Distributor, universal

FESTO


-⊙- New NEDU-L1R2-M12G5-M12LE-1R

Distributor, universal Product range overview


Function	Design	Design	Туре	Connection technology	Degree of protection	→ Page/ Internet
T-distributor		Round plug M	12			
		3-pin	NEDU-L2R1-V8-M12G5-M12G5	1x socket M12, 5-pin 1x plug M12, 2-pin	IP65, IP67	3
		4-pin	NEDU-M12D4-M12T4-IS	2x socket M12, 4-pin	IP65, IP67	5
		5-pin	FB-TA-M12	2x socket M12, 5-pin	IP67	7
			NEDU-L2R1-V10-M12G5-M12G5	2x socket M12, 5-pin	IP65, IP67	7
Y-distributor		Socket M12				
with cable		5-pin	NEDU-L1R2-M12G5-M12LE-1R	1x plug M12, 3-pin 1x open end, 2-wire	IP40, IP65, IP68, IP69K	9
		8-pin	NEBV-M12G8-KD-3-M12G4	2x plug M12, 4-pin	IP67	12
		8-pin	NEDU-L1R2-V9-M12G8	2x open cable end	IP65, IP67	12
Multiple		Round plug M	12			
distributor/		8-pin	NEDU-L4R1-M8G3L-M12G8	4x socket M8, 3-pin	IP68	16
multi-pin plug			NEDU-L6R1-M8G3L-M12G8	6x socket M8, 3-pin	IP68	16
distributor						
		Sub-D plug	I	1	T.= .	
		15-pin	MPV-E/A08-M8	8x socket M8, 3-pin	IP65	19
	\checkmark		MPV-E/A12-M8	12x socket M8, 3-pin	IP65	19

FESTO

Push-in T-connector NEDU-L2R1-V8

- T-adapter
- For IO-Link


General technical data		
Electrical connection 3		Straight plug, M12, 3-pin, A-coded
Electrical connection 1		Straight socket, M12, 5-pin, A-coded
Electrical connection 2		Straight plug, M12, 2-pin, A-coded
Type of mounting		Screw-in
Max. tightening torque	[Nm]	0.6
Operating voltage range	[V DC]	0 30
Surge strength	[kV]	1.5
Acceptable current load	[A]	4
Protection class to EN 60529		IP65, IP67, in assembled state
Product weight	[g]	28


Materials	Naterials						
Housing	TPE-U(PUR)						
Housing colour	Black						
Union nut	Die-cast zinc, nickel plated						
Seals	FPM						
Pin contacts	Gold-plated copper alloy						
Note on materials	RoHS-compliant						

Operating and environmental conditions					
Ambient temperature [°C]	-25 +85				
Corrosion resistance class CRC ¹⁾	2				
Degree of contamination	3				

¹⁾ Corrosion resistance class 2 according to Festo standard 940 070
Components subject to moderate corrosion stress. Externally visible parts with primarily decorative surface requirements which are in direct contact with a normal industrial environment or media such as coolants or lubricating agents.


Туре	B1	B2	D1	D2	D3	D4	D5	H1	H2	Н3	L1	L2	=©1
NEDU-L2R1-V8	15	8.3	15	M12	15	M12	4.2	33.3	21	36	48.5	13.2	13

Ordering data				
Electrical connection		Product weight	Part No.	Туре
		[g]		
Plug M12 A-coded, 3-pin	1x socket M12 A-coded, 5-pin	28	2839846	NEDU-L2R1-V8-M12G5-M12G5
	1x plug M12 A-coded, 2-pin			

FESTO

Push-in T-connector NEDU-M

• T-adapter


General technical data							
Type of mounting		Screw-in					
Connection frequency		100					
Operating voltage range	[V DC]	0 30					
Protection class to EN 60529		IP65, IP67					
Based on standard		EN 61076-2-101					
Max. tightening torque	[Nm]	0.5					
Product weight	[g]	25.5					


Materials	
Туре	NEDU-M12D4-M12T4-IS
Housing	Reinforced TPE-U(PU)
	Die-cast zinc
Pin contacts	Gold-plated copper alloy
Union nut	PA reinforced
Seals	FPM
Note on materials	RoHS-compliant

Operating and environmental conditions						
Ambient temperature [°C]	−25 +85					
Corrosion resistance class CRC	31)					

¹⁾ Corrosion resistance class 3 according to Festo standard 940 070 Components subject to high corrosion stress. Externally visible parts with primarily functional surface requirements which are in direct contact with a normal industrial environment or media such as solvents and cleaning agents.

