

CONEC SUPERCON

HYBRID CONNECTORS

CONEC[®]
TECHNOLOGY IN CONNECTORS[™]

TECHNOLOGY IN CONNECTORS™

Industry 4.0, the current trend of increasing automation and data exchange in manufacturing environments, has resulted in new demands on electronic connectors.

More data, being transferred at faster speeds, and the need for high reliability in sometimes harsh environments, has forced the development of new connectors.

CONEC's nearly 40 years of experience positions us to be a world leader in these interconnect products.

CONEC is a global player with its own subsidiaries and/or production facilities in Canada, United States, China, Czech Republic, Poland, France and UK.

At our headquarters in Lippstadt, CONEC has a large Research and Development Department, its own tooling shop, a CNC precision turnery and a plastic injection moulding plant.

CONEC Germany, Lippstadt

CONEC Canada, Brampton

CONEC USA, Garner

In addition to a variety of connectors for all current standards, our particular strength is the development of customized solutions.

CONEC products are used in automation, telecommunications and energy technology, mechanical engineering, agriculture and medical technology, transportation and aviation industry.

Our synchronous production system „CONEC active“ is based on the principles of lean production and is the key to our sustained success.

In particular, we consider one of our strengths to be in the field of integrated moulding of components and assemblies.

To us, absolute customer orientation means: To deliver the right product at the right time, in the right quantity and the right quality to the right place.

CONEC SUPERCON HYBRID CONNECTORS

One single connector system for many different applications	5
Nomenklature CONEC SuperCon Hybrid connectors overmoulded	8
Product specification CONEC SuperCon Hybrid connectors overmoulded	9
Nomenklature CONEC SuperCon Hybrid connectors field attachable	10
Product specification CONEC SuperCon Hybrid connectors field attachable	11
Nomenklature CONEC SuperCon Hybrid receptacles	12
Product specification CONEC SuperCon Hybrid receptacles	13
B12 Hybrid connectors overmoulded	14
B12 Hybrid connectors field attachable	15
B12 Hybrid receptacles	16
B17 Hybrid connectors overmoulded	28
B17 Hybrid connectors field attachable	29
B17 Hybrid receptacles	31
B23 Hybrid connectors (Preview)	43

ACCESSORIES

Tools, Hybrid cables	46
Color coding	47
Protection caps, Hex nut	48

Part number index numeric

ADDITIONAL CONEC PRODUKT CATEGORIES

Connectors overmoulded, Connectors field attachable	52
Sockets, Sockets SMT/THR	53
Panel plugs, Power connectors	54
HT, F&B connectors, BUS systems	55
Junction systems, IP67 Power Bayonet	56
IP67 Mini USB, USB, IP67 RJ45 Industrial Ethernet connectors	57
IP67 Fiber Optic LC Duplex, D-SUB connectors	58
D-SUB Filter connectors, D-SUB hoods	59
IP67 D-SUB connectors, IP67 Filter D-SUB connectors	60
IP67 hoods, PCB connectors	61

CONEC SUPERCON HYBRID CONNECTORS

One single connector system for many different applications

Are you familiar with the problem of space caused by complex wiring?

We have the solution: CONEC SuperCon Hybrid connectors

Example

The CONEC SuperCon Hybrid connector series combines power supply and data transmission in one connector. Different sizes for various power classes from drives or devices offer maximum flexibility. Whether for small DC drives or powerful servo drives, CONEC SuperCon Hybrid connectors are the perfect solution.

CONEC SUPERCON HYBRID CONNECTORS

One single connector system for many different applications

Installation size and contact variants

Installation size B12

Installation size B17

Installation size B23

- Complete product range with different sizes: B12, B17 and B23
- Consistent data element for all sizes B12, B17 and B23
- Complete 360° shielding
- Different no. of power contacts for each size
 - 2 (size B12, 60 V)
 - 2 + PE (size B17, 250 V)
 - 2 + PE (size B17, 600 V)
 - 3 + PE (size B17, 600 V)
 - 4 + PE (size B17, B23, 600 V)
 - 2 + 3 + PE (size B23, 600 V)

SuperCon Cable for size B12 and B17

Installation size B12

Installation size B17

Installation size B23

Cable design

- 2 x 0.75 mm² + (4 x 1 x AWG22)
- 3 G 1.5 mm² + (4 x 1 x AWG22)
- 3 G 2.5 mm² + (4 x 1 x AWG22)
- 5 G 1.5 mm² + (4 x 1 x AWG22)
- 5 G 4 mm² + (4 x 1 x AWG22)
- 2 G 2.5 mm² + 4 G 4 mm² + (4 x 1 x AWG22)
- Suitable for drag-chains
- Variants with outer shielding available on request

Mechanical coding with visual color-marking

Coding 1

Coding 2

Coding 3

- Different angle positions of the contact carrier towards the bayonet locking allow several codings which are not pluggable with each other
- Each size is available with at least two codings
- The coding is indicated by colored rings

CONEC SUPERCON HYBRID CONNECTORS

One single connector system for many different applications

Overmoulded connectors B12, B17 and B23

- Pre-assembled moulded open end and connection cables in different standard lengths
- Electrically tested, also tested as to transmission properties according to IEC 11801
- Tamper-proof
- Quick and secure connection by bayonet locking

Field attachable connectors B12, B17 and B23 easy installation because of poka-yoke

- Easy installation right inside the machine possible
- Cables specifically designed for these connectors allow easy installation of field attachable connectors.
- Quick and secure connection by bayonet locking

Receptacles

Receptacles available in six different versions:

- Front panel mounting, short or long version
- Back panel mounting, short or long version
- Square receptacles, short or long version
- Quick and secure connection by bayonet locking

CONEC SUPERCON HYBRID CONNECTORS OVERMOULDED

Nomenclature

	ENP	-	17	-	1	-	R	K	Pst	4PE	Dbu	4	-	2	/	GAZ	/	150	/	034	/	A1002	
Ethernet-Power 100 MHz Cat5e																							
Installation size 12 = B12 17 = B17 23 = B23																							
Shielding = unshielded																							
Coding 1 = Coding 1 2 = Coding 2 3 = Coding 3																							
Type R = Circular connectors																							
Gender K = Female connector S = Male connector																							
Configuration = axial																							
Type of power contacts Pst = Power contacts male Pbu = Power contacts female																							
No. of power contacts 2 = 2-pos. (60 V) 2PE = 2-pos.+PE (600 V) 2PEA = 2-pos.+PE (250 V) 3PE = 3-pos.+PE (600 V) 4PE = 4-pos.+PE (600 V) 5PE = 2-pos.+3-pos.+PE (600 V)																							
Type of data contacts Dst = Data contacts male Dbu = Data contacts female																							
No. of data contacts 4 = 4-pos.																							
Cable length XX = Length [m]																							
Cable quality GAZ = PUR black																							
Wire cross section power contact 075 = 0.75 mm ² 150 = 1.50 mm ² 250 = 2.50 mm ² 400 = 4.00 mm ² 250 + 400 = 2.50 mm ² + 4.00 mm ²																							
Wire cross section data contact 034 = 0.34 mm ²																							
Color of overmould A1002 = black																							

CONEC SUPERCON HYBRID CONNECTORS OVERMOULDED

Product specification

Basic material	
Contact	Copper alloy
Contact plating	Nickel plated, gold plated
Contact carrier	PA6, UL94
Overmould	TPU UL94, black
Sealing	NBR, FPM
Coupling nut/screw	GD-Zn, Ni
Shield sleeve	CuZn, Ni
Technical data	
Rated voltage power	Size B12: 60 V DC Size B17: 250 V (2PEA), 600 V (2PE, 3PE, 4PE)
Rated voltage data	24 V DC
Current rating power	Size B12: 10 A @ 30 °C Size B17: 20 A (2PEA), 14 A (2PE, 3PE, 4PE) @ 30 °C
Current rating data	3 A @ 30 °C
Degree of protection	IP67
Temperature range	-20 °C - +80 °C
Terminal cross section	Size B12: 0.75 mm ² + AWG22 Size B17: 2.5 mm ² + AWG22 (2PEA), 1.5 mm ² + AWG22 (2PE, 3PE, 4PE)

CONEC SUPERCON HYBRID CONNECTORS FIELD ATTACHABLE

Nomenclature

ENP - 17 - 0 - R K C Pst 4PE Dbu 4 / 150 / 034

Ethernet-Power
100 MHz Cat5e

Installation size

12 = B12
17 = B17
23 = B23

Shielding

= unshielded

Coding

0 = Coding selectable during assembly

Type

R = Circular connectors

Gender

K = Female connector
S = Male connector

Configuration

= axial

Configuration

C = field attachable

Type of power contacts

Pst = Power contacts male
Pbu = Power contacts female

No. of power contacts

2 = 2-pos. (60 V)
2PE = 2-pos.+PE (600 V)
2PEA = 2-pos.+PE (250 V)
3PE = 3-pos.+PE (600 V)
4PE = 4-pos.+PE (600 V)
5PE = 2-pos.+3-pos.+PE (600 V)

Type of data contacts

Dst = Data contacts male
Dbu = Data contacts female

No. of data contacts

4 = 4-pos.

