

Sensor/Actuator Boxes

◀ Section 6

I/O-System – *SPEEDWAY*

- Uncompromising protection, even in the harshest environments outside the control cabinet
- Degree of protection: IP67
- Fully encapsulated

Sensor/Actuator Boxes

- Passive M8/M12 sensor/actuator boxes
- Machine-level signal connection in harsh environment

	Page
General Product Information	580
Item Number Keys	581
Standards and Rated Conditions	582
Interfaces and Configurations	583

	Description	Item No.		
M12 Sensor/Actuator Box, with Connection Cable	4-way, 4 pin, 5 m connecting cable	757-244/000-005	584	
	4-way, 4 pin, 10 m connecting cable	757-244/000-010		
	6-way, 4 pin, 5 m connecting cable	757-264/000-005		
	6-way, 4 pin, 10 m connecting cable	757-264/000-010		
	8-way, 4 pin, 5 m connecting cable	757-284/000-005		
	8-way, 4 pin, 10 m connecting cable	757-284/000-010		
	8-way, 4 pin, 25 m connecting cable	757-284/000-025		
	4-way, 5 pin, 5 m connecting cable	757-245/000-005		586
	4-way, 5 pin, 10 m connecting cable	757-245/000-010		
	6-way, 5 pin, 5 m connecting cable	757-265/000-005		
	6-way, 5 pin, 10 m connecting cable	757-265/000-010		
	8-way, 5 pin, 5 m connecting cable	757-285/000-005		
	8-way, 5 pin, 10 m connecting cable	757-285/000-010		
	8-way, 5 pin, 25 m connecting cable	757-285/000-025		

M12 Sensor/Actuator Box, with M23 Connector	4-way, 4-pole, M23 connector	757-144	588	
	6-way, 4-pole, M23 connector	757-164		
	8-way, 4-pole, M23 connector	757-184		
	4-way, 5-pole, M23 connector	757-145		590
	6-way, 5-pole, M23 connector	757-165		
	8-way, 5-pole, M23 connector	757-185		
	8-way, 5-pole, without LED, M23 connector	757-185/100-000		

M8 Sensor/Actuator Box, with Connection Cable	4-way, 3 pin, 2 m connecting cable	757-443/000-002	592
	4-way, 3 pin, 5 m connecting cable	757-443/000-005	
	4-way, 3 pin, 10 m connecting cable	757-443/000-010	
	6-way, 3 pin, 5 m connecting cable	757-463/000-005	
	6-way, 3 pin, 10 m connecting cable	757-463/000-010	
	8-way, 3 pin, 5 m connecting cable	757-483/000-005	
	8-way, 3 pin, 10 m connecting cable	757-483/000-010	
	10-way, 3 pin, 5 m connecting cable	757-403/000-005	
	10-way, 3 pin, 10 m connecting cable	757-403/000-010	

M8 Sensor/Actuator Box, with M16 Connector	4-way, 3-pole, M16 connector	757-343	594
	6-way, 3-pole, M16 connector	757-363	
	8-way, 3-pole, M16 connector	757-383	
	10-way, 3-pole, M16 connector	757-303	

Accessories			
Labeling cards, adapter, connecting cable			596

For Signal Acquisition at the Machine Level

Passive M8/M12 sensor/actuator boxes are placed close to the process and acquire signals at the machine level. They can be used in very harsh environmental conditions and establish the connection from sensors and actuators to the controller across molded or detachable cables. Use of standardized pluggable connectors supports sensor and actuator plug & play, and the individual wiring of I/O signals to automation components in the control cabinet is simplified via trunk cable. Cabling is well-arranged and minimized.

Signal Acquisition in Exceptionally Harsh Conditions

The sensor/actuator boxes are very robust and comply with degree of protection IP67 or IP68 with molded cabling (72 hours at 1 m water depth). Therefore, they are the ideal solution for applications where signals must be recorded under extreme environmental conditions (temperature, shock, vibration) without a control cabinet. They're also excellent alternatives when the use of an active IP67 I/O system would not be cost-effective due to a low signal count or simple signal conditions (digital signal acquisition/output).

