

Siemens - 'M' Manufacturers Connector, Cable & Wiring Information

Current Exlar Feedback configurations are as follows:

SM2 = Standard Resolver – 1FK6/1FK7 motor wiring w/

M23 connectors for 'M' option

SM3 = EnDat 2.1/2.2 Heidenhain EQN1325 - 512 periods

resolution multi-turn absolute encoder – 1FK6/1FK7

motor wiring w/M23 euro connectors for 'M' option –

recommended for use with 40, 50, 60, 115, 142, 180

frame sizes

SM4 = EnDat 2.1/2.2 Heidenhain EQN1125 - 512 periods

resolution multi-turn absolute encoder – 1FK6/1FK7

motor wiring w/M23 euro connectors for 'M' option

– recommended for use with 20, 30, 060, 090 frame

sizes

Exlar Actuator Power Wiring

All Siemens options are wired from this excerpt taken from the Siemens 1FK6/1FK7 motor planning guide:

Siemens Connector Size 1 is used with the following:

Exlar Models using the 'M' Manufacturers Connector Option:
 GSM20,GSM30,GSM40, GSX20,GSX30,GSX40,GSX50,
 SLM060,SLM090,SLM115,SLM142, SLG060,
 SLG090,SLG115

Housing design

Reference picture
 Configured housing
 surface: Chromated

Siemens Size 1 from Intercontec Part # - BEDC 088 NN00
 00 0005 000

Housing design

Reference picture
 Configured housing
 surface: Nickel plated

Mating Connector Intercontec Part # - BSTA 107 FR03 42
 0036 000

Siemens Connector Size 1.5 is used with the following:

Exlar Models using the 'M' Manufacturers Connector Option:
 GSX60,SLM180

Housing design

Reference picture
 Configured housing
 surface: Nickel plated

Siemens Size 1.5 from Intercontec Part # - CEDA 257 NN00
 00 0004 000

Housing design

Reference picture
 Configured housing
 surface: Nickel plated

Mating Connector Intercontec Part # - CSTA 263 NN00 44
 0001 000

Siemens Basic Power Cable Part Numbers

Excerpt from Siemens Motion Connect Cables and Connections Catalog:

Power cable and extension for 1FT/1FK motors

No. of cores x cross-section mm ²	Connector size	Extensions	Connector size	Basic cables
		Order No.		Order No.
4x1.5	1	6FX 002-5 A05-....	1	6FX 002-5 A01-....
4x2.5	1	6FX 002-5 A15-....	1	6FX 002-5 A11-....
4x1.5	1.5	6FX 002-5 A28-....	1.5	6FX 002-5 A21-....
4x2.5	1.5	6FX 002-5 A38-....	1.5	6FX 002-5 A31-....
4x4	1.5	6FX 002-5 A48-....	1.5	6FX 002-5 A41-....
4x6	1.5	6FX 002-5 A58-....	1.5	6FX 002-5 A51-....
4x10	1.5	6FX 002-5 A68-....	1.5	6FX 002-5 A61-....
4x10	3	6FX 002-5 X18-....	3	6FX 002-5 A13-....
4x16	3	6FX 002-5 X28-....	3	6FX 002-5 A23-....
4x25	3	6FX 002-5 D X38-....	3	6FX 002-5 D A31-....
4x35	3	6FX 5 002-5 D X48-....	3	6FX 5 002-5 D A43-....
	3	6FX 8 002-5 D X48-....	3	6FX 8 002-5 D A43-....
4x50	3	6FX 5 002-5 D X58-....	3	6FX 5 002-5 D A53-....
	3	6FX 8 002-5 D X58-....	3	6FX 8 002-5 D A53-....
MOTION-CONNECT 500		5		5
MOTION-CONNECT 700 ¹⁾		7		7
MOTION-CONNECT 800		8		8
Without brake cores		C		C
With brake cores		D		D

Exlar Recommends the following Siemens Power Cables for use with(all include brake leads):

GSM20,GSM30,GSX20,GSX30,SLM060,SLG060,SLM090,SLG090 - **6FX5002-5DA01-....**

GSM40,GSX40,GSX50,SLM115,SLG115,SLM142 – **6FX5002-5DA11-....**

GSX60,SLM180 – **6FX5002-5DA61-....**

**When selecting part numbers other than Exlar recommends, please consult your Siemens Representative, Distributor or Agent.*

Exlar Actuator Feedback Wiring

'M' Manufacturers Connector Option with SM2 Feedback:

Resolver motor connections excerpt taken from the Siemens 1FK6/1FK7 motor planning guide:

PIN No.	Signal
1	SIN
2	*SIN
3	Inner shield
4	Inner shield
5	Inner shield
6	not connected
7	-Vpp
8	+1R1
9	-1R2
10	+Vpp
11	COS
12	*COS

When viewing the plug-in side (pins)

+1R1 = KTY84

-1R2 = KTY84

All Exlar Models using 'M' connectors and SM2 feedback option are wired as shown.