Wire cross section power contact

075 = 0.75 mm²
150 = 1.50 mm²
250 = 2.50 mm²
400 = 4.00 mm²
250 + 400 = 2.50 mm² + 4.00 mm²

Wire cross section data contacts

034 = 0.34 mm²

CONEC SUPERCON HYBRID CONNECTORS FIELD ATTACHABLE

Product specification

Basic material	
Contact	Copper alloy
Contact plating	Nickel plated, gold plated
Contact carrier	PA6, UL94
Housing	CuZn, Ni
Cable sealing	NBR
Sealing	NBR, FPM
Coupling nut/screw	GD-Zn, Ni
Technical data	
Rated voltage power	Size B12: 60 V DC Size B17: 250 V (2PEA), 600 V (2PE, 3PE, 4PE)
Rated voltage data	24 V DC
Current rating power	Size B12: 10 A @ 30 °C Size B17: 20 A (2PEA), 14 A (2PE, 3PE, 4PE) @ 30 °C
Current rating data	3 A @ 30 °C
Degree of protection	IP67
Temperature range	-20 °C - +80 °C
Terminal cross section	Size B12: 0.75 mm ² + AWG22 Size B17: 2.5 mm ² + AWG22 (2PEA), 1.5 mm ² + AWG22 (2PE, 3PE, 4PE)

CONEC SUPERCON HYBRID RECEPTACLES

Nomenclature

	ENP	-	17	-	1	-	F	K	H	Pst	4PE	Dst	4	-	1	/	1	/	G6	/	150	/	034
Ethernet-Power 100 MHz Cat5e																							
Installation size 12 = B12 17 = B17 23 = B23 45 = RJ45																							
Shielding = unshielded S = RJ45 shielded																							
Coding 1 = Coding 1 2 = Coding 2 3 = Coding 3																							
Type F = Receptacle																							
Gender K = Female connector S = Male connector																							
Type of installation = Front panel mounting H = Back panel mounting V = Square																							
Type 1 = Long housing 2 = Short housing																							
Type of power contacts Pst = Power contacts male Pbu = Power contacts female																							
No. of power contacts 2 = 2-pos. (60 V) 2PE = 2-pos.+PE (600 V) 2PEA = 2-pos.+PE (250 V) 3PE = 3-pos.+PE (600 V) 4PE = 4-pos.+PE (600 V) 5PE = 2-pos.+3-pos.+PE (600 V)																							
Type of data contacts Dst = Data contacts male Dbu = Data contacts female																							
No. of data contacts 4 = 4-pos. 8.33 = 8-pos. (RJ45)																							
Wire length power XX = Length [m]																							
Cable length data XX = Length [m]																							
Cable quality G6 = TPU, halogenfree, green, Cat5e, single wire quality ETFE																							
Wire cross section power contact 075 = 0.75 mm ² 150 = 1.50 mm ² 250 = 2.50 mm ² 400 = 4.00 mm ² 250 + 400 = 2.50 mm ² + 4.00 mm ²																							
Wire cross section data contacts 034 = 0.34 mm ²																							

CONEC SUPERCON HYBRID RECEPTACLES

Product specification

Basic material	
Contact	Copper alloy
Contact plating	Nickel plated, gold plated
Contact carrier	PA6, UL94
Housing	CuZn, Ni
Sealing	NBR, FPM
Technical Data	
Rated voltage power	Size B12: 60 V DC Size B17: 250 V (2PEA), 600 V (2PE, 3PE, 4PE)
Rated voltage data	24 V DC
Current rating power	Size B12: 10 A @ 30 °C Size B17: 20 A (2PEA), 14 A (2PE, 3PE, 4PE) @ 30 °C
Current rating data	1.5 A @ 30 °C
Degree of protection	IP67
Temperature range	-20 °C - +80 °C
Terminal cross section	Size B12: 0.75 mm ² + AWG22 Size B17: 2.5 mm ² + AWG22 (2PEA), 1.5 mm ² + AWG22 (2PE, 3PE, 4PE)
Wires	ETFE

B12 HYBRID CONNECTORS OVERMOULDED

Connecting cable, bayonet locking

Female connector Contacts: Power = female, Ethernet = male

Female connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, for drag chain application

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, for drag chain application	Description	Part No.
2+4	2	0.75	ENP-12-1-RKPbu2Dst4-RKPs2D-bu4-2/GAZ/075/034/A1002	56-07524
2+4	5	0.75	ENP-12-1-RKPbu2Dst4-RKPs2D-bu4-5/GAZ/075/034/A1002	56-07525
2+4	10	0.75	ENP-12-1-RKPbu2Dst4-RKPs2D-bu4-10/GAZ/075/034/A1002	56-07526

Dimension

Contacts: Power = female, Ethernet = male

Contacts: Power = male, Ethernet = female

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding*	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	3 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

*Additional coding upon request

B12 HYBRID CONNECTORS FIELD ATTACHABLE

Bayonet locking

Female connector *Contacts: Power = male, Ethernet = female*

	No. of poles	Wire cross section [mm ²]	Description	Part No.

	2+4	0.75	ENP-12-0-RKCPst2Dbu4/075/034	56-00009

Female connector *Contacts: Power = female, Ethernet = male*

	2+4	0.75	ENP-12-0-RKCPbu2Dst4/075/034	56-00011
--	-----	------	------------------------------	----------

Dimension

Contacts: Power = male,
Ethernet = female

Contacts: Power = female,
Ethernet = male

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	3 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B12 HYBRID RECEPTACLES

Back panel mounting, wire termination

Male connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, green, Cat5e + ETFE wire

Flange housing long version, back panel mounting

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
2+4	0.5	0.75	ENP-12-1-FSH1Pst2Dbu4-45S-RS8.33-0,5/0,5/G6/075/034	56-02024
2+4	1	0.75	ENP-12-1-FSH1Pst2Dbu4-45S-RS8.33-1/1/G6/075/034	56-02025
2+4	2	0.75	ENP-12-1-FSH1Pst2Dbu4-45S-RS8.33-2/2/G6/075/034	56-02026

Dimension

Contacts: Power = male, Ethernet = female

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	1.5 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B12 HYBRID RECEPTACLES

Back panel mounting, wire termination

Male connector Contacts: Power = female, Ethernet = male

TPU, UL, halogenfree, green, Cat5e + ETFE wire

Flange housing long version, back panel mounting

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
2+4	0.5	0.75	ENP-12-1-FSH1Pbu2Dst4-45S-RS8.33-0,5/0,5/G6/075/034	56-02030
2+4	1	0.75	ENP-12-1-FSH1Pbu2Dst4-45S-RS8.33-1/1/G6/075/034	56-02031
2+4	2	0.75	ENP-12-1-FSH1Pbu2Dst4-45S-RS8.33-2/2/G6/075/034	56-02032

Dimension

Contacts: Power = female, Ethernet = male

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	1.5 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B12 HYBRID RECEPTACLES

Back panel mounting, wire termination

Male connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, green, Cat5e + ETFE wire

Flange housing short version, back panel mounting

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
2+4	0.5	0.75	ENP-12-1-FSH2Pst2Dbu4-45S-RS8.33-0,5/0,5/G6/075/034	56-02060
2+4	1	0.75	ENP-12-1-FSH2Pst2Dbu4-45S-RS8.33-1/1/G6/075/034	56-02061
2+4	2	0.75	ENP-12-1-FSH2Pst2Dbu4-45S-RS8.33-2/2/G6/075/034	56-02062

Dimension

Contacts: Power = male, Ethernet = female

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	1.5 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B12 HYBRID RECEPTACLES

Back panel mounting, wire termination

Male connector Contacts: Power = female, Ethernet = male

TPU, UL, halogenfree, green, Cat5e + ETFE wire

Flange housing short version, back panel mounting

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
2+4	0.5	0.75	ENP-12-1-FSH2Pbu2Dst4-45S-RS8.33-0,5/0,5/G6/075/034	56-02066
2+4	1	0.75	ENP-12-1-FSH2Pbu2Dst4-45S-RS8.33-1/1/G6/075/034	56-02067
2+4	2	0.75	ENP-12-1-FSH2Pbu2Dst4-45S-RS8.33-2/2/G6/075/034	56-02068

Dimension

Contacts: Power = female, Ethernet = male

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	1.5 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B12 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, green, Cat5e + ETFE wire

