

Pushing Performance

HARTING M8/M12 Circular Connectors

People | Power | Partnership

Technical characteristics

Specifications

IEC 60352-4
IEC 61076-2-101
IEC 61076-2-104

Approval

Construction type	HARAX® M8-S (0.08 mm ²)	HARAX® M8-S/ M12-S	HARAX® M12 angled	HARAX® M12-L 3 poles, 4 poles	HARAX® M12-L 5 poles
Rated voltage	32 V	32 V	32 V	50 V	50 V
Rated current (see current carrying capacity)	2 A	4 A	4 A	6 A	4 A
Conductor cross section	0.08 - 0.14 mm ² AWG 28 - 26	0.14 - 0.34 mm ² AWG 26 - 22	0.25 - 0.5 mm ² AWG 24/7 - 20	0.34 - 0.75 mm ² AWG 22 - 18	0.25 - 0.34 mm ² AWG 24 - 22 0.34 - 0.5 mm ² AWG 22 - 20
Diameter of individual strands	≥ 0.05 mm	≥ 0.1 mm	≥ 0.1 mm	≥ 0.1 mm	≥ 0.1 mm
Conductor insulation material	PVC / PP / TPE	PVC / PP / TPE	PVC	PVC	PVC
Conductor diameter	0.6 - 1.0 mm	1.0 - 1.6 mm	1.2 - 1.6 mm	1.6 - 2.0 mm 2.0 - 2.6 mm	1.2 - 2.0 mm
Cable diameter	1.9 - 2.5 mm (transp.) 2.5 - 3.5 mm (grey)	M8-S: 2.5 - 5.1 mm M12-S: 2.9 - 4.0 mm (transp.) 4.0 - 5.1 mm (black)	4 - 5.1 mm	3 poles: 5.5 - 7.2 mm 4 poles: 6 - 8 mm	4.7 - 6 mm 6 - 8 mm
Limiting temperatures	- 25 °C / + 85 °C	- 25 °C / + 85 °C	- 25 °C / + 85 °C	- 25 °C / + 85 °C	- 40 °C / + 85 °C
Temperature during connection	- 5 °C ... + 50 °C	- 5 °C ... + 50 °C	- 5 °C ... + 50 °C	- 5 °C ... + 50 °C	- 5 °C ... + 50 °C
Degree of protection	IP 67	IP 67	IP 67	IP 65 / IP 67	IP 65 / IP 67
Termination cycles with the same cross section	10	10	10	10	10
Recommended tightening torque / Hexagonal wrench	0.4 Nm / SW 9	M8-S: 0.4 Nm / SW 9 M12-S: 0.6 Nm / SW 13	0.6 Nm / SW 13	0.6 Nm / SW 17	0.6 Nm / SW 17
Page	8	8 / 13	13	17	17

Current carrying capacity The current carrying capacity is limited by maximum temperature of materials for inserts and contacts including terminals. The current capacity-curve is valid for continuous, not interrupted current-loaded contacts of connectors when simultaneous power on all contacts is given, without exceeding the maximum temperature.

Control and test procedures according to DIN IEC 60512-5.

M8-S, 3 poles wire gauge 0.14 mm²

M8-S, 4 poles 1 = wire gauge 0.25 mm²
M12-S, 4 poles 2 = wire gauge 0.34 mm²

M12-L 1 = wire gauge 0.34 mm²
3 poles, 4 poles 2 = wire gauge 0.75 mm²

M12, 4 poles, angled 1 = wire gauge 0.25 mm²
2 = wire gauge 0.5 mm²

Technical characteristics

Specifications

IEC 60352-4
IEC 61076-2-101
IEC 61076-2-104

Approval

Construction type	HARAX® M12-L screened version, A-coded	HARAX® M12-L screened version PROFIBUS	HARAX® M12-L screened version Ethernet	Han® M12 Crimp	Han® 7/8"
Rated voltage	50 V	32 V	50 V	50 V	230 V / 400 V
Rated current (see current carrying capacity)	4 A	4 A	4 A	4 A	10 A
Conductor cross section	0.14 - 0.34 mm ² AWG 26 - 22	0.25 - 0.34 mm ² AWG 24 - 22	① 0.14 - 0.34 mm ² AWG 26 - 22 ② 0.34 - 0.5 mm ² AWG 22-20	0.34 - 0.5 mm ² AWG 22 - 20	0.75 - 1.5 mm ² AWG 18 - 16
Diameter of individual strands	≥ 0.1 mm	≥ 0.1 mm	≥ 0.1 mm		≥ 0.15 mm
Conductor insulation material	PVC	PVC, Zell-PE	PVC / PE		PVC, PP, TPE
Conductor diameter	1.2 - 1.6 mm	2 - 2.6 mm	1.2 - 2.0 mm	2.0 - 2.3 mm	≤ 2.8 mm
Cable diameter	7 - 8.8 mm	7 - 8.8 mm	① 5.5 - 7.2 mm (black) ② 7 - 8.8 mm (lightgrey)	4.5 - 5.4 mm (transparent) 7 - 8.8 mm (lightgrey)	6.8 - 9.5 mm (black) 9 - 12.5 mm (grey)
Limiting temperatures	- 25 °C / + 85 °C	- 25 °C / + 85 °C	- 25 °C / + 85 °C	- 40 °C / + 85 °C	- 40 °C / + 85 °C
Temperature during connection	- 5 °C ... + 50 °C	- 5 °C ... + 50 °C	- 5 °C ... + 50 °C	- 5 °C ... + 50 °C	- 5 °C ... + 50 °C
Degree of protection	IP 67	IP 67	IP 67	IP 67	IP 65 / IP 67
Termination cycles with the same cross section	10	10	10		10
Recommended tightening torque / Hexagonal wrench	0.6 Nm / SW 17	0.6 Nm / SW 17	0.6 Nm / SW 17	0.6 Nm / SW 17	1.5 Nm / SW 22
Page	20	22	26	21 / 27	32

7/8"

1 = wire gauge 0.75 mm² / 1.5 mm²

M12L, 5 poles

1 = wire gauge 0.25 mm²
2 = wire gauge 0.34 mm²

M12, Crimp

1 = wire gauge 0.34 mm² / 0.5 mm²

M12L, 5 poles

1 = wire gauge 0.34 mm²
2 = wire gauge 0.5 mm²

Assembly manual HARAX®, M8-S / M12-S unshielded

1. strip cable

2. assemble HARAX® elements

- Ⓐ Nut
- Ⓑ Strain relief
- Ⓒ Insert

3. cut off cable ends

Screw the nut onto the insert until a stop is noticeable.