Circuitry (socket/plug view)		
Socket	Circuitry	Socket
1 0 0 3	1 2 3 4 4 3 2 1 1 2 3 4 4	1 0 0 3


Туре	B1	D1 Ø	D2	D3 Ø	H1	H2	L1	L2
NEDU-M12D4-M12T4-IS	13.5	14	M12	14.4	33	20	40.3	10

Ordering data			
Electrical connection		Part No.	Туре
Plug M12, A-coded, 4-pin	2x socket M12, A-coded, 4-pin	562248	NEDU-M12D4-M12T4-IS

FESTO

T-adapter FB-TA NEDU-L2R1-V10

- T-adapter
- Branch line for connecting and disconnecting fieldbus components
- Connected fieldbus components can be disconnected without interrupting signal transmission (to other components)


General technical data			
Туре		FB-TA	NEDU-L2R1-V10
Electrical connection 3		Plug, M12, 5-pin	Straight plug, M12, 5-pin, A-coded
Electrical connection 1		Socket, M12, 5-pin	Straight socket, M12, 5-pin, A-coded
Electrical connection 2		Socket, M12, 5-pin	Straight socket, M12, 5-pin, A-coded
Type of mounting		Via through-hole	Screw-in
Max. tightening torque	[Nm]	-	0.6
Operating voltage range	[V DC]	10 30	0 30
Surge strength	[kV]	-	1.5
Acceptable current load	[A]	4	4
Protection class to EN 6052	29	IP67, in assembled state	IP65, IP67, in assembled state


Materials		
Туре	FB-TA	NEDU-L2R1-V10
Housing	-	TPE-U(PUR)
Housing colour	_	Black
Union nut	-	Die-cast zinc, nickel plated
Seals	-	FPM
Pin contacts	-	Gold-plated copper alloy
Note on materials	-	RoHS-compliant

Operating and environmental conditions				
Туре	FB-TA	NEDU-L2R1-V10		
Ambient temperature [°C]	−25 +90	−25 +85		
Corrosion resistance class CRC ¹⁾	-	2		
Degree of contamination	-	3		

¹⁾ Corrosion resistance class 2 according to Festo standard 940 070 Components subject to moderate corrosion stress. Externally visible parts with primarily decorative surface requirements which are in direct contact with a normal industrial environment or media such as coolants or lubricating agents.

FESTO


Туре	B1	B2	D1	D2	D3	D4	D5	H1	H2	Н3	L1	L2	L3	=© 1
FB-TA	17	12	8	4.5	-	_	_	45.2	16	6.5	57	23.5	10.4	-
NEDU-L2R1-V10	15	8.3	15	M12	15	M12	4.2	33.3	21	36	45	13.2	-	13

Ordering data				
Electrical connection		Product weight	Part No.	Туре
		[g]		
Plug M12, 5 pin	2x socket, M12, 5-pin	-	171175	FB-TA-M12-5POL
		25	2839867	NEDU-L2R1-V10-M12G5-M12G5


Y-distributor with cable, socket M12, 5-pin Technical data

FESTO

Distributor NEDU-L1R2-V9

- Y-distributor
- For IO-Link®
- Enables separate supply of load voltage


General technical data			
Design	Y-distributor with cable on controller side		
Distributor type	1 to 2		
Cable designation	Without label holder		
Based on standard	EN 61076-2-101		
Additional functions	Additional supply for port B		
Contact durability	100		

Technical data – Electrical connection 1				
Function	Field device side			
Connection type	Socket			
Cable outlet	Straight			
Design	Round			
Connection technology	M12x1, A-coded, to EN 61076-2-101			
Number of pins/wires	5			
Assigned pins/wires	5			
Type of mounting	Screw-type lock with 18 mm A/F hexagon and longitudinal knurl			

Technical data – Electrical connection 2			
Function	IO-Link®		
	Communication		
Connection type	Plug		
Cable outlet	Straight		
Design	Round		
Connection technology	M12x1, A-coded, to EN 61076-2-101		
Number of pins/wires	3		
Assigned pins/wires	3		
Type of mounting	Screw-type lock with 13 mm A/F hexagon and longitudinal knurl		

