

* EtherCAT In C5: RJ45		* EtherCAT Out C6: RJ45	
OR		OR	
* CAN In C5: RJ45		* CAN Out C6: RJ45	
1	CANH	1	CANH
2	CANL	2	CANL
3	FGND	3	FGND
4		4	
5		5	
6		6	
7	FGND	7	FGND
8		8	

Daisy Chain C8: 0.1" IDC Female	
NELTRON 4401-10SR or COXOC 304A-10PSAAA03 (STX PN CONr00000010-67)	
1	DC Shield
2	
3	RXD
4	GND
5	TXD
6	GND
7	
8	
9	
10	

RS232 C7: 4p4c	
1	RX
2	GND ISO
3	TX
4	

Controller I/F			
C2: MDR 36 Plug 24-28 AWG			
1	24 VDC return *** Common output	19	24 VDC *** Common input
2	Digital output 1	20	Digital input 2
3	Digital input 1	21	
4	Equivalent encoder output A-	22	Equivalent encoder output A+
5	Equivalent encoder output B-	23	Equivalent encoder output B+
6	Equivalent encoder output Z-	24	Equivalent encoder output Z+
7		25	Ground
8	Analog input 1+	26	Analog input 1-
9	Direction input+ Secondary encoder B+	27	Direction input- Secondary encoder B-
10	Ground	28	Pulse input+ Secondary encoder A+
11	Pulse input- Secondary encoder A-	29	Ground
12		30	
13	Ground	31	Digital input 3
14	Digital input 4	32	Digital input 5
15	Digital input 6	33	Digital output 2
16	Digital output 3	34	
17		35	* Analog input 2-
18	* Analog input 2+	36	Analog output

Mating Connector:
3M Solder Plug Connector
PN 10136-3000PE (STX PN CONr00000036-01) or equiv.
3M Solder Plug Junction Shell
PN 10336-52F0-008 (STX PN HODr00000036-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-36-0x, x=1|2|3 meter)

Machine I/F			
C3: MDR 20 Plug 24-28 AWG			
1	Secondary encoder A+ Pulse input +	11	Secondary encoder A- Pulse input -
2	Secondary encoder B+ Direction input+	12	Secondary encoder B- Direction input-
3	Secondary encoder Z+ Secondary encoder 5V	13	Secondary encoder Z- Secondary encoder ground
4	Digital input 7	14	Digital input 8
5	Digital input 9	15	Digital input 10
6	Digital input 11	16	Digital input 4
7	Digital output 5	17	Digital output 6
8	24 VDC *** Common input	18	Digital output 2
9		19	24 VDC return *** Common output
10	Fault relay 1	20	Fault relay 2

Mating Connector:
3M Solder Plug Connector
PN 10120-3000PE (STX PN CONr00000020-38) or equiv.
3M Solder Plug Junction Shell
PN 10320-52F0-008 (STX PN HODr00000020-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-20-0x, x=1|2|3 meter)

Feedback			
C4: MDR 26 Plug 24-28 AWG			
1	Incremental encoder A + SSI encoder data +	14	Incremental encoder A - SSI encoder data -
2	Incremental encoder B + SSI encoder clock +	15	Incremental encoder B - SSI encoder clock -
3	Incremental encoder Z +	16	Incremental encoder Z -
4	Hall U +	17	Hall V+
5	Hall W +	18	** 8V supply
6	Resolver sine +	19	Resolver sine -
7	Resolver cosine +	20	Resolver cosine -
8	Resolver reference +	21	Resolver reference -
9	Sine encoder sine +	22	Sine encoder sine -
10	Sine encoder cosine +	23	Sine encoder cosine -
11	5V supply	24	Ground (5V/8V return)
12	Motor temperature sensor	25	Motor temperature sensor
13	5V supply	26	Shield

Mating Connector:
3M Solder Plug Connector
PN 10126-3000PE (STX PN CONr00000026-31) or equiv.
3M Solder Plug Junction Shell
PN 10326-52F0-008 (STX PN HODr00000026-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-26-0x, x=1|2|3 meter)

STO – Safe Torque Off P1: Molex 26-28 AWG	
1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

Motor P2: JST J300 18 AWG		
1	PE	Functional Ground
2	U	Motor Phase U
3	V	Motor Phase V
4	W	Motor Phase W

Mating Connector:
Crimp Housing – PN F32FSS-04V-KX
(STX PN CONr10000004-13)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)
Mating Connector:
Spring – PN 04JFAT-SBXGF-I
(STX PN CONr10000004-19)

AC Input and Regeneration P3: JST J300 18 AWG		
1	B1+	DC Bus +
2	B2	Regen Bus -
3	L1	AC Phase 1
4	L2	AC Phase 2
5	L1C	Logic AC Phase 1
6	LC2	Logic AC Phase 2

