

M8/M12 Connector Cable

M12 Connector 4-Pin																	
Power	Connector 1		Connector 2	Wire spec.	Connection	Length	Feature	Application	Model								
AC	M12 (Socket-Female)	
	2-wire	AWG 22 (0.08 mm, 60-core), Insulator diameter: Ø1.3 mm	<table border="1"> <tr><th>Pin no.</th><th>Wiring</th></tr> <tr><td>1</td><td rowspan="2">→ Brown</td></tr> <tr><td>4</td></tr> <tr><td>2</td><td rowspan="2">→ Blue</td></tr> <tr><td>3</td></tr> </table>	Pin no.	Wiring	1	→ Brown	4	2	→ Blue	3	2 m	PVC	Photoelectric sensors / Proximity sensors / Safety door switches	CIA2-2
						Pin no.	Wiring										
	1					→ Brown											
	4																
	2	→ Blue															
	3																
	5 m	CIA2-5															
	M12 (Socket-Female), L type	
	2-wire	AWG 22 (0.08 mm, 60-core), Insulator diameter: Ø1.3 mm	<table border="1"> <tr><th>Pin no.</th><th>Wiring</th></tr> <tr><td>1</td><td rowspan="2">→ Brown</td></tr> <tr><td>4</td></tr> <tr><td>2</td><td rowspan="2">→ Blue</td></tr> <tr><td>3</td></tr> </table>	Pin no.	Wiring	1	→ Brown	4	2	→ Blue	3	2 m	Oil resistant PVC		CIAH2-2
						Pin no.	Wiring										
	1					→ Brown											
	4																
	2	→ Blue															
3																	
5 m	CIAH2-5																
M12 (Plug-Male)	
	2-wire	AWG 22 (0.08 mm, 60-core), Insulator diameter: Ø1.3 mm	<table border="1"> <tr><th>Pin no.</th><th>Wiring</th></tr> <tr><td>1</td><td rowspan="2">→ Brown</td></tr> <tr><td>4</td></tr> <tr><td>2</td><td rowspan="2">→ Blue</td></tr> <tr><td>3</td></tr> </table>	Pin no.	Wiring	1	→ Brown	4	2	→ Blue	3	2 m	PVC	CLA2-2		
					Pin no.	Wiring											
1					→ Brown												
4																	
2	→ Blue																
3																	
5 m	CLA2-3																
M12 (Plug-Male), L type	
	2-wire	AWG 22 (0.08 mm, 60-core), Insulator diameter: Ø1.3 mm	<table border="1"> <tr><th>Pin no.</th><th>Wiring</th></tr> <tr><td>1</td><td rowspan="2">→ Brown</td></tr> <tr><td>4</td></tr> <tr><td>2</td><td rowspan="2">→ Blue</td></tr> <tr><td>3</td></tr> </table>	Pin no.	Wiring	1	→ Brown	4	2	→ Blue	3	2 m	Oil resistant PVC	CLA2-5		
					Pin no.	Wiring											
1					→ Brown												
4																	
2	→ Blue																
3																	
5 m	CLA2-5																
									CLAH2-2								
									CLAH2-5								
									CIA2-2P								
									CIA2-5P								
									CIAH2-2P								
									CIAH2-5P								
									CLA2-2P								
									CLA2-5P								
									CLAH2-2P								
									CLAH2-5P								

■ Dimensions

- Unit: mm, For the detailed drawings, follow the Autonics website.
- Cable thickness is different by cable material. (PVC: Ø 5 mm / Oil resistant PVC: Ø 6 mm)