4. screw the connector

Note!

For reconnection cut off the used cable ends and repeat steps 1 to 4.

The seal has to be replaced when worn.

Assembly manual HARAX®, M12-L shielded

1. strip cable

2. assemble HARAX® elements

twist screening braid and push it into the sealing slot

- Ⓐ Nut
- Ⓑ Strain relief
- Ⓒ Insert

3. Slide ring over the sealing cut off cable ends and the screening braid

4. screw the connector

Note!

For reconnection cut off the used cable ends and repeat steps 1 to 4.

The seal has to be replaced when worn.

Assembly manual Han® M12 Crimp

1.

1. Remove cable jacket and strip cores. Twist screening braid as shown and crimp contacts.

2.

2. Slide screw cap, ring and sealing onto the cable. Push screening braid into the sealing slot.

3.

3. Insert contacts into locator from the side. Fix contacts with the aid of assembly aid. Slide locator into connector, pay attention to the coding.

4.

4. Sealing has to be flush with connector. Slide ring over the sealing and cut off screening braid.

5.

5. Tighten screw cap. Remove assembly aid.

The seal has to be replaced when worn.

Assembly manual HARAX® Pg 9 panel feed-through

1.

1. Strip cable jacket

2.

2. Assemble HARAX® elements

- Ⓐ Nut
- Ⓑ Strain relief
- Ⓒ Insert

3.

3. Cut off cable ends

4.

4. Twist the nut onto the insert until a stop is noticeable

Note!

For reconnection cut off the used cable ends and repeat steps 1 to 4.

The seal has to be replaced when worn.

Assembly manual HARAX® Pg 13.5 / M20 panel feed-through

1.

1. Connection and disconnection of the cable must only be performed by suitably qualified persons when supply is isolated.

2.

2. HARAX® Pg 13.5 – 3 contacts – is supplied with either faston blades or solder terminals.

- (a) Nut
- (b) Strain relief
- (c) Insert

3.

3. HARAX® Pg 13.5 / M20 – 4 contacts – is supplied only with solder termination.

4.

4. The nut must be tightened completely down so that the notches engage on the contact carrier.

The opening of the gland always requires a wrench.

Note: For reconnection cut off the used cable ends and repeat steps 1 to 4.

Identification	Part No.		Drawing	Dimensions in mm
	Male	Female		
HARAX® M8-S				
straight version, 3 poles for 0,14 - 0,34 mm ²	21 02 151 1305			
straight version, 4 poles for 0,14 - 0,34 mm ²	21 02 151 1405			
straight version, 3 poles for 0,08 - 0,14 mm ²	21 02 159 1305			
straight version, 3 poles for 0,14 - 0,34 mm ²		21 02 151 2305		
straight version, 4 poles for 0,14 - 0,34 mm ²		21 02 151 2405		
			View mating side: 3 poles, male version	View mating side: 4 poles, male version

System cables with
Han® M8 Circular connector

Technical characteristics

Han® M8 Circular connector, without PE

Rated voltage	max. 60 V AC/DC
Rated current/contact	max. 4 A
Locking	Screw locking M8x1, self securing
Recommended torque	0.4 Nm
Temperature range (dependant on connected conductor)	-25 °C ... +85 °C
Degree of protection	IP 67
Number of wires / wire gauge	3 x 0.25 mm ²
Conductor insulation	PP (br, bl, sw)
Arrangement of insulated strands	32 x 0.1 mm
Sheath	PUR (UL, CSA)
Outer diameter	appr. 4.1 mm
Bending radius	10 x outer diameter
Temperature range (working and storage)	-5 °C ... + 80 °C

Identification	Part No.	Drawing	Dimensions in mm
----------------	----------	---------	------------------

Han® M8 Circular connector
Female angled, Male straight

Length: 0.3 m
0.6 m
1.0 m
1.5 m
2.0 m

21 02 454 5301
21 02 454 5302
21 02 454 5303
21 02 454 5304
21 02 454 5305

Han® M8 Circular connector
Female angled, with LED
Male straight

Length: 0.3 m
0.6 m
1.0 m
1.5 m
2.0 m

21 02 454 7301
21 02 454 7302
21 02 454 7303
21 02 454 7304
21 02 454 7305

Identification	Part No.	Drawing	Dimensions in mm
<p>Han® M8 Circular connector Female angled pre-assembled on one end</p> <p>Length: 1.5 m 3.0 m 5.0 m 7.5 m 10.0 m</p>	<p>21 02 554 4301 21 02 554 4302 21 02 554 4303 21 02 554 4304 21 02 554 4305</p>	<p>Schematic diagram</p> <p>View mating side</p>	
<p>Han® M8 Circular connector Female angled, with LED pre-assembled on one end</p> <p>Length: 1.5 m 3.0 m 5.0 m 7.5 m 10.0 m</p>	<p>21 02 554 7301 21 02 554 7302 21 02 554 7303 21 02 554 7304 21 02 554 7305</p>	<p>Schematic diagram</p> <p>View mating side</p>	
<p>HARAX® M8 cable-Set without LED</p> <p>Delivery range: Han® M8 connector with individually adaptable cable and HARAX® M8-S</p> <p>Length: 1.5 m 3.0 m 5.0 m 7.5 m 10.0 m</p>	<p>21 82 554 4301 21 82 554 4302 21 82 554 4303 21 82 554 4304 21 82 554 4305</p>	<p>HARAX® M8-S (21 02 151 1305) ca. 40,8</p> <p>View mating side</p>	
<p>HARAX® M8 cable-Set with LED</p> <p>Delivery range: Han® M8 connector with individually adaptable cable and HARAX® M8-S</p> <p>Length: 1.5 m 3.0 m 5.0 m 7.5 m 10.0 m</p>	<p>21 82 554 7301 21 82 554 7302 21 82 554 7303 21 82 554 7304 21 82 554 7305</p>	<p>HARAX® M8-S (21 02 151 1305) ca. 40,8</p> <p>View mating side</p>	

Identification	Part No.		Drawing	Dimensions in mm
	Male	Female		
HARAX® M12-S straight version, 4 poles 	21 03 111 1405	21 03 111 2405		
HARAX® M12 angled version, 4 poles angled version, 4 poles 	21 01 140 5081	21 01 140 5091		

