
DeviceNet Media System
Bulletin Numbers 1485A, 1485C, 1485F, 1485G, 1485K, 1485P, 1485R, 1485T

Technical Data

Topic Page

DeviceNet Flat Media System 2

DeviceNet Round Media 20

DeviceNet Auxiliary Power Round Media 35

2 Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Lite Flat Media
Cable Spools

Specifications

Certifications UL and cUL Listed

Cable Type 4 conductor unshielded

Contact Material Tinned annealed copper

Cable Rating CL2 2c/AWG 19 and 2c/AWG 21 90°C, CL2 and CM Certified

Home Run Connection 26 mm (1.02 in.)

Operating Temperature [C (F)] -10…+90 ° (14…194 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

Blue BlackWhiteRed

10.16 (0.40)

0.25 (0.009)

2.54
(0.09)

PVC Colored
4 places

#19 AWG
Conductors

1.0 (0.04)

2.0
(0.078)

PVC Clear

3Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Lite Flat Media
Trunk Line Connector, Drop-Line Connector, and Flat to Thin Round Converter IDC

Specifications

Safety Ratings

Certifications UL Recognized

Physical Characteristics

Connector Style Housing:glass-fiber reinenforced PBT cover: PA66

Contact Material Phosphor bronze/nickel substrate

Electrical

Current Capacity 4 A

Voltage 30V DC

Environmental

Enclosure Type Rating IP20

Vibration 1.52 mm (0.06 in.) displacement, 10…500 Hz

Operating Temperature [C (F)] -35…+55 ° (-31…+131 °)

Storage Temperature [C (F)] -35…+80 ° (-31…+176 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

Trunk Line Connector Drop Line Connector

22

(0.87)

17.8 (0.70)

17.0

(0.67)

30.7 (1.21)

9.5

(0.37)

13.8

(0.54)

21.3

(0.84)

20.0 (0.79)

8.3

(0.33)

23

(0.91)

Terminating Resistor Flat Media to Round Converter

21.3

(0.84)

20.0 (0.79)

8.3

(0.33)

23

(0.91)

9.2

(0.36)

9.5

(0.37)

21.3

(0.84)

20.0 (0.79)

8.3

(0.33)

23

(0.91)

9.2

(0.36)

9.5

(0.37)

4 Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Lite Flat Media
Five-Pin Open-Style Connector

Open-Style Connector, IDC

Specifications

Safety Ratings

Certifications UL Recognized

Physical Characteristics

Connector Style Housing: PBT -V0

Contact Material Gold-plated

Electrical

Current Capacity 4 A

Voltage 25V DC

Environmental

Enclosure Type Rating IP20

Vibration 0.75 mm (0.03 in.), 10…500 Hz

Operating Temperature [C (F)] -40…+100 ° (-40…+212 °)

Storage Temperature [C (F)] -40…+100 ° (-40…+212 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

38.6 (1.52)

36

(1.42)

12.6

(0.5)

5Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Lite Flat Media
Drop Cable

KwikLink Lite Drop Cordset

Specifications

Physical Characteristics

Coupling Nut Material Epoxy-coated zinc

Connector Material Molded oil-resistant PUR

Contact Material Gold-plated palladium nickel

Cable Type
Oil resistant grey PVC jacket, unshielded, 22 AWG power conductors, 24
AWG signal conductors

Cable Diameter [mm (in.)] 6 (0.24)

Electrical

Current Capacity 4 A

Environmental

Temperature Rating [C (F)] -20…+80 ° (-4…+176 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

Straight Micro Female

127 (5)

Approx. 46.9 (1.85)

A
InsertMale

Coupling Nut

Overmold
A

Right Angle Micro Female

31.75 (1.25)

31.75

(1.25)

Straight Mini Female

127 (5)

Approx.

63.5 (2.5)

InsertFemale

Coupling Nut

Overmold

Right Angle Mini Female

43.7

(1.72)

45.2

(1.78)

6 Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Lite Flat Media
Terminal Block IDC

Power Input

Specifications

Safety Ratings

Certifications UL Recognized

Physical Characteristics

Connector Style
Contact area: phosphor bronze/nickel under plated, gold plated;
Terminal area: phosphor bronze/nickel under plated, gold flash plating

Contact Material Phosphor bronze/nickel substrate

Electrical

Current Capacity 4 A

Voltage 30V DC

Environmental

Enclosure Type Rating IP20

Vibration 1.52 mm (0.06 in.) displacement, 10…500 Hz

Operating Temperature [C (F)] -35…+55 ° (-31…+131 °)

Storage Temperature [C (F)] -35…+80 ° (-31…+176 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

20.9

(0.82)

28.0 (1.10)

6.0

(0.24)

23

(0.91)

3.2 (0.13)

Dia. x 2

7.0

(0.28)

6.0

(0.24)

26.1 (1.02)

17.0

(0.67)

33.6 (1.32)

29.0

(1.14)

13.5

(0.53)

16.1

(0.63)

31.2

(1.23)

V+

V-

V
+

V
-

7Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ General Purpose Flat Media
Flat Cable Trunk

Class 1 Flat Cable

Class 2 Flat Cable

Auxiliary Power Flat Cable

Specifications

Certifications UL Listed and CSA Certified

Cable Type 4-conductor unshielded

Cable Rating

CL1: 4C16, UL TC 600V 75C west sunlight resistant, cUL FT4
CL2: 4C16, UL CL2 75C, CSA AWM I/II A/B 80C 300V FT4
Auxiliary Power: 4C16, UL TC 600V 75C wet sunlight resistant, cUL Type
CIC TPE FT4

Operating Temperature [C (F)] -25…+75 ° (-13…+167 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

5.3
(0.21)

19.3 (0.76)

2.5
(0.1)

8 Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ General Purpose Flat Media
Connectors

KwikLink General Purpose

Specifications

Storage Temperature [C (F)] -40…+85 ° (-40…+185 °)

Installation Temperature [C (F)] 0…50 ° (32…122 °)

Operating Temperature [C (F)] -25…+75 ° (-13…+167 °)

Enclosure Type Rating IP67

Vibration 0.35 mm (0.014 in.) displacement @ 10…150Hz, 3 planes

Connector Material
Cover: Glass‐filled polyester, type PBT
Base: Glass‐filled nylon, type PA66

Installation Torque 1.1…1.3 N•m (10…12 in•lb)

Dimensions 45 x 40 x 32 mm (1.8 x 1.6 x 1.3 in.)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

33.0
(1.3) 45.1

(1.77)
40.0
(1.57)

32.0
(1.26)

9Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ General Purpose Flat Media
Drop Cable

KwikLink Drop Cable

Specifications

Coupling Nut Material Epoxy-coated zinc

Connector Material Molded oil-resistant PUR

Contact Material Gold over nickel-plated brass

Cable Type
Oil-resistant grey PVC jacket, unshielded, 22 AWG power conductors, 24
AWG signal conductors

Cable O.D. 6 mm (0.24 in.)