Mating Connector:
Crimp Housing – PN F32FSS-06V-KX
(STX PN CONr00000006-91)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)
Mating Connector:
Spring – PN 06JFAT-SBXGF-I
(STX PN CONr10000006-06)

Functional Ground PE: Terminal M4
M4 ring or spade terminal

Crimping tool	Molex 0638190000 (P1) or equivalent
Crimping tool	YRF-880 (P2, P3)
Extraction tool	EJ-JFAJ3 (P2, P3)
Key for spring connector	J-FAT-OT
4/40 insert threads on C2, C3, C4	

*	See ordering options
**	AF and EC models only
***	EC models only
STX	Servotronic
Highlighted PN	Supplied with CDHD

Crimping tool	Molex 0638190000 (P1) or equivalent
Crimping tool	YRF-880 (P2, P3)
Extraction tool	EJ-JFAJ3 (P2, P3)
Key for spring connector	J-FAT-OT
4/40 insert threads on C2, C4	

STX	Servotronic
Highlighted PN	Supplied with CDHD

RS232 C7: 4p4c	
1	RX
2	GND ISO
3	TX
4	

STO – Safe Torque Off P1: Molex 26-28 AWG	
1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 043030001 or equiv.
(STX PN PINr43030000-00)

Wired STO:
STX PN CONr00000004-AS

For C2 pin descriptions, refer to the master controller documentation

Motor P2: JST J300 18 AWG	
1	PE Functional Ground
2	U Motor Phase U
3	V Motor Phase V
4	W Motor Phase W

Mating Connector:
Crimp Housing – PN F32FSS-04V-KX
(STX PN CONr10000004-13)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)

Mating Connector:
Spring – PN 04JFAT-SBXGF-I
(STX PN CONr10000004-19)

AC Input and Regeneration P3: JST J300 18 AWG	
1	B1+ DC Bus +
2	B2 Regen Bus -
3	L1 AC Phase 1
4	L2 AC Phase 2
5	L1C Logic AC Phase 1
6	LC2 Logic AC Phase 2

Mating Connector:
Crimp Housing – PN F32FSS-06V-KX
(STX PN CONr00000006-91)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)

Mating Connector:
Spring – PN 06JFAT-SBXGF-I
(STX PN CONr10000006-06)

Motor Brake Control C3: Molex 26-28 AWG	
1	Motor Brake (+)
2	Motor Brake (-)
3	Not connected

Mating Connector:
Crimp Housing – PN 43645-0300 or equivalent
(STX PN CONr10000003-08)
Contacts – PN 043030001 or equivalent
(STX PN PINr43030000-00)

Motor Brake DC 24V Input C4: Molex 26-28 AWG	
1	DC +24V
2	DC -24V (return)

Mating Connector:
Crimp Housing – PN 43645-0200 or equivalent
(STX PN CONr10000002-03)
Contacts – PN 043030001 or equivalent
(STX PN PINr43030000-00)

Functional Ground PE: Terminal M4	
M4 ring or spade terminal	

Crimping tool	Molex 0638190000 (P1, C3, C4) or equivalent
Crimping tool	YRF-1070 (P2, P3, P4)
Extraction tool	EJ-JFAJ3
Key for spring connector	J-FAT-OT

STX	Servotronic
Highlighted PN	Supplied with CDHD

* EtherCAT In
C5: RJ45

* EtherCAT Out
C6: RJ45

OR

* CAN In C5: RJ45	
1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

OR

* CAN Out C6: RJ45	
1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

**RS232
C7: 4p4c**

1	RX
2	GND ISO
3	TX
4	

**Daisy Chain
C8: 0.1" IDC Female**

NELTRON 4401-10SR
or COXOC 304A-10PSAAA03
(STX PN CONr00000010-67)

1	DC Shield
2	
3	RXD
4	GND
5	TXD
6	GND
7	
8	
9	
10	

**Controller I/F
C2: MDR 36 Plug | 24-28 AWG**

1	24 VDC return	19	24 VDC
2	Digital output 1	20	Digital input 2
3	Digital input 1	21	
4	Equivalent encoder output A-	22	Equivalent encoder output A+
5	Equivalent encoder output B-	23	Equivalent encoder output B+
6	Equivalent encoder output Z-	24	Equivalent encoder output Z+
7		25	Ground
8	Analog input 1+	26	Analog input 1-
9	Direction input+	27	Direction input-
10	Ground	28	Pulse input+
11	Pulse input-	29	Ground
12		30	
13	Ground	31	Digital input 3
14	Digital input 4	32	Digital input 5
15	Digital input 6	33	Digital output 2
16	Digital output 3	34	
17		35	* Analog input 2-
18	* Analog input 2+	36	Analog output