Plug & play Connection Technology

The sensor/actuator boxes with a removable connecting cable (M16 or M23 pluggable connector) are well-suited to areas where frequent easy release and reconnection is required (transport, modification, service, etc.).

Fixed Trunk Cable

The sensor/actuator boxes with molded cables are preferred when challenging cable paths do not allow the use of preassembled M16/M23 cables.

Extreme Mechanical Performance

A system/machine is exposed to severe mechanical and thermal influences. It is important to process its signals despite strong vibration and shock. The sensor/actuator boxes are used at the machine level. Full encapsulation safeguards system operation, mitigating the effects of extreme vibration and temperature loads when collecting signals and supplying power via the connecting cable of the controller or other automation components in the uncritically positioned area of the control cabinet.

Flexible Assembly

The sensor/actuator boxes can be directly mounted on the machine. Extensive engineering ensures compliance with standardized specifications from CNOMO guidelines regarding the spacing of assembly drill holes that are often used in passive distributor or sensor/actuator boxes. An optional adapter is available that can be used to seamlessly mount two modules side by side. This has the advantage of maintaining a defined distance for proper routing of the sensor/actuator cables and of avoiding contamination points.

- Simple and economical addition to IP20 automation products
 - With increased requirements for environmental conditions
 - For plug & play connection technology when needed
 - For simpler cable installation in the form of trunk cables
- High-quality PUR connecting cables (suitable for drag chains, halogen free)
- Fully encapsulated (resistance and leak-proof)
- Flange sockets (metal design)
- -25 °C to +80 °C operating temperature range
- Incl. status LEDs

Sensor/Actuator Boxes

Item Number Keys

Explanation of the components for the item number key

Series	
Item No. : 757-abc/x00-0yy	
a: Design	x00: Status LEDs
1: M12 Sensor/Actuator Box with M23 Connector	100: Without status LEDs
2: M12 Sensor/Actuator Box with Cable Connection	
3: M8 Sensor/Actuator Box with M16 Connector	0yy: Length of the connecting cable
4: M8 Sensor/Actuator Box with Cable Connection	002: 2m
	005: 5m
	010: 10m
	025: 25m
b: No of M8/M12 connectors	
4: 4 ea.	
6: 6 ea.	
8: 8 ea.	
0: 10 ea.	
c: Pole No.	
3: 3-pole	
4: 4-pole	
5: 5-pole	

Standards and Rated Conditions

General Specifications

Electrical Data	
Contact resistance	10 mΩ
Operating voltage	10 V ... 30 VDC
Current carrying capacity	2 A per signal; 9 A per SA box (M12) or 6 A per SA box (M8)
Switching function	PNP
Mechanical Data	
Protection type	
Sensor/actuator boxes with cable connection	IP68 (72 hours at 1 m water depth)
Sensor/actuator boxes with M16/M23 connector	IP67
Operating temperature	-25 °C ... +80 °C
Mounting	Screw mount
Mounting position	any
Vibration resistance	5g acc. to IEC 60068-2-6
Shock resistance	49g acc. to IEC 60068-2-27
Material Data	
General	Silicon and halogen free
Encapsulation	Fully encapsulated with conformal coating (UL 94 V0)
Housing material	PA 66 (UL 94 V0); RAL 7035
Connecting cable	Suitable for drag chains

- (1) Sensor/actuator marking
- (2) Module marking
- (3) LED status indicator (by channel), yellow
- (4) LED operating indicator module, green

Housing design (A)
M12 Sensor/Actuator Box with Cable Connection

- Sensor/actuator connections M12 (a)
- Connecting cable (b)

Housing design (B)
M8 Sensor/Actuator Box with Cable Connection

- Sensor/actuator connections M8 (a)
- Connecting cable (b)

