

Network Media

TURCK offers a complete line of molded industrial networking cordsets to aid network installation, providing easier startup with fewer wiring errors. We are dedicated to providing solutions and support the most common protocols including Ethernet, PROFINET™, DeviceNet™, CANopen, FOUNDATION™ Fieldbus and AS-Interface®.

Industrial Ethernet Cordsets including PROFINET

- TPE jacketing provides excellent flexibility and resistance to flame, oil and moisture
- Shielding, including braid and foil, is effective for both RFI and EMI noise
- Solid conductor is used for horizontal cabling in fixed applications
- Stranded conductor is designed with flex-life for high mobility applications

DeviceNet and CANopen

- Cables are ODVA compliant and available in thin, mid and thick styles
- PVC jacketing is UL PLTC and CSA listed, flame retardant and sunlight resistant
- TPE jacketing is UL and CSA AWM recognized, oil resistant and excellent cold performance

PROFIBUS and PROFIBUS-DP

- Cables meet the requirements for EN 50170 for communication supporting up to 12 Mbps
- PVC jacketing is UL PLTC listed and rated for exposed run (ER) and direct burial (DB), and it is also suitable for use in Class 1, Div 2 hazardous locations
- Polyurethane jacketing is UL and CSA AWM recognized, oil resistant and excellent cold performance

PROFIBUS-PA

- Cordsets meet the requirements of IEC 61158-2 (ISA/SP-50) and PROFIBUS-PA
- Cables are UL ITC/PLTC and CSA listed, FT4 recognized, rated for Exposed Run (ER) and Direct Burial (DB) and suitable for Class 1, Div 2 hazardous locations
- Jacketing is flame retardant, sunlight resistant and available in armored options

FOUNDATION Fieldbus

- Cordsets meet the requirements of IEC 61158-2 (ISA/SP-50) and FF-844 Type A
- Cables are UL ITC/PLTC and CSA listed, FT4 recognized, rated for Exposed Run (ER) and Direct Burial (DB) and suitable for Class 1, Div 2 hazardous locations
- Jacketing is flame retardant and sunlight resistant

PRODUCT	PAGE
Part number keys	H3
Industrial Ethernet Cordsets including PROFINET	H8
DeviceNet and CANopen	H44
FOUNDATION™ fieldbus	H92
PROFIBUS® -DP/PA	H126
AS-interface®	H164

NETWORK WIRING

Network Conduit Adapter Part Number Keys

EtherNet Switches Part Number Key

EtherNet On-Machine Network Junctions Part Number Key

EtherNet In-Cabinet Network Junction Part Number Key

Network Wiring

NETWORK WIRING

euromast® Network Cordsets Part Number Key

* See tables for definition and selection of cable types

euromast Network Receptacle Part Number Key

* See tables for definition and selection of cable types

RJ Network Cordsets Part Number Key

* See tables for definition and selection of cable types

minifast® Network Cordsets Part Number Key

* See tables for definition and selection of cable types

minifast Network Receptacle Part Number Key

* See tables for definition and selection of cable types

NETWORK WIRING

picofast® Network Cordsets Part Number Key

picofast Network Receptacle Part Number Key

AS-interface® Physical Media Connectivity

Cordsets	H167
Receptacles	H174
Field Wireables	H178
Adapters/Junctions	H181

Features

- Cables that meet the requirements of EN 50295 for communication up to 167 KBAUD
- ITC-ER/PLTC-ER rated cable (CSA FT4)
- Oil resistant II and sunlight resistant
- 7/8 and M12 connectors
- Up to 9 Amps and 600 Volt rated
- IP67/IP69K rated

NETWORK WIRING

Notes:

DISTRIBUTED I/O SALES GUIDE

AS-interface®, Cable Specifications

- AS-interface Cable that Meets the Requirements of EN50295e for Communication up to 167 Kbaud
- Maximum Cable Length per Segment is 100 Meters