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
2+4	0.5	0.75	ENP-12-1-FS1Pst2Dbu4-45S-RS8.33-0,5/0,5/G6/075/034	56-02096
2+4	1	0.75	ENP-12-1-FS1Pst2Dbu4-45S-RS8.33-1/1/G6/075/034	56-02097
2+4	2	0.75	ENP-12-1-FS1Pst2Dbu4-45S-RS8.33-2/2/G6/075/034	56-02098

Flange housing long version, front panel mounting

Dimension

Contacts: Power = male, Ethernet = female

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	1.5 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B12 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = female, Ethernet = male

TPU, UL, halogenfree, green, Cat5e + ETFE wire

Flange housing long version, front panel mounting

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
2+4	0.5	0.75	ENP-12-1-FS1Pbu2Dst4-45S-RS8.33-0,5/0,5/G6/075/034	56-02102
2+4	1	0.75	ENP-12-1-FS1Pbu2Dst4-45S-RS8.33-1/1/G6/075/034	56-02103
2+4	2	0.75	ENP-12-1-FS1Pbu2Dst4-45S-RS8.33-2/2/G6/075/034	56-02104

Dimension

Contacts: Power = female, Ethernet = male

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	1.5 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B12 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, green, Cat5e + ETFE wire

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
2+4	0.5	0.75	ENP-12-1-FS2Pst2Dbu4-45S-RS8.33-0,5/0,5/G6/075/034	56-02132
2+4	1	0.75	ENP-12-1-FS2Pst2Dbu4-45S-RS8.33-1/1/G6/075/034	56-02133
2+4	2	0.75	ENP-12-1-FS2Pst2Dbu4-45S-RS8.33-2/2/G6/075/034	56-02134

Dimension

Contacts: Power = male, Ethernet = female

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	1.5 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B12 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = female, Ethernet = male

TPU, UL, halogenfree, green, Cat5e + ETFE wire

Flange housing short version, front panel mounting

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
2+4	0.5	0.75	ENP-12-1-FS2Pbu2Dst4-45S-RS8.33-0,5/0,5/G6/075/034	56-02138
2+4	1	0.75	ENP-12-1-FS2Pbu2Dst4-45S-RS8.33-1/1/G6/075/034	56-02139
2+4	2	0.75	ENP-12-1-FS2Pbu2Dst4-45S-RS8.33-2/2/G6/075/034	56-02140

Dimension

Contacts: Power = female, Ethernet = male

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	1.5 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B12 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, green, Cat5e + ETFE wire

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
2+4	0.5	0.75	ENP-12-1-FSV1Pst2Dbu4-45S-RS8.33-0,5/0,5/G6/075/034	56-02168
2+4	1	0.75	ENP-12-1-FSV1Pst2Dbu4-45S-RS8.33-1/1/G6/075/034	56-02169
2+4	2	0.75	ENP-12-1-FSV1Pst2Dbu4-45S-RS8.33-2/2/G6/075/034	56-02170

Flange housing long version square, front panel mounting, 4-hole drill pattern 14 mm

Dimension

Contacts: Power = male, Ethernet = female

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	1.5 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B12 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = female, Ethernet = male

TPU, UL, halogenfree, green, Cat5e + ETFE wire

		No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.

		2+4	0.5	0.75	ENP-12-1-FSV1Pbu2Dst4-45S-RS8.33-0,5/0,5/G6/075/034	56-02174
		2+4	1	0.75	ENP-12-1-FSV1Pbu2Dst4-45S-RS8.33-1/1/G6/075/034	56-02175
		2+4	2	0.75	ENP-12-1-FSV1Pbu2Dst4-45S-RS8.33-2/2/G6/075/034	56-02176

Flange housing long version square, front panel mounting, 4-hole drill pattern 14 mm

Dimension

Contacts: Power = female, Ethernet = male

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	1.5 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B12 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, green, Cat5e + ETFE wire

		No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.

		2+4	0.5	0.75	ENP-12-1-FSV2Pst2Dbu4-45S-RS8.33-0,5/0,5/G6/075/034	56-02204
		2+4	1	0.75	ENP-12-1-FSV2Pst2Dbu4-45S-RS8.33-1/1/G6/075/034	56-02205
		2+4	2	0.75	ENP-12-1-FSV2Pst2Dbu4-45S-RS8.33-2/2/G6/075/034	56-02206

Dimension

Contacts: Power = male, Ethernet = female

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	1.5 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B12 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = female, Ethernet = male

TPU, UL, halogenfree, green, Cat5e + ETFE wire

Flange housing short version square, front panel mounting, 4-hole drill pattern 14 mm

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
2+4	0.5	0.75	ENP-12-1-FSV2Pbu2Dst4-45S-RS8.33-0,5/0,5/G6/075/034	56-02210
2+4	1	0.75	ENP-12-1-FSV2Pbu2Dst4-45S-RS8.33-1/1/G6/075/034	56-02211
2+4	2	0.75	ENP-12-1-FSV2Pbu2Dst4-45S-RS8.33-2/2/G6/075/034	56-02212

Dimension

Contacts: Power = female, Ethernet = male

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-6: Power contacts

Technical Data	6-pos. (2 x 0.75 mm ² + 4 x AWG22)
Installation size	B12
Coding	1
Data contacts	4
Power contacts	2
Locking	Bayonet
Current rating power	10 A @ 30 °C
Current rating data	1.5 A @ 30 °C
Rated voltage power	60 V DC
Rated voltage data	24 V DC
Wire cross section power	0.75 mm ²
Wire cross section data	AWG22

B17 HYBRID CONNECTORS OVERMOULDED

Connecting cable, bayonet locking

Female connector Contacts: Power = female, Ethernet = male
Female connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, for drag chain application

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, for drag chain application	Description	Part No.
3+4	2	1.5	ENP-17-1-RKPbu2PEDst4-RKPst2PED-bu4-2/GAZ/150/034/A1002	57-07644
3+4	5	1.5	ENP-17-1-RKPbu2PEDst4-RKPst2PED-bu4-5/GAZ/150/034/A1002	57-07645
3+4	10	1.5	ENP-17-1-RKPbu2PEDst4-RKPst2PED-bu4-10/GAZ/150/034/A1002	57-07646
3+4	2	2.5	ENP-17-1-RKPbu2PEADst4-RKPst2PED-bu4-2/GAZ/250/034/A1002	57-07653
3+4	5	2.5	ENP-17-1-RKPbu2PEADst4-RKPst2PED-bu4-5/GAZ/250/034/A1002	57-07654
3+4	10	2.5	ENP-17-1-RKPbu2PEADst4-RKPst2PED-bu4-10/GAZ/250/034/A1002	57-07655
4+4	2	1.5	ENP-17-1-RKPbu3PEDst4-RKPst2PED-bu4-2/GAZ/150/034/A1002	57-07662**
4+4	5	1.5	ENP-17-1-RKPbu3PEDst4-RKPst2PED-bu4-5/GAZ/150/034/A1002	57-07663**
4+4	10	1.5	ENP-17-1-RKPbu3PEDst4-RKPst2PED-bu4-10/GAZ/150/034/A1002	57-07664**
5+4	2	1.5	ENP-17-1-RKPbu4PEDst4-RKPst2PED-bu4-2/GAZ/150/034/A1002	57-07671
5+4	5	1.5	ENP-17-1-RKPbu4PEDst4-RKPst2PED-bu4-5/GAZ/150/034/A1002	57-07672
5+4	10	1.5	ENP-17-1-RKPbu4PEDst4-RKPst2PED-bu4-10/GAZ/150/034/A1002	57-07673

Dimension

Contacts: Power = female, Ethernet = male

Contacts: Power = male, Ethernet = female

1-4: Data contacts (IEC 11801 Cat5e)
 5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.** (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	3 A @ 30 °C	3 A @ 30 °C	3 A @ 30 °C	3 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*Additional coding upon request **on request

B17 HYBRID CONNECTORS FIELD ATTACHABLE

Bayonet locking

Female connector Contacts: Power = male, Ethernet = female

	No. of poles	Wire cross section [mm ²]	Description	Part No.
	3+4	1.5	ENP-17-0-RKCPst2PED-bu4/150/034	57-00017
	3+4	2.5	ENP-17-0-RKCPst2PEAD-bu4/250/034	57-00018
	4+4	1.5	ENP-17-0-RKCPst3PED-bu4/150/034	57-00019*
	5+4	1.5	ENP-17-0-RKCPst4PED-bu4/150/034	57-00020

Dimension

Contacts: Power = male,
Ethernet = female

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (4 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	2+PE	2+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	3 A @ 30 °C	3 A @ 30 °C	3 A @ 30 °C	3 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	2.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID CONNECTORS FIELD ATTACHABLE

Bayonet locking

Female connector Contacts: Power = female, Ethernet = male

	No. of poles	Wire cross section [mm ²]	Description	Part No.