Housing design (C)
M12 Sensor/Actuator Box with M23 Connector

- Sensor/actuator connections M12 (a)
- Supply input M23 (b)

Housing design (D)
M8 Sensor/Actuator Box with M16 Connector

- Sensor/actuator connections M8 (a)
- Supply input M16 (b)

- Adapter (E)**
- Optional accessory
 - For seamless assembly of two side-by-side sensor/actuator boxes
 - Defined distance for proper cable connection
 - Covers contamination points
 - W x H x L (mm):
 - 10-way: 20 x 16 x 175
 - 8-way: 20 x 16 x 152
 - 6-way: 20 x 16 x 123
 - 4-way: 20 x 16 x 117

- Degree of protection (F)**
- All modules are fully encapsulated
 - Protection class: IP67/68
 - Printing on back of module details pin assignment

Sensor/Actuator Boxes

Interfaces and Configurations

Dimensions and Mounting Dimensions of M12 Sensor/Actuator Boxes

The dimensions also apply to M12 sensor/actuator boxes with cable connection.

Dimensions and Mounting Dimensions of M8 Sensor/Actuator Boxes

The dimensions also apply to M8 sensor/actuator boxes with cable connection.

Dimensions: Depth of M12 sensor/actuator boxes or M8 sensor/actuator boxes

Mechanical Data

Degree of protection	IP68 (1 meter water depth for 72 hours) acc. to EN 60529 In fully locked position with the appropriate plugs or protective caps
Operating temperature	-25 °C ... +80 °C (current load according to derating curve)
Fixing	Screw mounting
Dimensions (mm) W x H x L	4-way: 60 x 26 x 117 6-way: 60 x 26 x 123 8-way: 60 x 26 x 152
Weight	4-way: 165 g 6-way: 180 g 8-way: 215 g without cable
Mounting position	any
Vibration resistance	acc. to IEC 60068-2-6
Shock resistance	acc. to IEC 60068-2-27

Material Data

General	Silicon and halogen free
Plating	Fully encapsulated with conformal coating (UL 94 V0)
Enclosure	PA 66 (UL 94 V0); RAL 7035
Contacts	
I/O slot	Socket, M12 x 1, 4-pole incl. PE
Contact	CuSn, pre-nickelized and 0.8 µm gold-plated
Tapped bush	Zn diecast nickel-plated
Seal	Viton
Connection cycles	50
Connecting cable	
Cable design	Outer sheath PUR halogen-free Black Cable end 100 mm stripped
Cable Ø	7.5 mm SA box 4-way 7.8 mm SA box 6-way 8.2 mm SA box 8-way
Conductor design	n x 0.34 mm ² + 3 x 1.00 mm ² conductor 0.34 mm ² extra-fine stranded 43 x 0.1 mm conductor 1.00 mm ² extra-fine stranded 55 x 0.15 mm color identification of conductors
Suitable for drag chain applications	
bending radius	min. 10 x cable Ø
amb. temperature range	-40 °C ... +90 °C stagnant; -5 °C ... +80 °C moving

M12 Sensor/Actuator Boxes

5-pole, with cable connection

- 4-, 6- and 8-way sensor/actuator boxes
- 5 poles (2 signals per contact)
- Cable length 5 and 10 m
- Green LED operating indicator
- Yellow LED status indicator
- incl. markers (10 pcs)
- incl. M12 protective caps (2 pcs)

Description	Item No.	Pack. Unit
M12 sensor/actuator box		
4-way, 5-pole, 5m connecting cable	757-245/000-005	1
4-way, 5-pole, 10m connecting cable	757-245/000-010	1
6-way, 5-pole, 5m connecting cable	757-265/000-005	1
6-way, 5-pole, 10m connecting cable	757-265/000-010	1
8-way, 5-pole, 5m connecting cable	757-285/000-005	1
8-way, 5-pole, 10m connecting cable	757-285/000-010	1
8-way, 5-pole, 25m connecting cable	757-285/000-025	1
Accessories		
Marker card, marking pen, spacer module and protective cap	see page 596	
IP67 cables and connectors	see page 597 + Section 11	
Approvals		
UL 508	E 175199, UL 508, Class 2 Equipment Components are designed to be supplied through Class 2 power supplies in accordance with UL 1310 or Class 2 transformers in accordance with UL 1585	