Type	Approvals	Data Pair		Outer Jacket	Bulk Cable Number / Weight/300 M	Figure
		AWG Color Code	DCR (/1000 feet) Insulation	Material Color Nominal O.D.		
254BK AWM 2586 105°C 600 Volts	NEC ITC PLTC Exposed Run Direct Burial CEC [CMG] FT4	2/16 AWG BU/BN	4.1 Ohms PVC/Nylon	PVC Yellow 7.2 mm (.285 in)	RB51029-*M 53 lbs.	A
254B AWM 2517 105°C 300 Volts	NEC ITC PLTC Exposed Run Direct Burial CEC [CMG] FT4	2/16 AWG BU/BN	4.1 Ohms PVC/Nylon	PVC Blue 7.2 mm (.285 in)	RB50962-*M 53 lbs.	A
255A 105°C 300 Volts	NEC ITC PLTC Direct Burial, ACIC	2/16 AWG BU/BN	4.1 Ohms PVC/Nylon	Armor PVC Yellow 15.1 mm (.595 in)	RB50966-*M 105 lbs. armorfast ®	B
2544 AWM 2586 105°C 600 Volts	NEC ITC PLTC Exposed Run, Direct Burial, CEC [CMG] FT4	4/16 AWG BN/WH/BU/BK	4.1 Ohms PVC/Nylon	PVC Yellow 8.5 mm (.352 in)	RB51875-*M 94 lbs.	C

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

AS-interface® Media

NETWORK WIRING

AS-interface®, Cable and Cordset Selection Matrix

		minifast®				eurofast®	
		Pin (Male)		Socket (Female)		Pin (Male)	
		1
 RSM	2
 WSM	3
 RKM	4
 WKM	7
 RSC	

 Bare		RSM 25x-*M	WSM 25x-*M	RKM 25x-*M	WKM 25x-*M	RSC 25x-*M	
minifast	Pin (Male)	1
 RSM	RSM RSM 25x-*M	RSM WSM 25x-*M	RSM RKM 25x-*M	RSM WKM 25x-*M	RSM RSC 25x-*M
	Pin (Male)	2
 WSM		WSM WSM 25x-*M	WSM RKM 25x-*M	WSM WKM 25x-*M	WSM RSC 25x-*M
	Socket (Female)	3
 RKM			RKM RKM 25x-*M	RKM WKM 25x-*M	RKM RSC 25x-*M
	Socket (Female)	4
 WKM				WKM WKM 25x-*M	WKM RSC 25x-*M
eurofast	Pin (Male)	7
 RSC					RSC RSC 25x-*M
	Pin (Male)	8
 WSC					
	Socket (Female)	9
 RKC					
	Socket (Female)	10
 WKC					

See pages H169 - H170 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. For **eurofast armorfast®** change part number RSC... to RSA.

minifast		Pinouts	eurofast	
Male
	Female
	1. Brown (+ Voltage) 2. N/C 3. Blue (- Voltage) 4. N/C	Male
	Female

DISTRIBUTED I/O SALES GUIDE

AS-interface®, Cable and Cordset Selection Matrix

eurofast®			minifast® Bulkhead		eurofast Bulkhead	
Pin (Male)	Socket (Female)		Pin (Male)	Socket (Female)	Pin (Male)	Socket (Female)
8
 WSC	9
 RKC	10
 WKC	5
 RSFP	6
 RKFP	11
 FSFD	12
 FKFD
WSC 25x-*M	RKC 25x-*M	WKC 25x-*M	RSFP 25x-*M	RKFP 25x-*M	FSFD 25x-*M	FKFD 25x-*M
RSM WSC 25x-*M	RSM RKC 25x-*M	RSM WKC 25x-*M	RSM RSFP 25x-*M	RSM RKFP 25x-*M	RSM FSFD 25x-*M	RSM FKFD 25x-*M
WSM WSC 25x-*M	WSM RKC 25x-*M	WSM WKC 25x-*M	WSM RSFP 25x-*M	WSM RKFP 25x-*M	WSM FSFD 25x-*M	WSM FKFD 25x-*M
RKM WSC 25x-*M	RKM RKC 25x-*M	RKM WKC 25x-*M	RKM RSFP 25x-*M	RKM RKFP 25x-*M	RKM FSFD 25x-*M	RKM FKFD 25x-*M
WKM WSC 25x-*M	WKM RKC 25x-*M	WKM WKC 25x-*M	WKM RSFP 25x-*M	WKM RKFP 25x-*M	WKM FSFD 25x-*M	WKM FKFD 25x-*M
RSC WSC 25x-*M	RSC RKC 25x-*M	RSC WKC 25x-*M	RSC RSFP 25x-*M	RSC RKFP 25x-*M	RSC FSFD 25x-*M	RSC FKFD 25x-*M
WSC WSC 25x-*M	WSC RKC 25x-*M	WSC WKC 25x-*M	WSC RSFP 25x-*M	WSC RKFP 25x-*M	WSC FSFD 25x-*M	WSC FKFD 25x-*M
	RKC RKC 25x-*M	RKC WKC 25x-*M	RKC RSFP 25x-*M	RKC RKFP 25x-*M	RKC FSFD 25x-*M	RKC FKFD 25x-*M
		WKC WKC 25x-*M	WKC RSFP 25x-*M	WKC RKFP 25x-*M	WKC FSFD 25x-*M	WKC FKFD 25x-*M