Temperature Rating [C (F)] -20…+80 ° (-4…176 °)

Current, Max 3 A

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

MaleFemale

Female Male

46.9 (1.85) 49.6 (1.96)

32.96

(1.96)

32.1

(1.26)

35.6

(1.4)

32.1

(1.26)

10 Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ General Purpose Flat Media
Micro Auxiliary Power Cordsets & Patchcords

4-Pin DC Micro Patchcord

Specifications

Certifications UL Recognized and CSA Certified

Mechanical

Coupling Nut Material Epoxy-coated zinc

Connector Material Molded PUR

Contact Material Gold over nickel-plated brass

Cable Type Oil-resistant PVC jacket, PVC insulated conductors, 300V

Cable Diameter [mm (in.)] 5 (0.21)

Bend Radius 10 x diameter

Electrical

Cable Rating
UL AWM style 2661 VW-1 105C 300V, CSA AWM A/B I/II 80C 300V FT1, UV
oil and water resistant

Assembly Rating 250V, 4 A

Environmental

Enclosure Type Rating IP67, NEMA 6P, 1200 psi (8270 kPa) washdown

Temperature Rating [C (F)] -20…+105 ° (-4…+221 °)

Wiring Diagrams

Male

1 <--No connection--< 1

2 <--------Brown-------< 2

3 <---------Blue---------< 3

4 <--No connection---< 4

5 <--No connection---< 5

Female

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

Right Angle Female Right Angle Male

Straight Male
Straight Female

34.3

(1.35)

31.8

(1.25)

14

(0.56)

31.8

(1.25)

14

(0.56)

47

(1.85)

14

(0.56)

50.8

(2.0)

14

(0.56)

11Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Heavy Duty Flat Media
Flat Cable Trunk

Class 1 Flat Cable

Class 2 Flat Cable

Auxiliary Power Flat Cable

Specifications

Certifications UL Listed and CSA Certified

Cable Type 4-conductor unshielded

Cable Rating

CL1: 4C16, UL TC 600V 75C west sunlight resistant, cUL FT4
CL2: 4C16, UL CL2 75C, CSA AWM I/II A/B 80C 300V FT4
Auxiliary Power: 4C16, UL TC 600V 75C wet sunlight resistant, cUL Type
CIC TPE FT4

Operating Temperature [C (F)] -25…+75 ° (-13…+167 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

5.3
(0.21)

19.3 (0.76)

2.5
(0.1)

12 Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Heavy Duty Flat Media
Trunk Splice Kit

Splice Kit

Specifications

Storage Temperature [C (F)] -40…+85 ° (-40…+185 °)

Operating Temperature [C (F)] -25…+75 ° (-13…+167 °)

Enclosure Type Rating Unsealed: NEMA 1; IP60 (IEC 529)

Vibration 1.5 mm displacement @ 10 500 Hz, 10 G peak, 3 planes

Material Valox®

Jacket Material Grey PVC

Dimensions 45 x 49 x 59 mm (1.8 x 1.8 x 2.3 in.)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

IDC Connector (2)

49

(1.93)

59

(2.32)

0.3 m (1 ft)

Splice Caps

End Cap

Ref. P/N 1485-CAP

59

(2.32)

45

(1.75)

Wiring Diagrams

 V+ (Red) V+
 Can-H (White) Can-H
 Can-L (Blue) Can-L
 V- (Black) V-

 V+ (No Connection) V+
 Can-H (White) Can-H
 Can-L (Blue) Can-L
 V- (Black) V-

13Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Heavy Duty Flat Media
Insulation Displacement Connectors

Micro Style IDC

Open Style IDC

Terminator

Specifications

Storage Temperature [C (F)] -40…+85 ° (-40…+185 °)

Operating Temperature [C (F)] -25…+75 ° (-13…+167 °)

Enclosure Type Rating
Unsealed: NEMA 1; IP60 (IEC 529)
Sealed: NEMA 6P, 13, IP67 and 1200 psi washdown

Vibration 1.5 mm displacement @ 10…500 Hz, 10 G peak, 3 planes

Material Valox®

Dimensions 45 x 49 x 50 mm (1.8 x 1.8 x 2 in.)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

50

(1.97)

45

(1.75)

36

(1.4)

40

(1.58)

49

(1.93)

14 Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Heavy Duty Flat Media
Pigtail Drop—Insulation Displacement Connectors

Mini Style Pigtail Drop IDC

Cable Drop IDC

Specifications

Storage Temperature [C (F)] -40…+85 ° (-40…+185 °)

Operating Temperature [C (F)] -25…+75 ° (-13…+167 °)

Enclosure Type Rating
Sealed: NEMA 6P, 13; IP67 (IEC 529) and 1200 psi (8270 kPa) washdown
Sealed: NEMA 6P, 13; IP67 (IEC 529) and 1200 psi (8270 kPa) washdown

Vibration 1.5 mm displacement @ 10…500 Hz, 10 G peak, 3 planes

Material Valox®

Dimensions 45 x 49 x 59 mm (1.8 x 1.8 x 2.3 in.)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

49

(1.93)

Specified Length

IDC Connector

(Red) V+
(Wht) Can -H
(Blue) Can -L

(Blk) V-

Tap/Drop Cap

Mini Style Pigtail

Cable Drop

59

(2.32)

45

(1.75)

59

(2.32)

10 (0.39)

15Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Heavy Duty Flat Media
DevicePort™

4- and 8-Port DevicePorts with Cable Drop

Specifications

Storage Temperature [C (F)] -40…+85 ° (-40…+185 °)

Operating Temperature [C (F)] -25…+70 ° (-13…+158 °)

Enclosure Type Rating
NEMA 4, 6P and 1200 psi (8270 kPa), 3.5 GPM, (60°C) 140°F temperature
washdown; IP67 (IEC 529)

Vibration 30…120 Hz

Shock 5 g

Material Chemical resistant black polymer

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

59.3

(2.37)
47.6

(1.87)

5-pin fixed internal thread

micro female connector 5.5 (0.22) Dia.

98.4 (3.87)

29.6

(1.06)
44.4

(1.75)

187.3 (7.37)

87.5 (3.5)

16 Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Heavy Duty Flat Media
Drop Cable

KwikLink Drop Cable

Specifications

Coupling Nut Material Epoxy-coated zinc

Connector Material Molded oil-resistant PUR

Contact Material Gold over nickel-plated brass

Cable Type
Oil-resistant grey PVC jacket, unshielded, 22 AWG power conductors, 24
AWG signal conductors

Cable O.D. 6 mm (0.24 in.)