System cables with
Han® M12 Circular connector, A-coded

Technical characteristics

Han® M12 Circular connector, without PE

Rated voltage	max. 250 V AC/DC, max. 30 V DC (with LED)
Rated current/contact	max. 4 A
Locking	Screw locking M12x1, self securing
Recommended torque	0.6 Nm
Temperature range (dependant on connected conductor)	- 25 °C ... +85 °C
Degree of protection	IP 67
Number of wires / wire gauge	4 x 0.34 mm ²
Conductor insulation	PP (br, ws, bl, sw)
Arrangement of insulated strands	42 x 0.1 mm
Sheath	PUR (UL, CSA)
Outer diameter	appr. 4.7 mm
Bending radius	10 x outer diameter
Temperature range (working and storage)	-25 °C ... + 80 °C

Identification	Part No.	Drawing	Dimensions in mm
<p>Han® M12 Circular connector Female straight, Male straight</p> <p>Length: 0.3 m 0.6 m 1.0 m 1.5 m 2.0 m</p>	<p>21 03 415 2401 21 03 415 2402 21 03 415 2403 21 03 415 2404 21 03 415 2405</p>	<p style="text-align: center;">View mating side</p> <p style="text-align: center;">Schematic diagram</p>	
<p>Han® M12 Circular connector Female angled, Male straight</p> <p>Length: 0.3 m 0.6 m 1.0 m 1.5 m 2.0 m</p>	<p>21 03 415 5401 21 03 415 5402 21 03 415 5403 21 03 415 5404 21 03 415 5405</p>	<p style="text-align: center;">View mating side</p> <p style="text-align: center;">Schematic diagram</p>	
<p>Han® M12 Circular connector Female angled, with LED, Male straight</p> <p>Length: 0.3 m 0.6 m 1.0 m 1.5 m 2.0 m</p>	<p>21 03 415 7401 21 03 415 7402 21 03 415 7403 21 03 415 7404 21 03 415 7405</p>	<p style="text-align: center;">View mating side</p> <p style="text-align: center;">Schematic diagram</p>	

Identification	Part No.		Drawing	Dimensions in mm
	Male	Female		
<p>HARAX® M12-L</p> <p>3 poles, A-coded, with pre-leading contact (assignment 3, 4, 5)</p> <p>3 poles, A-coded (assignment 1, 3, 4)</p> <p>4 poles, A-coded (assignment 1, 2, 3, 4)</p> <p>4 poles, A-coded, to 2.6 mm core diameter (assignment 1, 2, 3, 4)</p> 	<p>21 03 212 1400</p> <p>21 03 212 1306</p> <p>21 03 212 1305</p> <p>21 03 212 1407</p>		 <p>Gesamtlänge im verschraubten Zustand ca. 52,2mm Complete length when assembled app. 52,2mm</p> <p>Gesamtlänge im verschraubten Zustand ca. 52,2mm Complete length when assembled app. 52,2mm</p> <p>Gesamtlänge im verschraubten Zustand ca. 48,8mm Complete length when assembled app. 48,8mm</p> <p>Gesamtlänge im verschraubten Zustand ca. 48,8mm Complete length when assembled app. 48,8mm</p>	
<p>3 poles, A-coded (assignment 3, 4, 5)</p> <p>3 poles, A-coded (assignment 1, 3, 4)</p> <p>4 poles, A-coded (assignment 1, 2, 3, 4)</p> <p>4 poles, A-coded, to 2.6 mm core diameter (assignment 1, 2, 3, 4)</p> 		<p>21 03 212 2400</p> <p>21 03 212 2306</p> <p>21 03 212 2305</p> <p>21 03 212 2407</p>	 <p>Gesamtlänge im verschraubten Zustand ca. 52,2mm Complete length when assembled app. 52,2mm</p> <p>Gesamtlänge im verschraubten Zustand ca. 52,2mm Complete length when assembled app. 52,2mm</p> <p>Gesamtlänge im verschraubten Zustand ca. 49mm Complete length when assembled app. 49mm</p>	
<p>5 poles, A-coded, 0.25 - 0.34 mm², AWG 24 - 22 Cable diameter: 4.7 - 6 mm</p> 	<p>21 03 271 1505</p>	<p>21 03 271 2505</p>	 <p>Gesamtlänge im verschraubten Zustand ca. 52,2mm Complete length when assembled app. 52,2mm</p> <p>Gesamtlänge im verschraubten Zustand ca. 49mm Complete length when assembled app. 49mm</p>	
<p>5 poles, A-coded, 0.34 - 0.5 mm², AWG 22 - 20 Cable diameter: 6 - 8 mm</p> 	<p>21 03 272 1505</p>	<p>21 03 272 2505</p>	 <p>Gesamtlänge im verschraubten Zustand ca. 49mm Complete length when assembled app. 49mm</p>	

View mating side, male version: HARAX® M12-L

3 poles with pre-leading contact

3 poles

4 poles

Gesamtlänge im verschraubten Zustand ca. 52,2mm
Complete length when assembled app. 52,2mm

Gesamtlänge im verschraubten Zustand ca. 49mm
Complete length when assembled app. 49mm

Technical characteristics: Han® M12 panel feed-through

Degree of protection	IP 67 when mated and screwed
Rated current	max. 4 A (each contact)
Rated voltage	50 V
Mating cycles	max. 100
Limiting temperature	-25 °C ... +85 °C

Identification	Part No.	Drawing	Dimensions in mm
<p>Han® M12 panel feed-through Male, A-coded, 50 cm conductors, 0.5 mm²</p>	21 03 311 1402		
<p>Han® M12 panel feed-through Female, A-coded, 50 cm conductors, 0.5 mm²</p>	21 03 311 2400		
<p>Han® M12 panel feed-through Male, A-coded, 50 cm conductors, 0.5 mm², 5 poles</p>	21 03 311 1501		
<p>Han® M12 panel feed-through Female, A-coded, 50 cm conductors, 0.5 mm², 5 poles</p>	21 03 311 2501		

Identification	Part No.	Drawing	Dimensions in mm
<p>Seal M12 2.9 - 4.0 mm 4 - 5.1 mm</p> 	<p>21 01 010 2011 21 01 010 2001</p>		
<p>Seal M12-L 3 poles: 5.5 - 7.2 mm 4 + 5 poles: 6 - 8 mm</p> 	<p>21 01 010 2003 21 01 010 2007</p>		
<p>Cap M12</p> 	<p>21 01 000 0003</p>		
<p>Han® M8 dynamometric screwdriver</p> <p>for M12-S SW 13</p> <p>for M12-L SW 17</p>	<p>09 99 000 0382</p> <p>09 99 000 0384</p>		

Circular connector M12 shielded, A-coded

Part No.

