Your Global Automation Partner

Connectivity Part Number Key

Connectivity Part Number Key Content

M12 Eurofast M12 Redesign M8 Picofast Minifast Industrial Ethernet **DeviceNet Physical Media Connectivity** PROFIBUS - DP,-PA Physical Media Connectivity **Foundation Fieldbus** Microfast M16 Versafast M23 Multifast M27 Multifast **Minifast Process Automation** M12 Process Automation A-Size 7/8" Powerfast Process Automation D-Size 1 3/8" Powerfast Process Automation Valve Deutsch A-Size 7/8" Powerfast **C-Size Powerfast D-Size Powerfast** M16 Powerfast M23 Powerfast M40 Powerfast

M12 Eurofast

AWG sizes depend on body style and "/S" variety

3

M12 Eurofast

M12 Redesign

M12 Redesign Cordset Part Number Key		M12 Redesign Receptacle Part Numbe	r Key
A4 = star cer A5 = star cer	00 - GC2K - 2 Length in Meters nearest 0.1m max 4 characters Cable Series GC2K = black general purpose PVC jacket with 22 AWG conductors (standard) GC2Y = yellow general purpose PVC jacket with 22 AWG conductors GC2K = black general purpose PVC jacket with 22 AWG conductors (S90) GU2A = grey general purpose TPU jacket with 22 AWG conductors (S90) GU2X = black general purpose TPU jacket with 22 AWG conductors (S90) GU2X = black general purpose TPU jacket with 22 AWG conductors (S90) GU2X = black general purpose TPU jacket with 22 AWG conductors (S90) GU2X = yellow maind over Weldlife TPE jacket with 22 AWG conductors (S90) WE2X = black Weldlife TPE jacket with 22 AWG conductors (S1587, S760) WE2X = black Weldlife TPE jacket with 22 AWG conductors (S1587, S760) WE8K = black Weldlife TPE jacket with 18 AWG conductors (S1587, S760) WE8K = black Weldlife TPE jacket with 18 AWG conductors (S101) WE8K = black Weldlife TPE jacket with 18 AWG conductors (S101) WE8K = black Weldlife TPE jacket with 18 AWG conductors (S101) DC24 = grey FlexIfe 20 TPE jacket with 18 AWG conductors (S101) HUA6 = orange halogen free TPU wit	E R S B Family E = Eurofast (M12) Mounting Type F = front mount receptacle R = rear mount receptacle Gender K = female S = male Housing Material B = nickel plated brass (standard) V V = stainless steel Mounting Thread G = PC9 H = 1/2-14 NPT Q = 1/4-18 NPT M = M16 T = M20 Locknut (blank) = included/installed, same material as housing 0 = (zero) not included = (zero) not included	Length in Meters nearest 0.1 m max 4 characters Wire Gauge .2 = 22 AWG .8 = 18 AWG .4 = 24 AWG, non-standard .0 = 20 AWG, non-standard = Pinout 00 = consult factory for other options Number of Conductors Keyway Coding and Pole Count A4 = standard / A-code with 4 poles (up to 4 wires when center pin is not used) A5 = standard / A-code with 5 poles (up to 5 wires when center pin is used) B5 = reversed / B-code with 5 poles

M8 Picofast

M8 Picofast Cordset Part Number Key		M8 Picofast Receptacle Part Numb	er Key					
6 = 6x26 AWG BN, BU, BK, WH, GY, PK (bla 6 = 6x26 AWG BN, BU, BK, WH, GY, PK (P7)	 /S. Varieties (blank) = PVC jacket /S90 = TPU jacket /S90.5 = TPU jacket, Flexilife *-20, and C-Track /S90/S101 = TPU jacket, Flexilife *-20, and C-Track /S90/S101 = TPU jacket, flexilife *-20, and C-Track /S90/S11 = TPU jacket with foil shield and drain wire /S760/S171 = PVC black jacket, black plug body /S = consult factory, special /CS = consult factory, special /S1587 = TPE jacket, Weldlife Insertion point of Extension Cable and 2nd Prefix* Female connector listed 1st, male connector 2nd Example: PKG 3M - 2 - <u>PSG 3M</u> Length in Meters D Options ank) = No LEDs (2 = 2 LEDs with sourcing (PNP) signal and power X2 = 2 LEDs with sinking (NPN) signal and power 	M8 Picofast Receptacle M = straight WM = right angle (PCB pins) Designator for Receptacle Gender K = female connector S = male connector Connection Type (blank) = snap lock S = threaded SH = threaded and mounting bracket SHL = threaded and long mounting bracket		F K	S	3 4	Mou (blar F umber = 3x24 = 4x26	* Connection Type / Length in Meters PCB = PCB pins PCBF = PCB pins S717 = assembled with jacketed cable ming Style k) = front mount (rear thread and locknut) = rear mount (front thread and locknut) of Wires / AWG / Color Code AWG BN, BU, BK AWG BN, BU, BK, WH AWG BN, BU, BK, WH, GY, PK

