1, 2, 4, 6, 8, 10, 15, and in +5 meter increments from there. Consult factory for other lengths.

Specifications

Overmold:	TPU	Rated Voltage:	250 V
Contact Carrier:	PA (Nylon)	Rated Current:	12 A
Protection:	NEMA 1, and IEC IP 20	Ambient Temperature:	-40 °C to +75 °C (-22 °F to +167 °F)

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

CBC5	Pinouts	BK52C

	1 = Black (- Voltage) 2 = Blue (CAN_L) 3 = Bare (Shield Drain) 4 = White (CAN_H) 5 = Red (+ Voltage)	

Specifications

Overmold:	TPU	Protection:	NEMA 1, 3, 4, 6P and IEC IP 67
Coupling Nut:	Nickel Plated CuZn or Stainless Steel	Rated Voltage:	300 V
Contact Carrier:	TPU	Ambient Temperature:	-40 °C to +75 °C (-22 °F to +167 °F)
Contacts:	Gold Plated CuZn		

RSM ..

Page M10

WSM ..

Page M10

RKM ..

Page M10

WKM ..

Page M10

RSFP ..

Page M11

RKFP ..

Page M11

We reserve the right to make technical alterations without prior notice.

Specifications

Overmold:	TPU	Protection:	NEMA 1, 3, 4, 6P and IEC IP 68
Coupling Nut:	Nickel Plated CuZn or Stainless Steel	Rated Voltage:	250 V
Contact Carrier:	TPU or POM (Nylon)	Rated Current:	4 A
Contacts:	Gold Plated CuZn	Ambient Temperature:	-40 °C to +75 °C (-22 °F to +167 °F)

We reserve the right to make technical alterations without prior notice.

RSC ..

Page M10

WSC ..

Page M11

RKC ..

Page M11

WKC ..

Page M11

FSFD ..

Page M11

FKFD ..

Page M11

DeviceNet™ Media

DeviceNet™ Physical Media Connectivity

DeviceNet, Pico Cable Specifications

- Cable that meets the electrical requirements of ODVA Thin Cable
- Pico Cable has 24 AWG Conductors which may be used with Picofast® Connectors

DeviceNet - Pico Cable 5724

Data Rate	Maximum Trunk Length
125 Kbaud	35 meters (115 feet)
250 Kbaud	35 meters (115 feet)
500 Kbaud	35 meters (115 feet)

DeviceNet - Thin Cable 5715

Data Rate	Maximum Trunk Length
125 Kbaud	100 meters (328 feet)
250 Kbaud	100 meters (328 feet)
500 Kbaud	100 meters (328 feet)

Type	Approvals	Power Pair		Data Pair		Outer Jacket	Shields	Bulk Cable Part Number / Weight/300 M
		AWG Color Code	DCR (/1000 feet) Insulation	AWG Color Code	Characteristic Impedance 1 MHz/Insulation	Material Color Nominal O.D.	Type Drain Wire	
5724 80 °C, 300 V	UL recognized AWM CSA AWM I/II A/B, FT 1	2X24 AWG BK/RD	24.9 Ohms PVC	2X24 AWG BU/WH	120 Ohms HDPE	PVC, GRAY, 5.7 mm (.224 in)	Foil, 24 AWG	RB51045-*M, 27 lbs.
5715 80 °C, 300 V	UL recognized AWM CSA AWM I/II A/B, FT 1	2X22 AWG BK/RD	18.1 Ohms PVC	2X22 AWG BU/WH	120 Ohms HDPE	PVC, GRAY, 6.0 mm (.235 in)	Foil (data only), 22 AWG	RB50764-*M, 26 lbs.

* Indicates length in meters.

Standard cable lengths are 1, 2, 4, 6, 8, 10, 15, and in +5 meter increments from there. Consult factory for other lengths.

We reserve the right to make technical alterations without prior notice.