	3+4	2.5	ENP-17-0-RKCPbu-2PEDst4/150/034	57-00021
	3+4	1.5	ENP-17-0-RKCPbu-2PEADst4/250/034	57-00022
	4+4	1.5	ENP-17-0-RKCPbu-2PEDst4/150/034	57-00023*
	5+4	1.5	ENP-17-0-RKCPbu-2PEDst4/150/034	57-00024

Dimension

Contacts: Power = female, Ethernet = male

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	3+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	3 A @ 30 °C	3 A @ 30 °C	3 A @ 30 °C	3 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	2.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID RECEPTACLES

Back panel mounting, wire termination

Male connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, green, Cat5e + ETFE wire

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Flange housing long version, back panel mounting	
			Description	Part No.
3+4	0.5	1.5	ENP-17-1-FSH1Pst2PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-02144
3+4	1	1.5	ENP-17-1-FSH1Pst2PEDbu4-45S-RS8.33-1/1/G6/150/034	57-02145
3+4	2	1.5	ENP-17-1-FSH1Pst2PEDbu4-45S-RS8.33-2/2/G6/150/034	57-02146
3+4	0.5	2.5	ENP-17-1-FSH1Pst2PEADbu4-45S-RS8.33-0,5/0,5/G6/250/034	57-02153
3+4	1	2.5	ENP-17-1-FSH1Pst2PEADbu4-45S-RS8.33-1/1/G6/250/034	57-02154
3+4	2	2.5	ENP-17-1-FSH1Pst2PEADbu4-45S-RS8.33-2/2/G6/250/034	57-02155
4+4	0.5	1.5	ENP-17-1-FSH1Pst3PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-02162*
4+4	1	1.5	ENP-17-1-FSH1Pst3PEDbu4-45S-RS8.33-1/1/G6/150/034	57-02163*
4+4	2	1.5	ENP-17-1-FSH1Pst3PEDbu4-45S-RS8.33-2/2/G6/150/034	57-02164*
5+4	0.5	1.5	ENP-17-1-FSH1Pst4PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-02171
5+4	1	1.5	ENP-17-1-FSH1Pst4PEDbu4-45S-RS8.33-1/1/G6/150/034	57-02172
5+4	2	1.5	ENP-17-1-FSH1Pst4PEDbu4-45S-RS8.33-2/2/G6/150/034	57-02173

Dimension

Contacts: Power = male, Ethernet = female

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID RECEPTACLES

Back panel mounting, wire termination

Male connector Contacts: Power = female, Ethernet = male

TPU, UL, halogenfree, green, Cat5e + ETFE wire

Flange housing long version, back panel mounting

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
3+4	0.5	1.5	ENP-17-1-FSH1Pbu2PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-02180
3+4	1	1.5	ENP-17-1-FSH1Pbu2PEDst4-45S-RS8.33-1/1/G6/150/034	57-02181
3+4	2	1.5	ENP-17-1-FSH1Pbu2PEDst4-45S-RS8.33-2/2/G6/150/034	57-02182
3+4	0.5	2.5	ENP-17-1-FSH1Pbu2PEADst4-45S-RS8.33-0,5/0,5/G6/250/034	57-02189
3+4	1	2.5	ENP-17-1-FSH1Pbu2PEADst4-45S-RS8.33-1/1/G6/250/034	57-02190
3+4	2	2.5	ENP-17-1-FSH1Pbu2PEADst4-45S-RS8.33-2/2/G6/250/034	57-02191
4+4	0.5	1.5	ENP-17-1-FSH1Pbu3PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-02198*
4+4	1	1.5	ENP-17-1-FSH1Pbu3PEDst4-45S-RS8.33-1/1/G6/150/034	57-02199*
4+4	2	1.5	ENP-17-1-FSH1Pbu3PEDst4-45S-RS8.33-2/2/G6/150/034	57-02200*
5+4	0.5	1.5	ENP-17-1-FSH1Pbu4PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-02207
5+4	1	1.5	ENP-17-1-FSH1Pbu4PEDst4-45S-RS8.33-1/1/G6/150/034	57-02208
5+4	2	1.5	ENP-17-1-FSH1Pbu4PEDst4-45S-RS8.33-2/2/G6/150/034	57-02209

Dimension

Contacts: Power = female, Ethernet = male

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID RECEPTACLES

Back panel mounting, wire termination

Male connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, green, Cat5e + ETFE wire

Flange housing short version, back panel mounting

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
3+4	0.5	1.5	ENP-17-1-FSH2Pst2PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-02360
3+4	1	1.5	ENP-17-1-FSH2Pst2PEDbu4-45S-RS8.33-1/1/G6/150/034	57-02361
3+4	2	1.5	ENP-17-1-FSH2Pst2PEDbu4-45S-RS8.33-2/2/G6/150/034	57-02362
3+4	0.5	2.5	ENP-17-1-FSH2Pst2PEADbu4-45S-RS8.33-0,5/0,5/G6/250/034	57-02369
3+4	1	2.5	ENP-17-1-FSH2Pst2PEADbu4-45S-RS8.33-1/1/G6/250/034	57-02370
3+4	2	2.5	ENP-17-1-FSH2Pst2PEADbu4-45S-RS8.33-2/2/G6/250/034	57-02371
4+4	0.5	1.5	ENP-17-1-FSH2Pst3PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-02378*
4+4	1	1.5	ENP-17-1-FSH2Pst3PEDbu4-45S-RS8.33-1/1/G6/150/034	57-02379*
4+4	2	1.5	ENP-17-1-FSH2Pst3PEDbu4-45S-RS8.33-2/2/G6/150/034	57-02380*
5+4	0.5	1.5	ENP-17-1-FSH2Pst4PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-02387
5+4	1	1.5	ENP-17-1-FSH2Pst4PEDbu4-45S-RS8.33-1/1/G6/150/034	57-02388
5+4	2	1.5	ENP-17-1-FSH2Pst4PEDbu4-45S-RS8.33-2/2/G6/150/034	57-02389

Dimension

Contacts: Power = male, Ethernet = female

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID RECEPTACLES

Back panel mounting, wire termination

Male connector Contacts: Power = female, Ethernet = male

TPU, UL, halogenfree, green, Cat5e + ETFE wire

Flange housing short version, back panel mounting

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
3+4	0.5	1.5	ENP-17-1-FSH2Pbu2PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-02396
3+4	1	1.5	ENP-17-1-FSH2Pbu2PEDst4-45S-RS8.33-1/1/G6/150/034	57-02397
3+4	2	1.5	ENP-17-1-FSH2Pbu2PEDst4-45S-RS8.33-2/2/G6/150/034	57-02398
3+4	0.5	2.5	ENP-17-1-FSH2Pbu2PEADst4-45S-RS8.33-0,5/0,5/G6/250/034	57-02405
3+4	1	2.5	ENP-17-1-FSH2Pbu2PEADst4-45S-RS8.33-1/1/G6/250/034	57-02406
3+4	2	2.5	ENP-17-1-FSH2Pbu2PEADst4-45S-RS8.33-2/2/G6/250/034	57-02407
4+4	0.5	1.5	ENP-17-1-FSH2Pbu3PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-02414*
4+4	1	1.5	ENP-17-1-FSH2Pbu3PEDst4-45S-RS8.33-1/1/G6/150/034	57-02415*
4+4	2	1.5	ENP-17-1-FSH2Pbu3PEDst4-45S-RS8.33-2/2/G6/150/034	57-02416*
5+4	0.5	1.5	ENP-17-1-FSH2Pbu4PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-02423
5+4	1	1.5	ENP-17-1-FSH2Pbu4PEDst4-45S-RS8.33-1/1/G6/150/034	57-02424
5+4	2	1.5	ENP-17-1-FSH2Pbu4PEDst4-45S-RS8.33-2/2/G6/150/034	57-02425

Dimension

Contacts: Power = female, Ethernet = male

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4x AWG22)	7-pos. (3 x 2.5 mm ² + 4x AWG22)	8-pos.* (4 x 1.5 mm ² + 4x AWG22)	9-pos. (5 x 1.5 mm ² + 4x AWG22)	7-pos. (3 x 1.5 mm ² + 4x AWG22)
Installation size	B17	B17	B17	B17	B17
Coding	1	1	1	1	1
Data contacts	4	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE	2+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, green, Cat5e + ETFE wire