= female snap lock (locking sleeve)

B S

= M8x1 threaded coupling nut М

Field Wireable Type B = standard field wireable

(blank) = female connector

= male connector

M8 Picofast Field Wireable

Gender

Housing Style 1 = straight

2 = right angle

s

F = fixed thread (3-pin male only)

S 1	1 3	3	1 -	0
				Cable Option
				0 = no cable
			Term	ination
			1	= threaded connector
			2	= snap lock
			3	= threaded with screw terminal
			6	= IDC
		Nu	mber o	of Pins
		3	= 3	
		4	= 4	

	тв	-	8	M8	м	-	3	P2	-	F	58	1	
Picofast Junction Box													Special Modifiers, /S & /CS
Number of Ports													erun Connector
4 = 4-Port											FS		= 8-pin M12
8 = 8-Port											FS	12	= 12-pin M12
o = o-POIL											*		= cable length in meters
Port connectors								P	ort L	ED.	Type		
M8 = M8 Picofast													
D. I.C. III T								•	lank)				
Port Connection Type								P:	2	= P	NP LI	EDs	(3-pin only)
M = M8x1 thread								N	2	= N	IPN L	EDs	(3-pin ports only)
Z = M8 Snap							P	Port Ty	ype				
							3		= 3-p	oin p	orts,	1 si	gnal per port

= 4-pin ports, 2 signal per port 4

Minifast

7/8", 1" & 1 1/8" Minifast Cordse	et Part Numbe	r Key					7/8", 1" & 1 1/8" Minifast Rece	ptacl	le Pa	art N	luml	oer l	Key						
7/8", 1" & 1 1/8" Minifast Cordset R = straight W = right angle Gender K = female connector S = male connector, female threads Coupling Nut Material (blank) = nylon M = nickel plated brass V = stainless steel (hex on 1", 1 1/8" ar VH = stainless steel (hex on 7/8") Insertion point of Extention Cable ar • Male connector listed 1st, female connect Example: RSM <u>RKM</u> 40-2M Number of Wires / AWG / Color Code	nd 2nd Prefix* tor 2nd	3(0		V ((/ ! / ! / ! / ! / ! / ! / ! / ! / !	arieties Jank) = PVC jacket 590 = TPU jacket 590-SP = TPU coil cord 5101 = Flexlife *-20, and C-Track high flex cable 5000 = CPE, rubber jacket 51077 = silicone tubing 51587 = TPE, Weldlife *, automotive 5 = consult factory, special 5 = consult factory, special in Meters	7/8", 1" & 1 1/8" Minifast Receptacle Gender K = female connector, female threads S = male connector, male threads Y = male connector, male threads X = female connector, male threads Designator for Receptacle Mounting Style (blank) = front mount P = back panel mount L = solder cup F = flange mount Housing Material (blank) = nickel plated brass K = nylon V = stainless steel		K	F			30	-	(k	onne	(blank) /NPT /14.5/N /14.75/ /M20	571 /S8 /S /CS W/L ectio) NPT /NPT /NPT der cu	<pre>rieties 7 = assembled with jacketed cable 49=22AWG = consult factory, special = consult factory, specialN = with lock nut n Thread = 1/2-14 NPSM threads = 1/2-14 NPT threads (1" & 1 1/8") = 3/4-14 NPT threads = //420x1.5 threads e/ Length in Meters p</pre>
20 = 2x18 AWG BN, BU 26 = 2x16 AWG WH, BK 28A = 2x18 AWG WH, BK 30 = 3x18 AWG GN/YE, BN, BU 31 = 3x18 AWG GN/YE, BN, BU 35 = 3x16 AWG GN/YE, BK, WH 36 = 3x16 AWG GN/YE, BK, WH 38A = 3x18 AWG GN/YE, BK, WH 311 = 3x18 AWG GN/YE, BK, WH 311 = 3x18 AWG GN/YE, BK, WH 311 = 3x18 AWG GN/YE, BK, WH 314 = 3x16 AWG GN, WH, BD, GN/YE 47 = 4x16 AWG BN, WH, BU, GN/YE 48A = 4x18 AWG BK, WH, RD, GN/YE 461 = 4x16 AWG BK, WH, BU, GN/YE 50 = 5x18 AWG BK, BU, GN/YE, BN, WH	55 = 5x16 AWG 56 = 5x16 AWG 58A = 5x18 AWG 511 = 5x18 AWG 61 = 6x18 AWG 66 = 6x16 AWG 68A = 6x18 AWG 6B6 = 6x16 AWG 76 = 7x16 AWG 86 = 8x16 AWG 96 = 9x16 AWG	RD/OC WH, R WH, R RD/WH OG, RE GN, W WH, RI WH, R OG, BL WH/BH BU, GN OG, BL RD, GM	G, RD, RD, GI RD, GI H, RD D/BK H, RD, D/BK RD, GI U, BK, K, BK, N/YE U, WH N/YE,	/BK N/YE, O N/BU, GI J, GY, YE J/YE, O N/YE, O N/YE, O WH, RI WH, RI NH, RI RD/BK, BI	5, BK 5, BK 1/YE, RD, 5, BK,BU 5, BK,BU 5, BK, BU 9, GN/YE 0, OG, 1, WH,	GN, BN, WH/GN, WH/YE,	Number of Wires / AWG / Color Cod 20 = 2x18 AWG BN, BU 26 = 2x16 AWG WH, BK 28 = 2x18 AWG WH, BK 30 = 3x18 AWG GN/YE, BN, BU 31 = 3x18 AWG GN/YE, BN, BU 35 = 3x16 AWG GN/YE, BN, BU 36 = 3x16 AWG GN/YE, BK, WH 36 = 3x16 AWG GN/YE, BK, WH 38 = 3x18 AWG GN/YE, BK, WH 311 = 3x18 AWG GN/YE, RD/BK, RD/WH 40 = 4x18 AWG BN, WH, BU, GN/YE 47 = 4x16 AWG BN, WH, BU, GN/YE 48 = 4x18 AWG GN/YE, BN, WH, BU, GN/YE 48 = 4x18 AWG BN, WH, BU, GN/YE 461 = 4x16 AWG BN, WH, BU, GN/YE 50 = 5x18 AWG BK, BU, GN/YE, RD/BN, WH 55 = 5x16 AWG BN, WH, RD, GN/YE, BN, WH	51 52 52 64 64 64 64 64 74 84	8 = 11 = 11 = 11 = 110 = 100 100 = 100 = 100 = 100 100 = 100 = 100 100 = 100 = 100 100 = 100 = 100 100 = 1000 100 = 1000 100 = 100 100 = 100 100 = 100 1	5x18 / 5x18 / 6x18 / 6x16 / 6x16 / 6x16 / 7x16 / 8x16 /	AWG AWG AWG AWG AWG AWG AWG	WH, RD/W RD/C GN, V WH, I WH, I OG, E RD, G BU, G OG, E RD, G WH, I	RD, GN /H, RD /G, RD, VH, BU RD, GN RD, GN 8U, BK, N/YE 8U, WH N/YE, N/YE,	N/YE,)/BU, /BK J, GY, V/YE, N, OG, WH, , WH, , WH, I/BK, RD/E /BK, V/YE,	RD, OC BK, WF	ς , ,BU U 5,	126 =	12x16	 AWG OG, BU, WH/BK, RD/BK, GN/BK, OG/BK, RD, GN/PE, BK, WH AWG OG, BU, WH/BK, RD/BK, GN/BK, OG/BK, BU/BK, BK/WH, GN/YE, RD, WH, BK 16X22 AWG VT, RD, GY, RD/BU, BU, GN, BN, WH/GN, WH/YE, WH/GY, BK, GN/YE, YE/BN, BN/GN, WH, YE, PK, GY/BN, GY/PK