Identification

Male

Female

Drawing

Dimensions in mm

HARAX® M12-L, screened version

4 poles, A-coded
0.14 - 0.34 mm² / AWG 26 - 22

21 03 221 1405

4 poles, A-coded
0.14 - 0.34 mm² / AWG 26 - 22

21 03 221 2405

View mating side, male version:
HARAX® M12-L, screened version

4 poles
A-coded

HARAX® panel feed-through

4 poles, A-coded
0.14 - 0.34 mm² / AWG 26 - 22
5.5 - 7.2 mm

21 03 321 1425

4 poles, A-coded
0.14 - 0.34 mm² / AWG 26 - 22

5.5 - 7.2 mm

21 03 321 2425

Technical characteristics

Rated voltage	max. 125 V AC/ DC
Rated current/contact	max. 4 A
Locking	Screw locking M12 x 1 mm, self securing
Recommended torque	0.6 Nm
Temperature range (male) °C	-25 °C ... +85 °C (dependant on connected conductor)
Degree of protection	IP 67
Number of wires / wire gauge	4 x 0.64 mm ²
Conductor insulation	PUR (rt, gn)
Arrangement of insulated strands	19 x 0.13 mm
Sheath	PUR (UL/CSA)
Outer diameter	appr. 7.8 mm
Bending radius	65 x outer diameter
Temperature range °C (applicate with fixed cable)	-30 °C ... + 80 °C

Identification	Part No.	Drawing
<p>Han® M12 Circular connector, Male, straight pre-assembled on one end, useable as trailing cable</p> <p>Length: 1.5 m 21 03 549 1301 3.0 m 21 03 549 1302 5.0 m 21 03 549 1303 7.5 m 21 03 549 1304 10.0 m 21 03 549 1305</p>		<p>Schematic diagram</p> <p>2 — green 4 — red shielding</p>
<p>Han® M12 Circular connector, Male, angled pre-assembled on one end, useable as trailing cable</p> <p>Length: 1.5 m 21 03 549 3301 3.0 m 21 03 549 3302 5.0 m 21 03 549 3303 7.5 m 21 03 549 3304 10.0 m 21 03 549 3305</p>		<p>Schematic diagram</p> <p>2 — green 4 — red shielding</p>

Identification

Part No.

Drawing

Han® M12 Circular connector,
Female, straight

pre-assembled on one end,
useable as trailing cable

Length: 1.5 m
3.0 m
5.0 m
7.5 m
10.0 m

21 03 549 2301
21 03 549 2302
21 03 549 2303
21 03 549 2304
21 03 549 2305

Han® M12 Circular connector,
Female, angled

pre-assembled on one end,
useable as trailing cable

Length: 1.5 m
3.0 m
5.0 m
7.5 m
10.0 m

21 03 549 4301
21 03 549 4302
21 03 549 4303
21 03 549 4304
21 03 549 4305

Han® M12 Circular connector,
Male, straight
Female, straight

pre-assembled on one end,
useable as trailing cable

Length: 0.3 m
0.6 m
1.0 m
1.5 m
2.0 m

21 03 449 4301
21 03 449 4302
21 03 449 4303
21 03 449 4304
21 03 449 4305

Han® M12 Circular connector,
Male, angled
Female, angled

pre-assembled on one end,
useable as trailing cable

Length: 0.3 m
0.6 m
1.0 m
1.5 m
2.0 m

21 03 449 6301
21 03 449 6302
21 03 449 6303
21 03 449 6304
21 03 449 6305

Technical characteristics: Han® M12 panel feed-through

Degree of protection	IP 67 in locked position
Rated current	max. 4 A (each contact)
Rated voltage	250 V AC/DC
Mating cycles	max. 100
Limiting temperatures	-25 °C ... +85 °C
Termination	solder, with pigtails (TPE insulation) assembled

Identification	Part No.		Drawing	Dimensions in mm
	Male	Female		
<p>Han® M12-panel feed-through Male, B-coded, 20 cm conductor, 0.25 mm²</p> 	21 03 339 1301			
<p>Han® M12-panel feed-through Female, B-coded, 20 cm conductor, 0.25 mm²</p> 		21 03 339 2301		
<p>Han® M12-male moving load B-coded</p> 		21 03 030 1300		
<p>Han® M12-male/female panel feed-through B-coded</p> 		21 03 330 1300		<p>Rated voltage 24 V AC/DC Thread M16 x 1,5</p>

Circular connector M12 shielded, D-coded

Part No.

Identification

Male

Female

Drawing

Dimensions in mm

HARAX® M12-L, screened version

4 poles, D-coded,
0.14 - 0.34 mm², AWG 26-22
0.34 - 0.5 mm², AWG 22-20

21 03 281 1405
21 03 282 1405

4 poles, D-coded,
0.14 - 0.34 mm², AWG 26-22
0.34 - 0.5 mm², AWG 22-20

21 03 281 2405
21 03 282 2405

HARAX® panel feed-through
D-coded

5.5 - 7.2 mm

21 03 381 1425

D-coded

5.5 - 7.2 mm

21 03 381 2425

View mating side, male version:
HARAX® M12-L, screened version

4 poles
Ethernet
D-coded

Circular connector M12 shielded, D-coded

Identification	Male	Part No.	Female	Drawing	Dimensions in mm
----------------	------	----------	--------	---------	------------------

Han® M12 Crimp

D-coded

5.5 - 7.2 mm / 7 - 8.8 mm

21 03 882 1405

21 03 882 2405

Han® M12 panel feed-through Crimp

D-coded

5.5 - 7.2 / 7 - 8.8 mm

21 03 882 1425

Han® M12 panel feed-through Crimp

D-coded

5.5 - 7.2 / 7 - 8.8 mm

21 03 882 2425

Technical characteristics

Pre-assembled and tested system cables

for structured cabling of industrial Ethernet networks, based on Han® M12 Circular connectors, D-coded