DeviceNet, Cable/Cordsets Selection Matrix - Threaded

		Picofast® (M8)				Eurofast® (M12)			
		Female		Male		Male		Female	
		3 PKG 5M	4 PKW 5M	1 PSG 5M	2 PSW 5M	7 RST	8 WST	9 RKT	10 WKT
Bare		PKG 5M-57x	PKW 5M-57x	PSG 5M-57x	PSW 5M-57x	RST 57x*	WST 57x	RKT 57x*	WKT 57x*
Picofast (Female)	3 PKG 5M	PKG 5M PKG 5M-57x	PKG 5M PKW 5M-57x	PKG 5M PSG 5M-57x	PKG 5M PSW 5M-57x	PKG 5M RST 57x*M	PKG 5M WST 57x*M	PKG 5M RKT 57x*M	PKG 5M WKT 57x*M
	4 PKW 5M		PKW 5M PKW 5M-57x	PKW 5M PSG 5M-57x	PKW 5M PSW 5M-57x	PKW 5M RST 57x*M	PKW 5M WST 57x*M	PKW 5M RKT 57x*M	PKW 5M WKT 57x*M
Picofast (Male)	1 PSG 5M			PSG 5M PSG 5M-57x	PSG 5M PSW 5M-57x	PSG 5M RST 57x*M	PSG 5M WST 57x*M	PSG 5M RKT 57x*M	PSG 5M WKT 57x*M
	2 PSW 5M				PSW 5M PSW 5M-57x	PSW 5M RST 57x*M	PSW 5M WST 57x*M	PSW 5M RKT 57x*M	PSW 5M WKT 57x*M

See pages M23 - M24 for dimensional drawings.

* Indicates length in meters.

x Indicates cable type. See page B125 for available cable types.

Standard cable lengths are 1, 2, 6, 8, 10, 15, and in +5 meter increments from there. Consult factory for other lengths.

For stainless steel coupling nuts change part number PSG 5M ... to PSGV 5M, PSW 5M ... to PSWV 5M.

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

Picofast		Pinouts	Eurofast	
Male	Female		Male	Female
		1. Bare (Shield Drain Wire) 2. Red (+ Voltage) 3. Black (- Voltage) 4. White (CAN_H) 5. Blue (CAN_L)		

DeviceNet™ Physical Media Connectivity

DeviceNet, Cable/Cordsets Selection Matrix - Snap Lock

		Picofast®		Eurofast®			
		(Male)		(Female)		Male	Male
		
 6 PKG 5Z	
 5 PSG 5	
 7 RST	
 8 WST	
 9 RKT	
 10 WKT
	
 Bare	PKG 5Z 57x-*M	PSG 5 57x-*M	RST 57x-*	WST 57x-*	RKT 57x-*	WKT 57x-*
Picofast (Male) (5724 Cable Only)	
 6 PKG 5Z	PKG 5Z PKGZ 5Z 57x-*M	PKG 5Z PSG 57x-*M	PKG 5Z RST 57x-*M	PKG 5Z WST 57x-*M	PKG 5Z RKT 57x-*M	PKG 5Z WKT 57x-*M
	
 5 PSG 5		PSG 5 PSG 5 57x-*M	PSG 5 RST 57x-*M	PSG 5 WST 57x-*M	PSG 5 RKT 57x-*M	PSG 5 WKT 57x-*M

See pages M23 - M24 for dimensional drawings.

- * Indicates length in meters.
- x Indicates cable type. See page M20 for available cable types.
Standard cable lengths are 1, 2, 4, 5, 6, 8, 10, 15, and in +5 meter increments from there. Consult factory for other lengths.

We reserve the right to make technical alterations without prior notice.

Picofast		Pinouts	Eurofast	
Male	Female		Male	Female

	
	1. Bare (Shield Drain Wire) 2. Red (+ Voltage) 3. Black (- Voltage) 4. White (CAN_H) 5. Blue (CAN_L)	
	

Specifications

Overmold:	TPU	Protection:	NEMA 1, 3, 4, 6P and IEC IP 67
Coupling Nut:	Nickel Plated CuZn or Stainless Steel (thread), Nylon (snap lock)	Rated Voltage:	30 V
Contact Carrier:	TPU or POM (Nylon)	Rated Current:	3 A
Contacts:	Gold Plated CuZn	Ambient Temperature:	-40 °C to +80 °C (-22 °F to +176 °F)

PSG 5M ..