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Flange housing long version, front panel mounting	Description	Part No.
3+4	0.5	1.5		ENP-17-1-FS1Pst2PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-02576
3+4	1	1.5		ENP-17-1-FS1Pst2PEDbu4-45S-RS8.33-1/1/G6/150/034	57-02577
3+4	2	1.5		ENP-17-1-FS1Pst2PEDbu4-45S-RS8.33-2/2/G6/150/034	57-02578
3+4	0.5	2.5		ENP-17-1-FS1Pst2PEADbu4-45S-RS8.33-0,5/0,5/G6/250/034	57-02585
3+4	1	2.5		ENP-17-1-FS1Pst2PEADbu4-45S-RS8.33-1/1/G6/250/034	57-02586
3+4	2	2.5		ENP-17-1-FS1Pst2PEADbu4-45S-RS8.33-2/2/G6/250/034	57-02587
4+4	0.5	1.5		ENP-17-1-FS1Pst3PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-02594*
4+4	1	1.5		ENP-17-1-FS1Pst3PEDbu4-45S-RS8.33-1/1/G6/150/034	57-02595*
4+4	2	1.5		ENP-17-1-FS1Pst3PEDbu4-45S-RS8.33-2/2/G6/150/034	57-02596*
5+4	0.5	1.5		ENP-17-1-FS1Pst4PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-02603
5+4	1	1.5		ENP-17-1-FS1Pst4PEDbu4-45S-RS8.33-1/1/G6/150/034	57-02604
5+4	2	1.5		ENP-17-1-FS1Pst4PEDbu4-45S-RS8.33-2/2/G6/150/034	57-02605

Dimension

Contacts: Power = male, Ethernet = female

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID RECEPTACLES
Front panel mounting, wire termination

Male connector Contacts: Power = female, Ethernet = male

TPU, UL, halogenfree, green, Cat5e + ETFE wire

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Flange housing long version, front panel mounting	
			Description	Part No.
3+4	0.5	1.5	ENP-17-1-FS1Pbu2PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-02612
3+4	1	1.5	ENP-17-1-FS1Pbu2PEDst4-45S-RS8.33-1/1/G6/150/034	57-02613
3+4	2	1.5	ENP-17-1-FS1Pbu2PEDst4-45S-RS8.33-2/2/G6/150/034	57-02614
3+4	0.5	2.5	ENP-17-1-FS1Pbu2PEADst4-45S-RS8.33-0,5/0,5/G6/250/034	57-02621
3+4	1	2.5	ENP-17-1-FS1Pbu2PEADst4-45S-RS8.33-1/1/G6/250/034	57-02622
3+4	2	2.5	ENP-17-1-FS1Pbu2PEADst4-45S-RS8.33-2/2/G6/250/034	57-02623
4+4	0.5	1.5	ENP-17-1-FS1Pbu3PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-02630*
4+4	1	1.5	ENP-17-1-FS1Pbu3PEDst4-45S-RS8.33-1/1/G6/150/034	57-02631*
4+4	2	1.5	ENP-17-1-FS1Pbu3PEDst4-45S-RS8.33-2/2/G6/150/034	57-02632*
5+4	0.5	1.5	ENP-17-1-FS1Pbu4PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-02639
5+4	1	1.5	ENP-17-1-FS1Pbu4PEDst4-45S-RS8.33-1/1/G6/150/034	57-02640
5+4	2	1.5	ENP-17-1-FS1Pbu4PEDst4-45S-RS8.33-2/2/G6/150/034	57-02641

Dimension

Contacts: Power = female, Ethernet = male

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	2.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, green, Cat5e + ETFE wire

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
3+4	0.5	1.5	ENP-17-1-FS2Pst2PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-02792
3+4	1	1.5	ENP-17-1-FS2Pst2PEDbu4-45S-RS8.33-1/1/G6/150/034	57-02793
3+4	2	1.5	ENP-17-1-FS2Pst2PEDbu4-45S-RS8.33-2/2/G6/150/034	57-02794
3+4	0.5	2.5	ENP-17-1-FS2Pst2PEADbu4-45S-RS8.33-0,5/0,5/G6/250/034	57-02801
3+4	1	2.5	ENP-17-1-FS2Pst2PEADbu4-45S-RS8.33-1/1/G6/250/034	57-02802
3+4	2	2.5	ENP-17-1-FS2Pst2PEADbu4-45S-RS8.33-2/2/G6/250/034	57-02803
4+4	0.5	1.5	ENP-17-1-FS2Pst3PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-02810*
4+4	1	1.5	ENP-17-1-FS2Pst3PEDbu4-45S-RS8.33-1/1/G6/150/034	57-02811*
4+4	2	1.5	ENP-17-1-FS2Pst3PEDbu4-45S-RS8.33-2/2/G6/150/034	57-02812*
5+4	0.5	1.5	ENP-17-1-FS2Pst4PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-02819
5+4	1	1.5	ENP-17-1-FS2Pst4PEDbu4-45S-RS8.33-1/1/G6/150/034	57-02820
5+4	2	1.5	ENP-17-1-FS2Pst4PEDbu4-45S-RS8.33-2/2/G6/150/034	57-02821

Dimension

Contacts: Power = male, Ethernet = female

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = female, Ethernet = male

TPU, UL, halogenfree, green, Cat5e + ETFE wire

Flange housing short version, front panel mounting

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
3+4	0.5	1.5	ENP-17-1-FS2Pbu2PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-02828
3+4	1	1.5	ENP-17-1-FS2Pbu2PEDst4-45S-RS8.33-1/1/G6/150/034	57-02829
3+4	2	1.5	ENP-17-1-FS2Pbu2PEDst4-45S-RS8.33-2/2/G6/150/034	57-02830
3+4	0.5	2.5	ENP-17-1-FS2Pbu2PEADst4-45S-RS8.33-0,5/0,5/G6/250/034	57-02837
3+4	1	2.5	ENP-17-1-FS2Pbu2PEADst4-45S-RS8.33-1/1/G6/250/034	57-02838
3+4	2	2.5	ENP-17-1-FS2Pbu2PEADst4-45S-RS8.33-2/2/G6/250/034	57-02839
4+4	0.5	1.5	ENP-17-1-FS2Pbu3PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-02846*
4+4	1	1.5	ENP-17-1-FS2Pbu3PEDst4-45S-RS8.33-1/1/G6/150/034	57-02847*
4+4	2	1.5	ENP-17-1-FS2Pbu3PEDst4-45S-RS8.33-2/2/G6/150/034	57-02848*
5+4	0.5	1.5	ENP-17-1-FS2Pbu4PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-02855
5+4	1	1.5	ENP-17-1-FS2Pbu4PEDst4-45S-RS8.33-1/1/G6/150/034	57-02856
5+4	2	1.5	ENP-17-1-FS2Pbu4PEDst4-45S-RS8.33-2/2/G6/150/034	57-02857

Dimension

Contacts: Power = female, Ethernet = male

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, green, Cat5e + ETFE wire

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
3+4	0.5	1.5	ENP-17-1-FSV1Pst2PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-03008
3+4	1	1.5	ENP-17-1-FSV1Pst2PEDbu4-45S-RS8.33-1/1/G6/150/034	57-03009
3+4	2	1.5	ENP-17-1-FSV1Pst2PEDbu4-45S-RS8.33-2/2/G6/150/034	57-03010
3+4	0.5	2.5	ENP-17-1-FSV1Pst2PEADbu4-45S-RS8.33-0,5/0,5/G6/250/034	57-03017
3+4	1	2.5	ENP-17-1-FSV1Pst2PEADbu4-45S-RS8.33-1/1/G6/250/034	57-03018
3+4	2	2.5	ENP-17-1-FSV1Pst2PEADbu4-45S-RS8.33-2/2/G6/250/034	57-03019
4+4	0.5	1.5	ENP-17-1-FSV1Pst3PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-03026*
4+4	1	1.5	ENP-17-1-FSV1Pst3PEDbu4-45S-RS8.33-1/1/G6/150/034	57-03027*
4+4	2	1.5	ENP-17-1-FSV1Pst3PEDbu4-45S-RS8.33-2/2/G6/150/034	57-03028*
5+4	0.5	1.5	ENP-17-1-FSV1Pst4PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-03035
5+4	1	1.5	ENP-17-1-FSV1Pst4PEDbu4-45S-RS8.33-1/1/G6/150/034	57-03036
5+4	2	1.5	ENP-17-1-FSV1Pst4PEDbu4-45S-RS8.33-2/2/G6/150/034	57-03037

Dimension

Contacts: Power = male, Ethernet = female

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = female, Ethernet = male

TPU, UL, halogenfree, green, Cat5e + ETFE wire

Flange housing long version square, front panel mounting, 4-hole drill pattern 19.8 mm

