


ZS1031-6610 | Plug control cabined feed-through, IP 67, shielded

M12, Wall/panel feed-through, straight, male+female, 5-pin, B-coded

Electrical data	
Rated voltage	60 V (according to IEC 61076-2-101)
Rated current	4 A
Shielding	yes
Contact resistance	< 5 mΩ
Insulation resistance	≥ 100 MΩ (according to IEC 60512)
Mechanical data	
Installation size	M12
Connector type	Wall/panel feed-through
Configuration	straight
Contact type	male+female
Number of positions (face)	5-pin
Coding	B-coded
Mating cycles	≥ 100
Coupling nut material	Brass
Contact carrier material	TPU
Contact plating	Au
Contact material	CuZn
Environmental data	
Ambient temperature (operation)	-40...+80 °C, -40...+176 °F
Protection class	IP 65/67 in screwed condition (according to IEC 60529)
Pollution level	3


A1

47.40 mm

Notes

- Illustrations similar

Ordering information

ZS1031-6610

plug control cabinet feedthrough, IP 67, M12, straight, male+female, 5-pin, B-coded, shielded

Beckhoff®, TwinCAT®, EtherCAT®, EtherCAT G®, 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 expressly agreed in the terms of contract.