

Connectivity for Ethernet

Industrial Ethernet standards such as Modbus TCP, EtherNet/IP, PROFINET and EtherCAT® have firmly established themselves in automation technology. These real-time Ethernet solutions differ both in terms of the fieldbuses on which they are based as well as the application fields for which they are designed.

Modbus TCP relies exclusively on open standards: The combination of a versatile and widely used network (Ethernet) with an international network standard (TCP/IP) and a vendor-neutral representation of the data (Modbus) results in a truly open system for fast, flexible, and effective communication in industrial networks.

EtherNet/IP™ is the Industrial Ethernet standard ODVA (Open DeviceNet Vendor Association) and standardized in the IEC 61158 international. CIP (Common Industrial Protocol), which is well-known from DeviceNet™ and ControlNet, is used as an application protocol. EtherNet/IP™ is suitable for all standard industrial applications in the field up to the networking of PLCs or SCADA and ERP/MES systems.

PROFINET is based on the PROFIBUS-DP model and is the open Industrial Ethernet standard of Profibus & Profinet International (PI). The modular customizable system

uses TCP/IP and IT standards and enables the integration of fieldbus systems. With PROFINET, solutions can be implemented for manufacturing technology, process automation, building automation as well as for the entire range of drive engineering right through to motion control applications.

EtherCAT® is an open standard of the EtherCAT Technology Group (ETG) and is internationally standardized in IEC 61158, IEC 61784 and ISO 15745-4. The main features include ease of use, and especially the speed of the system. As a result, EtherCAT® is particularly suitable for use in time-critical motion control applications. Typical applications include packaging machines, injection molding machines, fast presses, CNC machining, robotics and hydraulic controls.

Turck provides all the necessary components for creating the network – from fieldbus stations with IP67 and IP20 protection right through to the appropriate connection technology. These include bus cables, power supply cables, hubs and switches, as well as control cabinet feed-throughs and mounting receptacles. Field-wireable connectors round off the range.

Ethernet – Application Example

Connectivity for Ethernet

Type Code – Ethernet

R | S | S | D | V - * - 441 - 5M

RJ45 | S | Grip Body | -

- Version:**
 - S: Shield on housing straight
 - SE: Shield on housing angled, Lock on the side of the cable outlet
 - SI: Shield on housing angled, Lock on the opposite side of the cable outlet
- RJ45 connector:**

Connectivity for Ethernet

Connectivity for Ethernet – Overview

Extension cables M8 x 1/M12 x 1 - RJ45

Page

404

Field-Wireable Connectors M12 x 1 - RJ45

Page

410

Accessories

Page

411

PUR Cable – Green, Type 4414

- 4-pin, 4 x 26 AWG, CAT 5E
- Qualified for drag chain use and flame-retardant
- Resistant to UV radiation and oils
- Free from halogen, silicone, PVC and LABS
- cULus approved

Female connector

1 = WH/OG (TX +)
 2 = OG (TX -)
 3 = WH/BU (RX +)
 4 = n.c.
 5 = n.c.
 6 = BU (RX -)
 7 = n.c.
 8 = n.c.

Male connector

Connector

Contacts	Metal, CuZn, Gold-plated
Coupling nut/screw	Zinc, GD-Zn, Nickel-plated
Protection class	IP67 (only when screwed tight)
Mechanical Lifespan	> 100 mating cycles
Pollution degree	3/2

Cable

Cable	4.8 mm ± 0.30
Cable jacket	PUR, Green
Core insulation	PP (WHOG, WHBU, BU, OG)
Core cross-section	4 x 0.15 mm ²
Arrangement of strands	19 x 0.102 mm
Shield	Aluminum foil, tinned copper braid

Electrical properties at +20 °C

Current load	3 A
Rated voltage	30 V
Test voltage	700 V
Nom. Impedance	100 (1MHz)
Nom. Capacitance	51 pF/m

Mechanical and chemical properties

Bending radius (stationary laying)	> 15 x Ø
------------------------------------	----------