Field Wireable Part Num	er Key	
Field Wireshle Tures	B S 4 2 3	1 - 0 / 9 Cable Opening
Field Wireable Type		
B = standard field wireable		9 = PG 9 cable opening (6-8mm cable)
Gender		13.5 = PG 13.5 cable opening (10-12mm cable 16 = PG 16 cable opening (12-14mm cable)
(blank) = female		
S = male		21 = PG 12 cable opening (9-16mm cable)
s = male		Cable Option
Coupling Nut Material		0 = no cable
(blank) = nickel		
V = stainless steel		Termination
Minifast Style		1 = standard
$\frac{1}{4} = \frac{7}{8''}$	Nu	mber of Pins
$7 = 1'' \text{ or } 1 \frac{1}{8''}$	3	=3 7 =7
/ =1 0111/8	4	= 4 8 = 8
Housing Style		= -4 6 $= -8= 5$ 9 $= 9$
1 = straight	3	= 5 9 = 9 = 6 10 = 10
2 = right angle	0	5 = 6 12 = 12
	OBC	b = 0 $12 = 12$

	4	RFK		30	-	X5	-	6M	/S.	
Number of Ports			T							Varieties
4 6 8 Type of Connector / Threads								c		<pre>/S = consult factory, customer special /CS = consult factory, customer special Type (x)</pre>
RKF = Minifast, female contact holde RKF = Minifast, female contact holde MBMA = Minifast overmolded junction Receptacle Housing Material	r, male							C B	S12 = 1131 =	= length of integral home run cable in meters = Multifast connector, 12-pin (only overmolded option) = Minifast connector, 3-pin = Minifast connector, 6-pin
(blank) = nickel plated brass V = stainless steel Number of Ports, Wiring								R R		
30 = 3-pin, standard wiring 301 = 3-pin, series wiring 40 = 4-pin, standard wiring				_]			Blank	ptio) = No	ns D LEDs	Number of LEDs