• Socket-Female

• Plug-Male

• Socket-Female, L type

• Plug-Male, L type

* Oil resistant PVC Model: 31.3

Power	Connector 1	Connector 2	Connection	Length	Feature	Application	Model										
AC	M12 (Socket-Female)	M12 (Plug-Male)	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table> <p>• Pin 2 / 3, 1 / 4 are connected inside.</p>	Connector 1 Pin no.	Connector 2 Pin no.	2	2	3	3	1	1	4	4	2 m	PVC	Photoelectric sensors / Proximity sensors / Safety door switches	C1A4-2
	Connector 1 Pin no.	Connector 2 Pin no.															
	2	2															
	3	3															
	1	1															
	4	4															
	M12 (Socket-Female), L type	4-pin		M12 (Plug-Male), L type	5 m	C1A4-5											
				M12 (Plug-Male), L type	2 m	C2A4-2											
	M12 (Socket-Female)	4-pin		M12 (Plug-Male), L type	5 m	C2A4-5											
	M12 (Socket-Female), L type			M12 (Plug-Male)	2 m	C3A4-2											
M12 (Plug-Male)	4-pin	M12 (Plug-Male)	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table> <p>• Pin 2 / 3, 1 / 4 are connected inside.</p>	Connector 1 Pin no.	Connector 2 Pin no.	2	2	3	3	1	1	4	4	5 m	C3A4-5		
				Connector 1 Pin no.	Connector 2 Pin no.												
				2	2												
				3	3												
1	1																
4	4																
M12 (Plug-Male)	4-pin	M12 (Plug-Male)	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table> <p>• Pin 2 / 3, 1 / 4 are connected inside.</p>	Connector 1 Pin no.	Connector 2 Pin no.	2	2	3	3	1	1	4	4	2 m	C4A4-2		
				Connector 1 Pin no.	Connector 2 Pin no.												
2	2																
3	3																
1	1																
4	4																
M12 (Plug-Male)	4-pin	M12 (Plug-Male)	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table> <p>• Pin 2 / 3, 1 / 4 are connected inside.</p>	Connector 1 Pin no.	Connector 2 Pin no.	2	2	3	3	1	1	4	4	5 m	C4A4-5		
				Connector 1 Pin no.	Connector 2 Pin no.												
2	2																
3	3																
1	1																
4	4																
M12 (Plug-Male)	4-pin	M12 (Plug-Male)	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table> <p>• Pin 2 / 3, 1 / 4 are connected inside.</p>	Connector 1 Pin no.	Connector 2 Pin no.	2	2	3	3	1	1	4	4	2 m	C1A4-2P		
				Connector 1 Pin no.	Connector 2 Pin no.												
2	2																
3	3																
1	1																
4	4																
M12 (Plug-Male)	4-pin	M12 (Plug-Male)	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table> <p>• Pin 2 / 3, 1 / 4 are connected inside.</p>	Connector 1 Pin no.	Connector 2 Pin no.	2	2	3	3	1	1	4	4	5 m	C1A4-5P		
				Connector 1 Pin no.	Connector 2 Pin no.												
2	2																
3	3																
1	1																
4	4																

■ Dimensions

- Unit: mm, For the detailed drawings, follow the Autonics website.
- Cable thickness is different by cable material. (PVC: \varnothing 5 mm / Oil resistant PVC: \varnothing 6 mm)

• Socket-Female : Plug-Male

• Socket-Female, L type : Plug-Male, L type

• Socket-Female : Plug-Male, L type

• Socket-Female, L type : Plug-Male

• Plug-Male : Plug-Male

M8 Connector 4-Pin

Power	Connector 1	Connector 2	Wire spec.	Connection	Length	Feature	Application	Model											
DC	M8 (Socket-Female)	4-pin
	4-wire	AWG 22 (0.08 mm, 60-core), Insulator diameter: Ø1.65 mm	<table border="1"> <tr> <th>Pin no.</th> <th>Wiring</th> </tr> <tr> <td>1</td> <td>Brown</td> </tr> <tr> <td>2</td> <td>White</td> </tr> <tr> <td>3</td> <td>Blue</td> </tr> <tr> <td>4</td> <td>Black</td> </tr> </table>	Pin no.	Wiring	1	Brown	2	White	3	Blue	4	Black	2 m	PVC	Photoelectric sensors/ Proximity sensors/ Linear positioning sensors	CID408-2
						Pin no.	Wiring												
	1	Brown																	
	2	White																	
	3	Blue																	
	4	Black																	
	5 m	CID408-5																	
	M8 (Socket-Female), L type	4-pin
	4-wire	AWG 22 (0.08 mm, 60-core), Insulator diameter: Ø1.65 mm	<table border="1"> <tr> <th>Pin no.</th> <th>Wiring</th> </tr> <tr> <td>1</td> <td>Brown</td> </tr> <tr> <td>2</td> <td>White</td> </tr> <tr> <td>3</td> <td>Blue</td> </tr> <tr> <td>4</td> <td>Black</td> </tr> </table>	Pin no.	Wiring	1	Brown	2	White	3	Blue	4	Black	2 m	Oil resistant PVC		CIDH408-2
						Pin no.	Wiring												
	1	Brown																	
2	White																		
3	Blue																		
4	Black																		
5 m	CIDH408-5																		
M8 (Socket-Female)	4-pin
	4-wire	AWG 22 (0.08 mm, 60-core), Insulator diameter: Ø1.65 mm	<table border="1"> <tr> <th>Pin no.</th> <th>Wiring</th> </tr> <tr> <td>1</td> <td>Brown</td> </tr> <tr> <td>2</td> <td>White</td> </tr> <tr> <td>3</td> <td>Blue</td> </tr> <tr> <td>4</td> <td>Black</td> </tr> </table>	Pin no.	Wiring	1	Brown	2	White	3	Blue	4	Black	2 m	PVC		CLD408-2	
					Pin no.	Wiring													
1	Brown																		
2	White																		
3	Blue																		
4	Black																		
5 m	CLD408-5																		
M8 (Socket-Female), L type	4-pin
	4-wire	AWG 22 (0.08 mm, 60-core), Insulator diameter: Ø1.65 mm	<table border="1"> <tr> <th>Pin no.</th> <th>Wiring</th> </tr> <tr> <td>1</td> <td>Brown</td> </tr> <tr> <td>2</td> <td>White</td> </tr> <tr> <td>3</td> <td>Blue</td> </tr> <tr> <td>4</td> <td>Black</td> </tr> </table>	Pin no.	Wiring	1	Brown	2	White	3	Blue	4	Black	2 m	Oil resistant PVC		CLDH408-2	
					Pin no.	Wiring													
1	Brown																		
2	White																		
3	Blue																		
4	Black																		
5 m	CLDH408-5																		