Ambient temperature

Stationary usage	-40...+80 °C
Non-stationary usage	-25...+80 °C

Types and Features — Selection Table

	Cable length [m]	ID number	Type
	0.5 1 2 4 6 10 15 20	6932986 6932987 6932988 6932989 6932990 6933305 6933646 6933647	PSGS4M-4414-0.5M PSGS4M-4414-1M PSGS4M-4414-2M PSGS4M-4414-4M PSGS4M-4414-6M PSGS4M-4414-10M PSGS4M-4414-15M PSGS4M-4414-20M
	0.2 0.5 1 2 4 5 6 8 10 15 20	6932991 6932992 6932993 6932994 6932995 6932996 6932997 6932998 6932999 6933000 6933001	PSGS4M-PSGS4M-4414-0.2M PSGS4M-PSGS4M-4414-0.5M PSGS4M-PSGS4M-4414-1M PSGS4M-PSGS4M-4414-2M PSGS4M-PSGS4M-4414-4M PSGS4M-PSGS4M-4414-5M PSGS4M-PSGS4M-4414-6M PSGS4M-PSGS4M-4414-8M PSGS4M-PSGS4M-4414-10M PSGS4M-PSGS4M-4414-15M PSGS4M-PSGS4M-4414-20M
	0.2 0.5 1 2 4 5 6 10 15	6933002 6933003 6933004 6933005 6933006 6933768 6933007 6934252 6933308	PSGS4M-RJ45S-4414-0.2M PSGS4M-RJ45S-4414-0.5M PSGS4M-RJ45S-4414-1M PSGS4M-RJ45S-4414-2M PSGS4M-RJ45S-4414-4M PSGS4M-RJ45S-4414-5M PSGS4M-RJ45S-4414-6M PSGS4M-RJ45S-4414-10M PSGS4M-RJ45S-4414-15M
	0.5 1 2 3 5 10 15 20 25	6441421 6441422 6441423 6441424 6441425 6441426 6441427 6441428 6441429	RJ45S-RJ45S-4414-0.5M RJ45S-RJ45S-4414-1M RJ45S-RJ45S-4414-2M RJ45S-RJ45S-4414-3M RJ45S-RJ45S-4414-5M RJ45S-RJ45S-4414-10M RJ45S-RJ45S-4414-15M RJ45S-RJ45S-4414-20M RJ45S-RJ45S-4414-25M

PUR Cable – Green, Type 4414

- 4-pin, D-coded, 4 x 26 AWG, CAT 5E
- Qualified for drag chain use and flame-retardant
- Resistant to UV radiation and oils
- Free from halogen, silicone, PVC and LABS
- cULus approved

Female connector

Male connector

Connector

Grip	Plastic, TPU, UL 94, Black
Contacts	Metal, CuZn, Gold-plated
Contact carriers	PA, UL 94, Black
Coupling nut/screw	Brass, GD-Zn, Nickel-plated
Protection class	IP67 (only when screwed tight)
Mechanical Lifespan	> 100 mating cycles
Pollution degree	3/2

Cable

Cable	4.8 mm ± 0.30
Cable jacket	PUR, Green
Core insulation	PP (WHOG, WHBU, BU, OG)
Core cross-section	4 x 0.15 mm ²
Arrangement of strands	19 x 0.102 mm
Shield	Aluminum foil, tinned copper braid

Electrical properties at +20 °C

Current load	3 A
Rated voltage	30 V
Test voltage	700 V
Nom. Impedance	100 (1MHz)
Nom. Capacitance	51 pF/m

Mechanical and chemical properties

Bending radius (stationary laying)	> 15 x Ø
Ambient temperature	

Stationary usage	-40...+80 °C
Non-stationary usage	-25....+80 °C

Types and Features — Selection Table

	Cable length [m]	ID number	Type
	1	6441400	RSSD-4414-1M
	2	6441401	RSSD-4414-2M
	5	6441402	RSSD-4414-5M
	10	6441403	RSSD-4414-10M
	1	6441404	RSSD-RSSD-4414-1M
	2	6441405	RSSD-RSSD-4414-2M
	5	6441406	RSSD-RSSD-4414-5M
	7	6441407	RSSD-RSSD-4414-7M
	10	6441408	RSSD-RSSD-4414-10M
	15	6441409	RSSD-RSSD-4414-15M
	20	6441410	RSSD-RSSD-4414-20M
	25	6441411	RSSD-RSSD-4414-25M
	1	6441412	RSSD-RJ45S-4414-1M
	2	6441413	RSSD-RJ45S-4414-2M
	5	6935267	RSSD-RJ45S-4414-5M
	7	6441414	RSSD-RJ45S-4414-7M
	8	6935268	RSSD-RJ45S-4414-8M
	10	6441415	RSSD-RJ45S-4414-10M
	12	6935269	RSSD-RJ45S-4414-12M
	15	6441416	RSSD-RJ45S-4414-15M
	20	6441417	RSSD-RJ45S-4414-20M
	25	6441418	RSSD-RJ45S-4414-25M
	30	6441419	RSSD-RJ45S-4414-30M
	35	6441420	RSSD-RJ45S-4414-35M

TPE Cable – Green, Type 841

- 4-pin, D-coded, 8 x 24 AWG
- Qualified for drag chain use
- Flame-retardant
- Resistant to UV radiation and oils
- UL approved

Female connector

Male connector

1 = WH/OG (+Tx)
2 = OG (-Tx)
3 = WH/GN (+Rx)
4 = BU
5 = WH/BU
6 = GN (-Rx)
7 = WH/BN
8 = BN

Connector

Grip	Plastic, TPU, Black
Coupling nut/screw	Brass, CuZn, Nickel-plated
Protection class	IP67 (only when screwed tight)
Mechanical Lifespan	> 100 mating cycles
Pollution degree	3