Electrical Data	
Contact resistance	≤ 10 mΩ
Operating voltage	10 V ... 30 V DC
Current carrying capacity	2 A per signal; 9 A per SA box
Rated voltage	32 V ~ eff.
Insulation voltage	1 kV / 3 s
Insulation resistance	> 10 ⁹ Ω
Degree of pollution	3 acc. to VDE 0110
Switching function	PNP

Mechanical Data	
Degree of protection	IP68 (1 meter water depth for 72 hours) acc. to EN 60529 In fully locked position with the appropriate plugs or protective caps
Operating temperature	-25 °C ... +80 °C (current load according to derating curve)
Fixing	Screw mounting
Dimensions (mm) W x H x L	4-way: 60 x 26 x 117 6-way: 60 x 26 x 123 8-way: 60 x 26 x 152
Weight	4-way: 165 g 6-way: 185 g 8-way: 225 g without cable
Mounting position	any
Vibration resistance	acc. to IEC 60068-2-6
Shock resistance	acc. to IEC 60068-2-27

Material Data	
General	Silicon and halogen free
Potting	Fully encapsulated with conformal coating (UL 94 V0)
Enclosure	PA 66 (UL 94 V0); RAL 7035
Contacts	Socket, M12 x 1, 5-pole incl. PE
I/O slot	CuSn, pre-nickelated and 0.8 µm gold-plated
Contact	Zn diecast nickel-plated
Tapped bush	Viton
Seal	50
Connection cycles	
Connecting cable	
Cable design	Outer sheath PUR halogen-free Black Cable end 100 mm stripped
Cable Ø	8.2 mm SA box 4-way 8.8 mm SA box 6-way 9.7 mm SA box 8-way
Conductor design	n x 0.34 mm ² + 3 x 1.00 mm ² conductor 0.34 mm ² extra-fine stranded 43 x 0.1 mm conductor 1.00 mm ² extra-fine stranded 55 x 0.15 mm color identification of conductors
Suitable for drag chain applications	
bending radius	min. 10 x cable Ø
amb. temperature range	-40 °C ... +90 °C stagnant; -5 °C ... +80 °C moving

M12 Sensor/Actuator Boxes

4-pole, with M23 connection

8-way 6-way 4-way

- 4-, 6- and 8-way sensor/actuator boxes
- 4 poles (1 signal per contact)
- M23 connector (12 poles)
- Green LED operating indicator
- Yellow LED status indicator
- incl. markers (10 pcs)
- incl. M12 protective caps (2 pcs)

Description	Item No.	Pack. Unit
M12 sensor/actuator box		
4-way, 4-pole, M23 connector	757-144	1
6-way, 4-pole, M23 connector	757-164	1
8-way, 4-pole, M23 connector	757-184	1
Accessories		
Marker card, marking pen, spacer module and protective cap	see page 596	
IP67 cables and connectors	see page 597 + Section 11	
Approvals		
UL 508	E 175199, UL 508, Class 2 Equipment Components are designed to be supplied through Class 2 power supplies in accordance with UL 1310 or Class 2 transformers in accordance with UL 1585	

Electrical Data	
Contact resistance	≤ 10 mΩ
Operating voltage	10 V ... 30 V DC
Current carrying capacity	2 A per signal; 9 A per SA box
Rated voltage	32 V ~ eff.
Insulation voltage	1 kV / 3 s
Insulation resistance	> 10 ⁹ Ω
Degree of pollution	3 acc. to VDE 0110
Switching function	PNP