Temperature Rating [C (F)] -20…+80 ° (-4…+176 °)

Current, Max 3 A

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

MaleFemale

Female Male

46.9 (1.85) 49.6 (1.96)

32.96

(1.96)

32.1

(1.26)

35.6

(1.4)

32.1

(1.26)

17Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Heavy Duty Flat Media
Terminal Chambers

Straight Female Micro Style Terminal Chamber

Specifications

Coupling Nut Material Micro: Nickel-plated brass; Mini: Anodized aluminum

Connector Shell Material Nylon

Contact Material Gold-plated palladium/nickel

Enclosure Type Rating NEMA 6; IP67 (IEC 529)

Operating Temperature [C (F)] -40…+90 ° (-40…+194 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

80 (3.2)7.8-16 UN-2A

27

(1.0)

51 (2.0)

20

(0.79)

M12 x 1

Mini Style Male

Micro Style Male Micro Style Female

Mini Style Female

Micro Right Angle MaleMicro Right Angle Female

54 (2.1)

M12 x 1

20

(0.79)

32 (1.3)

20

(0.79)

20

(0.79)

35 (1.4)

81 (3.2)

27

(1.0)

7.8-16 UN-2B

18 Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Heavy Duty Flat Media
Micro Auxiliary Power Cordsets & Patchcords

4-Pin DC Micro Patchcord

Wiring Diagrams

Male

1 <--No connection--< 1

2 <--------Brown-------< 2

3 <---------Blue---------< 3

4 <--No connection---< 4

5 <--No connection---< 5

Female

Specifications

Certifications UL Recognized and CSA Certified

Mechanical

Coupling Nut Material Epoxy-coated zinc

Connector Material Molded PUR

Contact Material Gold over nickel-plated brass

Cable Type Oil-resistant PVC jacket, PVC insulated conductors, 300V

Cable Diameter [mm (in.)] 5 (0.21)

Bend Radius 10 x diameter

Electrical

Cable Rating
UL AWM style 2661 VW-1 105C 300V, CSA AWM A/B I/II 80C 300V FT1, UV
oil and water resistant

Assembly Rating 250V, 4 A

Environmental

Enclosure Type Rating IP67, NEMA 6P, 1200 psi (8270 kPa) washdown

Temperature Rating [C (F)] -20…+105 ° (-4…+221 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

Right Angle Female Right Angle Male

Straight Male
Straight Female

34.3

(1.35)

31.8

(1.25)

14

(0.56)

31.8

(1.25)

14

(0.56)

47

(1.85)

14

(0.56)

50.8

(2.0)

14

(0.56)

19Rockwell Automation Publication 1485-TD001A-EN-P

KwikLink™ Heavy Duty Flat Media
Auxiliary Power Insulation Displacement Connectors

Specifications

Cable Temperature [C (F)] -25…+75 ° (-13…+167 °)

Enclosure Type Rating NEMA 6P, 13; IP67 (IEC 529) and 1200 psi (8270 kPa) washdown

Vibration 1.5 mm displacement @ 10…500 Hz, 10 G peak, 3 planes

Material Valox®

Cable Type
Oil resistant yellow PVC jacket, 16 AWG stranded copper, 600V, UL
Recognized and CSA Certified, STOOW-A

Dimensions 45 x 49 x 59 mm (1.8 x 1.8 x 2.3 in.)

Wiring

Device End Flat Cable

Black (pin 1) Black

White (pin 2) Blue

Red (pin 3) Red

Green (pin 4) White

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

49

(1.93)

Specified Length

IDC Connector

(Red) V+
(Wht) Can -H
(Blue) Can -L

(Blk) V-

Tap/Drop Cap

Mini Style Pigtail

Cable Drop

59

(2.32)

45

(1.75)

59

(2.32)

10 (0.39)

20 Rockwell Automation Publication 1485-TD001A-EN-P

Cordsets & Patchcords, Round Media Cable Spools
Thick Trunk Cable

Thick Trunk Cable

Mini to Mini Thick Patchcord

Specifications

Certifications UL Recognized and CSA Certified

Mechanical

Coupling Nut Material Epoxy-coated zinc

Jacket Material Grey PVC

No. of Conductors 1 pair 15 AWG, 1 pair 18 AWG, and drain

Contact Material Gold-plated machined brass

Cable Diameter [mm (in.)] Thick: 12.2 (0.48); ODVA Type V: 13.5 (0.53)

Bend Radius 10 x diameter

Electrical

Cable Rating

Thick: UL-Type PLTC 300V or CM 75 °C (167 °F) or AWM style 2464, CSA-
AWM I/II A/B 80 °C (176 °F) 300V FT1, Class 2 Type
Thick Flex Rated: UL-Type PLTC 75C or AWM 80C 600V, CSA AWM I/II A/B
80C 600V, FT4 Oil Res II
ODVA Type V, Open-Wiring Compliant: UL 600V TC-ER 75C Sunlight
Resistant, c(UL) AWM I/II A/B 75C 600V FT1
ODVA Type V Cable: Type V Trunk Cable, UL 600V Type TC-ER Sunlight
Resistant 75 °C Dry Open Wiring, CSA AWM I/II A/B 75 °C 600V FT1, Oil
Resistant, Class 1 Type

Assembly Rating Thick: 300V, 8 A (4A NEC)

Environmental

Enclosure Type Rating NEMA 1, 2, 3, 4, 6P, 12, 13; IP67; 1200 psi (8720 kPa) washdown

Cable Temperature [C (F)] -20…+70 ° (-15…+158 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

61.8 (2.43)61.8 (2.43)

45.2

(1.75)

27

(1.06)

43.7 (1.72)43.7 (1.72)

Figure B

Right Angle Female

Figure A

Straight Female

Figure D

Right Angle Male

Figure C

Straight Male

27

(0.16)

Example of Cordset Example of Patchcord

45.2

(1.78)

Pinout and Color Code

Color
Code

Face View Pinout

Mini Connector

Female Male

1 Drain 4 White (CAN_H)
2 Red (V+) 5 Blue (CAN_L)

3 Black (V-)

21Rockwell Automation Publication 1485-TD001A-EN-P

Cordsets & Patchcords, Round Media Cable Spools
Thin Trunk Cable

Thin Cable

Mini to Mini Thin Cordset

Specifications

Certifications UL Recognized and CSA Certified

Mechanical

Coupling Nut Material Epoxy-coated zinc

Jacket Material Yellow CPE (chemical resistant) or grey PVC

No. of Conductors 1 pair 22 AWG, 1 pair 24 AWG and drain

Contact Material Mini: Gold‐plated machined brass; Micro: Gold over nickel‐plated brass