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
3+4	0.5	1.5	ENP-17-1-FSV1Pbu2PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-03044
3+4	1	1.5	ENP-17-1-FSV1Pbu2PEDst4-45S-RS8.33-1/1/G6/150/034	57-03045
3+4	2	1.5	ENP-17-1-FSV1Pbu2PEDst4-45S-RS8.33-2/2/G6/150/034	57-03046
3+4	0.5	2.5	ENP-17-1-FSV1Pbu2PEADst4-45S-RS8.33-0,5/0,5/G6/250/034	57-03053
3+4	1	2.5	ENP-17-1-FSV1Pbu2PEADst4-45S-RS8.33-1/1/G6/250/034	57-03054
3+4	2	2.5	ENP-17-1-FSV1Pbu2PEADst4-45S-RS8.33-2/2/G6/250/034	57-03055
4+4	0.5	1.5	ENP-17-1-FSV1Pbu3PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-03062*
4+4	1	1.5	ENP-17-1-FSV1Pbu3PEDst4-45S-RS8.33-1/1/G6/150/034	57-03063*
4+4	2	1.5	ENP-17-1-FSV1Pbu3PEDst4-45S-RS8.33-2/2/G6/150/034	57-03064*
5+4	0.5	1.5	ENP-17-1-FSV1Pbu4PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-03071
5+4	1	1.5	ENP-17-1-FSV1Pbu4PEDst4-45S-RS8.33-1/1/G6/150/034	57-03072
5+4	2	1.5	ENP-17-1-FSV1Pbu4PEDst4-45S-RS8.33-2/2/G6/150/034	57-03073

Dimension

Contacts: Power = female, Ethernet = male

RJ45

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = male, Ethernet = female

TPU, UL, halogenfree, green, Cat5e + ETFE wire

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
3+4	0.5	1.5	ENP-17-1-FSV2Pst2PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-03224
3+4	1	1.5	ENP-17-1-FSV2Pst2PEDbu4-45S-RS8.33-1/1/G6/150/034	57-03225
3+4	2	1.5	ENP-17-1-FSV2Pst2PEDbu4-45S-RS8.33-2/2/G6/150/034	57-03226
3+4	0.5	2.5	ENP-17-1-FSV2Pst2PEADbu4-45S-RS8.33-0,5/0,5/G6/250/034	57-03233
3+4	1	2.5	ENP-17-1-FSV2Pst2PEADbu4-45S-RS8.33-1/1/G6/250/034	57-03234
3+4	2	2.5	ENP-17-1-FSV2Pst2PEADbu4-45S-RS8.33-2/2/G6/250/034	57-03235
4+4	0.5	1.5	ENP-17-1-FSV2Pst3PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-03242*
4+4	1	1.5	ENP-17-1-FSV2Pst3PEDbu4-45S-RS8.33-1/1/G6/150/034	57-03243*
4+4	2	1.5	ENP-17-1-FSV2Pst3PEDbu4-45S-RS8.33-2/2/G6/150/034	57-03244*
5+4	0.5	1.5	ENP-17-1-FSV2Pst4PEDbu4-45S-RS8.33-0,5/0,5/G6/150/034	57-03251
5+4	1	1.5	ENP-17-1-FSV2Pst4PEDbu4-45S-RS8.33-1/1/G6/150/034	57-03252
5+4	2	1.5	ENP-17-1-FSV2Pst4PEDbu4-45S-RS8.33-2/2/G6/150/034	57-03253

Flange housing short version square, front panel mounting, 4-hole drill pattern 19,8 mm

Dimension

Contacts: Power = male, Ethernet = female

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Current rating data	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B17 HYBRID RECEPTACLES

Front panel mounting, wire termination

Male connector Contacts: Power = female, Ethernet = male

TPU, UL, halogenfree, green, Cat5e + ETFE wire

No. of poles	Cable length = L [m]	TPU, UL, halogenfree, green, Cat5e + PVC wire	Description	Part No.
3+4	0.5	1.5	ENP-17-1-FSV2Pbu2PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-03260
3+4	1	1.5	ENP-17-1-FSV2Pbu2PEDst4-45S-RS8.33-1/1/G6/150/034	57-03261
3+4	2	1.5	ENP-17-1-FSV2Pbu2PEDst4-45S-RS8.33-2/2/G6/150/034	57-03262
3+4	0.5	2.5	ENP-17-1-FSV2Pbu2PEADst4-45S-RS8.33-0,5/0,5/G6/250/034	57-03269
3+4	1	2.5	ENP-17-1-FSV2Pbu2PEADst4-45S-RS8.33-1/1/G6/250/034	57-03270
3+4	2	2.5	ENP-17-1-FSV2Pbu2PEADst4-45S-RS8.33-2/2/G6/250/034	57-03271
4+4	0.5	1.5	ENP-17-1-FSV2Pbu3PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-03278*
4+4	1	1.5	ENP-17-1-FSV2Pbu3PEDst4-45S-RS8.33-1/1/G6/150/034	57-03279*
4+4	2	1.5	ENP-17-1-FSV2Pbu3PEDst4-45S-RS8.33-2/2/G6/150/034	57-03280*
5+4	0.5	1.5	ENP-17-1-FSV2Pbu4PEDst4-45S-RS8.33-0,5/0,5/G6/150/034	57-03287
5+4	1	1.5	ENP-17-1-FSV2Pbu4PEDst4-45S-RS8.33-1/1/G6/150/034	57-03288
5+4	2	1.5	ENP-17-1-FSV2Pbu4PEDst4-45S-RS8.33-2/2/G6/150/034	57-03289

Flange housing short version square, front panel mounting, 4-hole drill pattern 19.8 mm

Dimension

Contacts: Power = female, Ethernet = male

RJ45

1-4: Data contacts (IEC 11801 Cat5e)
5-9: Power contacts

Technical Data	7-pos. (3 x 1.5 mm ² + 4 x AWG22)	7-pos. (3 x 2.5 mm ² + 4 x AWG22)	8-pos.* (4 x 1.5 mm ² + 4 x AWG22)	9-pos. (5 x 1.5 mm ² + 4 x AWG22)
Installation size	B17	B17	B17	B17
Coding	1	1	1	1
Data contacts	4	4	4	4
Power contacts	2+PE	2+PE	3+PE	4+PE
Locking	Bayonet	Bayonet	Bayonet	Bayonet
Current rating power	14 A @ 30 °C	20 A @ 30 °C	14 A @ 30 °C	14 A @ 30 °C
Current rating data	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C	1.5 A @ 30 °C
Rated voltage power	600 AC/DC	250 AC/DC	600 AC/DC	600 AC/DC
Rated voltage data	24 V DC	24 V DC	24 V DC	24 V DC
Wire cross section power	1.5 mm ²	2.5 mm ²	1.5 mm ²	1.5 mm ²
Wire cross section data	AWG22	AWG22	AWG22	AWG22

*on request

B23 HYBRID CONNECTORS

Preview

Overview

Characteristics

- Separately shielded data element for Industrial Ethernet connections according to IE C11801 Cat5e, as known from the SuperCon sizes B12 and B17
- Available as overmoulded and field attachable version and receptacles with a different number of housings
- All versions available with a wire cross section of 4 mm² (version 4+PE), thus perfectly suitable for applications with high power consumption
- Bayonet fast locking for quick and secure connections

Characteristics	Connector overmoulded	Connector field attachable	Receptacles
Coding	1, 2, 3	1, 2, 3	1, 2, 3
Female	✓	✓	
Male			✓
Shielding	✓	✓	✓
No. of poles data transmission		4	
No. of poles power		4-PE, 2 + 3+PE	
Current rating power		32 A @ 30 °C (4+PE) 32 A + 20 A @ 30 °C (2+ 3+PE)	
Current rating data	3 A @ 30 °C	3 A @ 30 °C	1.5 A @ 30 °C
Rated voltage power		600 V	
Rated voltage data		24 V DC	
Cable quality		TPU	
Bayonet locking	✓	✓	✓
Degree of protection (in mated condition)		IP67	

ACCESSORIES

ACCESSORIES

Tools

Hand crimp tool	Suitable contacts	Part No.

	Suitable for: M8 P-coding field-attachable Data contacts B12/B17/B23 Power contacts B12/B17	36-000640
Insert for hand crimp tool	Suitable for: M8 P-coding field-attachable Data contacts B12/B17/B23 Power contacts B12/B17	36-000610

ACCESSORIES

Hybrid cables

GAZ= Hybrid cable, halogenfree, for drag chain applications

	Wire cross section power	Wire cross section data	Number of wires power	Number of wires data	Color cable jacket	Wire colors power	Wire colors data	Datasheet No.

	0.75 mm ²	AWG22	2	4	black	RD - BU - OR - BU	WT - YE - OR - BU	781-GAZ010H
	1.5 mm ²	AWG22	3	4	black	BN - BU - GN/ YE	WT - YE - OR - BU	781-GAZ011H
	2.5 mm ²	AWG22	3	4	black	BN - BU - GN/ YE	WT - YE - OR - BU	781-GAZ012H
	1.5 mm ²	AWG22	4	4	black	BN - BK - GY - GN/ YE	WT - YE - OR - BU	781-GAZ013H
	1.5 mm ²	AWG22	5	4	black	BN - BU - GY - BK - GN/ YE	WT - YE - OR - BU	781-GAZ014H

ACCESSORIES

Color coding

Connectors overmoulded/Panel mount connectors male, square housing	Size	Color	Part No.