**STO – Safe Torque Off
P1: Molex | 26-28 AWG**

1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

**Motor
P2: JST J300 | 16 AWG**

1	PE	Functional Ground
2	U	Motor Phase U
3	V	Motor Phase V
4	W	Motor Phase W

Mating Connector:
Crimp Housing – PN F32FSS-04V-KX
(STX PN CONr10000004-13)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)
Mating Connector:
Spring – PN 04JFAT-SBXGF-I
(STX PN CONr10000004-19)

**Regeneration
P3: JST J300 | 16 AWG**

1	B1+	DC Bus +
2	B2	Regen Bus -

Mating Connector:
Crimp Housing – PN F32FSS-02V-KX
(STX PN CONr10000002-10)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)
Mating Connector:
Spring – not available

**AC Input
P4: JST J300 | 16 AWG**

1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3
4	L1C	Logic AC Phase 1
5	L2C	Logic AC Phase 2

Mating Connector:
Crimp Housing – PN F32FSS-05V-KX
(STX PN CONr10000005-03)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)
Mating Connector:
Spring – PN 05JFAT-SBXGF-I
(STX PN CONr10000005-04)

**Functional Ground
PE: Terminal M4**

M4 ring or spade terminal

*	See ordering options
**	AF and EC models only
***	EC models only
STX	Servotronic
Highlighted PN	Supplied with CDHD

Crimping tool	Molex 0638190000 (P1) or equivalent
Crimping tool	YRF-1070 (P2, P3, P4)
Extraction tool	EJ-JFAJ3
Key for spring connector	J-FAT-OT
4/40 insert threads on C2, C3, C4	

Mating Connector:
3M Solder Plug Connector
PN 10136-3000PE (STX PN CONr00000036-01) or equiv.
3M Solder Plug Junction Shell
PN 10336-52F0-008 (STX PN HODr00000036-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-36-0x, x=1|2|3 meter)

**Machine I/F
C3: MDR 20 Plug | 24-28 AWG**

1	Secondary encoder A+	11	Secondary encoder A-
2	Secondary encoder B+	12	Secondary encoder B-
3	Secondary encoder Z+	13	Secondary encoder Z-
4	Secondary encoder 5V	14	Secondary encoder ground
5	Digital input 7	15	Digital input 8
6	Digital input 9	16	Digital input 10
7	Digital input 11	17	Digital output 4
8	Digital output 5	18	Digital output 6
9	24 VDC	19	24 VDC return
10	*** Common input	20	*** Common output

Mating Connector:
3M Solder Plug Connector
PN 10120-3000PE (STX PN CONr00000020-38) or equiv.
3M Solder Plug Junction Shell
PN 10320-52F0-008 (STX PN HODr00000020-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-20-0x, x=1|2|3 meter)

**Feedback
C4: MDR 26 Plug | 24-28 AWG**

1	Incremental encoder A +	14	Incremental encoder A -
2	SSI encoder data +	15	SSI encoder data -
3	Incremental encoder B +	16	Incremental encoder B -
4	SSI encoder clock +	17	SSI encoder clock -
5	Incremental encoder Z +	18	Incremental encoder Z -
6	Hall U +	19	Hall V+
7	Hall W +	20	** 8V supply
8	Resolver sine +	21	Resolver sine -
9	Resolver cosine +	22	Resolver cosine -
10	Resolver reference +	23	Resolver reference -
11	Sine encoder sine +	24	Sine encoder sine -
12	Sine encoder cosine +	25	Sine encoder cosine -
13	5V supply	26	Ground (5V/8V return)
14	Motor temperature sensor		
15	Motor temperature sensor		
16	Shield		

Mating Connector:
3M Solder Plug Connector
PN 10126-3000PE (STX PN CONr00000026-31) or equiv.
3M Solder Plug Junction Shell
PN 10326-52F0-008 (STX PN HODr00000026-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-26-0x, x=1|2|3 meter)

EtherCAT In C5: RJ45	
1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

EtherCAT Out C6: RJ45	
1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

Daisy Chain C8: 0.1" IDC Female	
NELTRON 4401-10SR or COXOC 304A-10PSAAA03 (STX PN CONr00000010-67)	
1	DC Shield
2	
3	RXD
4	GND
5	TXD
6	GND
7	
8	
9	
10	

STO – Safe Torque Off P1: Molex 26-28 AWG	
1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

Motor P2: JST J300 16 AWG		
1	PE	Functional Ground
2	U	Motor Phase U
3	V	Motor Phase V
4	W	Motor Phase W