■ Dimensions

- Unit: mm, For the detailed drawings, follow the Autonics website.
- Cable thickness is different by cable material. (PVC: Ø 4 mm / Oil resistant PVC: Ø 6 mm)

• Socket-Female

• Socket-Female, L type

Power	Connector 1	Connector 2	Connection	Length	Feature	Application	Model											
DC	M8 (Socket-Female)	M12 (Plug-Male)	4-pin
	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table>	Connector 1 Pin no.	Connector 2 Pin no.	1	1	2	2	3	3	4	4	2 m	PVC	Linear positioning sensors	C1D4-2EB
	Connector 1 Pin no.				Connector 2 Pin no.													
	1	1																
	2	2																
	3	3																
	4	4																
	M8 (Socket-Female), L type	M12 (Plug-Male), L type	5 m	C1D4-5EB														
		M8 (Socket-Female)	M12 (Plug-Male), L type	2 m	C2D4-2EB													
	M12 (Plug-Male), L type		5 m	C2D4-5EB														
	M8 (Socket-Female), L type	M12 (Plug-Male)	2 m	C3D4-2EB														
		M12 (Plug-Male)	5 m	C3D4-5EB														
	M8 (Socket-Female)	4-pin
	M12 (Plug-Male)	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table>	Connector 1 Pin no.	Connector 2 Pin no.	1	1	2	2	3	3	4	4	2 m	Oil resistant PVC	Linear positioning sensors	C4D4-2EB
					Connector 1 Pin no.	Connector 2 Pin no.												
		1	1															
		2	2															
		3	3															
4		4																
M8 (Socket-Female), L type		M12 (Plug-Male), L type	5 m	C4D4-5EB														
		M8 (Socket-Female)	M12 (Plug-Male), L type	2 m	C1DH4-2EB													
M12 (Plug-Male), L type	5 m		C1DH4-5EB															
M8 (Socket-Female), L type	M12 (Plug-Male)	2 m	C2DH4-2EB															
	M12 (Plug-Male)	5 m	C2DH4-5EB															
M8 (Socket-Female)	4-pin
	M12 (Plug-Male)	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table>	Connector 1 Pin no.	Connector 2 Pin no.	1	1	2	2	3	3	4	4	2 m			C3DH4-2EB	
				Connector 1 Pin no.	Connector 2 Pin no.													
1	1																	
2	2																	
3	3																	
4	4																	
M8 (Socket-Female), L type	M12 (Plug-Male)	5 m	C3DH4-5EB															
	M8 (Socket-Female), L type	4-pin
	M12 (Plug-Male)	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table>	Connector 1 Pin no.	Connector 2 Pin no.	1	1	2	2	3	3	4	4	2 m			C4DH4-2EB
Connector 1 Pin no.					Connector 2 Pin no.													
1	1																	
2	2																	
3	3																	
4	4																	
M8 (Socket-Female), L type	M12 (Plug-Male)	5 m	C4DH4-5EB															

■ Dimensions

- Unit: mm, For the detailed drawings, follow the Autonics website.
- Cable thickness is different by cable material. (PVC: Ø 4 mm / Oil resistant PVC: Ø 6 mm)