Industrial Ethernet

DeviceNet Physical Media Connectivity

Minifast Cordset Part Number Key		Minifast Receptacle Part Number Key	
W K M 7/8-16 UN (Minifast)	57x - *M Length in Meters(*) consult factory for other lengths. Cable Type 57X = DeviceNet	R K F V 7/8-16 UN (Minifast)	57x - *M /NPT Connection Thread (front mount only) (blank) = 1/2-14 NP5M threads /14.5 = 1/2-14 NPT full length threads /14.75 = 3/4-14 NPT full length threads /14.75 = 5/200 Length in Meters 1/14 S7x = DeviceNet cable 57 = 5 wires (gray, red, black, white, blue)
Eurofast Cordset Part Number Key R S M12x1 (Eurofast) Image: Colspan="2">Image: Colspan="2" To Colspan="2	C V 57x - *M Length in Meters(*) consult factory for other lengths. Cable Type 57X = DeviceNet Coupling Nut Material (blank) = nickel plated brass K = nylon V = stainless steel	F S F V M12x1 (Eurofast) M12x1 (Eurofast) Gender K K = female connector, female threads S S = male connector, male threads S Bousing Style Ulank) = front mount FD = standard back panel mount Housing Material Ublank) = nickel plated brass V V = stainless steel S	57x - *M /14.5 Connection Thread (front mount only) (blank) = PG9 threads (blank) = PG9 threads /14.5 /14.5 = 1/2-14 NPT full length threads /14.75 = 3/4-14 NPT full vertice = 3/4-14 NPT full vertice = 3/4-14 NPT full vertice = 5/4 NPT full
Picofast Part Number Key P S G M8x1 (Picofast) Gender K = female connector S = male connector Configuration G = straight W = storageh	5 M 57x - *M Length in Meters Consulst factory for other lenthgs. Cable Type 57X = DeviceNet Locking Method M = M8x1 threaded coupling nut	M8x1 (Picofast) M = straight Designator for Receptacle Gender K = female connector S = male connector	5 57x - *M Length in Meters Consulst factory for other lenthgs. Wiring 57X = DeviceNet 57 = 5 wires (gray, red, black, white, blue) Locking Method
W = right angle Coupling Nut (Threaded coupling nut only) (blank) = nickel plated brass V = staipless steel	Number of Pins	Connection Type S = threaded	(blank) = front mount (rear thread and locknut) Number of Wires

PROFIBUS - DP, -PA Physical Media Connectivity

к

v

= nylon = stainless steel

Connection Type (blank) = leads or PCB pins L = solder cup

10

Foundation Fieldbus

Minifast Cordset Part Number Key		Minifast Receptacle Part Number Key															
W 7/8-16 UN (Minifast)	КМ	49x] - [*M Length in Meters (*)	7/8-16 UN (Minifast)	R	к	F	V	/ 		49x	۰ -	*M	/14.	.5	/S
R = straight W = right angle		с	able Ty	consult factory for other lengths	Gender K = female connector, female t		s										Varieties C1117 = 4-wires (blue, brown, gray, green/yellow)
Gender		4	9x =	Foundation Fieldbus	S = male connector, male threa Designator for Receptacle	ads										Connec (blank)	tion Thread (front mount only) = 1/2-14 NPSM threads
K= female connector, female threadsS= male connector, male threads					Mounting Style										1	/14.5 /14.75	= 1/2-14 NPT full length threads = 3/4-14 NPT full length threads
Coupling Nut Material					(blank) = front mount P = back panel mount									Ler		/M20 in Mete	= M20 threads rs (*)
(blank) = nylon M = nickel plated brass					Material										sult fa	actory fo	r other lengths.
V = stainless steel					(blank) = nickel brass K = nylon V = stainless steel							4	Wirin 49 49D 49x	=	3-wire	s (blue, b	prown, green/yellow) prown, gray) Idbus cable
					Connection Type (blank) = leads or PCB pins K = solder cup							-	722	_	round		

	F	:	к	v	49x	-	*M	/1	4.5	/S	· .
M12x1 (Eurofast)											Varieties
Gender											C1117 = 4-wires (blue, brown, gray, green/yellow
 K = female connector, femal S = male connector, male th 		ds							Со	nne	ction Thread
Housing Style									(bla /14	nk) .5	= 1/2-14 NPT full length threads
(blank) = front mount FD = standard back pane	el moun	ıt							/14. /M2		= 3/4-14 NPT full length threads = M20 threads
Coupling Nut Material								Leng	th in	Me	eters (*)
(blank) = nickel plated brass					w	iring		consu	ılt fac	tory	r for other lengths.
V = stainless steel					49 49 49	D	=	3-wir	es (blu	ue, b	rrown, green/yellow) rrown, gray) Idbus cable