	B12	yellow	56-99000
	B12	green	56-99001
	B17	yellow	57-99000
	B17	green	57-99001
	B17	orange	57-99002
Connectors field attachable			

	B12	yellow	56-99002
	B12	green	56-99003
	B17	yellow	57-99003
	B17	green	57-99004
	B17	orange	57-99005
Panel mount connector male, front- and back panel mounting			

	B12	yellow	56-99004
	B12	green	56-99005
	B17	yellow	57-99006
	B17	green	57-99007
	B17	orange	57-99008

ACCESSORIES

Protection caps

Receptacle male

	Size B12	Size B17	Material protection cap	Degree of protection	Color	Part No.

	✓		PA	IP67	black	56-99006
		✓	PA	IP67	black	57-99010
Female connector (overmoulded, field attachable)						

	✓		PA	IP67	black	56-99008
		✓	PA	IP67	black	57-99012

ACCESSORIES

Hex nut

	Size B12	Size B17	Thread	Width across flats	Outer $\varnothing = D$ [mm]	Height = H [mm]	Material	Description	Part No.

	✓		M18x1	SW24	26	5	CuZn, Ni		56-99010
		✓	M24x1	SW30	32	5	CuZn, Ni		57-99014

PART NUMBER INDEX

Numeric

Part number	Page	Part number	Page	Part number	Page	Part number	Page
36-000610	46	57-00024	30	57-02604	35	57-03071	40
36-000640	46	57-02144	31	57-02605	35	57-03072	40
56-00009	15	57-02145	31	57-02612	36	57-03073	40
56-00011	15	57-02146	31	57-02613	36	57-03224	41
56-02024	16	57-02153	31	57-02614	36	57-03225	41
56-02025	16	57-02154	31	57-02621	36	57-03226	41
56-02026	16	57-02155	31	57-02622	36	57-03233	41
56-02030	17	57-02162	31	57-02623	36	57-03234	41
56-02031	17	57-02163	31	57-02630	36	57-03235	41
56-02032	17	57-02164	31	57-02631	36	57-03242	41
56-02060	18	57-02171	31	57-02632	36	57-03243	41
56-02061	18	57-02172	31	57-02639	36	57-03244	41
56-02062	18	57-02173	31	57-02640	36	57-03251	41
56-02066	19	57-02180	32	57-02641	36	57-03252	41
56-02067	19	57-02181	32	57-02792	37	57-03253	41
56-02068	19	57-02182	32	57-02793	37	57-03260	42
56-02096	20	57-02189	32	57-02794	37	57-03261	42
56-02097	20	57-02190	32	57-02801	37	57-03262	42
56-02098	20	57-02191	32	57-02802	37	57-03269	42
56-02102	21	57-02198	32	57-02803	37	57-03270	42
56-02103	21	57-02199	32	57-02810	37	57-03271	42
56-02104	21	57-02200	32	57-02811	37	57-03278	42
56-02132	22	57-02207	32	57-02812	37	57-03279	42
56-02133	22	57-02208	32	57-02819	37	57-03280	42
56-02134	22	57-02209	32	57-02820	37	57-03287	42
56-02138	23	57-02360	33	57-02821	37	57-03288	42
56-02139	23	57-02361	33	57-02828	38	57-03289	42
56-02140	23	57-02362	33	57-02829	38	57-07644	28
56-02168	24	57-02369	33	57-02830	38	57-07645	28
56-02169	24	57-02370	33	57-02837	38	57-07646	28
56-02170	24	57-02371	33	57-02838	38	57-07653	28
56-02174	25	57-02378	33	57-02839	38	57-07654	28
56-02175	25	57-02379	33	57-02846	38	57-07655	28
56-02176	25	57-02380	33	57-02847	38	57-07662	28
56-02204	26	57-02387	33	57-02848	38	57-07663	28
56-02205	26	57-02388	33	57-02855	38	57-07664	28
56-02206	26	57-02389	33	57-02856	38	57-07671	28
56-02210	27	57-02396	34	57-02857	38	57-07672	28
56-02211	27	57-02397	34	57-03008	39	57-07673	28
56-02212	27	57-02398	34	57-03009	39	57-99000	47
56-07524	14	57-02405	34	57-03010	39	57-99001	47
56-07525	14	57-02406	34	57-03017	39	57-99002	47
56-07526	14	57-02407	34	57-03018	39	57-99003	47
56-99000	47	57-02414	34	57-03019	39	57-99004	47
56-99001	47	57-02415	34	57-03026	39	57-99005	47
56-99002	47	57-02416	34	57-03027	39	57-99006	47
56-99003	47	57-02423	34	57-03028	39	57-99007	47
56-99004	47	57-02424	34	57-03035	39	57-99008	47
56-99005	47	57-02425	34	57-03036	39	57-99010	48
56-99006	48	57-02576	35	57-03037	39	57-99012	48
56-99008	48	57-02577	35	57-03044	40	57-99014	48
56-99010	48	57-02578	35	57-03045	40	781-GAZ010H	46
57-00017	29	57-02585	35	57-03046	40	781-GAZ011H	46
57-00018	29	57-02586	35	57-03053	40	781-GAZ012H	46
57-00019	29	57-02587	35	57-03054	40	781-GAZ013H	46
57-00020	29	57-02594	35	57-03055	40	781-GAZ014H	46
57-00021	30	57-02595	35	57-03062	40		
57-00022	30	57-02596	35	57-03063	40		
57-00023	30	57-02603	35	57-03064	40		

ADDITIONAL PRODUCT CATEGORIES _____

ADDITIONAL CONEC PRODUCT CATEGORIES

Circular connectors overmoulded

Details

- Size: M8x1, M12x1, 7/8", Rund24
- Coding: A, B, C, D, L, P, S, T, X
- Number of poles: 3, 4, 5, 6, 8, 12, 2+PE, 3+PE, 4+FE, 4+PE, 6+PE
- Configuration: axial or angled, shielded or unshielded
- Optional with LED
- Termination: screw-, snap-, screw-/snap-termination
- Degree of protection: IP67

Benefits

- Robust design with minimum space requirements
- Mating can be controlled with torque wrench
- Vibration proof screw lock
- Application-related cable qualities

Circular connectors field attachable

Details

- Size: M8x1, M12x1, 7/8", Rund24
- Coding: A, B, D, P, X
- Number of poles: 3, 4, 5, 8, 2+PE, 3+PE, 4+PE, 6+PE
- Configuration: axial or angled, shielded or unshielded
- Termination: solder-, clamp-, screw-, crimp termination
- Degree of protection: IP67

Benefits

- Mating can be controlled with torque wrench (M8, M12)
- Easy field attachable without special tools
- M12x1 cable cross section 1.5 mm²
- Vibration proof screw lock

ADDITIONAL CONEC PRODUCT CATEGORIES

Sockets

Details

- Size: M8x1, M12x1, 7/8"
- Coding: A, B, D, L, P, S, T, X
- Number of poles: 3, 4, 5, 6, 8, 12, 2+PE, 3+PE, 4+FE, 4+PE
- Male socket, female socket
- Configuration: axial or angled
- Degree of protection: IP67
- Field attachable crimp version
- Assembly: Protection cap

Benefits

- Front and back panel mounting
- Colored contact insulators to avoid wrong plugging
- High number of poles with minimum space requirements
- Direct circuit board mounting
- Protection of unused interfaces

Sockets SMT/THR

Details

- Size: M8x1 SMT/THR, M12x1 SMT
- Coding: A, B, D, X
- Number of poles: 3, 4, 5, 8
- Male socket, female socket
- Configuration: axial or angled, shielded or unshielded
- Degree of protection: IP67

Benefits

- Front and back panel mounting
- Automated assembly (SMT)
- High number of poles with minimum space requirements
- Low forces on the board
- Low contact resistance on the shielding
- Large tolerance compensation between board and housing

ADDITIONAL CONEC PRODUCT CATEGORIES

Panel plugs

Details

- Size: M8x1, M12x1
- Coding: A
- Number of poles: 3, 4, 5, 8
- With LED preparation
- Configuration: axial
- Housing configuration: plastic, metal, metal/plastic transparent
- Termination: solder-, print termination
- Degree of protection: IP67

Benefits

- Easy installation in housing by pushing in
- Low installation height
- Various connection possibilities