• Socket-Female : Plug-Male

• Socket-Female, L type : Plug-Male, L type

• Socket-Female : Plug-Male, L type

• Socket-Female, L type : Plug-Male

Power	Connector 1	Connector 2	Wire spec.	Connection	Length	Feature	Application	Model											
DC	M12 (Socket-Female)	4-pin
	4-wire	AWG 22 (0.08 mm, 60-core), Insulator diameter: Ø1.25 mm	<table border="1"> <thead> <tr> <th>Pin no.</th> <th>Wiring</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>→ Brown</td> </tr> <tr> <td>2</td> <td>→ White</td> </tr> <tr> <td>3</td> <td>→ Blue</td> </tr> <tr> <td>4</td> <td>→ Black</td> </tr> </tbody> </table>	Pin no.	Wiring	1	→ Brown	2	→ White	3	→ Blue	4	→ Black	3 m	Black (transmitter) Gray (receiver)	Area sensors BW Series / BWC Series	CID4-3T CID4-3R
						Pin no.	Wiring												
						1	→ Brown												
						2	→ White												
						3	→ Blue												
						4	→ Black												
						5 m	Black (transmitter) Gray (receiver)	CID4-5T CID4-5R											
						7 m	Black (transmitter) Gray (receiver)	CID4-7T CID4-7R											
						10 m	Black (transmitter) Gray (receiver)	CID4-10T CID4-10R											
						15 m	Black (transmitter) Gray (receiver)	CID4-15T CID4-15R											

■ Dimensions

- Unit: mm, For the detailed drawings, follow the Autonics website.
- Cable thickness is different by cable material. (PVC: Ø 5 mm (For area sensors: Ø 6 mm) / Oil resistant PVC: Ø 6 mm)

• Socket-Female

• Socket-Female, L type

• Plug-Male

• Plug-Male, L type

* Oil resistant PVC model: 31.3

Power	Connector 1	Connector 2	Connection	Length	Feature	Application	Model										
DC	M12 (Socket-Female)	M12 (Plug-Male)	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>2</td> <td></td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table>	Connector 1 Pin no.	Connector 2 Pin no.	1	1	2		3	3	4	4	2 m	PVC	Photoelectric sensors / Proximity sensors / Linear positioning sensors / Safety door switches	C1D4-2
	Connector 1 Pin no.	Connector 2 Pin no.															
	1	1															
	2																
	3	3															
	4	4															
	M12 (Socket-Female), L type	M12 (Plug-Male), L type	5 m	C1D4-5													
	M12 (Socket-Female)	M12 (Plug-Male), L type	2 m	C2D4-2													
	M12 (Socket-Female), L type	M12 (Plug-Male)	5 m	C2D4-5													
					2 m			C3D4-2									
					2 m			C3D4-5									
					5 m			C4D4-2									
					2 m			C4D4-5									
					5 m			C4D4-7									
	M12 (Socket-Female)	M12 (Plug-Male)	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table>	Connector 1 Pin no.	Connector 2 Pin no.	1	1	2	2	3	3	4	4	1 m	Oil resistant PVC	Photoelectric sensors / Proximity sensors / Linear positioning sensors / Safety door switches	C1DH4-1
	Connector 1 Pin no.	Connector 2 Pin no.															
	1	1															
	2	2															
	3	3															
	4	4															
M12 (Socket-Female), L type	M12 (Plug-Male), L type	3 m		C1DH4-3													
		5 m		C1DH4-5													
		7 m		C1DH4-7													
		1 m		C2DH4-1													
		3 m	C2DH4-3														
		5 m	C2DH4-5														
		7 m	C2DH4-7														
M12 (Socket-Female)	M12 (Plug-Male), L type		1 m	C3DH4-1													
			3 m	C3DH4-3													
			5 m	C3DH4-5													
			7 m	C3DH4-7													
M12 (Socket-Female), L type	M12 (Plug-Male)		1 m	C4DH4-1													
			3 m	C4DH4-3													
			5 m	C4DH4-5													
			7 m	C4DH4-7													
							C1D4-2P										
M12 (Plug-Male)	M12 (Plug-Male)	<table border="1"> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> <tr> <td>1</td> <td>1</td> </tr> <tr> <td>2</td> <td>2</td> </tr> <tr> <td>3</td> <td>3</td> </tr> <tr> <td>4</td> <td>4</td> </tr> </table>	Connector 1 Pin no.	Connector 2 Pin no.	1	1	2	2	3	3	4	4	2 m	PVC	Photoelectric sensors / Proximity sensors / Safety door switches	C1D4-5P	
Connector 1 Pin no.	Connector 2 Pin no.																
1	1																
2	2																
3	3																
4	4																
		5 m															