Mechanical Data	
Degree of protection	IP67 acc. to EN 60529 (NEMA 6 & 6P)
	In fully locked position with the appropriate plugs or protective caps
Operating temperature	-25 °C ... +80 °C (current load according to derating curve)
Fixing	Screw mounting
Dimensions (mm) W x H x L	4-way: 60 x 34 x 117
	6-way: 60 x 34 x 123
	8-way: 60 x 34 x 152
Weight	4-way: 180 g
	6-way: 195 g
	8-way: 235 g
Mounting position	any
Vibration resistance	acc. to IEC 60068-2-6
Shock resistance	acc. to IEC 60068-2-27

Material Data	
General	Silicon and halogen free
Plating	Fully encapsulated with conformal coating (UL 94 V0)
Enclosure	PA 66 (UL 94 V0); RAL 7035
Contacts	
I/O slot	Socket, M12 x 1, 4-pole incl. PE
Contact	CuSn, pre-nickel and 0.8 µm gold-plated
Tapped bush	Zn diecast nickel-plated
Seal	Viton
Connection cycles	50

M12 Sensor/Actuator Boxes

5-pole, with M23 connection

8-way

6-way

4-way

- 4-, 6- and 8-way sensor/actuator boxes
- 5 poles (2 signals per contact)
- M23 connector (19 poles)
- Green LED operating indicator
- Yellow LED status indicator
(does not apply for modules marked as "without LED")
- incl. markers (10 pcs)
- incl. M12 protective caps (2 pcs)

Note: Modules without status LED can also be used to transmit analog signals

Description	Item No.	Pack. Unit
M12 sensor/actuator box		
4-way, 5-pole, M23 connector	757-145	1
6-way, 5-pole, M23 connector	757-165	1
8-way, 5-pole, M23 connector	757-185	1
8-way, 5-pole, without LED,	757-185/100-000	1
M23 connector		
Accessories	Item No.	
Marker card, marking pen, spacer module and protective cap	see page 596	
IP67 cables and connectors	see page 597 + Section 11	
Approvals		
UL 508	E 175199, UL 508, Class 2 Equipment Components are designed to be supplied through Class 2 power supplies in accordance with UL 1310 or Class 2 transformers in accordance with UL 1585	

Electrical Data	
Contact resistance	≤ 10 mΩ
Operating voltage	10 V ... 30 V DC
Current carrying capacity	2 A per signal; 9 A per SA box
Rated voltage	32 V ~ eff.
Insulation voltage	1 kV / 3 s
Insulation resistance	> 10 ⁹ Ω
Degree of pollution	3 acc. to VDE 0110
Switching function	PNP

Mechanical Data	
Degree of protection	IP67 acc. to EN 60529 (NEMA 6 & 6P)
	In fully locked position with the appropriate plugs or protective caps
Operating temperature	-25 °C ... +80 °C (current load according to derating curve)
Fixing	Screw mounting
Dimensions (mm) W x H x L	4-way: 60 x 34 x 117 6-way: 60 x 34 x 123 8-way: 60 x 34 x 152
Weight	4-way: 180 g 6-way: 200 g 8-way: 245 g
Mounting position	any
Vibration resistance	acc. to IEC 60068-2-6
Shock resistance	acc. to IEC 60068-2-27

Material Data	
General	Silicon and halogen free
Plating	Fully encapsulated with conformal coating (UL 94 V0)
Enclosure	PA 66 (UL 94 V0); RAL 7035
Contacts	
I/O slot	Socket, M12 x 1, 5-pole incl. PE
Contact	CuSn, pre-nickel and 0.8 µm gold-plated
Tapped bush	Zn diecast nickel-plated
Seal	Viton
Connection cycles	50

Mechanical Data	
Degree of protection	IP68 (1 meter water depth for 72 hours) acc. to EN 60529 In fully locked position with the appropriate plugs or protective caps
Operating temperature	-25 °C ... +80 °C (current load according to derating curve)
Fixing	Screw mounting
Dimensions (mm) W x H x L	4-way: 30 x 20 x 117
	6-way: 30 x 20 x 123
	8-way: 30 x 20 x 152
	10-way: 30 x 20 x 175
Weight	4-way: 85 g
	6-way: 95 g
	8-way: 110 g
	10-way: 130 g
Mounting position	any
Vibration resistance	acc. to IEC 60068-2-6
Shock resistance	acc. to IEC 60068-2-27