Technical data – Electrical connection 3			
Function	Additional supply		
Connection type	2x single wires		
Connection technology	Open end		
Number of pins/wires	2		
Assigned pins/wires	2		


Y-distributor with cable, socket M12, 5-pin Technical data

FESTO

Technical data – Electrical components			
Nominal operating voltage	[V DC]	24	
Operating voltage range	[V DC]	0 30	
Surge resistance	[kV]	0.8	
Current rating at 40 °C	[A]	4	
Protective earth connection		Not available	
Shielding		No	

Technical data – Cable 1		
Cable diameter	[mm]	4.5
Cable diameter tolerance	[mm]	±0.1
Cable composition	[mm ²]	3x0.25
Conductor nominal cross	[mm ²]	0.25
section		
Cable characteristic		For static applications
Bending radius, fixed cable	[mm]	≥13.5
installation		
Cable length	[m]	1

Technical data – Cable 2		
Cable diameter	[mm]	1.75
Cable diameter tolerance	[mm]	±0.05
Cable composition	[mm ²]	2x0.5
Conductor nominal cross	[mm ²]	0.5
section		
Cable characteristic		For static applications
Bending radius, fixed cable	[mm]	≥6
installation		
Cable length	[m]	1

Materials	
Housing	PA
	TPE-U(PUR)
Housing colour	Black
Screw-type lock	Nickel-plated brass
	Die-cast zinc, nickel-plated
Seals	NBR
Pin contacts	Nickel-plated and gold-plated bronze
	Gold-plated brass
Cable sheath	TPE-U(PUR)
Cable sheath colour	Grey
Insulating sheath	PVC
Note on materials	RoHS-compliant


Y-distributor with cable, socket M12, 5-pin Technical data


FESTO

Operating and environmental conditions		
Ambient temperature [°C]	-30 +80	
Storage temperature [°C]	-30 +80	
Degree of protection	IP65	
	IP68	
	IP69K	
Note on degree of protection	In assembled state	
	IP40 for socket M12	
Corrosion resistance class CRC ¹⁾	1	
Contamination level	3	

¹⁾ Corrosion resistance class CRC 1 to Festo standard FN 940070 Low corrosion stress. For dry indoor applications or transport and storage protection. Also applies to parts behind covers, in the non-visible interior area, and parts which are covered in the application (e.g. drive trunnions).

Circuitry (socket/plug view)		
Electrical connection 2	Circuitry	Electrical connection 3 Wire colour ¹⁾
3 + + 1	1 3 4 3 1 0 0 0 0 3	RD BK

1) To IEC 757


Ordering data				
Electrical connection		Product weight	Part No.	Туре
		[g]		
Socket M12, 5-pin	Plug M12, 3-pinOpen cable end, 2-wire	78	8091516	NEDU-L1R2-M12G5-M12LE-1R
	• Open cable end, 2-wire			

Y-distributors with cable, M12 socket, 8-pin Technical data


Connecting cable NEBV-M12G8 DUO cable NEDU-L1R2-V9

- Y-distributor
- For proportional pressure regulators


General technical data		
Туре	NEBV-M12G8	NEDU-L1R2-V9
Design	Y-distributor with cables on both sides	Y-distributor with cable on field device and controller sides
Distributor type	1 to 2	1 to 2
Type of mounting	Via through-hole for M3 screw	-
Cable identification	Without inscription label holder	Without inscription label holder
Based on standard	-	EN 61076-2-101
Conforms to standard	DIN 47100, EN 61076-2-101	-
Additional functions	Distribution of the analogue inputs and outputs of a	Connection of sensor and controller to proportional
	proportional pressure regulator	pressure regulator

Technical data – Electrical connection 1				
Туре	NEBV-M12G8	NEDU-L1R2-V9		
Function	Field device side			
Connection type	Socket	Socket		
Cable outlet	Straight	Straight		
Design	Round	Round		
Connection technology	M12x1, A-coded to EN 61076-	M12x1, A-coded to EN 61076-2-101		
Number of pins/wires	8			
Assigned pins/wires	5	5 6		
Type of mounting	Screw lock			

Technical data – Electrical connection 2				
Туре	NEBV-M12G8	NEDU-L1R2-V9		
Function	Controller side			
Connection type	Plug connector	Cable		
Cable outlet	Straight	-		
Design	Round	-		
Connection technology	M12x1, A-coded to EN 61076-2-101	Open end		
Number of pins/wires	4	5		
Assigned pins/wires	4	5		
Type of mounting	Screw lock	-		