Page M19

PSW 5M ..

Page M19

PKG 5M ..

Page M19

PKW 5M ..

Page M19

PSG 5 ..

Page M20

PKG 5Z ..

Page M20

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

Specifications

Overmold:	TPU	Protection:	NEMA 1, 3, 4, 6P and IEC IP 68
Coupling Nut:	Nickel Plated CuZn or Stainless Steel	Rated Voltage:	250 V
Contact Carrier:	TPU	Rated Current:	4 A
Contacts:	Gold Plated CuZn	Ambient Temperature:	-40 °C to +80 °C (-22 °F to +176 °F)

7

RST ..

Page M19

8

WST ..

Page M19

9

RKT ..

Page M19

10

WKT ..

Page M19

We reserve the right to make technical alterations without prior notice.

DeviceNet, Terminating Resistors

- Terminating Resistors stabilize and minimize reflections on the Bus Line
- A Terminating Resistor is required at the beginning and end of the Main Bus Line

We reserve the right to make technical alterations without prior notice.

Housing Style	Part Number	Features	Pinout
	RSM 57-TR2	Nickel plated brass or stainless steel, 300 V (7.6 V max. on pins with resistor), -40 °C to +80 °C, IP 67, 120 Ohms, 1/2 W internal resistance	<p>Male</p>
	RKM 57-TR2	Nickel plated brass or stainless steel, 300 V (7.6 V max. on pins with resistor), -40 °C to +80 °C, IP 67, 120 Ohms, 1/2 W internal resistance	<p>Female</p>
	RSM 57-TR2/VM	Nickel plated brass or stainless steel, 24 V (7.6 V max. on pins with resistor), -40 °C to +80 °C, IP 67, 120 Ohms, 1/2 W internal resistance, voltage monitoring Led indication: Red - reverse polarity Green - okay	<p>Male</p>
	RSE 57-TR2	Nickel plated CuZn or stainless steel, 250 V (7.6 V max. on pins with resistor), 4 A, -40 °C to +80 °C, IP 68, 120 Ohms, 1/2 W internal resistance	<p>Male</p>
	RKE 57-TR2	Nickel plated CuZn or stainless steel, 250 V (7.6 V max. on pins with resistor), 4 A, -40 °C to +80 °C, IP 68, 120 Ohms, 1/2 W internal resistance	<p>Female</p>
	RSE 57-TR2/VM	Nickel plated CuZn or stainless steel, 10-30 VDC, -40 °C to +80 °C, IP 68, 120 Ohms, 1/2 W internal resistance, voltage monitoring Led indication: Red - reverse polarity Green - okay	<p>Female</p>

DeviceNet™ Media

DeviceNet™ Physical Media Connectivity

DeviceNet, Terminating Resistors

- Terminating Resistors stabilize and minimize reflections on the Bus Line
- A Terminating Resistor is required at the beginning and end of the Main Bus Line

Housing Style	Part Number	Features	Pinout
	PSG 5M 57-TR	Nickel plated brass or stainless steel, 125 V(7.6 V max on resistor), 2 A, -40 °C to +105 °C, IP 67, male Picofast® connector, 120 Ohms, 1/2 W internal resistance	Male
	PKG 5M 57-TR		Female

We reserve the right to make technical alterations without prior notice.

DeviceNet, Receptacles

- Receptacles provide transition from Male to Female Connectors
- Available for Bulkhead and Feed Through applications

Housing Style	Part Number	Features	Pinout
	RSF RKF 57/22	Straight male/female feed through, nickel plated CuZn or stainless steel, 300 V, 9 A, -40 °C to +75 °C, IP 67	
	FKM FS 57/M12	Straight male/female feed through, nickel plated CuZn or stainless steel, 150 V, 4 A, -40 °C to +75 °C, IP 67	

Standard housing material is nickel plated brass. "RSF RKF.."; "RSFV RKFV.." indicates stainless steel housing.