Material Data	
General	Silicon and halogen free
Potting	Fully encapsulated with conformal coating (UL 94 V0)
Enclosure	PA 66 (UL 94 V0); RAL 7035
Contacts	
I/O slot	Socket, M8 x 1, 3-pole
Contact	CuSn, pre-nickelized and 0.8 µm gold-plated
Tapped bush	Zn diecast nickel-plated
Seal	Viton
Connection cycles	50
Connecting cable	
Cable design	Outer sheath PUR halogen-free Black Cable end 100 mm stripped
757-443/000-002:	Cable end 200 mm stripped
Cable Ø	6.4 mm SA box 4-way 7.2 mm SA box 6-way 7.4 mm SA box 8-way 7.6 mm SA box 10-way
Conductor design	n x 0.34 mm ² + 2 x 0.75 mm ² conductor 0.34 mm ² extra-fine stranded 43 x 0.1 mm conductor 0.75 mm ² extra-fine stranded 21 x 0.205 mm color identification of conductors
Suitable for drag chain applications	
bending radius	min. 10 x cable Ø
amb. temperature range	-40 °C ... +90 °C stagnant; -5 °C ... +80 °C moving

Mechanical Data	
Degree of protection	IP67 acc. to EN 60529 (NEMA 6 & 6P) In fully locked position with the appropriate plugs or protective caps
Operating temperature	-25 °C ... +80 °C (current load according to derating curve)
Fixing	Screw mounting
Dimensions (mm) W x H x L	4-way: 30 x 26 x 117 6-way: 30 x 26 x 123 8-way: 30 x 26 x 152 10-way: 30 x 26 x 175
Weight	4-way: 100 g 6-way: 110 g 8-way: 120 g 10-way: 145 g
Mounting position	any
Vibration resistance	acc. to IEC 60068-2-6
Shock resistance	acc. to IEC 60068-2-27

Material Data	
General	Silicon and halogen free
Plating	Fully encapsulated with conformal coating (UL 94 V0)
Enclosure	PA 66 (UL 94 V0); RAL 7035
Contacts	
I/O slot	Socket, M8 x 1, 3-pole
Contact	CuSn, pre-nickel and 0.8 μm gold-plated
Tapped bush	Zn diecast nickel-plated
Seal	Viton
Connection cycles	50

Accessories for the WAGO-I/O-SYSTEM 757

Marking cards

Marker strips for Series 757

Marking pen with fiber tip

Description		Item No.	Pack. Unit
Marker card (40 tags)	for M12 sensor/actuator box	757-011	1
Marker strips for M8 sensor/actuator box 4-way		757-041	100
Marker strips for M8 sensor/actuator box 6-way		757-061	100
Marker strips for M8 sensor/actuator box 8-way		757-081	100
Marker strips for M8 sensor/actuator box 10-way		757-001	100
Marking pen	for permanent marking	210-110	1

Spacer module

Description		Item No.	Pack. Unit
Spacer module for sensor/actuator box 4-way		757-040	10
Spacer module for sensor/actuator box 6-way		757-060	10
Spacer module for sensor/actuator box 8-way	(see illustration)	757-080	10
Spacer module for sensor/actuator box 10-way		757-000	10

WAGO-I/O-SYSTEM 756

Distribution cables for the WAGO-I/O-SYSTEM 757

M16 Socket

14-pole

Pin A, L: 0.75 mm²
Pin C - J, N - T: 0.34 mm²

A brown	N pink-brown
C white-pink	O violet
E black	P white
G pink	R red
J green	S gray
L blue	T yellow
M commoned with A	U commoned with L