Cable type:	Shielded Twisted Pair Standard Cable
Mating interface:	M12 D-coded acc. to IEC 61 076-2-101
Transmission performance acc. to ISO/IEC 11801:2002:	Class D, 100% tested
Degree of protection	IP 65 / IP 67 (when mated)

Pin assignment

Signal	Function	Conductor colour PROFINet®	Conductor colour EIA/TIA 568B	Contact assign- ment
TD+	Transmission Data+	Yellow	White/ Orange	1
TD-	Transmission Data-	Orange	Orange	3
RD+	Receiver Data+	White	White/Green	2
RD-	Receiver Data-	Blue	Green	4

Identification	Part No.	Drawing	Dimensions in mm
<p>2 x Han® M12 Circular connector, D-coded, straight</p> <p>Length: 1 m 3 m 5 m 10 m 15 m 25 m 40 m</p> <p>other length on request</p>	<p>21 03 483 1401 21 03 483 1403 21 03 483 1405 21 03 483 1410 21 03 483 1415 21 03 483 1425 21 03 483 1440</p>	<p>cable: AWG 26 / 0.14 mm²</p>	
<p>2 x Han® M12 Circular connector, D-coded, straight</p> <p>Length: 1 m 3 m 5 m 10 m 15 m 25 m 40 m</p> <p>other length on request</p>	<p>21 03 485 1401 21 03 485 1403 21 03 485 1405 21 03 485 1410 21 03 485 1415 21 03 485 1425 21 03 485 1440</p>	<p>cable: AWG 22 / 0.34 mm²</p>	
<p>1 x Han® M12 Circular connector, D-coded, straight</p> <p>Length: 1 m 3 m 5 m 10 m 25 m 40 m</p> <p>other length on request</p>	<p>21 03 583 1401 21 03 583 1403 21 03 583 1405 21 03 583 1410 21 03 583 1425 21 03 583 1440</p>	<p>cable: AWG 26 / 0.14 mm²</p>	
<p>1 x Han® M12 Circular connector, D-coded, straight</p> <p>Length: 1 m 3 m 5 m 10 m 25 m 40 m</p> <p>other length on request</p>	<p>21 03 585 1401 21 03 585 1403 21 03 585 1405 21 03 585 1410 21 03 585 1425 21 03 585 1440</p>	<p>cable: AWG 22 / 0.34 mm²</p>	

Identification	Part No.	Drawing	Dimensions in mm
<p>Han® M12 panel feed-through Male, D-coded, 50 cm conductors, AWG 22, 4 poles</p> 	<p>21 03 371 1403</p>		
<p>Han® M12 panel feed-through Female, D-coded, 50 cm conductors, AWG 22, 4 poles</p> 	<p>21 03 371 2403</p>		
<p>Han® M12-RJ45 panel feed-through 4 poles, D-coded, angled</p> 	<p>21 03 381 4400</p>		
<p>Han® M12-RJ45 panel feed-through 4 poles, D-coded, straight</p> 	<p>21 03 381 2400</p>		
<p>Han® M12 Gender Changer 4 poles, D-coded</p> 	<p>21 03 381 6405</p>		

Identification

Part No.

Technical characteristics

Crimping tool

09 99 000 0501

Locator

61 03 600 0023

Single contacts

turned male contacts*
AWG 22-20 / 0.33-0.52
AWG 26-22 / 0.13-0.33

61 03 000 0073
61 03 000 0094

	a	b	c	d	e	f
AWG 22-20	8.10	4.0	14.8	1.12	1.66	14.4
AWG 26-22	8.10	4.0	14.8	0.90	1.66	14.4

turned female contacts*
AWG 22-20 / 0.33-0.52
AWG 26-22 / 0.13-0.33

61 03 000 0074
61 03 000 0096

Identification	Part No.	Drawing	Dimensions in mm
----------------	----------	---------	------------------

HARAX® 7/8" Male

21 04 116 1505

HARAX® 7/8" Female

21 04 116 2505

Overmolded cordsets 7/8"

Technical characteristics

Degree of protection	IP 67
Temperature range	
applies to moved cable	-20 °C ... +80 °C
cables permanently installed	-50 °C ... +80 °C
Rated current	max. 8 A every contact (+40 °C)
Rated voltage	230 / 400 V
Rated impulse voltage	3 kV
Pollution degree	3
Material group	Category I acc. to IEC 60664-1
Cable data	
Jacket material	PUR
Jacket colour	grey
Wire isolation	TPM
Wire colours	brown, white, blue, black, green/yellow
Wire gauge	5 x 1.5 mm ²
Standards	UL / CSA

Overmolded cordsets 7/8"

Identification	Part No.	Drawing	Dimensions in mm
Overmolded cordsets 7/8" Female straight 5 pin Length: 1.5 m 3.0 m 5.0 m 7.5 m 10.0 m	21 04 516 2501 21 04 516 2502 21 04 516 2503 21 04 516 2504 21 04 516 2505	<p>Schematic diagram</p> <p>View mating side</p>	
Overmolded cordsets 7/8" Female angled 5 pin Length: 1.5 m 3.0 m 5.0 m 7.5 m 10.0 m	21 04 516 4501 21 04 516 4502 21 04 516 4503 21 04 516 4504 21 04 516 4505	<p>Schematic diagram</p> <p>View mating side</p>	
Overmolded cordsets 7/8" Male-Female straight 5 pin Length: 0.3 m 0.6 m 1.0 m 1.5 m 2.0 m	21 04 416 1501 21 04 416 1502 21 04 416 1503 21 04 416 1504 21 04 416 1505	<p>Schematic diagram</p> <p>View mating side</p>	
Overmolded cordsets 7/8" Male-Female angled 5 pin Length: 0.3 m 0.6 m 1.0 m 1.5 m 2.0 m	21 04 416 3501 21 04 416 3502 21 04 416 3503 21 04 416 3504 21 04 416 3505	<p>Schematic diagram</p> <p>View mating side</p>	

Identification	Part No.	Drawing	Dimensions in mm
<p>Han® 7/8" panel feed-through 30 cm conductors, 0.75 mm², 5 poles</p> <p style="text-align: right;">Male</p> 	<p>21 04 316 1505</p>		
<p>Han® 7/8" panel feed-through 30 cm conductors, 0.75 mm², 5 poles</p> <p style="text-align: right;">Female</p> 	<p>21 04 316 2505</p>		
<p>Lock nut Pg 13.5 nickel plated</p> 	<p>21 01 000 0020</p>		
<p>Han® 7/8" dynamometric screwdriver</p> <p style="text-align: right;">for 7/8" SW 23</p>	<p>09 99 000 0395</p>		

Technical characteristics: Han® M12 pcb

Degree of protection	IP 20
Rated current	max. 4 A (dependant on pcb layout)
Rated voltage	50 V
mating cycles	max. 100
Limiting temperatures	- 25 °C / + 85 °C
Temperature during connection	- 5 °C / + 50 °C

Current carrying capacity The current carrying capacity is limited by maximum temperature of materials for inserts and contacts including terminals. The current capacity-curve is valid for continuous, not interruptet current-loaded contacts of connectors when simultaneous power on all contacts is given, without exceeding the maximum temperature.
Control and test procedures according to DIN IEC 60512-5.