Microfast

1/2" Microfast Cordset Part Number Key								1/2" Microfast Receptacle Part Number Key															
/2" Microfast Cordset	WKB	V		3	т	-	*	/S Varieties	1/2" Microfast Receptacle	F	к	В		V		4	-	*	/18.	25		/S	
CB = straight female connector VKB = right angle female connector VB = straight male connector VSB = right angle male connector Sody Style blank) = standard plug body, 22 AWG : = large plug body, 18 AWG Coupling Nut Material blank) blank) = nylon // = stainless steel	male connector e female connector nale connector e male connector d plug body, 22 AWG ug body, 18 AWG Material		F	lug C	ptio	(blank) = PVC jacket /S90 = TPU jacket /S90-SP = TPU coil cord /S105 = PVC jacket, mechanical shield (braided) /S1587 = TPE, Weldlife /S = consult factory, special /CS = consult factory, special igth in Meters ns	Gender K = female connector, female three S = male connector, male threads Designator for Receptacle Mounting Style (blank) = front mount P = back panel mount Material						Mour 18.25 14.5 14.5/N M20	NPT	/S69 /S7 ⁻ /S /CS g Thr =1/- = 1/ = 1/ = m	rieties 10 = 18 AWG 17 = assembled with jacketed cab = consult factory, special = consult factory, special eads 18 NPT 2-14 NPSM 2-14 NPT 20x1.5 threads							
K = nylon Number of Wires / AWG / Color Code 2 = BN, BU 3 = GN/YE, RD/BK, RD/WH 4 = RD/BK, RD/WH, RD, GN/YE 5 = RD/WH, RD, GN/YE, RD/YE, RD/BK, RD 5 = RD/WH, RD, GN/YE, RD/YE, RD/BK, RD					1	= 1 r	barb Π'	πng	(blank) = nickel plated brass V = stainless steel Number of Wires / AWG / Colo 2 = BN, BU 3 = GN/YE, RD/BK, RD/WH 4 = RD/BK, RD/WH, RD, GN/YE 5 = RD/WH, RD, GN/YE, RD/YE, RD 6 = RD/WH, RD, GN/YE, RD/YE, RD	/BK		J						Le	ngth	in Me	eters		

Field Wireable Part Numb	er Key								Junction Box Part Number Key								
Field Wireable Type MF = standard field wireable Gender (blank) = female S = male 1/2 Microfast Field Wireable	MF	S	3	Hou 1 =	3 Nui 3 = using = straig = right	1 mbe = 3 J Sty ght	erminati = standa er of Pins le	rd	 VBKB Microfast Junction Box Number of Ports, Wiring 40 = 4 port, 1 signal per port 60 = 6 port, 1 signal per port 80 = 8 port, 1 signal per port	40	 -	X5 LEC (bla Xn	nk) :	otion = No	Cable (num CS12 B116 ns	/S /C e Typ bers) 1	'arieties 5 = consult factory, customer special CS = consult factory, customer special pe (x) = = Multifast connector, 12-pin = Minifast connector, 6-pin

M16 Versafast

M16 Versafast Cordset Part Number Key	M16 Versafast Receptacle Part Number Key				
B S M 12 - 999 - * /S M16 verafast Cordset					

Field Wireable Part Number Key							
	В	S		12	-	0	
Configuration							Field Wireable Designation
(blank) = straight W = right angle							of Pins 12 = 12
M16 Versafast Field Wireable							12 = 12 14 = 14
Gender				-			19 = 19
K = female receptacleS = male receptacle				2	3 = 3	8	
Chieldine							

Shielding S = shielded to coupling nut

M23 Multifast

M23 Multifast Cordset Part Number Key		M23 Multifast Receptacle Part Number Key			
M23 Multifast Cordset Part Number Key C S M Multifast Cordset Gender K = female contact holder, female threads S = male contact holder, female threads SS = male contact holder, male threads, non-rotating coupling nut X = female contact holder, male threads non-rotating coupling nut	12 - 10 - * /5 Varieties (blank) = PVC jacket /590 = TPU jacket /S101 = Flexifie-20*, and C-Track high flex cable /S = consult factory, special /CS /CS = consult factory, special Length in Meters	M23 Multifast Receptacle Part Number Key C K F 16 - 10 - * /S M23 Multifast Receptacle			
$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	Number of Wires / AWG / Color Code See catalog or source drawing for details Number of Pins 12 = 12 16 = 16 19 = 19 Insertion point of Extention Cable and 2nd Prefix* • Male connector listed 1st, female connector 2nd Example: CSM CKM 12-10-5 Coupling Nut Material / Shielding (blank) = nickel plated brass V = stainless steel S = shielded	N = AC color code, standard wiring with LEDs N = NAMUR color code C = DC color code Designator for Receptacle 12 = 12 Mounting Style (blank) = front mount D = rear mount L = front mount, long threads DF = flange for mounting			