Mating Connector:
Crimp Housing – PN F32FSS-04V-KX
(STX PN CONr10000004-13)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)
Mating Connector:
Spring – PN 04JFAT-SBXGF-I
(STX PN CONr10000004-19)

Regeneration P3: JST J300 16 AWG		
1	B1+	DC Bus +
2	B2	Regen Bus -

Mating Connector:
Crimp Housing – PN F32FSS-02V-KX
(STX PN CONr10000002-10)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)
Mating Connector:
Spring – not available

AC Input P4: JST J300 16 AWG		
1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3
4	L1C	Logic AC Phase 1
5	L2C	Logic AC Phase 2

Mating Connector:
Crimp Housing – PN F32FSS-05V-KX
(STX PN CONr10000005-03)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)
Mating Connector:
Spring – PN 05JFAT-SBXGF-I
(STX PN CONr10000005-04)

Functional Ground PE: Terminal M4	
M4 ring or spade terminal	

Controller I/F C2: MDR 36 Plug 24-28 AWG			
1	Common output	19	Common input
2	Digital output 1	20	Digital input 2
3	Digital input 1	21	
4		22	
5		23	
6		24	
7		25	Ground
8	Analog input 1+	26	Analog input 1-
9		27	
10	Ground	28	
11		29	Ground
12		30	
13	Ground	31	Digital input 3
14	Digital input 4	32	Digital input 5
15		33	Digital output 2
16	Digital output 3	34	
17		35	Analog input 2-
18	Analog input 2+	36	

Mating Connector:
3M Solder Plug Connector
PN 10136-3000PE (STX PN CONr00000036-01) or equiv.
3M Solder Plug Junction Shell
PN 10336-52F0-008 (STX PN HODr00000036-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-36-0x, x=1|2|3 meter)

Feedback C4: MDR 26 Plug 24-28 AWG			
1	Incremental encoder A +	14	Incremental encoder A -
	SSI encoder data +		SSI encoder data -
2	Incremental encoder B +	15	Incremental encoder B -
	SSI encoder clock +		SSI encoder clock -
3	Incremental encoder Z +	16	Incremental encoder Z -
4	Hall U +	17	Hall V+
5	Hall W +	18	
6		19	
7		20	
8		21	
9	Sine encoder sine +	22	Sine encoder sine -
10	Sine encoder cosine +	23	Sine encoder cosine -
11	5V supply	24	Ground (5V return)
12	Motor temperature sensor	25	Motor temperature sensor
13	5V supply	26	Shield

Mating Connector:
3M Solder Plug Connector
PN 10126-3000PE (STX PN CONr00000026-31) or equiv.
3M Solder Plug Junction Shell
PN 10326-52F0-008 (STX PN HODr00000026-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-26-0x, x=1|2|3 meter)

Crimping tool	Molex 0638190000 (P1) or equivalent
Crimping tool	YRF-1070 (P2, P3, P4)
Extraction tool	EJ-JFAJ3
Key for spring connector	J-FAT-OT
4/40 insert threads on C2, C4	

STX	Servotronic
Highlighted PN	Supplied with CDHD

*** EtherCAT In**
C5: RJ45

*** EtherCAT Out**
C6: RJ45

OR
*** CAN In**
C5: RJ45

OR
*** CAN Out**
C6: RJ45

1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

RS232
C7: 4p4c

1	RX
2	GND ISO
3	TX
4	

Daisy Chain
C8: 0.1" IDC Female

NELTRON 4401-10SR
or COXOC 304A-10PSAAA03
(STX PN CONr00000010-67)

1	DC Shield
2	
3	RXD
4	GND
5	TXD
6	GND
7	
8	
9	
10	

Controller I/F
C2: MDR 36 Plug | 24-28 AWG

1	24 VDC return *** Common output	19	24 VDC *** Common input
2	Digital output 1	20	Digital input 2
3	Digital input 1	21	
4	Equivalent encoder output A-	22	Equivalent encoder output A+
5	Equivalent encoder output B-	23	Equivalent encoder output B+
6	Equivalent encoder output Z-	24	Equivalent encoder output Z+
7		25	Ground
8	Analog input 1+	26	Analog input 1-
9	Direction input+	27	Direction input-
10	Secondary encoder B+	28	Pulse input+
	Ground	29	Secondary encoder A+
11	Pulse input-	30	
	Secondary encoder A-	31	Digital input 3
12		32	Digital input 5
13	Ground	33	Digital output 2
14	Digital input 4	34	
15	Digital input 6	35	* Analog input 2-
16	Digital output 3	36	Analog output
17			
18	* Analog input 2+		