M12, A-Kodierung, straight, male, 4 poles
wire gauge 0.5 mm²

M12, A-Kodierung, straight, female, 4 poles
wire gauge 0.75 mm²

M12, A-Kodierung, straight, female, 5 poles
wire gauge 0.5 mm²

M12, A-Kodierung, straight, male, 5 poles
wire gauge 0.5 mm²

M12, D-Kodierung, straight, female, 4 poles
wire gauge 0.5 mm²

M12, D-Kodierung, gewinkelt, female, 4 poles
wire gauge AWG 22

Identification	Part No.	Drawing	Dimensions in mm
<p>Han® M12 Male, D-coded, straight, 4 poles</p> 	<p>21 03 371 1400</p>		
<p>Han® M12 Female, D-coded, straight, 4 poles</p> 	<p>21 03 371 2415</p>		
<p>Han® M12 Female, D-coded, angled, 4 poles</p> <p>without fixing hole</p> <p>with fixing hole</p> 	<p>21 03 381 4410</p> <p>21 03 381 4412</p>	 	

Technical characteristics: HARAX® Pg 9 panel feed-through

Rated voltage	32 V
Rated current	4 A
Wire gauge	0.25 - 0.5 mm ² / 24/7 AWG - 22 AWG
Diameter of individual strands	≥ 0.1 mm
Conductor insulation material	PVC
Conductor diameter	1.2 - 1.6 mm
Cable diameter	4.0 - 5.1 mm
Working temperature	- 25 °C ... + 85 °C
Temperature during connection	- 5 °C ... + 50 °C
Degree of protection	IP 67
Termination cycles with the same cross section	10

HARAX® Pg 9 panel feed-through

Identification	Part No.	Drawing	Dimensions in mm
<p>HARAX® Pg 9 panel feed-through 3 contacts, with pre-assembled 0.5 m / 0.5 mm² pigtail cable</p> 	21 01 130 4241	 <p>Gesamtlänge im verschraubten Zustand ca. 34,5mm Complete length when assembled app. 34,5mm</p> <p>View: Termination side</p>	
<p>HARAX® Pg 9 panel feed-through 4 contacts, with pre-assembled 0.5 m / 0.5 mm² pigtail cable</p> 	21 01 140 4341	 <p>Gesamtlänge im verschraubten Zustand ca. 34,5mm Complete length when assembled app. 34,5mm</p> <p>View: Termination side</p>	
<p>HARAX® Pg 9 panel feed-through 3 contacts with faston blades</p> 	21 01 130 4011	 <p>Gesamtlänge im verschraubten Zustand ca. 34,5mm Complete length when assembled app. 34,5mm</p> <p>View: Termination side</p>	
<p>Termination element M12 HARAX® 3 contacts Screw cap, splice ring, seal</p>	21 01 010 0001	 <p>M12x1</p> <p>13,2</p> <p>20,5</p> <p>Ø15</p>	
<p>Termination element M12 HARAX® 4 contacts Screw cap, splice ring, seal</p>	21 01 010 0006	 <p>M12x1</p> <p>13,2</p> <p>20,5</p> <p>Ø15</p>	

Technical characteristics

Specifications	IEC 60352-4 DIN 61984	
Approval		
Construction type	Pg 13,5 3 poles	Pg 13,5 / M20 4 poles
Working voltage	250 V 4 kV 3 with faston terminals with insulation cap	230/400 V 4 kV 3
acc. to UL/CSA	600 V	600 V
Working current (see current carrying capacity)	16 A	16 A
Testing voltage	4 kV (1.2/50)	4 kV (1.2/50)
Conductor cross section	0.75 - 1.5 mm ²	0.75 - 1.5 mm ²
Diameter of individual strands	≥ 0.2 mm	≥ 0.2 mm
Outer cable diameter	6.0 - 9.0 mm	6.0 - 9.0 mm
Termination cycles with the same cross section	10	10
Limiting temperature	- 25 / + 85 °C	- 25 / + 85 °C
Temperature during connection	- 5 ... + 50 °C	- 5 ... + 50 °C
Degree of protection	IP 67	IP 67
Conductor insulation material	PVC	PVC
Max. tightening torque	8 Nm	8 Nm

Current carrying capacity

The current carrying capacity is limited by maximum temperature of materials for inserts and contacts including terminals. The current capacity-curve is valid for continuous, not interrupted current-loaded contacts of connectors when simultaneous power on all contacts is given, without exceeding the maximum temperature.

Control and test procedures according to DIN IEC 60512-3.

Pg 13,5 3 contacts

1 = wire gauge
0.75 mm²

2 = wire gauge
1.5 mm²

Pg 13,5 / M20 4 contacts

1 = wire gauge
0.75 mm²

2 = wire gauge
1.5 mm²

HARAX® Pg 13.5 / M20 panel feed-through

Identification	Part No.	Drawing	Dimensions in mm
HARAX® Pg 13.5 / 3 contacts with faston blades	21 01 130 1013		
HARAX® Pg 13.5 / 3 contacts with solder termination	21 01 130 1023		
HARAX® Pg 13.5 / 3 contacts with pre-assembled pigtail cable, l = 500 mm, 1.5 mm ²	21 01 130 1223		
HARAX® Pg 13.5 / 2 + PE with faston blades	21 01 130 3013		
HARAX® Pg 13.5 / 2 + PE with solder termination	21 01 130 3023		
HARAX® Pg 13.5 / 2 + PE with pre-assembled pigtail cable, l = 500 mm, 1.5 mm ²	21 01 130 3233		
HARAX® Pg 13.5 / 4 contacts with solder termination	21 01 140 1023		
HARAX® Pg 13.5 / 3 + PE with solder termination	21 01 140 3023		
HARAX® Pg 13.5 / 4 contacts with pre-assembled strand, l = 500 mm, 1.5 mm ²	21 01 140 1323		
HARAX® Pg 13.5 / 3 + PE with pre-assembled strand, l = 500 mm, 1.5 mm ²	21 01 140 3333		
HARAX® M20 / 4 contacts with solder termination	21 01 141 1023		
HARAX® M20 / 3 + PE with solder termination	21 01 141 3023		
HARAX® M20 / 4 contacts with pre-assembled strand, l = 500 mm, 1.5 mm ²	21 01 141 1323		
HARAX® M20 / 3 + PE with pre-assembled strand, l = 500 mm, 1.5 mm ²	21 01 141 3333		