M27 Multifast

- SS = male contact holder, male threads, non-rotating

Minifast Process Automation

Minifast Cordset Part Number, 2-Wire Analo	og or HART Control Circuits	Minifast Receptacle with Leads Part Number, 2-Wire Analog or HART Control Circuits			
P - R S V P=Process Cordset 7/8", 1" & 1 1/8" Minifast Cordset R = straight W = right angle Gender K = female connector and threads S = male connector and threads Coupling Nut Material M = nickel plated brass V = 316 stainless steel Body (blank) = standard B = large body, A-size armor Insertion Point of Extension Cable Second Prefix* *Male connector listed first, female connector second Example: P-RSV RKV 40-330-2M	R K V 40-330 - 2M Length in Meters Number of Wires/AWG/Color Codes/Cable Type 40-1188XL = 3x18 AWG, BU, BN, GN/YE, ITC-ER/PLTC-ER, Extremelife-60 (black) 40-330 = 3x18 AWG, BU, BN, GN/YE, ITC-ER/PLTC-ER, DIR BUR, PVC (black) 40-330 = 3x18 AWG, BU, BN, GN/YE, ITC-ER/PLTC-ER, DIR BUR, PVC (black) 66-2176XL = 5x18 AWG, BU, BN, GN/YE, WH, BK, ITC-ER/PLTC-ER, DIR BUR, Extremelife-60 (black) 66-494 = 5x18 AWG, BU, BN, GN/YE, WH, BK, ITC-ER/PLTC-ER, DIR BUR, PVC (black) 66A-1802 = 5x18 AWG, BU, BN, GN/YE, WH, BK, ITC-ER/PLTC-ER, DIR BUR, Armor, PVC (black) 101-1189XL = 9x18 AWG, BU, BN, GN/YE, WH, BK, ITC-ER/PLTC-ER, DIR BUR, Armor, PVC (black) 101-1489 = 9x18 AWG, WH/BK, BK/WH, WH/GN, GN/WH, WH/RD, RD/WH, GN/YE, WH/OG, OG/WH, ITC-ER/PLTC-ER, DIR BUR, Extremelife-60 (black) 101-417 = 9x18 AWG, WH/BK, BK/WH, WH/GN, GN/WH, WH/RD, RD/WH, GN/YE, WH/OG, OG/WH, ITC-ER/PLTC-ER, DIR BUR, PVC (black) 101-417 = 9x18 AWG, WH/BK, BK/WH, WH/GN, GN/WH, WH/RD, RD/WH, GN/YE, WH/OG, OG/WH, ITC-ER/PLTC-ER, DIR BUR, PVC (black) 101-4287 = 9x18 AWG, WH/BK, BK/WH, WH/GN, GN/WH, WH/RD, RD/WH, GN/YE, WH/OG, OG/WH, ITC/PLTC, Armor, PVC (black) 101-4487 = 9x18 AWG, WH/BK, BK/WH, WH/GN, GN/WH, WH/RD, RD/WH, MH/RD, RD/WH, WH/RD, RD/WH, WH/RD, RD/WH, WH/RD	P - R K F V P=Process Receptacle 7/8", 1" &1 1/8" Minifast Receptacle Gender K = female connector S = male connector Designator for Receptacle Housing Material (blank) = nickel plated brass V = stainless steel	40 EX - 0.5 - /14.5/NPT Thread Type (blank) = 1/2-14NP5M /14.5/NPT = 1/2-14 NPT Threads /14.75/NPT = 3/4-14 NPT Threads /M20 = M20 x 1.5 Threads Length in Meters Receptacle Type (blank) = nonincendive EX = explosion-proof feedthru Number of Wires/AWG 40 = 3 40D = 4 66 66 = 5 66D = 6 101 = 10 190 = 18		