Cable Diameter [mm (in.)] 6.9 (0.27)

Bend Radius 10 x diameter

Current, Max 4 A

Electrical

Cable Rating

Grey PVC: UL CL2 or CMG 75 °C (167 °F) or AWM 600V or c(UL) CMG or
AWM I/II 80 °C (176 °F) 300V FT4;
Grey High-Flex PVC: UL CL2 75 °C (167 °F) or AWM 20201 80 °C (176 °F)
600V or CSA AWM I/II 80 °C (176 °F) 600V FT4;
Yellow CPE: UL- CL2 or CM 75 °C (167 °F) or AWM 20869 80 °C (176 °F),
CSA- AWM I/II A/B 80 °C (176 °F) 300V FT4 Oil Res II

Assembly Rating 250V, 4 A

Environmental

Enclosure Type Rating NEMA 1, 2, 3, 4, 6P, 12, 13; IP67; 1200 psi (8720 kPa) washdown

Cable Temperature [C (F)] -20…+70 ° (-15…+158 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

61.8 (2.43)61.8 (2.43)

45.2

(1.75)

27

(1.06)

43.7 (1.72)43.7 (1.72)

Figure B

Right Angle Female

Figure A

Straight Female

Figure D

Right Angle Male

Figure C

Straight Male

27

(1.06) 45.2

(1.78)

Figure F

Right Angle Female

Figure E

Straight Female

Figure H

Right Angle Male

Figure G

Straight Male

47 (1.85)

14

(0.56)

14

(0.56)

14

(0.56)
14

(0.56)

31.8

(1.25)
50.8 (2.0)

34.3

(1.35)

31.8

(1.25)

Pinout and Color Code

Color
Code

Face View Pinout

2

5

4

31

2

5

4

31

Mini Connector Micro Connector

Female Male Female Male

1 Drain 4 White (CAN_H)
2 Red (V+) 5 Blue (CAN_L)

3 Black (V-)

22 Rockwell Automation Publication 1485-TD001A-EN-P

Receptacles, Round Media
Thick and Thin Cable

Mini Female Thin Receptacle

Specifications

Certifications UL Recognized and CSA Certified

Mechanical

Material Thick: Grey PVC; Thin: Grey PVC or Yellow CPE

Jacket Material Thick: Grey PVC; Thin: Grey PVC or Yellow CPE

No. of Conductors
Thick: 1 pair 15 AWG, 1 pair 18 AWG, and drain;
Thin: 1 pair 22 AWG, 1 pair 24 AWG, and drain

Contact Material Mini: Gold-plated machined brass; Micro: Gold over nickel‐plated brass

Cable Diameter [mm (in.)] Thick: 11.2 (0.44); Thin: 6.9 (0.27)

Bend Radius 10 x diameter

Current, Max Thick: 8 A (4A NEC); Thin: 3 A

Electrical

Cable Rating

Thick: UL-Type PLTC 300V or CM 75 °C (167 °F) or AWM style 2464, CSA-
AWM I/II A/B 80 °C (176 °F) 300V FT1;
Thin, Grey PVC: UL- CM 75 °C (167 °F) or AWM 2464, CSA- SWM II A/B 80 °C
(176 °F) 300V FT4;
Thin, Yellow CPE: UL- CL2 or CM 75 °C (167 °F) or AWM 20869 80 °C
(176 °F), CSA- AWM I/II A/B 80 °C (176 °F) 30

Assembly Rating Thick: 300V, 9 A (4 A NEC); Thin: (250V, 4 A

Environmental

Enclosure Type Rating NEMA 1, 2, 3, 4, 6P, 12, 13; IP67, 1200 psi (8720 kPa) washdown

Operating Temperature [C (F)] -40…+80 ° (-40…+176 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

33.5 (1.32)33.5 (1.32)

Figure A

Mini Female Receptacle

Figure B

Mini Male Receptacle

30.0
(1.18) 1/2 inch NPT

22 (0.87)

1/2 inch
NPT

25.4 (1.0)
Dia.

Figure DFigure C

25.4 (1.0)

12.7
(0.5)

22.2
(0.87)

1/2 inch NPT
Threads

25.4 (1.0)

12.7
(0.5)

23.8
(0.94)

25.4 (1.0) dia.

Typical

Knockout

23.8
(0.94)

1/2 inch NPT

7/8

16 UN

16.5

(0.65)

Pinout and Color Code

Color
Code

Face View Pinout

2

5

4

31 5

4

3 1

2

Mini Connector Micro Connector

Female Male Female Male

1 Drain 4 White (CAN_H)
2 Red (V+) 5 Blue (CAN_L)

3 Black (V-)

23Rockwell Automation Publication 1485-TD001A-EN-P

Terminal Chambers, Round Media

Straight Female Micro Style

Female Mini Style

Specifications

Mechanical

Coupling Nut Material Micro: nickel‐plated brass; Mini: anodized aluminum

Connector Shell Material Nylon

Contact Material Mini: Gold-plated brass; Micro: Gold over nickel-plated brass

Shock 5 g

Vibration 30…120 Hz

Electrical

Assembly Rating Mini: 250V, 9 A; Micro: 125V, 4 A

Environmental

Enclosure Type Rating NEMA 6; IP67 (IEC 529)

Operating Temperature [C (F)] -25…+70 ° (-13…+158 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

Pinout and Color Code

Color
Code

Face View Pinout

2

5

4

31

2

5

4

31

Mini Connector Micro Connector

Female Male Female Male

1 Drain 4 White (CAN_H)
2 Red (V+) 5 Blue (CAN_L)

3 Black (V-)

78.5 (3.1)

Figure H

Micro Right Angle Male
Figure G

Micro Right Angle Female

61.1 (2.4) 65.5 (2.58)

Figure B

Mini Style Male

Figure A

Mini Style Female

27 (1.06)

Dia.

7/8 inch-16 UN

83 (3.3)

M12 x 1

Figure F

Micro Style Male
Figure E

Micro Style Female

Figure D

Micro Style Male
Figure C

Micro Style Female

24.5

(0.96)
24.5

(0.96)

27 (1.06)

Dia.

7/8 inch-16 UN

50.4

(2.0)

7/8 inch-16 UN
7/8 inch-16 UN

28 (1.1)

Dia.