Technical data – Electrical connection 3			
Туре	NEBV-M12G8	NEDU-L1R2-V9	
Function	Controller side	Field device side	
Connection type	Plug connector	Cable	
Cable outlet	Straight	-	
Design	Round	-	
Connection technology	M12x1, A-coded to EN 61076-2-101	Open end	
Number of pins/wires	4	3	
Assigned pins/wires	3	3	
Type of mounting	Screw lock	-	

Y-distributors with cable, M12 socket, 8-pinTechnical data


Technical data – Electrical			
Operating voltage range	[V DC]	0 30	
	[V AC]	030	
Surge resistance	[kV]	0.8	
Current rating at 40°C	[A]	2	

Technical data – Cables			
Туре		NEBV-M12G8	NEDU-L1R2-V9
Cable diameter 1	[mm]	6.3	5.3
Cable diameter 2	[mm]	6.3	4.5
Cable diameter tolerance	[mm]	±0.2	-
Cable design	[mm ²]	8x0.25	3x0.25
		-	5x0.25
Nominal conductor cross	[mm ²]	0.25	0.25
section			
Cable characteristic		Standard	-
Bending radius, fixed cable	[mm]	≥33	-
installation			
Bending radius, flexible	[mm]	≥66	-
cable installation			


Materials			
Туре	NEBV-M12G8	NEDU-L1R2-V9	
Housing	TPE-U (PUR)	TPE-U (PUR)	
Housing colour	Black	Black	
Screw lock	Nickel-plated brass	Nickel-plated brass	
Seals	NBR	NBR	
Pin contacts	Nickel-plated and gold-plated brass	Gold-plated brass	
Cable sheath	TPE-U (PUR)	TPE-U (PUR)	
Cable sheath colour	Grey	Grey	
Insulating sheath	PP	PVC	
Note on materials	RoHS compliant	RoHS compliant	
	Halogen-free	-	

Operating and environmental conditions			
Туре	NEBV-M12G8	NEDU-L1R2-V9	
Ambient temperature [°C]	-25 +80		
Ambient temperature with [°C]	-5 +80		
flexible cable installation			
Degree of protection	IP67	IP65, IP67	
Note on degree of protection	In mounted state	In mounted state	
Corrosion resistance class CRC ¹⁾	2		
Contamination level	3		

¹⁾ Corrosion resistance class CRC 2 to Festo standard FN 940070
Moderate corrosion stress. Indoor applications in which condensation may occur. External visible parts with primarily decorative requirements for the surface and which are in direct contact with the ambient atmosphere typical for industrial applications.

Y-distributors with cable, M12 socket, 8-pin Technical data


Electrical connectio	on 3	Circuitry		Electrical connection 2		
Wire colour ¹⁾	No.		No.	Wire colour ¹⁾		
WH	1	shielding 1 2 3 4 5	1 2 3	BN		
BU	2		2	BU		
BN	3		3	ВК		
ВК	4					
GY	5					
		shielding 1 2 3 4 5 6 7 8				
		8 0 0 3 1 0 0 0 4				

1) To IEC 757

Y-distributors with cable, M12 socket, 8-pinTechnical data


Туре	B1	B2	В3	D1	D2	D6	D7	D8	H1	H2	H2	L1	L2	L3	L4	L5	L6	L7	L8	L9	L10
NEBV-M12G8	38.8	20.5	13.8	6.3	3.2	-	-	-	18.8	16.3	9.4	2500	500	44.9	41.7	17.5	15	15	13.3	7.1	3.6
NEDU-L1R2-V9	-	-	-	14.5	M12	20	4.5	5.3	-	-	-	5000	51.6	-	-	-	-	-	-	-	-


Ordering data				
Electrical connection		Product weight	Part No.	Туре
		[g]		
M12 socket, 8-pin	Plug connector M12, 4-pin	-	547888	NEBV-M12G8-KD-3-M12G4
	• Plug connector M12, 4-pin			
M12 socket, 8-pin	Open cable end, 3-wire	377	2903567	NEDU-L1R2-V9-M12G8-E-LE5-5R1-LE3-5R2
	Open cable end, 5-wire			