M16 Distribution cables for connecting M8 sensor /actuator boxes		Cable Ø	Item No.	Pack. Unit
14-pole,	M16 socket, straight, one free wire end, 5 m	9.1 mm ± 0.2	756-3205/140-050	1
	M16 socket, straight, one free wire end, 10 m	9.1 mm ± 0.2	756-3205/140-100	1
	M16 socket, straight, one free wire end, 15 m	9.1 mm ± 0.2	756-3205/140-150	1

M16 Socket

14-pole

Pin A, L: 0.75 mm²
Pin C - J, N - T: 0.34 mm²

A brown	N pink-brown
C white-pink	O violet
E black	P white
G pink	R red
J green	S gray
L blue	T yellow
M commoned with A	U commoned with L

M16 Distribution cables for connecting M8 sensor /actuator boxes		Cable Ø	Item No.	Pack. Unit
14-pole,	M16 socket, right angle, one free wire end, 5 m	9.1 mm ± 0.2	756-3206/140-050	1
	M16 socket, right angle, one free wire end, 10 m	9.1 mm ± 0.2	756-3206/140-100	1
	M16 socket, right angle, one free wire end, 15 m	9.1 mm ± 0.2	756-3206/140-150	1

M23 Socket

12-pole

19-pole

Pin 9, 11, 12: 1.00 mm ² ; Pin 1 - 8: 0.34 mm ²		
1 white	5 pink	9 blue
2 green	6 red	10 commoned with 9
3 yellow	7 black	11 brown
4 gray	8 violet	12 green-yellow
Pin 6, 12, 19: 1.00 mm ² ; Pin 1 - 5, 7 - 11, 13 - 19: 0.34 mm ²		
1 violet	8 white-green	15 white
2 red	9 white-yellow	16 yellow
3 gray	10 white-gray	17 pink
4 red-blue	11 black	18 gray-brown
5 green	12 green-yellow	19 brown
6 blue	13 yellow-brown	
7 gray-pink	14 brown-green	

M23 Distribution cables for connecting M8 sensor /actuator boxes		Cable Ø	Item No.	Pack. Unit
12-pole,	M23 socket, straight, one free wire end, 5 m	8.6 mm ± 0.3	756-3201/120-050	1
	M23 socket, straight, one free wire end, 10 m	8.6 mm ± 0.3	756-3201/120-100	1
	M23 socket, straight, one free wire end, 15 m	8.6 mm ± 0.3	756-3201/120-150	1
19-pole,	M23 socket, straight, one free wire end, 5 m	9.7 mm ± 0.3	756-3203/190-050	1
	M23 socket, straight, one free wire end, 10 m	9.7 mm ± 0.3	756-3203/190-100	1
	M23 socket, straight, one free wire end, 15 m	9.7 mm ± 0.3	756-3203/190-150	1

M23 Socket

12-pole

19-pole

Pin 9, 11, 12: 1.00 mm ² ; Pin 1 - 8: 0.34 mm ²		
1 white	5 pink	9 blue
2 green	6 red	10 commoned with 9
3 yellow	7 black	11 brown
4 gray	8 violet	12 green-yellow
Pin 6, 12, 19: 1.00 mm ² ; Pin 1 - 5, 7 - 11, 13 - 19: 0.34 mm ²		
1 violet	8 white-green	15 white
2 red	9 white-yellow	16 yellow
3 gray	10 white-gray	17 pink
4 red-blue	11 black	18 gray-brown
5 green	12 green-yellow	19 brown
6 blue	13 yellow-brown	
7 gray-pink	14 brown-green	

M23 Distribution cables for connecting M8 sensor /actuator boxes		Cable Ø	Item No.	Pack. Unit
12-pole,	M23 socket, right angle, one free wire end, 5 m	8.6 mm ± 0.3	756-3202/120-050	1
	M23 socket, right angle, one free wire end, 10 m	8.6 mm ± 0.3	756-3202/120-100	1
	M23 socket, right angle, one free wire end, 15 m	8.6 mm ± 0.3	756-3202/120-150	1
19-pole,	M23 socket, right angle, one free wire end, 5 m	9.7 mm ± 0.3	756-3204/190-050	1
	M23 socket, right angle, one free wire end, 10 m	9.7 mm ± 0.3	756-3204/190-100	1
	M23 socket, right angle, one free wire end, 15 m	9.7 mm ± 0.3	756-3204/190-150	1