28 (1.1)

Dia.
50.4

(2.0)

51 (2.0)54 (2.1)

20

(0.79)
20

(0.79)

M12 x 1

20

(0.79)

20

(0.79)

35 (1.4) 32 (1.3)

24 Rockwell Automation Publication 1485-TD001A-EN-P

Bulkhead Pass-thru, Round Media

Mini Bulkhead Pass‐thru

Micro Bulkhead Pass‐thru

Specifications

Mini Micro

Mechanical

Material Nickel-plated brass

Connector Insert Material PVC Nylon

Gasket Material Neoprene

Thrust Washer Nylon Steel alloy

Contact Material Gold-plated palladium nickel

Electrical

Assembly Rating 600V, 8 A 250V, 4 A

Environmental

Enclosure Type Rating IP67

Operating Temperature [C (F)] -20…+105 ° (-4…+221 °) -20…+80 ° (-4…+176 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

49.2 (1.94)

32.7 (1.29)

Locknut
Thrust Washer

Gasket Receptacle Shell

46.7 (1.84)

Lock Washer

Gasket Receptacle Shell

Hex Nut

29.2 (1.15)

Mini Micro

25Rockwell Automation Publication 1485-TD001A-EN-P

Terminators, Round Media

Mini Style Terminator

Micro Style Terminator

Specifications

Mechanical

Coupling Nut Material Epoxy-coated zinc

Contact Material Mini: Gold-plated brass; Micro: Gold over nickel-plated brass

Electrical

Assembly Rating Mini: 250V, 8 A; Micro: 250V, 4 A

Environmental

Enclosure Type Rating NEMA 1, 2, 3, 4, 6P; 12, 13, IP67, 1200 psi (8720 kPa) washdown

Operating Temperature [C (F)] -25…+70 ° (-13…+158 °)

1

2

3

4

5

NC

NC

NC

121

Wiring Diagrams

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

Figure A

Mini Straight Female

Figure D

Micro Straight Male

61.8 (2.43)

27

(1.06)

Figure C

Mini Straight Male

Figure B

Micro Straight Female

61.8 (2.43)

27

(1.06)

47 (1.85)

14

(0.56)

50.8 (2.0)

14

(0.56)

26 Rockwell Automation Publication 1485-TD001A-EN-P

T-port, Round Media
Mini

Mini Style T-Port

Pinout and Color Code

Color
Code

Face View Pinout

2

5

4

31

Mini Connector Micro Connector Mini Connector

Female Male Female Male

1 Drain 4 White (CAN_H)
2 Red (V+) 5 Blue (CAN_L)

3 Black (V-)

Wiring Diagrams

1 1

2 2

3 3

4 4

5 5

1 2 3 4 5

2

3

4

5

1 4 2 3

2

3

4

5

1 1

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

34.5
(1.36)

58.4
(2.3)

25.4
(1.0)

25.4
(1.0)

1
2

34

5

2 3

45

1

25.4
(1.0)

4 5

12

3

1

2

3 4

5

Figure A

Figure B

Figure C

Figure D

Figure E

Figure F

1

2 3

45

12

3 4

1

23

4

1

234

5

58.4
(2.3)

73.8 (2.83)73.8 (2.83)

25.4
(1.0)

25.4
(1.0)

25.4
(1.0)

73.8 (2.83)

28.5
(1.12)

Specifications

Mechanical

Coupling Nut Material Epoxy-coated zinc

Material TPE

Contact Material Mini: Gold-plated brass; Micro: Gold-plated palladium nickel

Electrical

Assembly Rating Mini to Mini: 50V, 8 A; Mini to Micro: 50V, 4 A

Environmental

Enclosure Type Rating NEMA 6P, 12 and 13; IP67, 1200 psi (8270 kPa) washdown

Operating Temperature [C (F)] -25…+70 ° (-13…+158 °)

27Rockwell Automation Publication 1485-TD001A-EN-P

T-port, Round Media
Micro

Micro Style T-Port

Wiring Diagrams

4

5

3

2

1

2

3

4

5

5 4 3 2 1

1

Pinout and Color Code

Color
Code

Face View Pinout

2

5

4

31

2

5

4

31

Micro Connector

Female Male

1 Drain 4 White (CAN_H)
2 Red (V+) 5 Blue (CAN_L)

3 Black (V-)

Specifications

Mechanical

Coupling Nut Material Epoxy-coated zinc

Material PUR

Contact Material Gold over nickel-plated brass

Electrical

Assembly Rating 250V, 4 A

Environmental

Enclosure Type Rating NEMA 6P, 12 and 13, IP 67 (IEC 529), 1200 psi (8270 kPa) washdown

Operating Temperature [C (F)] -20…+70 ° (-4…+158 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

35.56
(1.4)

33.02
(1.3)

35.56
(1.4)

33.02
(1.3)

Figure A

Coupling Nut

Male

Coupling Nut

Female (2 places)

5.08 (0.2) Dia.

Coupling Nut

Female

Coupling Nut Female

5.08 (0.2) Dia.

Figure B Coupling Nut Male

50.9 (2.0)

28 Rockwell Automation Publication 1485-TD001A-EN-P

Gender and Configurator Changers, Round Media

Male to Male Gender Changer

Right Angle Adaptor

Pinout and Color Code

Color
Code

Face View Pinout

Mini Connector

Female Male

1 Drain 4 White (CAN_H)
2 Red (V+) 5 Blue (CAN_L)

3 Black (V-)

Wiring Diagrams

4
5

3
2
1

2
3
4
5

1

Specifications

Mechanical

Coupling Nut Material Epoxy-coated zinc

Material TPE

Contact Material Gold-plated palladium nickel

Electrical

Assembly Rating 50V, 8 A

Environmental

Enclosure Type Rating NEMA 6P, 12 and 13, IP67, 1200 psi (8270 kPa) washdown

Operating Temperature [C (F)] -20…+70 ° (-4…+158 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

A-B
5

4

3
2

15

4

32

1

A-B
1

2

3

4

51

2

34

5

A-B
5

4

3 2

1

1

2 3

4

5

25.4
(1.0)Figure A

73.8 (2.83)Male

25.4 (1.0)

Male

73.8 (2.83)
Female Female

25.4
(1.0)

25.4 (1.0)

25.4 (1.0)

58.4
(2.3)

25.4 (1.0)

Female

Figure C

Figure B

28.5
(1.12)

28.5
(1.12)

28.5
(1.12)

29Rockwell Automation Publication 1485-TD001A-EN-P

PowerTap™, Round Media

PowerTap, Thick Cable

Specifications

Certifications UL Recognized and CSA Certified

Mechanical

Material Black polymer

Relative Humidity 5…95% (noncondensing)

Current, Max
Thick: 15.0 A max. total current; (7.5 A max. per trunk)
Thin: 6 A max. total current; (3 A max. per trunk)