Multi-pin plug distributor, plug M12, 8-pin, socket M8, 3-pin Technical data


Multi-pin plug distributor NEDU-L

- Multi-pin plug distributor
- Particularly compact


General technical data	eneral technical data						
Electrical connection		Straight plug, M12, 8-pin					
		Straight socket, M8, 3-pin					
Mounting position		Any					
Operating voltage range	[V DC]	10 30					
Acceptable current load	[A]	3					
Acceptable current load per	[A]	2					
slot							
Ready status display		Green LED					
Status display		Yellow LED					
Protection class to EN 60529		IP68					

Materials	
Housing	PBT, reinforced
Housing colour	Grey
Seals	FPM
Pin contacts	Nickel-plated and gold-plated
Socket	Nickel-plated brass
Note on materials	RoHS-compliant

Operating and environmental conditions						
Ambient temperature [°C]	-20 +80					
Corrosion resistance class CRC ¹⁾	3					

¹⁾ Corrosion resistance class 3 according to Festo standard 940 070 Components subject to high corrosion stress. Externally visible parts with primarily functional surface requirements which are in direct contact with a normal industrial environment or media such as solvents and cleaning agents.


Multi-pin plug distributor, plug M12, 8-pin, socket M8, 3-pin


Technical data


Connection and display components

NEDU-L4R1-M8G3L-M12G8


- 1 Sensor connection, location 1
- 2 Sensor connection, location 2
- 3 Sensor connection, location 3
- 4 Sensor connection, location 4
- 5 Mounting holes
- 6 Multi-pin plug connection
- 7 Holder for inscription label (ASLR-L-55)
- 8 LED for status display

NEDU-L6R1-M8G3L-M12G8


- 1 Sensor connection, location 1
- 2 Sensor connection, location 2
- 3 Sensor connection, location 3
- Sensor connection, location 4Sensor connection, location 5
- 6 Sensor connection, location 6
- 7 Mounting holes
- 8 Multi-pin plug connection
- 9 Holder for inscription label (ASLR-L-55)
- 10 LED for status display

Circuitry (socket/pl Individual connection			Allocation	Mult	-pin plug connection
marviduat connectit	Loca-	Pin	, mocdatori	Pin	pin plug connection
	tion				
1	1	1	+UB	5	2
		3	-UB	7	3++0/8
4 ()		4	Input ₁	1	4(+ + +)1
•				I	<u> </u>
3	2	1	+UB	5	5 + 7
		3	-UB	7	•
		4	Input ₂	2	
	3	1	+UB	5	
		3	-UB	7	
		4	Input 3	3	
	4	1	+UB	5	
		3	-UB	7	
		4	Input ₄	4	
				I	
	5	1	+UB	5	
		3	-UB	7	
		4	Input 5	6	
				I	
	6	1	+UB	5	
		3	-UB	7	
		4	Input 6	8	

Multi-pin plug distributor, plug M12, 8-pin, socket M8, 3-pin Technical data


Туре	B1	B2	В3	B4	D1 Ø	D2 Ø	H1	H2	Н3	L1	L2	L3	L4	L5	L6
NEDU-L4R1-M8G3L-M12G8	24	17	12	8.4	4.2	4.2	23	18.2	9	87	80	14.5	21	13	3.5
NEDU-L6R1-M8G3L-M12G8	24	17	12	8.4	4.2	4.2	23	18.2	9	113	106	14.5	21	13	3.5

Ordering data				
Electrical connection		Weight	Part No.	Туре
		[g]		
Plug M12, 8 pin	4x socket, M8, 3-pin	58	574586	NEDU-L4R1-M8G3L-M12G8
	6x socket, M8, 3-pin	74	574587	NEDU-L6R1-M8G3L-M12G8

Ordering data - Acces	ssories				
Designation				Part No.	Туре
Connecting cable					
	Socket M12, 8-pin, straight	Open cable end, 8-wire	Length: 2 m	525616	SIM-M12-8GD-2-PU
			Length: 5 m	525618	SIM-M12-8GD-5-PU
			Length: 10 m	570008	SIM-M12-8GD-10-PU
	Modular system for all types of	connecting cables	·	-	NEBU
			→ Internet: nebu		
Cover cap					
	Cover cap for sealing unused co	onnections (10 pieces)	For M8	177672	ISK-M8
Care Jan			connections		
			1	I.	
Inscription label					
· · · · · · · · · · · · · · · · · · ·	Inscription labels in frames, pa	ack of 1000	5x5 mm	574590	ASLR-L-55