NETWORK WIRING

AS-interface®, minifast® Cordset and Receptacle Connector Dimensions

Specifications

Overmold:	TPU
Coupling Nut:	Nickel Plated CuZn or Stainless Steel
Contact Carrier:	TPU (Polyurethane)
Contacts:	Gold Plated CuZn
Protection:	NEMA 1, 3, 4, 6P and IEC IP 67
Rated Voltage:	300 V
Rated Current:	9 A
Ambient Temperature:	-40° to +105°C (-40° to +221°F)

1

RSM ..

Pages H167

2

WSM ..

Pages H167

3

RKM ..

Pages H167

4

WKM ..

Pages H167

5

RSFP ..

Pages H168

6

RKFP ..

Pages H168

Specifications

Overmold:	TPU
Coupling Nut:	Nickel Plated CuZn or Stainless Steel
Contact Carrier:	TPU or POM (Nylon)
Contacts:	Gold Plated CuZn
Protection:	NEMA 1, 3, 4, 6P and IEC IP 68
Rated Voltage:	250 V
Rated Current:	4 A
Ambient Temperature:	-40°C to +105°C (-40° to +221°F)

RSC ..

Pages H167

WSC ..

Pages H167

RKC ..

Pages H167

WKC ..

Pages H167

FSFD ..

Pages H168

FKFD ..

Pages H168

NETWORK WIRING

AS-interface®, Tees

- Creates a Drop or Branch from the Main Bus Line
- Available in *minifast*® or *eurofast*® Bus or Drop Lines

Housing	Part Number	Application	Wiring Diagrams
	RSV-2RKV 25	TPU (Polyurethane), stainless steel, 250 V, 4 A (<i>eurofast</i>), 9 A (<i>minifast</i>), -40° to +80°C, <i>minifast</i> drop connector	
	RSV FKV RKV 25	TPU (Polyurethane), stainless steel, 250 V, 4 A (<i>eurofast</i>), 9 A (<i>minifast</i>), -40° to +80°C, <i>eurofast</i> drop connector	
	RSCV 2RKCVCV 25	TPU (Polyurethane), stainless steel, 250 V, 4 A (<i>eurofast</i>), -30° to +90°C, <i>eurofast</i> female drop connector	
	RKC 2RSC 25	TPU (Polyurethane), stainless steel, 250 V, 4 A (<i>eurofast</i>), -30° to +90°C, <i>eurofast</i> male drop connector, nickel plated brass	
	RSCV WKCV 25	TPU (Polyurethane), stainless steel, 250 V, 4 A (<i>eurofast</i>), -40° to +105°C, <i>eurofast</i> male elbow	
	RSC RKC 25	TPU (Polyurethane), stainless steel, 250 V, 4 A (<i>eurofast</i>), -40° to +105°C, <i>eurofast</i> male	

<i>minifast</i>		Pinouts	<i>eurofast</i>	
Male 	Female 	1. Brown (+ Voltage) 2. N/C 3. Blue (- Voltage) 4. N/C	Male 	Female