M12 Process Automation

and 2nd Prefix* Designator for Receptacle (14.5/NPT = 1/2-14K R = straight * Female connector listed 1st, male connector 2nd Example: P-RKGV 4T-330-2-RSGV 4T W = right angle Gender K = female connector K = female connector S = male connector S = male connector S = male connector S = male connector S = male connector Housing Style 4T-162 = 3x18AWG, BU, BN, GN/YE, ITC-ER/PLTC-ER, Direct Burial, PVC (plum) P = back panel mount 4T-330 = 3x18AWG, BU, BN, GN/YE, ITC-ER/PLTC-ER, Direct Burial, PVC (blue) P = back panel mount 4T-330 = 3x18AWG, BU, BN, GN/YE, ITC-ER/PLTC-ER, Direct Burial, PVC (blue) Housing Material 4D = 4 Housing Material A = armer of blue body Housing Material	M12 Eurofast Cordset Part Number Key, 2-Wire Analog or HART Control Circuits	M12 Eurofast Receptacle with Leads Part Number Key, 2-Wire Analog or HART Control Circuits
Coupling Nut Options 4T-1188XL = 3x18AWG, BU, BN, GN/YE, ITC-ER/PLTC-ER, Extremelife 60 (black) (blank) = nickel plated brass	P - R K G V 4 T -330 - 2 - RSGV 4T P = Process Cordset	P F K V 4 - 0.5 - /14.5/NPT P P F K V 4 - 0.5 - /14.5/NPT Designator for Receptacle

A = armored cable

A-Size 7/8" Powerfast Process Automation

A-Size 7/8" Powerfast Cordset Part Number	Key	A-Size 7/8" Powerfast Receptacle Part Number Key						
P-PWR- R K	M 34 - *M	P-PWR- R K F V	34 - *M /14.5/NPT					
Process Powerfast A-Size 7/8" Powerfast Cordset R = straight W = right angle	Length in Meters Number of Wires / AWG / Color Codes 34-1671 = 3x14 AWG GN/YE, BK, WH, TC-ER/STOOW TPE black 34-1198 = 3x14 AWG GN/YE, BK, WH, TC-ER / VC black 44-1672 = 3x14 AWG BN, WH, RD, GN/YE, TC-ER/STOOW TPE black	Process Powerfast A-Size 7/8" Powerfast Receptacle Gender K = female connector, female threads S = male connector, male threads	Connection Thread /14.5/NPT = 1/2-14 NPT threads /14.75/NPT = 3/4-14 NPT threads /M20 = M20x1.5 threads Length in Meters					
Gender K = female connector, female threads S = male connector, male threads Coupling Nut Material	44-1750 = 3x14 AWG BK, WH, RD, GN/YE, TC-ER PVC black Insertion point of Extention Cable 2nd Prefix* • Male connector listed 1st, female connector 2nd	Designator for Receptacle Housing Material (blank) = nickel plated brass	Number of Wires / AWG / Color Code 34 = 3x14 AWG GN/YE, BK, WH 44 = 4x14 AWG BK, WH, RD, GN/YE					
M = nickel plated brass	Example: P-PWR-RSM RKM 34-1671-3M	V = 316 stainless steel						

V = 316 stainless steel (hex)

D-Size 1 3/8" Powerfast Process Automation

Valve

Valve Cordset Part Number Key	
V A S 22 DIN 43650 Valve Cordset T = cable exit on ground side Y = cable exit opposite ground side H H = cable exit opposite ground side on top of plug Housing Style A = Type "A"18 mm contact spacing B = Type "B"10 mm contact spacing C8 = Type "C"8 mm contact spacing C9 = Type "C"9.4 mm contact spacing G = translucent grey S = translucent black	- F 653 - *M /S Varieties /S = consult factory, special /S810= Longer mounting screw Insertion point of Extention Cable 2nd Prefix* *Valve connector listed 1st, other connector 2nd Example: VAS 22 - F633 - 1M - R5 5.3T Connection Type, Length in Meters F5 5.3 = integrated M12 Eurofast connector V1131 = integrated M8 Picofast connector V134 = 4x18 AWG BN, WH, BK, BU 658 = 3x18 AWG BD/WH, RD/BK, GE 580 = 4x18 AWG BN, WH, BK, BU 642 = 3x24 AWG BN, BK, BU 642 = 3x24 AWG BK, BK, GN/YE Wiring
Y = translucent yellow (blank) = clear Pinout 2 = 2 conductors, 1 ground 21 = 2 conductors, 1 ground not connected 22 = 2 conductors, 1 ground, ground contacts parallel wired 3 = 3 conductors, 1 ground 4 = 3 conductors, 1 ground, additional wire for dual	

Deutsch

- A B

- C D

A-Size 7/8" Powerfast

C-Size Powerfast

C-Size Powerfast Cordset Part Number Key C-Size Powerfast Receptacle Part Number Key	C-Size Powerfast Cordset Part Number Key		C-Size Powerfast Receptacle Part Number Key				
R K M C Connector Geometry R = straight W = right angle Gender //CS. = consult factory. special //S. = consult fact	Connector Geometry R = straight W = right angle Gender K = female S = male Coupling Nut Material M = nickel plated brass V = stainless steel C-Size 1 1/8" Powerfast Cordset Shielding (blank) = no shield to coupling nut S = shielded to coupling nut	Varieties /S = consult factory, special /CS = consult factory, special /VFD = VFD compatible /S4000 = TC-ER without STOOW approval Length in Meters Number of Wires/AWG	1 1/8" Powerfast Receptacle Varieties Gender /S = consult factory, special K = female /S = consult factory, special S = male /CS = consult factory, special C-Size 1 1/8" Powerfast Receptacle /I4.5/NPT Housing Material /M20 (blank) = nickel plated brass V V = stainless steel C-Size 1 1/8" Powerfast Berentacle Number of Wires/AWG				