Other length on request

Stock items in bold type

Please send me further information:

CD-Rom **HARKIS®**
DVD **HARKIS®**

Interface Connectors

Telecom Outdoor Solutions

Industrial Connectors Han®

Connectors DIN 41612

Ethernet Network Solutions Automation IT

Coaxial and Metric Connectors

Application brochure

TCA Connectors

Device Connectivity DeviceCon

Backplanes and Integrated Systems

Sender:

Company: _____

Street: _____

Department: _____

Postcode/Town: _____

Name: _____

Country: _____

Prenome: _____

Phone: _____

Function: _____

Fax: _____

Please send it by post or fax to your local HARTING representatives (see page addresses) or visit us under www.HARTING.com.

E-Mail: _____

Production plants – worldwide

Espelkamp / Germany – Plant 1

Espelkamp / Germany – Plant 2

Espelkamp / Germany – Plant 3

Espelkamp / Germany – Plant 4

Espelkamp / Germany – Plant 5

Sales partner – worldwide

Argentina

Condelectric S.A.
Hipólito Yrigoyen 2591
(B1640HFY) Martínez, Buenos Aires
Phone + Fax +54 11 4836-1053
E-Mail: info@condelectric.com.ar

Canada

Chartwell Electronics Inc.
140 Duffield Drive
Markham, Ontario L6G 1B5
Phone 905-513-7100
Toll Free 877-513-7769
Fax 905-513-7101
Internet: www.chartwell.ca

Denmark

Knud Wexøe A/S
Skaettekaeret 11, P.O. Box 152
DK-2840 Holte
Phone +4545465800
Fax +4545465801
E-Mail: wexoe@wexoe.dk
Internet: www.wexoe.dk

Zhuhai / China

Northampton / Great Britain

Sibiu / Romania

Estonia

SKS Tehnika OÜ
Liimi 1, EE-10621 Tallinn
Phone +372 699 0171
Fax +372 699 0170
E-Mail: tehnika@sk.fi
Internet: www.sks.fi

Finland

SKS Automaatio Oy
Martinkyläntie 50, FI-01720 Vantaa
Phone +358 (0) 20 764 61
Fax +358 (0) 20 764 6820
E-Mail: automaatio@sk.fi
Internet: www.sks.fi

Island

Smith & Norland, Nóatún 4
IS – 105 Reykjavík
Phone +354 520 3000
Fax +354 520 3011
E-Mail: olaf@sminor.is
Internet: www.sminor.is

Israel

COMTEL
Israel Electronics Solutions Ltd.
Bet Hapamon, 20 Hataas st.,
P.O.Box 66, Kefar-Saba 44425
Phone +972-9-7677240
Fax +972-9-7677243
E-Mail: sales@comtel.co.il
Internet: www.comtel.co.il

Biel / Switzerland

Elgin / USA

South Africa

HellermannTyton Pty Ltd.
Private Bag X158 Rivonia 2128
34 Milky Way Avenue
Linbro Business Park 2065
Johannesburg, South Africa
Phone +27(0)11879-6600
Fax +27(0)11879-6606
E-Mail: sales.jhb@hellermann.co.za

Turkey

Gökhan Elektrik San. Tic. Ltd. Sti.
Perpa Elektrikçiler Is Merkezi A Blok
Kat:7-8-9 No.694
TR – 80270 Okmeydani/Istanbul
Phone +90(212) 2213236 (pbx)
Fax +90(212) 2213240
E-Mail:gokhan@gokhanelektrik.com.tr
Internet: www.gokhanelektrik.com.tr

Subsidiary companies – worldwide

Australia

HARTING Pty Ltd.
Suite 11/2 Enterprise Drive
Bundoora 3083, Victoria
Phone +61 (3) 9466 7088
Fax +61 (3) 9466 7099

Austria

HARTING Ges. m. b. H.
Deutschstraße 19, A-1230 Wien
Phone +431/6162121
Fax +431/6162121-21
E-Mail: at@HARTING.com

Belgium

HARTING N.V./S.A.
Z.3 Doornveld 23, B-1731 Zellik
Phone +322/4660190
Fax +322/4667855
E-Mail: be@HARTING.com

Brazil

HARTING Ltda.
Av. Dr. Lino de Moraes
Pq. Jabaquara, 255
CEP 04360-001 –
São Paulo – SP – Brazil
Phone +5511/5035-0073
Fax +5511/5034-4743
E-Mail: br@HARTING.com
Internet: www.HARTING.com.br

China

Zhuhai HARTING Limited
Shanghai branch
Room 5403, 300 Huaihai Zhong Road
Hong Kong New World Tower
Luan District, P.R.C
Shanghai 200021, China
Phone +86 21 – 63 86 22 00
Fax +86 21 – 63 86 86 36
E-Mail: cn@HARTING.com

Czech Republic

HARTING spol. s.r.o.
Mlýnská 2, 16000 Praha 6
Phone +420 220 380 460
Fax +420 220 380 461
E-Mail: cz@HARTING.com
Internet: www.HARTING.cz

Finland

HARTING Oy
Teknobulevardi 3-5, PL 35
FI-01530 Vantaa
Phone +358 9 350 873 00
Fax +358 9 350 873 20
E-Mail: fi@HARTING.com

France

HARTING France
181 avenue des Nations
Paris Nord 2
BP 66058 Tremblay en France
F-95972 Roissy
Charles de Gaulle Cédex
Phone +33149383400
Fax +33148632306
E-Mail: fr@HARTING.com