Cable

Cable	7.7 mm
Cable jacket	TPE, Green
Core insulation	PE (WH/BU, WH/BN, BN, OG, WH/GN, WH/OG, BU, GN)
Core cross-section	8 x 0.21 mm ²
Shield	yes

Electrical properties at +20 °C

Current load	2 A
Rated voltage	60 V
DC resistance (loop)	94 Ω /km
Nom. Impedance	100 (1 MHz)
Nom. Capacitance	46 pF/m

Mechanical and chemical properties

Bending cycles	> 1 mil.
Bending radius (flexible use)	> 10 x Ø

Ambient temperature

Stationary usage	-40...+80 °C
Non-stationary usage	-40...+80 °C

Types and Features — Selection Table

	Cable length [m]	ID number	Type
	6	6603696	RSS-841-6M
	10	6603697	RSS-841-10M
	15	6603698	RSS-841-15M
	30	6830997	RSS-841-30M
	1	6932354	RKS-841-1M
	2	6933329	RKS-841-2M
	5	6933369	RKS-841-5M
	6	6603699	RKS-841-6M
	10	6603700	RKS-841-10M
	0.5	6603702	RSS-RSS-841-0.5M
	1	6603703	RSS-RSS-841-1M
	2	6603704	RSS-RSS-841-2M
	3	6603878	RSS-RSS-841-3M
	4	6603705	RSS-RSS-841-4M
	5	6830949	RSS-RSS-841-5M
	6	6603706	RSS-RSS-841-6M
	10	6603707	RSS-RSS-841-10M
	15	6603708	RSS-RSS-841-15M
	0.5	6603721	RSS-RJ45S-841-0.5M
	1	6611356	RSS-RJ45S-841-1M
	2	6611338	RSS-RJ45S-841-2M
	3	6611339	RSS-RJ45S-841-3M
	4	6611550	RSS-RJ45S-841-4M
	5	6611263	RSS-RJ45S-841-5M
	10	6611008	RSS-RJ45S-841-10M
	15	6604411	RSS-RJ45S-841-15M
	0.5	6603713	RJ45S-RJ45S-841-0.5M
	1	6603714	RJ45S-RJ45S-841-1M
	2	6603715	RJ45S-RJ45S-841-2M
	4	6603716	RJ45S-RJ45S-841-4M
	6	6603717	RJ45S-RJ45S-841-6M
	10	6603718	RJ45S-RJ45S-841-10M
	15	6603719	RJ45S-RJ45S-841-15M

Field-Wireable Connectors – M12 × 1 and RJ45

	Number of pins	Rated voltage [V]	ID number	Type		Number of pins	Rated voltage	ID number	Type
Female connector, straight	4	125	6604219	 FW-M12KU5D-G-SB-ME-SH-8					
Male connector, straight	4	125	6604218	 FW-M12ST5D-G-SB-ME-SH-8					
RJ45 male connector, straight						30	6780031	6GK1901-1BB10-2AA0/FC-RJ45	
Connection mode	Screw/clamp connection				Insulation displacement connection				
Grip	Die-cast zinc, GD-Zn, Nickel-plated				Metal				
Coupling nut/screw	Die-cast zinc, GD-Zn, Nickel-plated								
Contacts	Brass, CuZn, Gold-plated								
Contact carriers	PA, Black								
Protection class	IP67				IP20				
Current load	4 A				2 A				
Terminal cross-section	0.14...0.75 mm ²								
Cable external diameter	min. 6...8 mm				min. 6...8 mm				
Storage temperature	-25...+85 °C								

M12 × 1 female connector

M12 × 1 male connector

RJ45 connector

Wall Feed-through

Types and Features — Selection Table

Description	ID number	Type
 <p>For Industrial Ethernet RJ45 on M12 x 1, 4-pin Permissible wall thickness: 1.5 - 3 mm Mounting thread: M16 x 1, 8-pin D-coding Voltage: 42 V Current load: 1.5 A Temperature: -40 °C...+75°C Protection class: IP20/67 Scope of delivery: Wall feed-through, seal and nut</p>	6611523	FKSDD-RJ45SF-44
 <p>For Industrial Ethernet RJ45 on M12 x 1, 4-port 4-pin Voltage: 125 V Current load: 1.5 A Temperature: -30 °C...+75 °C D-coding Protection class: IP20/67</p>	6604407	BIC-44-E424
 <p>For Industrial Ethernet M12 x 1 female connector to M12 x 1 female connector, 4-pin Mounting thread: M16 x 1.5 D-coding Voltage: 50 V Current load: 4 A Temperature: -25 °C...+85 °C Protection class: IP67</p>	6932692	FKD-FKD44/M12