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

**Panel Cutout
RSF RKF 57/22**

**Panel Cutout
FKM FS 57/M12**

DeviceNet™ Physical Media Connectivity

DeviceNet, Eurofast® Drop Junctions

- Creates a Drop or Branch from the Main Bus Line
- Cable Drop Lengths available up to a maximum of 6 meters

Housing Style	Part Number	Features	Wiring Diagrams
	VB2-FKM/FKM/FSM 57	Ready for Eurofast drop and trunk cordsets, maximum six meter drop	
	VB2-RKC 57x-*/FKM FSM	Ready for Eurofast trunk line, maximum six meter drop	
	VB2-FKM/RKC RSC 57x-*M-*M	Ready for Eurofast drop cordsets, maximum six meter branch	

We reserve the right to make technical alterations without prior notice.

* Indicates length in meters.
 x Indicates cable type.

Specifications

Overmold:	TPU	Protection:	NEMA 1, 3, 4, 6P and IEC IP 67
Coupling Nut:	Nickel Plated CuZn or Stainless Steel	Rated Voltage:	250 V
Contact Carrier:	TPU or POM (Nylon)	Rated Current:	4 A
Contacts:	Gold Plated CuZn	Ambient Temperature:	-40 °C to +75 °C (32 °F to +167 °F)

Mounting: Mounting hole accepts #8 screw.

VB2-FKM/FKM/FSM 57

VB2-RKC 57x-*M-FKM FSM

VB2-FKM/FKM/FSM 57

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

Pinouts

DeviceNet™ Physical Media Connectivity

DeviceNet, Bus Drop Tees

- Creates a Drop or Branch from the Main Bus Line
- (7/8-16 UN) Minifast® Connectors on Bus and Drop Lines
- Available in three Keyway options

Housing Style	Part Number	Features	Wiring Diagrams
	RSM-2RKM 57	TPU, 300 V, 9 A, -40 °C to +75 °C, maximum six meter branch, Standard keyway	
	RSM 2RKM 57-KF	TPU, 300 V, 9 A, -40 °C to +75 °C, maximum six meter branch, keyway facing female	
	RSM 2RKM 57-KM	TPU, 300 V, 9 A, -40 °C to +75 °C, maximum six meter branch, keyway facing male	

We reserve the right to make technical alterations without prior notice.

Pinouts

Minifast	
Male	Female

DeviceNet, Bus Drop and Diagnostic Tee

- Creates a Drop or Branch from the Main Bus Line
- (7/8-16 UN) Minifast® Connectors on Bus and Drop Lines
- Available in three Keyway options
- Different genders available
- LED Status Indicator

Housing Style	Part Number	Features	Wiring Diagrams
	SH-RKM/RSM/RKM 57-VM	TPU (Polyurethane), 30 V, 9 A, -40 °C to +105 °C, maximum six meter branch	
	RSM RSM 57-0/VM	TPU (Polyurethane), 30 V, 9 A, -40 °C to +105 °C, maximum six meter branch	
	RSM RKM 57-0/VM	TPU (Polyurethane), 30 V, 9 A, -40 °C to +105 °C, maximum six meter branch	
	RKM RKM 57-0/VM	TPU (Polyurethane), 30 V, 9 A, -40 °C to +105 °C	

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

Pinouts

Minifast	
Male	Female

DeviceNet™ Physical Media Connectivity

DeviceNet, Bus Drop and Diagnostic Tee

- Creates a Drop or Branch from the Main Bus Line
- (7/8-16 UN) Minifast® Connectors on Bus and Drop Lines
- Available in three Keyway options
- Different genders available
- LED Status Indicator

Housing Style	Part Number	Features	Wiring Diagrams
	<p>MT-RKM/RSM/RKM 57/DNET/VM</p>	<p>TPU (Polyurethane), 30 V, 9 A, -40 °C to +105 °C</p>	
	<p>MT-RSM/2RKM 57/DNET/VM</p>		

We reserve the right to make technical alterations without prior notice.