Mating Connector:
3M Solder Plug Connector
PN 10136-3000PE (STX PN CONr00000036-01) or equiv.
3M Solder Plug Junction Shell
PN 10336-52F0-008 (STX PN HODr00000036-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-36-0x, x=1|2|3 meter)

Machine I/F
C3: MDR 20 Plug | 24-28 AWG

1	Secondary encoder A+ Pulse input +	11	Secondary encoder A- Pulse input -
2	Secondary encoder B+ Direction input+	12	Secondary encoder B- Direction input-
3	Secondary encoder Z+	13	Secondary encoder Z-
4	Secondary encoder 5V	14	Secondary encoder ground
5	Digital input 7	15	Digital input 8
6	Digital input 9	16	Digital input 10
7	Digital input 11	17	Digital output 4
8	Digital output 5	18	Digital output 6
9	24 VDC *** Common input	19	24 VDC return *** Common output
10	Fault relay 1	20	Fault relay 2

Mating Connector:
3M Solder Plug Connector
PN 10120-3000PE (STX PN CONr00000020-38) or equiv.
3M Solder Plug Junction Shell
PN 10320-52F0-008 (STX PN HODr00000020-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-20-0x, x=1|2|3 meter)

Feedback
C4: MDR 26 Plug | 24-28 AWG

1	Incremental encoder A + SSI encoder data +	14	Incremental encoder A - SSI encoder data -
2	Incremental encoder B + SSI encoder clock +	15	Incremental encoder B - SSI encoder clock -
3	Incremental encoder Z +	16	Incremental encoder Z -
4	Hall U +	17	Hall V+
5	Hall W +	18	** 8V supply
6	Resolver sine +	19	Resolver sine -
7	Resolver cosine +	20	Resolver cosine -
8	Resolver reference +	21	Resolver reference -
9	Sine encoder sine +	22	Sine encoder sine -
10	Sine encoder cosine +	23	Sine encoder cosine -
11	5V supply	24	Ground (5V/8V return)
12	Motor temperature sensor	25	Motor temperature sensor
13	5V supply	26	Shield

Mating Connector:
3M Solder Plug Connector
PN 10126-3000PE (STX PN CONr00000026-31) or equiv.
3M Solder Plug Junction Shell
PN 10326-52F0-008 (STX PN HODr00000026-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-26-0x, x=1|2|3 meter)

STO – Safe Torque Off
P1: Molex | 26-28 AWG

1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

Motor
P2: JST J400 | 14 AWG

1	PE	Functional Ground
2	U	Motor Phase U
3	V	Motor Phase V
4	W	Motor Phase W

Mating Connector:
Crimp Housing – PN J43FSS-04V-KX
(STX PN CONr10000004-18)
Contacts – PN SJ4F-71GF-M3.0
(STX PN CRPrSJ4F71GF-00)

Regeneration
P3: JST J400 | 14 AWG

1	B1+	DC Bus +
2	B2	Regen Bus -

Mating Connector:
Crimp Housing – PN J42FSS-02V-KX
(STX PN CONr10000002-14)
Contacts – PN SJ4F-71GF-M3.0
(STX PN CRPrSJ4F71GF-00)

Main AC Input
P4: JST J400 | 14 AWG

1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3

Mating Connector:
Crimp Housing – PN J43FSS-03V-KX
(STX PN CONr10000003-19)
Contacts – PN SJ4F-71GF-M3.0
(STX PN CRPrSJ4F71GF-00)

Logic Power AC Input
P5: JST J300 | 16 AWG

1	L1C	AC Phase 1
2	L2C	AC Phase 2

Mating Connector:
Crimp Housing – PN F32FSS-02V-KX
(STX PN CONr10000002-10)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)

Functional Ground
PE: Terminal M4
M4 ring or spade terminal

*	See ordering options
**	AF and EC models only
***	EC models only
STX	Servotronic
Highlighted PN	Supplied with CDHD

Crimping tool	Molex 0638190000 (P1) or equivalent
Crimping tool	YRF-1130 (P2, P3, P4) YRF-1070 (P5)
Extraction tool	EJ-JFAJ4 (P2, P3, P4) EJ-JFAJ3 (P5)
	4/40 insert threads on C2, C3, C4

EtherCAT In C5: RJ45	
1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

EtherCAT Out C6: RJ45	
1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

Daisy Chain C8: 0.1" IDC Female	
NELTRON 4401-10SR or COXOC 304A-10PSAAA03 (STX PN CONr00000010-67)	
1	DC Shield
2	
3	RXD
4	GND
5	TXD
6	GND
7	
8	
9	
10	

STO – Safe Torque Off P1: Molex 26-28 AWG	
1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 043030001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