DISTRIBUTED I/O SALES GUIDE

AS-interface®, Gender Changers and Elbow Connectors

- Allows Quick and Easy Change from Male to Female *minifast*® Connectors

Housing	Part Number	Specs	Application	Wiring Diagrams
	RSM RSM 25		minifast Male Gender Changer <ul style="list-style-type: none"> Female cordset to male receptacle 	
	RKM RKM 25	TPU (Polyurethane) 250 V, 9 A -40° to +80°C	minifast Female Gender Changer <ul style="list-style-type: none"> Male cordset to female receptacle 	
	WSM RKM 25		minifast Elbow <ul style="list-style-type: none"> Right angle male to female connector 	

<i>minifast</i>	Pinouts	<i>minifast</i>
Male 	1. Brown (+ Voltage) 2. N/C 3. Blue (- Voltage) 4. N/C	Female

NETWORK WIRING

AS-interface®, eurofast® Flat Cable Adapter

- Allows the Mixing of Standard AS-I Flat Cable with *eurofast* Round Cable in Same System
- May be Needed when Going from a Dry to a Wet Environment or an Area Where Better Sealing and Rugged Connectors are Required

Housing Style	Part Number	Specs	Pinout
	ASI-PM-1 BW1239		
	ASI-PM 41	TPU (Polyurethane) 250 V, 4 A -40° to +75°C	<p>Female</p>

	Type	Approvals	Data Pair		Outer Jacket Material Color Nominal O.D.	Bulk Cable Part Number / Weight/300 M
			AWG Color Code	DCR (/1000 feet) Insulation		
	2501 105° 300 Volts	AWM 2103	2/16 AWG BU/BN	4.1 Ohms TPE	TPE Yellow Flat	RB51822-*M 42 lbs.
	2511 105° 300 Volts	AWM 2103	2/16 AWG BU/BN	4.1 Ohms TPE	TPE Black Flat	RB51821-*M 42 lbs.
	253G 75°C 300 Volts	NEC PLTC CEC AWM I/II A/B FT4	2/16 AWG BU/BN	4.1 Ohms PVC	TPE Grey Flat	RB51240-*M 42 lbs.
	253BK 75°C 300 Volts	NEC PLTC CEC AWM I/II A/B FT4	2/16 AWG BU/BN	4.1 Ohms PVC	TPE Black Flat	RB51241-*M 42 lbs.
	253Y 75°C 300 Volts	NEC PLTC CEC AWM I/II A/B FT4	2/16 AWG BU/BN	4.1 Ohms PVC	TPE Yellow Flat	RB51242-*M 42 lbs.

* Indicates length in meters.

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

DISTRIBUTED I/O SALES GUIDE

AS-interface®, minifast® Male Receptacles

- Provides Quick Connection to Field Devices or Enclosures
- Available for 1/2-14NPT, 1/2-14NPSM, 3/4-14NPT and M20 Threads
- (7/8-16UN) minifast Connection

Housing	Female Part Number	Male Part Number	Application	Pinouts	
<p>RKF 25.../14.5</p>	RKF 25-*M/14.5	RSF 25-*M/14.5	Nickel plated CuZn or stainless steel 300 V, 9 A, -40° to +105°C, 1/2-14NPT full length threads	<p>Female</p>	
<p>RSF 25.../14.5</p>					
<p>RKF 25.../14.75</p>	RKF 25-*M/14.75	RSF 25-*M/14.75	Nickel plated CuZn or stainless steel 300 V, 9 A, -40° to +105°C, 3/4-14NPT full length threads		
<p>RSF 25.../14.75</p>					
<p>RKF 25.../M20</p>	RKF 25-*M/M20	RSF 25-*M/M20	Nickel plated CuZn or stainless steel 300 V, 9 A, -40° to +105°C, M20x1.5 threads		<p>Male</p>
<p>RSF 25.../M20</p>					

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.