Power connectors

Details

- Size: M12x1, 7/8", Rund24
- Coding: L, S, T
- Number of poles: 3, 4, 2+PE, 3+PE, 4+PE, 4+FE, 6+PE
- Configuration: axial or angled
- Degree of protection: IP67

Benefits

- Transmission of high currents on minimum space requirements
- Different codings
- Mating can be controlled with torque wrench
- Defined tightening torque
- Polarity reversal prevented with coded insulators

ADDITIONAL CONEC PRODUCT CATEGORIES

High Temperature/Food & Beverage connectors

Details

- Size: M8x1, M12x1
- Coding: A
- Number of poles: 3, 4, 5
- Female connector, male connector
- Optional with LED
- Temperature-resistant up to 125 °C (HT)
- Degree of protection: IP65 (HT), IP67, IP69K (F&B)

Benefits

- Resistance to commercial aggressive cleaning agents
- Robust design with minimum space requirements
- Mating can be controlled with torque wrench
- Vibration proof screw lock
- Use in constantly high ambient temperatures

Connectors for BUS-Systems

Details

- Size: M8x1, M12x1, 7/8", RJ45
- Coding: A, B, D, P, X
- Number of poles: 4, 5, 8
- Profibus DP
- DeviceNet
- Industrial Ethernet 100 MHz
- EtherCAT P
- 10 Gigabit Ethernet
- Configuration: axial or angled

Benefits

- Robust design with minimum space requirements
- Vibration proof screw lock
- Application-related coloring of cables and contact insulators

ADDITIONAL CONEC PRODUCT CATEGORIES

Junction systems

Details

- Size: M8x1, M12x1, 7/8"
- Number of poles: 3, 4, 5, 8, 4+PE
- 1:1 wiring
- Signal distribution
- Degree of protection: IP67
- Assembly: retaining clip, protection caps

Benefits

- Robust design with minimum space requirements
- Signals and power are transmitted by standardized plug systems
- Back-to-back assembly with retaining clip
- Protection of unused interfaces

IP67 Power Bayonet

Details

- No. of poles: 2, 2+PE
- Receptacle male and female
- Cable connector male and female
- Degree of protection: IP67

Benefits

- Use in harsh environments
- Easy and secure locking by bayonet lock
- Cable to cable connection available
- High current carrying capability

ADDITIONAL CONEC PRODUCT CATEGORIES

IP67 Mini USB, USB 2.0, USB 3.0 connectors

Details

- Type: USB 3.0 Type A
- Type: USB 2.0 Type A, Mini USB Type A
- Housing: plastic, plastic metallized, zinc die-cast
- Locking: bayonet, M28
- Termination: soldering, PCB
- Adapters
- Degree of protection: IP20 (patch cord), IP67

Benefits

- Use in harsh environments
- Easy and secure locking by bayonet lock
- Front- and back panel mounting
- UV resistant material
- USB Memory Stick 2 GB integrated into protection cap
- Light-weight versions ideal for portable devices

IP67 RJ45 Industrial Ethernet connectors

Details

- Housing: plastic, plastic metallized, zinc die-cast
- Locking: bayonet, M28
- Termination: soldering, IDC, screw
- UTP Cat 5e, STP Cat 5e, S/STP Cat 6A
- Degree of protection: IP20 (patch cord) IP67

Benefits

- Use in harsh environments
- Easy and secure locking by bayonet lock
- Front- and back panel mounting
- UV resistant material for outdoor use
- Light-weight versions
- Colored interface encoding available

ADDITIONAL CONEC PRODUCT CATEGORIES

IP67 Fiber Optic LC Duplex

Details

- Housing: plastic, plastic metallized, zinc die-cast
- Locking: bayonet
- Single Mode, Multi Mode, APC Single Mode
- Front- and back panel mounting
- Degree of protection: IP67

Benefits

- Use in harsh environments
- Easy and secure locking by bayonet lock
- Extended temperature range
- Interference-free safe data transmission
- Cost efficiency by integrated IP67 protection

D-SUB Steckverbinder Standard/High Density/Combination

Details

- Shell: steel tin plated, brass tin plated, stainless steel
- Termination: solder pin straight/angled, press-fit straight, solder cup, wire wrap, crimp
- Quality class: up to quality class 1

Benefits

- One interface for power, RF and control signals
- Space saving
- Cost saving – all in one connectors
- Low magnetic versions
- Customer-specific solutions possible
- Quick and easy locking and unlocking (SnapLock)

ADDITIONAL CONEC PRODUCT CATEGORIES

D-SUB filter standard/high density/combo

Details

- Shell: steel tin plated, brass tin plated
- Termination: solder pin, solder cup
- Filter type: C-Filter, LC-Filter, Pi-Filter
- High DWV

Benefits

- Filtering directly at interface
- Can be used without PCB Redesign
- Filter-adapter for retrofitting existing systems
- Up to 3-step low-pass filters
- Selective filtering
- Mixed capacitance
- Low magnetic versions
- Space saving on PCB

D-SUB hoods

Details

- Shell size: 1-5
- Shell: plastic, plastic metallized, metal
- Cable entry: straight, lateral, multiple
- CONEC SnapLock version

Benefits

- Large space for combination D-SUB
- Screw latching or slide locking
- Quick and easy locking (CONEC SnapLock)
- Touch protection of termination side
- For round and flat ribbon cables

ADDITIONAL CONEC PRODUCT CATEGORIES

IP67 D-SUB connectors standard/ high density/combo

Details

- Shell: brass tin plated, stainless steel
- One-piece shell (Solid Body): zinc die-cast
- One-piece shell (CONEC SlimCon): zinc die-cast, small installation space requirements
- Termination: solder pin straight/angled, solder cup
- Degree of protection: IP67

Benefits

- Use in harsh environments
- Front- and back panel mounting
- Increased corrosion protection
- Precision machined contacts

IP67 D-SUB filter standard/high density

Details

- Shell: brass tin plated
- Termination: solder pin, solder cup
- Filter type: C-Filter up to 1300 pF (D-SUB) up to 1000 pF (HD-SUB)
- Degree of protection: IP67

Benefits

- Filtering directly at interface
- Can be used without PCB redesign
- Use in harsh environments
- Selective filtering
- Mixed capacitance
- Low magnetic versions
- Space saving on PCB

ADDITIONAL CONEC PRODUCT CATEGORIES

IP67 D-SUB hoods

Details

- Shell size: 1-5
- Shell: plastic, plastic metallized
- Degree of protection: IP67

Benefits

- Compact design
- Integrated cable gland
- Large space for combination D-SUB
- With shield connection
- UV resistant material for use outdoors
- Assembly without special tools

PCB connectors

Overview

- DIN EN 60603-2 (DIN 41612)
- DIN 41617
- AdvancedTCA
- Flat cable connector
- CompactPCI
- PC104/PC104Plus

CONEC®

Despite a comprehensive product portfolio of industrial connectors, customer requirements cannot always be satisfied from standard products. In such cases, it is essential to develop custom specific solutions for mechanical and plant engineering as quickly as possible.

Are you looking for application-specific solutions?

The experienced CONEC design team creates solutions for you, for example:

- Special interconnect solutions to customer specifications
- Prototypes and small series production batches
- Connectors with increased IP ratings for harsh environments
- Enclosure technology for industrial use

CONEC

Elektronische Bauelemente GmbH
Ostenfeldmark 16
59557 Lippstadt
Germany

Tel. +49 2941 765-0
Fax +49 2941 76565
E-Mail info@conec.de
www.conec.com

CONEC Corporation
125 Sun Pac Blvd.
Brampton Ontario
Canada L6S 5Z6
Tel. +1 905 790 2200
Fax +1 905 790 2201
E-Mail info@conec.com

CONEC
343 Technology Drive
Garner, NC, USA 27529
Tel. +1 919 460 8800
Fax +1 919 460 0141
E-Mail info@conec.com

CONEC (UK) Limited
Suite 23
Thatcham House
Turner's Drive
Thatcham
Berkshire RG19 4QD
Tel. +44 1635 36929
E-Mail info@conec.co.uk

CONEC Polska Sp. zo.o
ul.Szmaragdowa 10
52-215 Wroclaw
Tel. +48 71 374 40 45
Fax +48 71 374 40 49
E-Mail info@conec.pl

CONEC s.r.o.
Loucka137
76325 Ujezd
Czech Republic
Tel. +420 577 350 132
Fax +420 577 350 134
E-Mail info@conec.cz

CONEC France SARL
202 Rue des Chevreuils
30320 Poulx
Tel. +33 9 75267217
Fax +33 4 66570916
E-Mail info@conec.fr

CONEC (Shanghai)
Int. Trading Co., Ltd.
Rm. 718 Yongding Bldg.
No. 3388 Gong He Xin Rd.
200436 Shanghai
Tel. +86 21 66300930
Fax +86 21 66300911
E-Mail info@conec.cn