DeviceNet, Bus Drop Tee

- Creates a Drop or Branch from the Main Bus Line
- (7/8-16 UN) Minifast® Connectors on Bus and Drop Lines
- Available in three Keyway options
- Different genders available

Housing Style	Part Number	Features	Wiring Diagrams
	MT-RSM/2RKM 57/DNET		
	XSH-RKM/RSM/RKM 57		
	XSH-RSM-2RKM 57	TPU (Polyurethane), 30 V, 9 A, -40 °C to +105 °C	
	RSM RSM 57-0		
	RKM RKM 57-0		

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

DeviceNet™ Physical Media Connectivity

DeviceNet, Power and Diagnostic Tees

- Provide a Drop to insert Power or Diagnostic Equipment
- (7/8-16 UN) Minifast® Connectors on Bus and Drop Lines
- Reverse Current Protection on Power Tap

Housing Style	Part Number	Features	Wiring Diagrams
	RSM RKM 57 WSM 40 PST	TPU, 300 V, 9 A, -40 °C to +75 °C, bus power tee provides segment power, includes reverse current protection	
	RSM-2RKM 57 DGT	TPU, 300 V, 9 A, -40 °C to +75 °C, bus diagnostic tee provides easy connection for diagnostic tools, tap protected with cover when not in use (not shown)	

We reserve the right to make technical alterations without prior notice.

Pinouts

Minifast	
Male	Female

DeviceNet, Bus Tees

- Creates a Drop or Branch from the Main Bus Line
- Cable Drop can be up to a maximum of 6 meters
- Eurofast® Drop Connector or Extension Cordset

Housing Style	Part Number	Features	Wiring Diagrams
	RSM FKM RKM 57	TPU, 250 V, 4 A, -40 °C to +75 °C, Minifast® to Eurofast bus power and data drop	
	RSM RKC 57x-*M-RKM 57	TPU, 250 V, 4 A, -40 °C to +75 °C, Minifast to Eurofast cordset, bus power and data drop	

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

Pinouts

Minifast		Eurofast
Male	Female	Female

DeviceNet™ Physical Media Connectivity

DeviceNet, Eurofast® Bus Tees

- Creates a Drop or Branch from the Main Bus Line
- Cable Drop can be up to a maximum of 6 meters
- Eurofast Drop Connector

Housing Style	Part Number	Features	Wiring Diagrams
	RSC 2RKC 57	TPU, 250 V, 4 A, -40 °C to +75 °C, Eurofast trunk and drop	
	RSC 2RKC 57/KS	TPU, 250 V, 4 A, -40 °C to +75 °C, Eurofast trunk and drop, keyway aligns tee in-line on (M8x1) Piconet® boxes	
	RSC RKC 572-*M/RKC 57	TPU, 32 V, 4 A (pins 2,3) 1 A (all others), -40 °C to +80 °C	

We reserve the right to make technical alterations without prior notice.

Pinouts

Eurofast	
Male	Female

DeviceNet, Gender Changers and Elbow Connectors

- Allows quick and easy changes from Male to Female Connectors
- Available in Straight and Right Angle Styles with Minifast® Connectors

Housing Style	Part Number	Features	Wiring Diagrams
	RSM RSM 57	TPU, 300 V, 9 A, -40 °C to +80 °C, changes female cordset to male cordset	
	RKM RKM 57	TPU, 300 V, 9 A, -40 °C to +80 °C, Changes male cordset to female cordset changes straight male or female cordset to right angle cordset	
	WSM RKM 57	TPU, 300 V, 9 A, -40 °C to +80 °C, right angle male to female connector	

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

Pinouts

Minifast	
Male	Female

DeviceNet™ Physical Media Connectivity

DeviceNet, Gender Changers and Elbow Connectors

- Allows quick and easy changes from Male to Female and Minifast® to Eurofast® Connectors

Housing Style	Part Number	Features	Wiring Diagrams
	RSM 57-FK 4.5	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40 °C to +75 °C, female Eurofast to male Minifast adapter	
	RSC RKC 57	Nickel plated CuZn, 250 V, 4 A, -40 °C to +105 °C, male Eurofast to female Eurofast adapter	
	RSC WKC 57		

We reserve the right to make technical alterations without prior notice.