Multi-pin plug distributor, plug Sub-D, 15-pin, socket M8, 3-pin Technical data

FESTO

Multi-pin plug distributor MPV

• Multi-pin plug distributor


General technical data							
Electrical connection technology for I/O		M8, 3-pin					
Type of mounting		Either via H-rail or through-hole					
Operating voltage range	[V DC]	10 30					
Acceptable current load	[A]	4					
Acceptable current load per	[A]	1					
slot							
Protection class to EN 60529		IP65 in mounted status					

Materials	
Housing	Reinforced PA6
Socket	Brass

Operating and environme	ntal condition	ıs			
Ambient temperature	[°C]	-20 +80			


Multi-pin plug distributor, plug Sub-D, 15-pin, socket M8, 3-pin


Technical data


Connection and display components

MPV-E/A08-M8


- 1 Sensor connection, location 1
- 2 Sensor connection, location 2
- 3 Sensor connection, location 3
- 4 Sensor connection, location 4
- 5 Sensor connection, location 5
- 6 Sensor connection, location 6
- Sensor connection, location 7
- 8 Sensor connection, location 8
- 9 Mounting holes
- 10 Holder for inscription label (IBS-6x10)
- LED for status display
- 12 Multi-pin plug connection

MPV-E/A12-M8


- 1 Sensor connection, location 1
- 2 Sensor connection, location 2
- 3 Sensor connection, location 3
- 4 Sensor connection, location 4
- 5 Sensor connection, location 5
- 6 Sensor connection, location 6
- 7 Sensor connection, location 7
- 8 Sensor connection, location 8 9 Sensor connection, location 9
- Sensor connection, location 10
- Sensor connection, location 11
- Sensor connection, location 12
- Mounting holes
- Holder for inscription label (IBS-6x10)
- LED for status display
- Multi-pin plug connection

Individual connection		Allocation	٨	Multi-pin plug connection	ti-pin plug connection		Individual connection		nection	
	Loca- tion	Pin		Pin		Pin		Pin	Loca- tion	
1	1	1	24 DC V	13		13	24 DC V	1	2	1
		3	0 V	14/15	+ 1	14/15	0 V	3		
4(0)		4	Input 1	1	9 + + 2	2	Input 2	4		4(0)
3		1			10 + _			1		•
3	3	1	24 DC V	13	11 +	13	24 DC V	1	4	3
		3	0 V	14/15	12 + 4	14/15	0 V	3		
		4	Input 3	3	+ 5	4	Input ₄	4		
	_	1.			+ 6				1.	-
	5	1	24 DC V	13	14 + 7	13	24 DC V	1	6	
		3	0 V	14/15	15 + 1	14/15	0 V	3		
		4	Input 5	5		6	Input ₆	4		-
	7	14	27 DCV	4.2		12	27 DCV	14	0	-
	7	1	24 DC V	13	-	13	24 DC V	1	8	
		3	0 V	14/15	-	14/15	0 V	3		
		4	Input 7	7	-	8	Input 8	4		_
	9	1	24 DC V	13	-	13	24 DC V	1	10	_
		3	0 V	14/15	-	14/15	0 V	3		
		4	Input 9	9		10	Input 10	4		
		1		1			, 10			1
	11	1	24 DC V	13		13	24 DC V	1	12	1
		3	0 V	14/15		14/15	0 V	3		
		4	Input 11	11		12	Input 12	4		

Multi-pin plug distributor, plug Sub-D, 15-pin, socket M8, 3-pin Technical data


Multi-pin plug distributor, plug Sub-D, 15-pin, socket M8, 3-pin Accessories


Ordering data				
Electrical connection		Weight	Part No.	Туре
		[g]		
Plug Sub-D, 15-pin	Socket M8x8	100	177669	MPV-E/A08-M8
	Socket M8x12	120	177670	MPV-E/A12-M8

Ordering data – Acce	ccorios			
Designation	SSUITES	Part No.	Туре	
Multi-pin plug conne	ction			
	Plug socket with cable • Socket Sub-D, 15-pin	5 m	177673	KMPV-SUB-D-15-5
	Open cable end, 15-wire	10 m	177674	KMPV-SUB-D-15-10
	Socket Sub-D, 15-pin		177675	SD-SUB-D-BU15
Cover cap				
	Cover cap for sealing unused sockets (10 pieces)	For M8 connections	177672	ISK-M8
Inscription label				
	Inscription labels in frames, pack of 64	6x10 mm	18576	IBS-6x10