Motor P2: JST J400 14 AWG		
1	PE	Functional Ground
2	U	Motor Phase U
3	V	Motor Phase V
4	W	Motor Phase W

Mating Connector:
Crimp Housing – PN J43FSS-04V-KX
(STX PN CONr10000004-18)
Contacts – PN SJ4F-71GF-M3.0
(STX PN CRPrSJ4F71GF-00)

Regeneration P3: JST J400 14 AWG		
1	B1+	DC Bus +
2	B2	Regen Bus -

Mating Connector:
Crimp Housing – PN J42FSC-02V-KX
(STX PN CONr10000002-14)
Contacts – PN SJ4F-71GF-M3.0
(STX PN CRPrSJ4F71GF-00)

Main AC Input P4: JST J400 14 AWG		
1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3

Mating Connector:
Crimp Housing – PN J43FSS-03V-KX
(STX PN CONr10000003-19)
Contacts – PN SJ4F-71GF-M3.0
(STX PN CRPrSJ4F71GF-00)

Logic Power AC Input P5: JST J300 16 AWG		
1	L1C	AC Phase 1
2	L2C	AC Phase 2

Mating Connector:
Crimp Housing – PN F32FSS-02V-KX
(STX PN CONr10000002-10)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)

Functional Ground PE: Terminal M4	
M4 ring or spade terminal	

Controller I/F C2: MDR 36 Plug 24-28 AWG			
1	Common output	19	Common input
2	Digital output 1	20	Digital input 2
3	Digital input 1	21	
4		22	
5		23	
6		24	
7		25	Ground
8	Analog input 1+	26	Analog input 1-
9		27	
10	Ground	28	
11		29	Ground
12		30	
13	Ground	31	Digital input 3
14	Digital input 4	32	Digital input 5
15		33	Digital output 2
16	Digital output 3	34	
17		35	Analog input 2-
18	Analog input 2+	36	

Mating Connector:
3M Solder Plug Connector
PN 10136-3000PE (STX PN CONr00000036-01) or equiv.
3M Solder Plug Junction Shell
PN 10336-52F0-008 (STX PN HODr00000036-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-36-0x, x=1|2|3 meter)

Feedback C4: MDR 26 Plug 24-28 AWG			
1	Incremental encoder A +	14	Incremental encoder A -
	SSI encoder data +		SSI encoder data -
2	Incremental encoder B +	15	Incremental encoder B -
	SSI encoder clock +		SSI encoder clock -
3	Incremental encoder Z +	16	Incremental encoder Z -
4	Hall U +	17	Hall V+
5	Hall W +	18	
6		19	
7		20	
8		21	
9	Sine encoder sine +	22	Sine encoder sine -
10	Sine encoder cosine +	23	Sine encoder cosine -
11	5V supply	24	Ground (5V return)
12	Motor temperature sensor	25	Motor temperature sensor
13	5V supply	26	Shield

Mating Connector:
3M Solder Plug Connector
PN 10126-3000PE (STX PN CONr00000026-31) or equiv.
3M Solder Plug Junction Shell
PN 10326-52F0-008 (STX PN HODr00000026-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-26-0x, x=1|2|3 meter)

Crimping tool	Molex 0638190000 (P1) or equivalent
Crimping tool	YRF-1130 (P2, P3, P4) YRF-1070 (P5)
Extraction tool	EJ-JFAJ4 (P2, P3, P4) EJ-JFAJ3 (P5)
4/40 insert threads on C2, C4	

STX	Servotronic
Highlighted PN	Supplied with CDHD

STO – Safe Torque Off	
P1: Molex 26-28 AWG	
1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

Motor	
P2: JST J400 14 AWG	
1	PE Functional Ground
2	U Motor Phase U
3	V Motor Phase V
4	W Motor Phase W

Mating Connector:
Crimp Housing – PN J43FSS-04V-KX
(STX PN CONr10000004-18)
Contacts – PN SJ4F-71GF-M3.0
(STX PN CRPrSJ4F71GF-00)

Regeneration	
P3: JST J400 14 AWG	
1	B1+ DC Bus +
2	B2 Regen Bus -

Mating Connector:
Crimp Housing – PN J42FSC-02V-KX
(STX PN CONr10000002-14)
Contacts – PN SJ4F-71GF-M3.0
(STX PN CRPrSJ4F71GF-00)

Main AC Input	
P4: JST J400 14 AWG	
1	L1 AC Phase 1
2	L2 AC Phase 2
3	L3 AC Phase 3

Mating Connector:
Crimp Housing – PN J43FSS-03V-KX
(STX PN CONr10000003-19)
Contacts – PN SJ4F-71GF-M3.0
(STX PN CRPrSJ4F71GF-00)