Pinouts

Minifast	Eurofast	
Male	Male	Female

DeviceNet, (7/8-16 UN) Minifast® Male Receptacles

- Provides quick connection to Field Devices or Enclosures
- Available for 1/2-14 NPT, 1/2-14 NPSM, 3/4-14 NPT and M20 Threads

Housing Style	Female Part Number	Male Part Number	Features	Pinout
<p>RKF 57../14.5</p>	RKF 57-*M/14.5	RSF 57-*M/14.5	Nickel plated CuZn or stainless steel, 300 V, 9 A, -40 °C to +105 °C, 1/2-14 NPT full length threads	<p>Female</p>
<p>RSF 57../14.5</p>				
<p>RKF 57../14.75</p>	RKF 57-*M/14.75	RSF 57-*M/14.75	Nickel plated CuZn or stainless steel, 300 V, 9 A, -40 °C to +105 °C, 3/4-14 NPT full length threads	<p>Female</p>
<p>RSF 57../14.75</p>				
<p>RKF 57../M20</p>	RKF 57-*M/M20	RSF 57-*M/M20	Nickel plated CuZn or stainless steel, 300 V, 9 A, -40 °C to +105 °C, M20x1.5 threads	<p>Male</p>
<p>RSF 57../M20</p>				

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

* Length in meters.
 Standard cable length is 0.5 meters. Consult factory for other lengths.
 Standard housing material is nickel plated brass. "RKF .."; "RKFV .." indicates 316 stainless steel housing.
 For locknuts to be included, add "W/LN" to the end of the part number.

DeviceNet™ Physical Media Connectivity

DeviceNet, (7/8-16 UN) Minifast® Male Receptacles

- Provides quick connection to Field Devices or Enclosures
- Available for 1/2-14 NPT, 1/2-14 NPSM, 3/4-14 NPT and M20 Threads

Housing Style	Female Part Number	Male Part Number	Features	Pinout
<p>RKF 57..</p>	RKF 57-*M	RSF 57-*M	Nickel plated CuZn or stainless steel, 300 V, 9 A, -40 °C to +105 °C, 1/2-14 NPSM threads	<p>Female</p>
<p>RSF 57..</p>				<p>Male</p>

* Length in meters.
 Standard cable length is 0.5 meters. Consult factory for other lengths.
 Standard housing material is nickel plated brass. "RKF .."; "RKFV .." indicates 316 stainless steel housing.
 For locknuts to be included, add "W/LN" to the end of the part number.

We reserve the right to make technical alterations without prior notice.

DeviceNet, (M12x1) Eurofast® Male Receptacles

- Provides quick connection to Field Devices
- Available for 1/2-14 NPT, 1/2-14 NPSM, 3/4-14 NPT and M20 Threads

We reserve the right to make technical alterations without prior notice.

Housing Style	Female Part Number	Male Part Number	Features	Pinout
<p>FK 57../14.5</p>	FK 57-*M/14.5	FS 57-*M/14.5	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40 °C to +105 °C, 1/2-14 NPT full length threads	<p>Female</p>
<p>FS 57../14.5</p>				
<p>FK 57../14.75</p>	FK 57-*M/14.75	FS 57-*M/14.75	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40 °C to +105 °C, 3/4-14 NPT full length threads	<p>1. GY 2. RD 3. BK 4. WH 5. BU</p>
<p>FS 57../14.75</p>				
<p>FK 57.../M20</p>	FK 57-*M/M20	FS 57-*M/M20	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40 °C to +105 °C, M20x1.5 threads	<p>Male</p>
<p>FS 57.../M20</p>				

* Length in meters.
 Standard cable length is 0.5 meters. Consult factory for other lengths.
 Standard housing material is nickel plated brass. "RKF .."; "RKFV .." indicates 316 stainless steel housing.

DeviceNet™ Media

DeviceNet™ Physical Media Connectivity

DeviceNet, (M12x1) Eurofast® Male Receptacles

- Provides quick connection to Field Devices
- Available for 1/2-14 NPT, 1/2-14 NPSM, 3/4-14 NPT and M20 Threads

Housing Style	Female Part Number	Male Part Number	Features	Pinout
<p>FK 57...</p>	FK 57-*M	FS 57-*M	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40 °C to +105 °C, PG 9 threads	<p>Female</p> <p>Male</p>
<p>FS 57..</p>				

* Length in meters.
 Standard cable length is 0.5 meters. Consult factory for other lengths.
 Standard housing material is nickel plated brass. "RKF .."; "RKFV .." indicates 316 stainless steel housing.