Electrical

Assembly Rating Thick: 24V, 8 A; Thin: 25V, 3 A

Environmental

Enclosure Type Rating
NEMA 3, 4X, 12 and 13; 1200 psi (8270 kPa) at 60°C (140°F); temperature
washdown

Storage Temperature [C (F)] -40…+85 ° (-40…+185 °)

Operating Temperature [C (F)] -25…+70 ° (-13…+158 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

98
(3.86)

CAN_H

Thick: 7.5A fuse
Thin: 3A fuse

Thick: PG16 cable grips
Thin: PG9 cable grips

Enclosure 67 (2.62)

98 (3.86)

111.2
(4.38)

V+

V-
Shield
CAN_L

V+V-

Power Supply

Fuse Placement Schematic

30 Rockwell Automation Publication 1485-TD001A-EN-P

DeviceBox™, Round Media
2-, 4-, 8-Port

4‐port DeviceBox, Thick Cable

Specifications

Certifications UL Recognized and CSA Certified

Mechanical

Material Black polymer

Relative Humidity 5…95% (noncondensing)

Current, Max
Thick: 8 A max. total current; (7.5 A max. per trunk)
Thin:

Electrical

Assembly Rating 24V, 8 A

Environmental

Enclosure Type Rating NEMA 3, 4X, 12 and 13; 1200 psi (8270 kPa) washdown

Storage Temperature [C (F)] -40…+85 ° (-40…+185 °)

Operating Temperature [C (F)] -25…+70 ° (-13…+158 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

98
(3.86)

98
(3.86)

42.6
(1.68)

67 (2.62) 67 (2.62)

98
(3.86)42.6

(1.68)

111.2
(4.38)

197
(7.74)

209.2
(8.24)

48
(1.89)

Note: Trunk connection in diagrams above show thick cable gland.

54
(2.13)

31Rockwell Automation Publication 1485-TD001A-EN-P

DevicePort™, Round Media
Thru-trunk

6-Port Thru-Trunk DevicePort with Micro Connectors

Specifications

Certifications UL Recognized and CSA Certified

Mechanical

Material Chemical resistant black polymer

Connector Shell Material Anodized aluminum with clear sealant

Contact Material Mini: Gold-plated brass; Micro: Gold over nickel-plated brass

Shock 5 g

Vibration 30…120 Hz

Electrical

Assembly Rating 24V, 3 A

Environmental

Enclosure Type Rating IP67, NEMA 4, 6P; 1200 psi (8270 kPa) washdown

Operating Temperature [C (F)] -13…+158 ° (-25…+70 °)

Pinout and Color Code

Color
Code

Face View Pinout

2

5

4

31

Mini Connector

Micro
Connecto

r

Female Male Female

1 Drain 4 White (CAN_H)
2 Red (V+) 5 Blue (CAN_L)

3 Black (V-)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

187.2
(7.37)

88.9
(3.5)

49.0
(1.93)

44.4
(1.75)

142.75
(5.62)

3 4

1 2

49.0
(1.93)

5 6

3

1

4

2

5-pin Mini

Male

60.2 (2.37)

22.1 (1.87)

5.59 (0.22)
Dia Mtg.

Holes

60.2 (2.37)

22.1 (1.87)

5.59 (0.22)
Dia Mtg.

Holes

6-port mini thru-trunk

DevicePort

5-pin Mini

Female

5-pin Mini

Male
5-pin Mini

Female

5-pin Micro

Female

4-port micro thru-trunk

DevicePort

32 Rockwell Automation Publication 1485-TD001A-EN-P

DevicePort™, Round Media
Drop-Connected

8-Port DevicePort with Cable Drop and Micro
Connectors

Specifications

Certifications UL Recognized and CSA Certified

Mechanical

Material Chemical resistant black polymer

Connector Shell Material Anodized aluminum with clear sealant

Contact Material Mini: Gold-plated brass; Micro: Gold over nickel-plated brass

Shock 5 g

Vibration 30…120 Hz

Electrical

Assembly Rating 24V, 3 A

Environmental

Enclosure Type Rating IP67, NEMA 4, 6P; 1200 psi (8270 kPa) washdown

Operating Temperature [C (F)] -13…+158 ° (-25…+70 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

98.4 (3.87)

98.4 (3.87)

48
(1.9)

48
(1.9)

30
(1.2)

187 (7.4)

44
(1.7)

59.3
(2.37)

5-pin fixed internal thread

micro-female connector
5.5 (0.22) Dia.

44
(1.7)30

(1.2)
187 (7.4)

5-pin mini

male connector

87.5 (3.5)

Pinout and Color Code

Color
Code

Face View Pinout

2

5

4

31

2

5

4

31

Mini Connector Micro Connector

Female Male Female Male

1 Drain 4 White (CAN_H)
2 Red (V+) 5 Blue (CAN_L)

3 Black (V-)

33Rockwell Automation Publication 1485-TD001A-EN-P

Y-adaptor, Round Media
Open-Style

Open-Style Y-Adaptor

1 2 43 5 1 2 43 5

1 2 43 5

Wiring Diagrams

Specifications

Certifications UL Recognized for US and Canada

Mechanical

Material Nylon

Screw Material Nickel‐plated brass

Contact Material Phosphor‐bronze

Electrical

Cable Rating —

Assembly Rating 24V, 8 A

Environmental

Enclosure Type Rating IP20

Operating Temperature [C (F)] -25…+75° (-13…+167°)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

25.85
(1.0)

17.55
(0.69)

28.3 (1.11)

DEVICENET
TM

CUS

R

35.6 (1.4)

34 Rockwell Automation Publication 1485-TD001A-EN-P

Pinout and Color Code

Color
Code

Face View Pinout

4

31

2 5

4
3

1

2

Mini Connector Micro Connector

Female Male Female Male

1 Drain 4 White (CAN_H)
2 Red (V+) 5 Blue (CAN_L)

3 Black (V-)

Cordsets, Round Media
Open-Style

Specifications

Safety Ratings

Certifications UL Recognized and CSA Certified

Physical Characteristics

Housing Material Nickel-plated brass

Jacket Material Thin Grey PVC

Conductor Size, Max. 2 PR 22 AWG, 2 PR 24 AWG

Contact Material Gold over nickel-plated brass

Cable Diameter 6.9 (0.27)

Home Run Connection 10 x diameter

Current, Max 4 A

Electrical

Cable Rating
UL-CM 75 °C (167 °F) or AWM 2464, CSA-SWM II A/B 80 °C (176 °F) 300V
FT4

Assembly Rating 250V, 4 A

Environmental

Enclosure Type Rating IP67, 1200 psi (8720 kPa) washdown

Operating Temperature [C (F)] -20…+70 ° (-15…+158 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

50.5
(1.99)

19
(0.75)