Logic Power AC Input	
P5: JST J300 16 AWG	
1	L1C AC Phase 1
2	L2C AC Phase 2

Mating Connector:
Crimp Housing – PN F32FSS-02V-KX
(STX PN CONr10000002-10)
Contacts – PN SF3F-71GF-P2.0
(STX PN PINrSF3F71GF-00)

RS232	
C7: 4p4c	
1	RX
2	GND ISO
3	TX
4	

For C2 pin descriptions, refer to the master controller documentation

Motor Brake Control	
C3: Molex 26-28 AWG	
1	Motor Brake (+)
2	Motor Brake (-)
3	Not connected

Mating Connector:
Crimp Housing – PN 43645-0300 or equivalent
(STX PN CONr10000003-08)
Contacts – PN 0430300001 or equivalent
(STX PN PINr43030000-00)

Motor Brake DC 24V Input	
C4: Molex 26-28 AWG	
1	DC +24V
2	DC -24V (return)

Mating Connector:
Crimp Housing – PN 43645-0200 or equivalent
(STX PN CONr10000002-03)
Contacts – PN 0430300001 or equivalent
(STX PN PINr43030000-00)

Functional Ground
PE: Terminal M4
M4 ring or spade terminal

Crimping tool	Molex 0638190000 (P1, C3, C4) or equivalent
Crimping tool	YRF-1130 (P2, P3, P4) YRF-1070 (P5)
Extraction tool	EJ-JFAJ4 (P2, P3, P4) EJ-JFAJ3 (P5)

STX	Servotronix
Highlighted PN	Supplied with CDHD

* EtherCAT In C5: RJ45	* EtherCAT Out C6: RJ45
----------------------------------	-----------------------------------

OR		OR	
* CAN In C5: RJ45		* CAN Out C6: RJ45	
1	CANH	1	CANH
2	CANL	2	CANL
3	FGND	3	FGND
4		4	
5		5	
6		6	
7	FGND	7	FGND
8		8	

RS232 C7: 4p4c			
1	RX	3	TX
2	GND ISO	4	

Daisy Chain C8: 0.1" IDC Female	
NELTRON 4401-10SR or COXOC 304A-10PSAAA03 (STX PN CONr00000010-67)	
1	DC Shield
2	
3	RXD
4	GND
5	TXD
6	GND
7	
8	
9	
10	

Controller I/F C2: MDR 36 Plug 24-28 AWG			
1	24 VDC return *** Common output	19	24 VDC *** Common input
2	Digital output 1	20	Digital input 2
3	Digital input 1	21	
4	Equivalent encoder output A-	22	Equivalent encoder output A+
5	Equivalent encoder output B-	23	Equivalent encoder output B+
6	Equivalent encoder output Z-	24	Equivalent encoder output Z+
7		25	Ground
8	Analog input 1+	26	Analog input 1-
9	Direction input+ Secondary encoder B+	27	Direction input- Secondary encoder B-
10	Ground	28	Pulse input+ Secondary encoder A+
11	Pulse input- Secondary encoder A-	29	Ground
12		30	
13	Ground	31	Digital input 3
14	Digital input 4	32	Digital input 5
15	Digital input 6	33	Digital output 2
16	Digital output 3	34	
17		35	* Analog input 2-
18	* Analog input 2+	36	Analog output

STO – Safe Torque Off P1: Molex 26-28 AWG	
1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

Logic Power AC Input P2: Phoenix 16 AWG		
1	L1C	AC Phase 1
2	L2C	AC Phase 2

Mating Connector:
PN FKC 2.5/2-STF-5.08 (1873207)
(STX PN CONr10000002-25)

Main AC Input P3: Phoenix 12-13 AWG		
1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3

Mating Connector:
PN SPC 5/3-STCL-7.62 (1718494)
(STX PN CONr10000003-21)

Motor P4: Phoenix 10-11 AWG		
1	PE	Functional Ground
2	U	Motor Phase U
3	V	Motor Phase V
4	W	Motor Phase W

Mating Connector:
PN SPC 5/4-STCL-7.62 (1718504)
(STX PN CONr10000004-26)

Regeneration P5: Phoenix 14 AWG		
1	B2	Regen Bus -
2	B1+	DC Bus +

Mating Connector:
PN SPC 5/2-STCL-7.62 (1718481)
(STX PN CONr10000002-16)

Functional Ground PE: Terminal M4	
M4 ring or spade terminal	

** USB C1: Mini-B

Mating Connector:
3M Solder Plug Connector
PN 10136-3000PE (STX PN CONr00000036-01) or equiv.
3M Solder Plug Junction Shell
PN 10336-52F0-008 (STX PN HODr00000036-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-36-0x, x=1|2|3 meter)