We reserve the right to make technical alterations without prior notice.

DeviceNet, Minifast® PCB and Solder Cup Receptacles

- Provides (7/8-16 UN) Minifast connection to Field Devices

Housing Style	Female Part Number	Male Part Number	Features	Pinout
<p>RKF 57 PCB</p>	RKF 57-PCB	RSF 57-PCB	Nickel plated CuZn or stainless steel, 300 V, 9 A, -40 °C to +105 °C, Minifast PCB pins	<p>Female</p>
<p>RSF 57 PCB</p>				
<p>RKF 57</p>	RKF 57	RSF 57	Nickel plated CuZn or stainless steel, 300 V, 9 A, -40 °C to +105 °C, Minifast solder cups	<p>Male</p>
<p>RSF 57</p>				

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

Standard housing material is nickel plated brass "RSFV .."; "RKFV .." indicates 316 stainless steel.

Board Layout (reference only) FK ... FS

Panel Cutout FK ... FS

DeviceNet™ Physical Media Connectivity

DeviceNet, Eurofast® PCB and Solder Cup Receptacles

- Provides (M12x1) Eurofast Connection to Field Devices

Housing Style	Female Part Number	Male Part Number	Features	Pinout
<p>FK 57-PCB KIT</p>	FK 57-PCB KIT	FS 57-PCB KIT	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40 °C to +105 °C, male Eurofast with mounting kit	<p>Male</p>
<p>FS 57-PCB KIT</p>				
<p>FS 57-PCB</p>	FK 57-PCB	FS 57-PCB	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40 °C to +105 °C, male Eurofast	<p>Female</p>
<p>FK 57-PCB</p>				

We reserve the right to make technical alterations without prior notice.

Standard housing material is nickel plated brass "FSV .."; "FKV .." indicates 316 stainless steel.

Board Layout (reference only) FK ... FS

DeviceNet, Eurofast® PCB Pins and Solder Cup Receptacles

- Provides (M12x1) Eurofast Connection to Field Devices

Housing Style	Female Part Number	Male Part Number	Features	Pinout
<p>FKFD 57 PCB</p>	FKFD 57-PCB	FSFD 57-PCB	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40 °C to +105 °C, male Eurofast PCB pins	<p>Female</p>
<p>FSFD 57 PCB</p>				
<p>FKFDL 57</p>	FKFDL 57	FSFDL 57	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40 °C to +105 °C, male Eurofast solder cups	<ol style="list-style-type: none"> 1. BARE 2. RD 3. BK 4. WH 5. BU
<p>FSFDL 57</p>				
<p>WFS 57 PCB</p>		WFS 57-PCB	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40 °C to +105 °C, male Eurofast right angle PCB pins	<p>Male</p>

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

Standard housing material is nickel plated brass "FKFD .."; "FKFDV .." indicates 316 stainless steel.

Panel Cutout FKFD ... FSFD

Board Layout (reference only) FKFD ... FSFD

Panel Cutout WFS

Board Layout (reference only) WFS

DeviceNet™ Physical Media Connectivity

DeviceNet, Minifast® Field Wireable Connectors

- Allows for quick connection when Pre-Molded Cables not available
- Available for Male and Female connectors
- Color Coded Wire Connections for DeviceNet

Housing Style	Female Part Number	Male Part Number	Features	Pinout
<p>B 4151..</p>	B 4151-0/9/DNET	BS 4151-0/9/DNET	Glass filled nylon, PG 9 cable gland, accepts 6-8 mm cable diameter, screw terminals, 85 °C, 250 V, 9 A, mates with all 5-pin cordsets and receptacles	<p>Female</p>
<p>BS 4151..</p>	B 4251-0/9/DNET	BS 4251-0/9/DNET	Glass filled nylon, PG 9 cable gland, accepts 6-8 mm cable diameter, screw terminals, 85 °C, 250 V, 9 A, mates with all 5-pin cordsets and receptacles	
<p>B 4251..</p>	B 4151-0/13.5/DNET	BS 4151-0/13.5/DNET	Glass filled nylon, PG 13.5 cable gland, accepts 10-12 mm cable diameter, screw terminals 85 °C, 250 V, 9 A, mates with all 5-pin cordsets and receptacles	<p>Male</p>
<p>BS 4251..</p>	B 4151-0/16/DNET	BS 4151-0/16/DNET	Glass filled nylon, PG 16 cable gland, accepts 12-14 mm cable diameter, screw terminals 85 °C, 250 V, 9 A, mates with all 5-pin cordsets and receptacles	

We reserve the right to make technical alterations without prior notice.