■ Dimensions

- Unit: mm, For the detailed drawings, follow the Autonics website.
- Cable thickness is different by cable material. (PVC: Ø 5 mm / Oil resistant PVC: Ø 6 mm)

• Socket-Female : Plug-Male

• Socket-Female, L type : Plug-Male, L type

• Socket-Female : Plug-Male, L type

• Socket-Female, L type : Plug-Male

• Plug-Male : Plug-Male

M12 Connector 5-Pin

Power	Connector 1		Connector 2	Wire spec.	Connection	Length	Feature	Application	Model												
DC	M12 (Socket-Female)	
	5-wire	AWG 26 (0.08 mm, 28-core), Insulator diameter: Ø0.74 mm	<table border="1"> <thead> <tr> <th>Pin no.</th> <th>Wiring</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>→ Brown</td> </tr> <tr> <td>2</td> <td>→ White</td> </tr> <tr> <td>3</td> <td>→ Blue</td> </tr> <tr> <td>4</td> <td>→ Black</td> </tr> <tr> <td>5</td> <td>→ Yellow</td> </tr> </tbody> </table>	Pin no.	Wiring	1	→ Brown	2	→ White	3	→ Blue	4	→ Black	5	→ Yellow	1 m	PVC	Safety non-contact door switches	CID5-1
						Pin no.	Wiring														
						1	→ Brown														
						2	→ White														
						3	→ Blue														
						4	→ Black														
						5	→ Yellow														
	2 m	CID5-2																			
	3 m	CID5-3																			
	5 m	CID5-5																			
	7 m	CID5-7																			
	M12 (Plug-Male)	
	1 m	CID5-1P																	
			2 m	CID5-2P																	
			3 m	CID5-3P																	
5 m			CID5-5P																		
7 m			CID5-7P																		

■ Dimensions

• Unit: mm, For the detailed drawings, follow the Autonics website.

• Socket-Female

• Plug-Male

Power	Connector 1		Connector 2	Connection	Length	Feature	Application	Model													
DC	M12 (Socket-Female)	
	M12 (Plug-Male)	
	<table border="1"> <thead> <tr> <th>Connector 1 Pin no.</th> <th>Connector 2 Pin no.</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>→ 1</td> </tr> <tr> <td>2</td> <td>→ 2</td> </tr> <tr> <td>3</td> <td>→ 3</td> </tr> <tr> <td>4</td> <td>→ 4</td> </tr> <tr> <td>5</td> <td>→ 5</td> </tr> </tbody> </table>	Connector 1 Pin no.	Connector 2 Pin no.	1	→ 1	2	→ 2	3	→ 3	4	→ 4	5	→ 5	1 m	PVC	Safety non-contact door switches	CID5-1
					Connector 1 Pin no.	Connector 2 Pin no.															
					1	→ 1															
					2	→ 2															
					3	→ 3															
					4	→ 4															
5	→ 5																				
2 m	CID5-2																				
3 m	CID5-3																				
5 m	CID5-5																				
7 m	CID5-7																				

■ Dimensions

• Unit: mm, For the detailed drawings, follow the Autonics website.

• Socket-Female : Plug-Male

M12 Connector 8-Pin

Power	Connector 1	Connector 2	Wire spec.	Connection	Length	Feature	Application	Model	
DC	M12 (Socket-Female)	8-pin	AWG 24 (0.1 mm, 32-core), Insulator diameter: Ø1.17 mm	Pin no. → Color	2 m	• Drag chain type (2 million) • IP65 / IP67 • PUR • EAC	Smart cameras	CIDM8-2-A	
				1 → White				5 m	CIDM8-5-A
				2 → Brown				10 m	CIDM8-10-A
				3 → Green				2 m	CLDM8-2-A
				4 → Yellow				5 m	CLDM8-5-A
				5 → Gray				10 m	CLDM8-10-A
	M12 (Socket-Female), L type	8-pin	AWG 24 (0.1 mm, 32-core), Insulator diameter: Ø1.17 mm	Pin no. → Color	3 m	PUR or PVC	Safety light curtains ⁰¹⁾	CID8-3T	
				1 → Blue				Receiver	CID8-3R
				2 → Orange				Transmitter	CID8-5T
				3 → Yellow				Receiver	CID8-5R
				4 → Red				Transmitter	CID8-7T
				5 → Pink				Receiver	CID8-7R
M12 (Socket-Female)	8-pin	AWG 24 (0.1 mm, 32-core), Insulator diameter: Ø1.17 mm	Pin no. → Color	5 m	PUR or PVC	Safety light curtains ⁰¹⁾	CID8-10T		
			6 → Black				Receiver	CID8-10R	
			7 → White				Transmitter		
			8 → Brown				Receiver		
							7 m		
							10 m		

01) To ordering the cable for safety light curtains, select the material specification.