1 432 5

6.3
(0.25)

5
(0.20)

50.5
(1.99) Length

Length

Heat Shrink
18

(0.71]

Length

Heat Shrink
14.7
(0.58)

Length

Heat Shrink

11.6
(0.46)

4
(0.16)

PG21

7/8-16UN

Length

Heat Shrink

26.8
(1.06)

4
(0.16)

7/8-16UN

Length

PG21

Drawing 1 Drawing 2

Figure A Figure B

Figure C Figure D

Figure E Figure F

35Rockwell Automation Publication 1485-TD001A-EN-P

Cordsets & Patchcords, Auxiliary Power
Mini, Micro to Mini

Mini to Mini Auxiliary Power Patchcord

Specifications

Certifications UL Recognized and CSA Certified

Mechanical

Coupling Nut Material Epoxy-coated zinc

Connector Material Molded oil-resistant PUR (Micro), TPE (Mini)

Contact Material Gold over nickel-plated brass

Cable Type
Oil‐resistant yellow PVC jacket, UL Recognized and CSA Certified, 16 AWG
cable: 600V, 18 AWG and 22 AWG cable: 300V

Bend Radius 10 x diameter

Cable Diameter [mm (in.)] 16 AWG: 11 (0.42), 18 AWG: 7.4 (0.29), 22 AWG: 5 (0.21)

Electrical

Cable Rating

16 AWG: UL STOOW VW-1 105C 600V, CSA ST 105C 600V FT2, UV oil and
water resistant;
18 AWG, 22 AWG: UL AWM style 2661 VW-1 105C 300V, CSA AWM A/B I/II
80C 300V FT1, UV oil and water resistant

Assembly Rating Mini 16 AWG: 600V 10 A; Mini or micro 18 AWG or 22 AWG: 250V, 4 A

Environmental

Enclosure Type Rating IP67; NEMA 6P 1200 psi (8720 kPa) washdown

Temperature Rating [C (F)] -20…+105 ° (-4…+221 °)

Wiring Diagrams

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

43.7 (1.72)

Figure B
Right Angle Female

Figure A
Straight Female

Figure D
Right Angle Male

Figure C
Straight Male

45.2
(1.78)

34.3
(1.35)

50.8
(2.0)

31.8
(1.25)

47
(1.85)

14
(0.56)

31.8
(1.25)

14
(0.56)

14
(0.56)

14
(0.56)

Figure F
Right Angle Female

Figure E
Straight Female

Figure H
Right Angle Male

Figure G
Straight Male

61.8 (2.43)

27
(1.06)

27
(1.06)

43.7 (1.72)

45.2
(1.78)

61.8 (2.43)

Pinout and Color Code

Color
Code

Face View Pinout

2

5

4

31

2

5

4

31

Mini Connector Micro Connector

Female Male Female Male

16 AWG
Cable

1 Black 3 Red
2 White 4 Green

—

18 AWG
Cable

1 Black 3 Brown
2 Blue 4 White

1 Brown 4 Black
2 White 5 Not used

3 Blue

Note: Pinout฀diagram฀for฀end฀device฀connector฀may฀dif fer,฀see฀page฀6-55.

Mini to Mini and

Micro to Micro Patchcords

1 1

2 2

3 3

4 4

Male Female

1 3

2 NC

3 1

4 NC

Mini to Micro Patchcords

Mini

Male

Micro

Female

Pin 1 Pin 4

Pin 2 Pin 3

Pin 3 Pin 1

Pin 4 Pin 2

Mini

Female

Micro

Male

Pin 1 Pin 4

Pin 2 Pin 3

Pin 3 Pin 1

Pin 4 Pin 2

Mini

Male

Micro

Female

36 Rockwell Automation Publication 1485-TD001A-EN-P

Cordsets & Patchcords, Auxiliary Power
Flex-rated

Mini to Mini Auxiliary Power Patchcord

Specifications

Certifications UL Recognized and CSA Certified

Mechanical

Coupling Nut Material Epoxy-coated zinc

Connector Material Molded oil-resistant PUR (Micro), TPE (Mini)

Contact Material Gold over nickel-plated brass

Cable Type
Oil‐resistant yellow PVC jacket, UL Recognized and CSA Certified, 16 AWG
cable: 600V, 18 AWG and 22 AWG cable: 300V

Bend Radius 10 x diameter

Cable Diameter [mm (in.)] 16 AWG: 11 (0.42), 18 AWG: 7.4 (0.29), 22 AWG: 5 (0.21)

Electrical

Cable Rating

16 AWG: UL STOOW VW-1 105C 600V, CSA ST 105C 600V FT2, UV oil and
water resistant;
18 AWG, 22 AWG: UL AWM style 2661 VW-1 105C 300V, CSA AWM A/B I/II
80C 300V FT1, UV oil and water resistant

Assembly Rating Mini 16 AWG: 600V 10 A; Mini or micro 18 AWG or 22 AWG: 250V, 4 A

Environmental

Enclosure Type Rating IP67; NEMA 6P 1200 psi (8720 kPa) washdown

Temperature Rating [C (F)] -20…+105 ° (-4…+221 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

43.7 (1.72)

Figure B
Right Angle Female

Figure A
Straight Female

Figure D
Right Angle Male

Figure C
Straight Male

45.2
(1.78)

34.3
(1.35)

50.8
(2.0)

31.8
(1.25)

47
(1.85)

14
(0.56)

31.8
(1.25)

14
(0.56)

14
(0.56)

14
(0.56)

Figure F
Right Angle Female

Figure E
Straight Female

Figure H
Right Angle Male

Figure G
Straight Male

61.8 (2.43)

27
(1.06)

27
(1.06)

43.7 (1.72)

45.2
(1.78)

61.8 (2.43)

Wiring Diagrams

Mini to Mini and

Micro to Micro Patchcord

1 1

2 2

3 3

4 4

Male Female

Pinout and Color Code

Color Code

Face View Pinout

2

5

4

31

2

5

4

31

Mini Connector Micro Connector

Male Female Male Female

16 AWG Cable
1 Black 3 Red

2 White 4 Green
—

18 AWG Cable
1 Black 3 Brown
2 Blue 4 White

1 Brown 4 Black
2 White 5 Not used

3 Blue

Note:฀Pinout฀diagram฀for฀end฀device฀connector฀may฀dif fer,฀see฀page฀6-54.

