

③ Power cable with connector (for GW unit)

EX500 – AP 050 – S

Cable length (ℓ)

010	1000 [mm]
050	5000 [mm]

Connector specification

S	Straight
A	Angle

Straight connector type

Socket connector pin arrangement

Angle connector type

Socket connector pin arrangement

④ Terminal plug

This is used when an input manifold (input unit/input block) is not being used.
(If a terminal plug is not used, the GW unit is COM LED will not light up.)

EX500 – AC000 – S

Plug connector pin arrangement

⑤ Waterproof cap: M12 connector (for plug)

Use this on ports that are not being used for an M12 connector (plug). Use of this waterproof cap maintains the integrity of the IP65 enclosure.

(Note) Tighten the waterproof cap with the prescribed tightening torque. (For M12: 0.1 N·m)

EX500 – AWTP

EX

⑥ Waterproof cap: M8, M12 connector (for socket) / Accessory

Use this on ports that are not being used for M8 and M12 connectors (socket).

Use of this waterproof cap maintains the integrity of the IP65 enclosure. (Included with each unit.)

(Note) Tighten the waterproof cap with the prescribed tightening torque. (For M8: 0.05 N·m, For M12: 0.1 N·m)

EX500 – AW

Connector type

ES	M8 connector (for socket), 10 pcs.
TS	M12 connector (for socket), 10 pcs.

M8 connector (for socket)

M12 connector (for socket)