NETWORK WIRING

AS-interface®, minifast® Male Receptacles

- Provides Quick Connection to Field Devices or Enclosures
- Available for 1/2-14NPT, 1/2-14NPSM, 3/4-14NPT and M20 Threads
- (7/8-16UN) minifast Connection

Housing	Female Part Number	Male Part Number	Application	Pinouts
	RKF 25-*M	RSF 25-*M	Nickel plated CuZn or stainless steel 300 V, 9 A -40° to +105°C, 1/2-14NPSM threads	<p>Female</p> <p>Male</p>

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.

DISTRIBUTED I/O SALES GUIDE

AS-interface®, eurofast® Male Receptacles

- Mounted for Quick Connection to Enclosures
- (M12x1) eurofast Connectors

Housing	Female Part Number	Male Part Number	Application	Pinout
<p>FK 25...14.5</p> <p>FS 25...14.5</p>	FK 25-*M/14.5	FS 25-*M/14.5	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40° to +105°C, 1/2-14NPT full length threads	<p>Female</p>
<p>FK 25...14.75</p> <p>FS 25...14.75</p>	FK 25-*M/14.75	FS 25-*M/14.75	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40° to +105°C, 3/4-14NPT full length threads	
<p>FK 25.../M20</p> <p>FS 25.../M20</p>	FK 25-*M/M20	FS 25-*M/M20	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40° to +105°C, M20x1.5 threads	<p>1. BN 2. N/C 3. BU 4. N/C</p> <p>Male</p>

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.

NETWORK WIRING

AS-interface®, eurofast® Male Receptacles

- Mounted for Quick Connection to Enclosures
- (M12x1) eurofast Connectors

Housing	Female Part Number	Male Part Number	Application	Pinout
<p>FK 25...</p> <p>FS 25...</p>	FK 25-*M	FS 25-*M	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40° to +105°C, PG 9 threads	<p>Female</p> <p>Male</p>

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.

DISTRIBUTED I/O SALES GUIDE

AS-interface®, minifast® Field Wireable Connectors with Labels

- Allows for Quick Connection when Pre-Molded Cables not Available
- Available for Male and Female Connectors
- Color Coded Wire Connection for AS-interface

Housing Style	Female Part Number	Male Part Number	Features	Pinouts
<p>BK 41..</p> <p>BS 41..</p>	BK 4140-0/9/ASI	BS 4140-0/9/ASI	Glass filled nylon, PG 9 cable gland, accepts 6-8 mm cable diameter, screw terminals, 90°C, 250 V, 9 A, mates with standard, 4-pin cordsets and receptacles	<p>Male</p>
<p>BKV 41..</p> <p>BSV 41..</p>	BKV 4140-0/9/ASI	BSV 4140-0/9/ASI		<p>Female</p>

NETWORK WIRING

AS-interface®, eurofast® Field Wireable Connectors with Labels

- Allows for Quick Connection when Pre-Molded Cables are not Available
- Available for Male and Female Connectors
- Color Coded Wire Connection for AS-interface

Housing Style	Female Part Number	Male Part Number	Features	Pinouts
<p>B 81..</p> <p>BS 81..</p>	B 8141-0/PG9/ASI	BS 8141-0/PG9/ASI	PBT, black, PG 9 cable gland, accepts 6-8 mm cable diameter, screw terminals, 85°C, 250 V, 4 A, mates with standard, 4-pin cordsets and receptacles	<p>Female</p>
<p>B 82..</p> <p>BS 82..</p>				

DISTRIBUTED I/O SALES GUIDE

AS-interface®, Gender Changer

- Allows Quick and Easy Change from Male to Female and (7/8-16UN) *minifast*® to (M12x1) *eurofast*® Connectors

Housing Style	Part Number	Features	Wiring Diagram															
	RSM 25-FK 4.5	Nickel plated CuZn or stainless steel, 250 V, 4 A, -40°C to +75°C, female <i>eurofast</i> , male <i>minifast</i> , 4-pin	<table border="0"> <tr> <td>MALE</td> <td></td> <td>FEMALE</td> </tr> <tr> <td>1 ←</td> <td>←</td> <td>1</td> </tr> <tr> <td>2 ←</td> <td>←</td> <td>2</td> </tr> <tr> <td>3 ←</td> <td>←</td> <td>3 J1</td> </tr> <tr> <td>4 ←</td> <td>←</td> <td>4</td> </tr> </table>	MALE		FEMALE	1 ←	←	1	2 ←	←	2	3 ←	←	3 J1	4 ←	←	4
MALE		FEMALE																
1 ←	←	1																
2 ←	←	2																
3 ←	←	3 J1																
4 ←	←	4																

