

ZS1000-0620 | Socket field assembly for PROFIBUS, Modbus, RS485, shielded

M12, socket, straight, female, 5-pin, B-coded

Electrical data	
Rated voltage	60 V
Rated current	4 A
Rated impulse voltage	1.5 kV
Shielding	yes
Contact resistance	< 3 mΩ
Insulation group	11
Mechanical data	
Installation size	M12
Connector type	socket
Configuration	straight
Contact type	female
Number of positions (face)	5-pin
Coding	B-coded
Wire termination	screw connection
Recommended torque, nut	0.6 Nm
Mating cycles	≥ 100
Way of locking	screw
Contact plating	Au
Contact material	CuZn
Max. wire cross section	0.75 mm ² (AWG18)
Max. cable outer diameter	6.0 - 8.0 mm
Environmental data	
Ambient temperature (operation)	-40+85 °C, -40+185 °F
Protection class	IP 65/67 in screwed condition (according to IEC 60529)
Pollution level	3
Approvals	UL
Overvoltage category	2

Notes

- Illustrations similar

Ordering information	
ZS1000-0620 sock	cket, field assembly, for PROFIBUS, Modbus, RS485, IP 67, M12, straight, female, 5-pin, B-coded, shielded

Accessories	
ZB8801-0000	torque wrench for hexagonal plugs, adjustable
ZB8801-0003	torque cable key, M12F/wrench size 18, for ZB8801-0000

Beckhoff®, TwinCAT®, EtherCAT®, EtherCAT @, EtherCAT G10®, EtherCAT P®, Safety over EtherCAT®, TwinSAFE®, XFC®, XTS® and XPlanar® are registered trademarks of and licensed by Beckhoff Automation GmbH. Other designations used in this publication may be trademarks whose use by third parties for their own purposes could violate the rights of the owners.

© Beckhoff Automation GmbH & Co. KG 02/2021

The information provided in this brochure contains merely general descriptions or characteristics of performance which in case of actual application do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressively agreed in the terms of contract.