DeviceNet, Eurofast® Field Wireable Connectors

- Allows for quick connection when Pre-Molded Cables not available
- Available for Male and Female connectors in Straight or Right-Angle configurations
- Color Coded Wire Connections for DeviceNet

Housing Style	Female Part Number	Male Part Number	Features	Pinout	
<p>B 81...</p>	B 8151-0/PG9/DNET	BS 8151-0/PG9/DNET	PBT, Black, PG 9 cable gland, accepts 4-8 mm cable diameter, screw terminals, 85 °C, 125 V, 4 A, mates with 5-pin cordsets and receptacles	<p>Female</p>	
<p>BS 81...</p>					
<p>B 82...</p>	B 8251-0/PG9/DNET	BS 8251-0/PG9/DNET		PBT, Black, PG 9 cable gland, accepts 4-8 mm cable diameter, screw terminals, 85 °C, 125 V, 4 A, mates with 5-pin cordsets and receptacles	<p>Male</p>
<p>BS 82...</p>					

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

DeviceNet™ Physical Media Connectivity

DeviceNet, Eurofast® Daisy Chain Configurations

- Multi-drop Harnesses designed for OEM applications
- Provides cost effective solution vs. Single Tees and Drops

Part Number	Features
FSFD 2VBWK WKC 5724-DCL	TPU, 250 V, 4 A, -40 °C to +75 °C, available in custom configurations including length, number of drops and end connector styles

Consult factory for other designs.

We reserve the right to make technical alterations without prior notice.

Pinouts

Eurofast	
Male	Female

DeviceNet, Eurofast® Daisy Chain Configurations

- Multi-drop Harnesses designed for OEM applications
- Provides cost effective solution vs. Single Tees and Drops

Part Number	Features
RSC 8VBRK RKC 5724-DCL	TPU, 250 V, 4 A, -40 °C to +75 °C, available in custom configurations including length, number of drops and end connector styles

Consult factory for other designs.

We reserve the right to make technical alterations without prior notice.

DeviceNet™ Media

Pinouts

Eurofast	
Male	Female

DeviceNet™ Physical Media Connectivity

Conduit Adapters

- Converts Standard Conduits to Quick Disconnect
- Fiberglass Reinforced Nylon Housings
- Nickel Plated Brass Connectors available
- Gasket and Mounting Screws provided
- IP67

Housing Style	1-Port Part Number	2-Port Part Number	Specifications	Pinout
	BCA-57-E123	BCA-57-E223	3/4" Form 8 or Mark 9 conduit to M12x1 adapter, -30 °C to +80 °C (-22 °F to +176 °F)	<p>Female</p>
	BCA-57-M123	BCA-57-M223	3/4" Form 8 or Mark 9 conduit to 7/8"-16 UN, -40 °C to +75 °C (-40 °F to +167 °F)	<p>Female</p>
	BCA1-F7-57-M123	BCA1-F7-57-M223	1" Form 7 conduit adapter, -40 °C to +75 °C (-40 °F to +167 °F)	<p>Female</p>

We reserve the right to make technical alterations without prior notice.

Wall Plate Adapters

- Attaches to Standard Single Gang Electrical Box
- Stainless Steel with Stainless Steel Connectors
- Gasket and Mounting Screws provided
- IP67

Housing Style	M12x1 Part Number	7/8-16UN Part Number	Specifications	Pinout
	BPA-57-E113	BPA-57-M113	IP67 rated, -40 °C to +75 °C (-40 °F to +167 °F)	<p>Female</p> <p>Female</p>