Pinouts

<i>minifast</i>	<i>eurofast</i>
<p>Male</p>	<p>Female</p>

NETWORK WIRING

AS-interface®, Conduit Adapters

- Converts Standard Conduits to Quick Disconnect
- Fiberglass Reinforced Nylon Housings
- Nickel Plated Brass Connectors Available
- 3/4" Form 8 or Mark 9
- 1" Form 7 Available Upon Request
- Gasket and Mounting Screws Provided
- IP67

Housing Style	1 Port Part Number	2 Port Part Number	Specifications	Pinouts
	BCA-25-E123	BCA-25-E223	IP 67 Rating, conduit cover for 3/4" Form 8 or Mark 9, Stainless Steel M12 x 1 Connectors	
	BCA-25SC-E123	BCA-25SC-E223	IP 67 Rating, conduit cover for 3/4" Form 8 or Mark 9, Stainless Steel M12 x 1 Connectors, Short Circuit Protection	
	BCA-25-M123	BCA-25-M223	IP 67 Rating, conduit cover for 3/4" Form 8 or Mark 9, Stainless Steel 7/8"-16UN Connectors	

AS-interface®, Wall Plate Adapters

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

Housing Style	Part Number	Specifications	Pinouts
	BPA-25-M113	IP 67 Rating, Stainless Steel 7/8"-16UN Connector	

AS-interface®, On-Machine Passive Junction Boxes

- Multiple Port Configurations Available
- Cast aluminum Housing*
- 7/8" x 1 Bus In/Bus Out Connectors*
- Nickel Plated Brass Connectors Available
- IP67

*(Unless otherwise specified)

Housing Style	M12x1 Connectors	7/8-16UN Connectors	Specifications	Pinouts
	JBBS-25-E613	JBBS-25-M613	Stainless Steel Connectors, CSA General Purpose Approval, -40°C to +70°C (-40°F to +158°F)	
	JBBS-25-E813	JBBS-25-M813	Stainless Steel Connectors, CSA General Purpose Approval, -40°C to +70°C (-40°F to +158°F)	
	JBBS-25SC-E613/S0	JBBS-25SC-M613/S0	Stainless Steel Connectors, CE approval. Short Circuit Protection, -30°C to +80°C (-22°F to +176°F)	
	JBBS-25SC-E813/S0	JBBS-25SC-M813/S0	Stainless Steel Connectors, CE approval. Short Circuit Protection, -30°C to +80°C (-22°F to +176°F)	
	JBBS-25-E413	JBBS-25-M413	Stainless Steel Connectors, CSA General Purpose Approval, -40°C to +70°C (-40°F to +158°F)	

AS-interface® Media

NETWORK WIRING

AS-interface®, In-Cabinet Passive Junction Boxes

- Multiple Port Configurations Available
- Extruded Aluminum Housing
- Removable Screw Terminals
- -40°C to +85°C (-40°F to +185°F)
- IP20

Housing Style	Part Number	Specifications	Pinouts
	JRBS-25-12R	Bus-in/Bus-out plus 12 drops	No Image Supplied
	JRBS-25-10R	Bus-in/Bus-out plus 10 drops	No Image Supplied
	JRBS-25-8R	Bus-in/Bus-out plus 8 drops	No Image Supplied

DISTRIBUTED I/O SALES GUIDE

AS-interface®, In-Cabinet Passive Junction Boxes

- Multiple Port Configurations Available
- Extruded Aluminum Housing
- Removable Screw Terminals
- -40°C to +85°C (-40°F to +185°F)
- IP20

Housing Style	Part Number	Specifications	Pinouts
	JRBS-25-6R	Bus-in/Bus-out plus 6 drops	No Image Supplied
	JRBS-25-4R	Bus-in/Bus-out plus 4 drops	No Image Supplied

AS-interface® Media