■ Dimensions

• Unit: mm, For the detailed drawings, follow the Autonics website.

• Socket-Female (for smart cameras, drag chain type, PUR)

• Socket-Female, L type (for smart cameras, drag chain type, PUR)

• Socket-Female (for safety light curtains, PUR)

• Socket-Female (for safety light curtains, PVC)

Power	Connector 1	Connector 2	Connection	Length	Feature	Application	Model			
DC	M12 (Socket-Female)	8-pin	M12 (Plug-Male)	8-pin	Connector 1 Pin no. → Connector 2 Pin no.	PUR or PVC	Safety light curtains ⁰¹⁾			
					1 → 1			3 m	Transmitter	C1D8-3T
					2 → 2			Receiver	C1D8-3R	
					3 → 3			5 m	Transmitter	C1D8-5T
					4 → 4			Receiver	C1D8-5R	
					5 → 5			7 m	Transmitter	C1D8-7T
					6 → 6			Receiver	C1D8-7R	
					7 → 7			10 m	Transmitter	C1D8-10T
					8 → 8			Receiver	C1D8-10R	
								15 m	Transmitter	C1D8-15T
								Receiver	C1D8-15R	
								20 m	Transmitter	C1D8-20T
	Receiver	C1D8-20R								

01) To ordering the cable for safety light curtains, select the material specification.

■ Dimensions

• Unit: mm, For the detailed drawings, follow the Autonics website.

• Socket-Female : Plug-Male (for safety light curtains, PUR)

• Socket-Female : Plug-Male (for safety light curtains, PVC)

M12 Connector 12-Pin

Power	Connector 1	Connector 2	Wire spec.	Connection	Length	Feature	Application	Model
DC	M12 (Socket-Female)	12-pin
	12-wire	AWG 26 (0.1 mm, 18-core), Insulator diameter: Ø1 mm	Pin no. Wiring Pin no. Wiring	2 m	<ul style="list-style-type: none"> • Drag chain type (2 million) • IP65 / IP67 • PUR 	CID-2-VG
	1 Brown 7 Black				5 m	CID-5-VG		
	2 Blue 8 Gray				10 m	CID-10-VG		
	3 White 9 Red				2 m	CLD-2-VG		
	4 Green 10 Purple				5 m	CLD-5-VG		
	5 Pink 11 Gray/Pink				10 m	CLD-10-VG		
	M12 (Socket-Female), L type	12-wire	AWG 24 (0.16 mm, 11-core), Insulator diameter: Ø1.15 mm	Pin no. Wiring Pin no. Wiring	PVC	LIDAR LSC Series / Vision sensors		
	1 Brown 7 Black			CID12-2				
	2 Blue 8 Gray			CID12-5				
	3 White 9 Red			CID12-10				
M12 (Socket-Female)	12-pin
	12-wire	AWG 24 (0.16 mm, 11-core), Insulator diameter: Ø1.15 mm	Pin no. Wiring Pin no. Wiring	2 m	PVC	CID12-2	
1 Brown 7 Black				5 m	CID12-5			
2 Blue 8 Gray				10 m	CID12-10			
3 White 9 Red				2 m	CLD12-2			
4 Green 10 Purple				5 m	CLD12-5			
5 Orange 11 Sky				10 m	CLD12-10			
M12 (Socket-Female), L type	12-wire	AWG 24 (0.16 mm, 11-core), Insulator diameter: Ø1.15 mm	Pin no. Wiring Pin no. Wiring	PVC	CLD12-10			
1 Brown 7 Black			CLD12-2					
2 Blue 8 Gray			CLD12-5					
3 White 9 Red			CLD12-10					
4 Green 10 Purple			6 Yellow 12 Bright green					

■ Dimensions

• Unit: mm, For the detailed drawings, follow the Autonics website.

• Socket-Female (drag chain type, PUR)

• Socket-Female, L type (drag chain type, PUR)

• Socket-Female (PVC)

• Socket-Female, L type (PVC)