37Rockwell Automation Publication 1485-TD001A-EN-P

Bulkhead Pass-thru, Auxiliary Power

Power Bulkhead Pass-thru

Specifications

Mini Micro

Mechanical

Shell and Lockout Material Nickel-plated brass

Connector Insert Material PVC Nylon

Gasket Material Neoprene

Thrust Washer Nylon Steel Alloy

Contact Material Gold-plated palladium/nickel

Electrical

Assembly Rating 600V, 8 A 250V, 4 A

Environmental

Enclosure Type Rating NEMA 4, 6P, 12, 13; IP67; 1200 psi washdown

Operating Temperature [C (F)] -20…+105 ° (-4…+221 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

32.7
(1.29)

49.2 (1.94)

Locknut

Thrust Washer

46.7 (1.84)

Lock Washer

Gasket Receptacle Shell

Hex Nut

29.2 (1.15)

Mini Micro

Gasket Receptacle Shell

38 Rockwell Automation Publication 1485-TD001A-EN-P

Receptacles, Auxiliary Power

4-pin Female Receptacles

Specifications

Mechanical

Receptacle Shell Material
Female: Aluminum with clear sealant
Male: Die-cast zinc with clear sealant

Connector Insert Material PVC

Contact Material Gold over nickel-plated brass

Cable Type
Oil resistant PVC, 16 AWG stranded copper, 600V, UL Recognized and CSA
Certified

Electrical

Cable Rating 600V

Assembly Rating 600V, 10 A

Environmental

Enclosure Type Rating NEMA 6P; IP67; 1200 psi (8720 kPa) washdown

Cable Type -30…+105 ° (-22…+221 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

12.7
(0.5)

25.4
(1.0)

25.4
(1.0)

304.8 (12) Ref.

1/2inch-14NPT
Threads

Male

22.2 (0.88)
Dia.

Typical

Knockout

34.2
(1.35)

L

1/2 inch-14NPT

Female

39Rockwell Automation Publication 1485-TD001A-EN-P

Trunk Tee, Auxiliary Power

4-Pin Mini Style Power Trunk Tee

Specifications

Mechanical

Coupling Nut Material Epoxy-coated zinc

Connector Material PUR

Contact Material Gold over nickel-plated brass

Electrical

Assembly Rating 250V, 4 A

Environmental

Enclosure Type Rating NEMA 6P, 12 and 13, IP67 (IEC 529), 1200 psi (8270 kPa) washdown

Operating Temperature [C (F)] -20…+70 ° (-4…+158 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

58.4
(2.3)

58.4
(2.3)

A-B

12

3 4

1

2 3

4

12

3 4

25.4
(1.0)

25.4
(1.0)

35.56
(1.4)

33.02
(1.3)

35.56
(1.4)

33.02
(1.3)

71.8 (2.83)
Female InsertMale Insert

Figure A

Coupling Nut
Male

Coupling Nut
Female (2 Places)

5.08 (0.2) dia. Coupling Nut
Male

5.08
(0.2) dia.

1

23

41

2 3

4

25.4 (1.0)

Figure B

Figure C

Figure D

Figure E

25.4 (1.0)

73.8 (2.83)

28.5
(1.12)

50.9 (2.0)

Coupling Nut
Female

Pinout and Color Code

Color
Code

Face View Pinout

5

4
3

1

2
5

4
3

1

2

Mini Connector Micro Connector

Female Male Female Male

Wiring Diagrams

1

2

3

4

1 2 3 4

1

2

3

4

1

2

3

4

1 2 3 4

1

2

3

4

3
4

2
1

1 2 3 4

3
4

2
1

Power, Control and Information Solutions Headquarters

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444

Europe/Middle East/Africa: Rockwell Automation NV, Pegasus Park, De Kleetlaan 12a, 1831 Diegem, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640

Asia Paci�c: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846

www.rockwel lautomation.com

Publication 1485-TD001A-EN-P—August 2014 Copyright 2014 Rockwell Automation, Inc. All rights reserved.

Rockwell Automation maintains current product environmental information on its website at
http://www.rockwellautomation.com/rockwellautomation/about-us/sustainability-ethics/product-environmental-compliance.page

Allen-Bradley and Rockwell Automation are trademarks of Rockwell Automation, Inc. Trademarks not belonging to Rockwell Automation are property of their respective companies.

Safety Shorting Plugs, Auxiliary Power
Single-Channel

Male Shorting Plug

Specifications

Mechanical

Coupling Nut Material Epoxy-coated zinc

Material Red Santoprene

Contact Material Gold over nickel-plated brass

Electrical

Assembly Rating 600V, 10 A

Environmental

Enclosure Type Rating NEMA 1, 2, 3, 4, 6P, 12, 13, IP 67, 1200 psi (8720 kPa) washdown

Operating Temperature [C (F)] -25…+70 ° (-13…+158 °)

Approximate Dimensions

Dimensions are in millimeters (inches). Illustrations are not drawn to scale.

Male Mini Style Shorting Plug

25.4 (1.0)
Dia.

49 (1.9)

25.4 (1.0)
Dia.

49 (1.9)

Female Mini Style Shorting Plug

1

2

4

3

Pinout

Wiring Diagrams

	DeviceNet Media System
	KwikLink™ Lite Flat Media
	Cable Spools
	Trunk Line Connector, Drop-Line Connector, and Flat to Thin Round Converter IDC
	Five-Pin Open-Style Connector
	Drop Cable
	Terminal Block IDC

	KwikLink™ General Purpose Flat Media
	Flat Cable Trunk
	Connectors
	Drop Cable
	Micro Auxiliary Power Cordsets & Patchcords

	KwikLink™ Heavy Duty Flat Media
	Flat Cable Trunk
	Trunk Splice Kit
	Insulation Displacement Connectors
	Pigtail Drop—Insulation Displacement Connectors
	DevicePort™
	Drop Cable
	Terminal Chambers
	Micro Auxiliary Power Cordsets & Patchcords
	Auxiliary Power Insulation Displacement Connectors

	Cordsets & Patchcords, Round Media Cable Spools
	Thick Trunk Cable
	Thin Trunk Cable

	Receptacles, Round Media
	Thick and Thin Cable

	Terminal Chambers, Round Media
	Bulkhead Pass-thru, Round Media
	Terminators, Round Media
	T-port, Round Media
	Mini
	Micro

	Gender and Configurator Changers, Round Media
	PowerTap™, Round Media
	DeviceBox™, Round Media
	2-, 4-, 8-Port
	Thru-trunk
	Drop-Connected

	Y-adaptor, Round Media
	Open-Style

	Cordsets, Round Media
	Open-Style

	Cordsets & Patchcords, Auxiliary Power
	Mini, Micro to Mini
	Flex-rated

	Bulkhead Pass-thru, Auxiliary Power
	Receptacles, Auxiliary Power
	Trunk Tee, Auxiliary Power
	Safety Shorting Plugs, Auxiliary Power
	Single-Channel
	Back Cover