Insertion Point of Extension Cable Second Prefix* *Male connector listed first, female connector second Example: RSMC RKMC 42-2M/S4000

D-Size Powerfast

D-Size 1 3/8" Powerfast Cordset		D-Size 1 3/8" Powerfast Receptacle Part Number Key					
G S D M O-Size 1 3/8" Powerfast Cordset	30 - *M Varieties (blank) = TC-ER STOOW TPE cable jacket /S4000 = TC-ER PVC cable jacket Length in Meters Number of Wires/AWG 30 = 3x10 AWG BK, GN/YE, WH 32 = 3x12 AWG BK, GN/YE, WH 34 = 3x14 AWG BK, GN/YE, RD, WH 40 = 4x10 AWG BK, GN/YE, RD, WH 42 = 4x12 AWG BK, GN/YE, RD, WH 44 = 4x14 AWG BK, GN/YE, RD, WH Insertion Point of Extension Cable Second Prefix* *Male connector listed first, female connector second Example: GSDM GKDM 40-2M	G K D F D-Size1 3/8" Powerfast Receptacle	30 - *M /14.5/NPT Thread Type /14.5/NPT = 1/2-14 NPT Threads /14.5/NPT = 1/2-14 NPT Threads /14.5/NPT = 3/4-14 NPT Threads /14.5/NPT = 3/4-14 NPT Threads //14.5/NPT //14.5/NPT //14.5/NPT //14.5/NPT //14.5/NPT //14.5/NPT				

Note: Only one male connector per tee availale. Standard female coupling nut material for A-Size Power drop and M16 Power drop is nickel plated brass.

M16 Powerfast

M16 Powerfast Cordset Part Number Key		M16 Powerfast Tee Part Number Key			
B S M M16 (16 mm) Powerfast Cordset	34-198 - * /S Varieties /S = consult factory, special //S = consult factory, special //FD = VFD compatible Length in Meters Length in Meters Number of Wires / AWG / Color Code 22-380 = 2x12 AWG WH, BK 34-198 = 3x14 AWG WH, GN/YE, BK 44-193 = 4x14 AWG WH, GN/YE, BK, RD 22-1759 = 2x12 AWG WH, GN/YE, BK, RD 34-1364 = 3x14 AWG WH, GN/YE, BK, RD (shielded) 34-1364 = 4x14 AWG WH, GN/YE, BK, RD (shielded) 44-1363 = 4x14 AWG WH, GN/YE, BK, RD (shielded) 44-1383 = 4x14 AWG WH, GN/YE, BK, RD (shielded) 44-1363 = 4x14 AWG WH, GN/YE, BK, RD (shielded) 44-1384 = 4x14 AWG WH, GN/YE, BK, RD (shielded) 44-2188 = 4x14 AWG WH, GN/YE, BK, RD (shielded) 44-2188 = 4x14 AWG WH, GN/YE, BK, RD (shielded) 44-2188 = 4x14 AWG WH, GN/YE, BK, RD (shielded) 44-2188 = 4x14 AWG WH, GN/YE, BK, RD (shielded) 44-2188 = 4x14 AWG WH, GN/YE, BK, RD (shielded) 44-2188 = 4x14 AWG WH, GN/YE, BK, RD (shielded) 44-2188 = 4x14 AWG WH, GN/YE, BK, RD (shielded) Male connector listed 1st, female connector 2nd Example: BSM BKM 34-198-* 5000000000000000000000000000000000000	M16 (16 mm) Powerfast Trunk (1) Identifier K = female receptacle S = male receptacle Configuration M = straight Coupling Nut Material (blank) = nickel plated brass K = nylon V = 316 stainless steel Trunk (2) and Drop (3) Identifiers 2BKM	= 3		

M16 Powerfast Receptacle Part Number Key		M16 Powerfast H/h Style Tee Part Number Key	
B K F M16 (16 mm) Powerfast Receptacle	22 - * /14.5/NPT Thread Type /14.5/NPT = 1/2-14NPT threads /M20 = M20 threads /M18 = M18 threads Length in Meters	H/h Style BH = big H SH = small h M16 (16 mm) Powerfast Trunk (1) Identifier K = female connector S = male connector Configuration M = straight Coupling Nut Material (blank) = nickel plated brass K = nylon V = 316 stainless steel	= 3

M23 Powerfast

M40 Powerfast