Housing design
Reference picture
Configurated housing surface: Chromated

Insulation inserts :
P-Type , Front view

Housing design
Reference picture
Configurated housing surface: Nickel plated

Technical drawing

Insulation inserts :
E-Type , Front view

Mating Connector from Intercontec Part # - ASTA 021 NN00 40 0036 000

Siemens Resolver Connector from Intercontec Part # - AEDC 102 NN00 00 0012 000

'M' Manufacturers Connector Option with SM3 or SM4 Feedback:

EnDat Absolute Encoder motor connections excerpt taken from the Siemens 1FK6/1FK7 motor planning guide:

PIN No.	Signal
1	A+
2	A-
3	+data
4	not connected
5	+clock
6	not connected
7	M encoder
8	+1R1
9	-1R2
10	P encoder
11	B+
12	B-
13	-Data
14	-clock
15	0 V sense
16	5 V sense
17	not connected

When viewing the plug-in side (pins)

+1R1 = KTY84
-1R2 = KTY84

All Exlar Models using 'M' connectors and SM3 or SM4 feedback option are wired as shown.

Housing design
Reference picture
Configurated housing surface: Chromated

Insulation inserts :
P-Type , Front view

Housing design
Reference picture
Configurated housing surface: Nickel plated

Technical drawing

Insulation inserts :
P-Type , Front view

Mating Connector from Intercontec Part # - ASTA 035 NN00 40 0036 000

Siemens EnDat Absolute Encoder Connector from Intercontec Part # - AEDC 113 NN00 00 0012 000

Drive Connections

Excerpt of Resolver Motor connections from the Siemens 611U Universal Function Manual:

Connector designation: X411 → Drive A
 X412 → Drive B
 Connector type: 25-pin, D-Sub, plug connector

Connector designation: X411 → Drive A
 X412 → Drive B
 Connector type: 25-pin, D-Sub, plug connector

Table 2-7 Assignment of X411/X412 for resolvers

Pin	Signal name	Pin	Signal name
1	Reserved	14	Reserved
2	M_Encoder	15	Reserved
3	SIN_PLUS	16	Reserved
4	SIN_MINUS	17	Reserved
5	Inner shield	18	Reserved
6	COS_PLUS	19	Reserved
7	COS_MINUS	20	Reserved
8	Inner shield	21	Reserved
9	Excitation_Pos	22	Reserved
10	Reserved	23	Reserved
11	Excitation_Neg	24	Inner shield
12	Reserved	25	Temp- (KTY/PTC)
13	Temp+ (KTY/PTC)	-	-

Table 2-6 Assignment of X411/X412 for encoders with sin/cos 1Vpp

Pin	Signal name	Pin	Signal name
1	P_Encoder	14	5 V sense
2	M_Encoder	15	EnDat_DAT
3	A	16	0 V sense
4	*A	17	R
5	Inner shield	18	*R
6	B	19	C
7	*B	20	*C
8	Inner shield	21	D
9	Reserved	22	*D
10	EnDat_CLK	23	*EnDat_DAT
11	Reserved	24	Inner shield
12	*EnDat_CLK	25	-Temp (KTY/PTC)
13	+Temp (KTY/PTC)	-	-

Excerpt from Servo Motor Motion Connect Catalog:

Base Cable Type 6FX . 002 – 2CF02 –		Cut-to-Length Cable 6FX . 008 – 1BD41		Measuring-System Side	
Converter Side		PIN	Signal Name	Signal Name	PIN
Connector Type: 6FC9 348 – 7HP00	3	SIN	SIN	1	Connector Type: 6FX2 003 – 0CE12
	4	* SIN	* SIN	2	
	5	Inner shield		3	
	6	COS	COS	11	
	7	* COS	* COS	12	
	8	Inner shield		5	
	13	+ TEMP	+ TEMP	8	
	25	- TEMP	- TEMP	9	
	24	Inner shield		4	
	9	+V _{pp}	+V _{pp}	10	
	11	-V _{pp}	-V _{pp}	7	
	Yes	Overall shield on connector housing		Yes	

Exlar Recommends part number 6FX5002-2CF02-.... for use with SIMODRIVE 611U/MASTERDRIVES and all Exlar models using the 'M' connector option and SM2 Resolver feedback option.

**When selecting part numbers other than Exlar recommends, please consult your Siemens Representative, Distributor or Agent.*

Excerpt from Servo Motor Motion Connect Catalog:

Base Cable Type 6FX . 002 – 2EQ10 –		Cut-to-Length Cable 6FX . 008 – 1BD51		Measuring-System Side
Converter Side				
PIN	Signal Name	Signal Name	PIN	
3	A	Ua1	1	Connector Type: 6FX2 003 – 0CE17
4	* A	* Ua1	2	
5		Inner shield	17	
6	B	Ua2	11	
7	* B	* Ua2	12	
8		Inner shield	17	
15	Data	Data	3	
23	* Data	* Data	13	
24		Inner shield	17	
10	Clock cycle	Clock cycle	5	
12	* Clock cycle	* Clock cycle	14	
13	+ Temp	+ Temp	8	
25	- Temp	- Temp	9	
1	P encoder	P encoder	10	
14	5 V Sense	5 V Sense	16	
2	M encoder	M encoder	7	
16	0 V Sense	0 V Sense	15	
Yes		Overall shield on connector housing	Yes	

Exlar Recommends part number 6FX5002-2EQ10-.... for use with SIMODRIVE 611U, MASTERDRIVES or SMC20 DRIVE-CLIQ module for use with SINAMICS and all Exlar models using the 'M' connector option and SM3 or SM4 EnDat feedback option.

**When selecting part numbers other than Exlar recommends, please consult your Siemens Representative, Distributor or Agent.*