Germany

HARTING Deutschland GmbH & Co. KG
Postfach 2451, D-32381 Minden
Simeonscarré 1, D-32427 Minden
Phone (0571) 8896-0
Fax (0571) 8896-282
E-Mail: de@HARTING.com
Internet: www.HARTING.com

Office Germany

HARTING Deutschland GmbH & Co. KG
Blankenauer Straße 99
D-09113 Chemnitz
Phone +49 0371 429211
Fax +49 0371 429222
E-Mail: de.sales@HARTING.com

Great Britain

HARTING Ltd., Caswell Road
Brackmills Industrial Estate
GB-Northampton, NN4 7PW
Phone +441604/766686, 827500
Fax +441604/706777
E-Mail: gb@HARTING.com
Internet: www.HARTING.co.uk

Hong Kong

HARTING (HK) Limited
Regional Office Asia Pacific
3512 Metroplaza Tower 1
223 Hing Fong Road
Kwai Fong, N. T., Hong Kong
Phone +852/2423-7338
Fax +852/2480-4378
E-Mail: ap@HARTING.com
Internet: www.HARTING.com.hk

Hungary

HARTING Magyarországi Kft.
1119 Budapest, Fehérvári út 89-95.
II. emelet 217/A.
Phone +36-1-205 3464
Fax +36-1-205 3465
E-Mail: hu@HARTING.com
Internet: www.HARTING.hu

India

HARTING India Private Limited
No. D, 4th Floor, 'Doshi Towers'
No. 156 Poonamallee High Road,
Kilpauk, Chennai 600 010,
Tamil Nadu, Chennai
Phone +91-44-4356 0415/6
Fax +91-44-4356 0417
E-Mail: in@HARTING.com
Internet: www.HARTING.com

Italy

HARTING SpA
Via Dell' Industria 7
I-20090 Vimodrone (Milano)
Phone +3902/250801
Fax +3902/2650597
E-Mail: it@HARTING.com

Subsidiary companies – worldwide

Japan

HARTING K. K.
Yusen Shin-Yokohama 1 Chome Bldg.,
2F, 1-7-9, Shin-Yokohama
Kohoku-ku, Yokohama, 222-0033 Japan
Phone +81 45 476 3456
Fax +81 45 476 3466
E-Mail: jp@HARTING.com
Internet: www.HARTING.co.jp

Korea

HARTING Korea Limited
#308 Leaders Bldg., 342-1, Yatap-dong
Bundang-gu, Sunnam-City, Kyunggi-do
463-828, Korea
Phone +82-31-781-4615
Fax +82-31-781-4616
E-Mail: kr@HARTING.com

Netherlands

HARTING B.V.
Larenweg 44
NL-5234 KA 's-Hertogenbosch
Postbus 3526
NL-5203 DM 's-Hertogenbosch
Phone +3173/6410404
Fax +3173/6440699
E-Mail: nl@HARTING.com

Norway

HARTING A/S
Østensjøveien 36, N-0667 Oslo
Phone +4722/700555
Fax +4722/700570
E-Mail: no@HARTING.com

Poland

HARTING Polska Sp. z o. o.
ul. Kamieńskiego 201-219
51-126 Wrocław
Phone +48 71-352 81 71
Phone +48 71-352 81 74
Fax +48 71-320 74 44
E-Mail: pl@HARTING.com
Internet: www.HARTING.pl

Portugal

HARTING Iberia, S. A.
Avda. Josep Tarradellas, 20-30, 4o 6a
E-08029 Barcelona
Phone +351.219.673.177
Fax +351.219.678.457
E-Mail: es@HARTING.com

Russia

HARTING ZAO, ul. Tobolskaja 12
Saint Petersburg, 194044 Russia
Phone +7/812/3276477
Fax +7/812/3276478
E-Mail: ru@HARTING.com
Internet: www.HARTING.ru

Singapore

HARTING Singapore Pte Ltd.
25 International Business Park
#02-06 German Centre
Singapore 609916
Phone +6562255285, Fax +6562259947
E-Mail: sg@HARTING.com

Spain

HARTING Iberia S.A.
Josep Tarradellas 20-30 4o 6a
E-08029 Barcelona
Phone +34 933 638 475
Fax +34 934 199 585
E-Mail: es@HARTING.com

Sweden

HARTING AB
Gustavslundsvägen 141 B 4tr
167 51 Bromma
Phone +468/4457171
Fax +468/4457170
E-Mail: se@HARTING.com

Switzerland

HARTING AG
Industriestrasse 26
CH-8604 Volketswil
Phone +4144 9082060
Fax +4144 9082069
E-Mail: ch@HARTING.com

Taiwan

HARTING R.O.C. Limited
Room 1, 5th Floor,
No. 495 GuangFu South Road
Taiwan – Taipei 110
Phone +886 02-2758-6177
Fax +886 02-2758-7177
E-Mail: tw@HARTING.com
Internet: www.HARTING.com.tw

USA

HARTING Inc. of North America
1370 Bowes Road
Elgin, Illinois 60123
Phone +1 (877) 741-1500 (toll free)
Fax +1 (866) 278-0307 (Inside Sales)
Fax +1 (847) 717-9430 (Sales and Marketing)
E-Mail: us@HARTING.com
Internet: www.HARTING-USA.com

Eastern-Europe

HARTING Eastern Europe GmbH
Bamberger Straße 7, D-01187 Dresden
Phone +49 351 / 4361760
Fax +49 351 / 4361770
E-Mail: Eastern.Europe@HARTING.com

Distributor – Switzerland

Distrelec AG
Grabenstrasse 6
CH-8606 Nänikon
Phone +41 1 944 99 11
Fax +41 1 944 99 88
E-Mail: info@distrelec.com
Internet: www.distrelec.com

Distributors – worldwide

Farnell InOne

www.farnellinone.com;
in US: Newark InOne:
www.newarkinone.com

RS Components

www.rs-components.com;
in US: Allied Electronics:
www.alliedelec.com

Other countries

HARTING Electric GmbH & Co. KG
P.O. Box 1473, D-32328 Espelkamp
Phone +495772/47-97100
Fax + 495772/47-495
E-Mail: electric@HARTING.com

Global Business Unit Electric

HARTING Electric GmbH & Co. KG
P.O. Box 14 73
D-32328 Espelkamp
Phone +49 57 72 / 47-97 100
Fax +49 57 72 / 47-4 95
E-Mail: electric@HARTING.com
Internet: www.HARTING.com

Pushing Performance

www.HARTING.com