Custom cable lengths upon request

WAGO-I/O-SYSTEM 756

Distribution cables for the WAGO-I/O-SYSTEM 757

Technical Data	M16 connecting cable	M23 connecting cable
General		
Operating voltage		
12-pole	-/-	300 V
14-pole	150 V	-/-
19-pole	-/-	150 V
Operating current		
12-pole	-/-	8 A
14-pole	4 A (0.34mm ²); 6 A (0.75 mm ²)	-/-
19-pole	-/-	10 A (contacts 6, 12, 19); 8 A (other contacts)
Rated surge voltage		
12-pole	-/-	2.5 kV AC
14-pole	1.2 kV	-/-
19-pole	-/-	1.5 kV AC
Insulation resistance	-/-	≥ 10 ¹² Ω
Contact resistance	-/-	≤ 3 mΩ
Resistance of conductor		
0.34 mm ²	≤ 53.5 mΩ/km	≤ 54.1 mΩ/km
0.75 mm ²	≤ 26.0 mΩ/km	-/-
1.0 mm ²	-/-	≤ 18.7 mΩ/km
Degree of pollution (VDE 0110)	II/III	III
Degree of protection (IEC 60529)	IP67 (in fully locked position)	
Operating temperature		
moved	-30 °C ... +90 °C	-5 °C ... +80 °C
static		-40 °C ... +90 °C
Suitable for drag chain applications		
Bending radius		min 10 x Cable ø
Bending cycles		≥ 2 million
Acceleration		max. 5 m/s ²
Path feed rate		max. 200 m/min
Path		max. 5 m horizontal, max. 2 m vertical
Other characteristics	Oil resistant acc. to DIN/VDE 0472 part 803	Silicone/PVC free, resistant to oil, chemicals, hydrolysis and microbes
Cables		
Designation	LifYwYw11Y	Li9YH-11Y
Comment		designed according to UL style 21198, core style 10493
Conductor		100 mm stripped wire end
		fine-stranded bare copper conductors
12-polig (8 wires 0.34 mm ² ; 3 wires 1.0 mm ²)	-/-	43 x 0.1 mm; 128 x 0.1 mm
14-polig (10 wires 0.34 mm ² ; 2 wires 0.75 mm ²)	42 x 0.1 mm; 95 x 0.1 mm	-/-
19-polig (16 wires 0.34 mm ² ; 3 wires 1.0 mm ²)	-/-	43 x 0.1 mm; 55 x 0.1 mm
Conductor insulation	PVC Y1 8 acc. to DIN VDE 0207	PP9Y halogen free
Core wrapping		Fleece
Outer jacket	PUR Polyurethane	Polyurethane (PUR) halogen free flame retardant acc. to DIN VDE 0472, part 804 color: black (≈ RAL 9005)
Cable ø 12-pole	-/-	ø 8.6 mm ± 0.3
Cable ø 14-pole	ø 9.1 mm ± 0.2	-/-
Cable ø 19-pole	-/-	ø 9.7 mm ± 0.3
Connectors		
Mechanical life		50 mating cycles
Moulded body	Polyamide (PA)/UL 94 V0	Thermoplastic Polyester (PBT), Polyamide (PA 66)/UL 94 V0
Housing material	CuZn/Ni	Machined part of Copper-Zinc alloy (CuZn), Die cast part of Zinc (GD-Zn) Polyurethane (PUR), plastic injection moulding
Contact material		CuZn
Contact plating	Gold (Au)	Nickel (Ni) with gold plating (Au) or passivated finish
Sealing and O-ring	CR (Neoprene)	Fluorocarbon rubber (FPM)