Machine I/F C3: MDR 20 Plug 24-28 AWG			
1	Secondary encoder A+ Pulse input +	11	Secondary encoder A- Pulse input -
2	Secondary encoder B+ Direction input+	12	Secondary encoder B- Direction input-
3	Secondary encoder Z+ Digital input 7	13	Secondary encoder Z- Digital input 8
4	Secondary encoder 5V Digital input 9	14	Secondary encoder ground Digital input 10
5	Digital input 11	15	Digital input 16
6	Digital input 11	16	Digital input 10
7	Digital input 11	17	Digital output 4
8	Digital output 5	18	Digital output 6
9	24 VDC *** Common input	19	24 VDC return *** Common output
10	Fault relay 1	20	Fault relay 2

Mating Connector:
3M Solder Plug Connector
PN 10120-3000PE (STX PN CONr00000020-38) or equiv.
3M Solder Plug Junction Shell
PN 10320-52F0-008 (STX PN HODr00000020-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-20-0x, x=1|2|3 meter)

Feedback C4: MDR 26 Plug 24-28 AWG			
1	Incremental encoder A + SSI encoder data +	14	Incremental encoder A - SSI encoder data -
2	Incremental encoder B + SSI encoder clock +	15	Incremental encoder B - SSI encoder clock -
3	Incremental encoder Z +	16	Incremental encoder Z -
4	Hall U +	17	Hall V +
5	Hall W +	18	** 8V supply
6	Resolver sine +	19	Resolver sine -
7	Resolver cosine +	20	Resolver cosine -
8	Resolver reference +	21	Resolver reference -
9	Sine encoder sine +	22	Sine encoder sine -
10	Sine encoder cosine +	23	Sine encoder cosine -
11	5V supply	24	Ground (5V/8V return)
12	Motor temperature sensor	25	Motor temperature sensor
13	5V supply	26	Shield

Mating Connector:
3M Solder Plug Connector
PN 10126-3000PE (STX PN CONr00000026-31) or equiv.
3M Solder Plug Junction Shell
PN 10326-52F0-008 (STX PN HODr00000026-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-26-0x, x=1|2|3 meter)

	* See ordering options
	** AF and EC models only
	*** EC models only
STX	Servotronic
Highlighted PN	Supplied with CDHD

Crimping tool	Molex 0638190000 (P1) or equivalent
	4/40 insert threads on C2, C3, C4

EtherCAT In C5: RJ45	
1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

EtherCAT Out C6: RJ45	
1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

Daisy Chain C8: 0.1" IDC Female	
NELTRON 4401-10SR or COXOC 304A-10PSAAA03 (STX PN CONr00000010-67)	
1	DC Shield
2	
3	RXD
4	GND
5	TXD
6	GND
7	
8	
9	
10	

STO – Safe Torque Off P1: Molex 26-28 AWG	
1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

Logic Power AC Input P2: Phoenix 16 AWG		
1	L1C	AC Phase 1
2	L2C	AC Phase 2

Mating Connector:
PN FK 2.5/2-STF-5.08 (1873207)
(STX PN CONr10000002-25)

Main AC Input P3: Phoenix 12-13 AWG		
1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3

Mating Connector:
PN SPC 5/3-STCL-7.62 (1718494)
(STX PN CONr10000003-21)

Motor P4: Phoenix 10-11 AWG		
1	PE	Functional Ground
2	U	Motor Phase U
3	V	Motor Phase V
4	W	Motor Phase W

Mating Connector:
PN SPC 5/4-STCL-7.62 (1718504)
(STX PN CONr10000004-26)

Regeneration P5: Phoenix 14 AWG		
1	B2	Regen Bus -
2	B1+	DC Bus +

Mating Connector:
PN SPC 5/2-STCL-7.62 (1718481)
(STX PN CONr10000002-16)

Functional Ground PE: Terminal M4	
M4 ring or spade terminal	

USB C1: Mini-B	
-------------------	--

Controller I/F C2: MDR 36 Plug 24-28 AWG			
1	Common output	19	Common input
2	Digital output 1	20	Digital input 2
3	Digital input 1	21	
4		22	
5		23	
6		24	
7		25	Ground
8	Analog input 1+	26	Analog input 1-
9		27	
10	Ground	28	
11		29	Ground
12		30	
13	Ground	31	Digital input 3
14	Digital input 4	32	Digital input 5
15		33	Digital output 2
16	Digital output 3	34	
17		35	Analog input 2-
18	Analog input 2+	36	

Mating Connector:
3M Solder Plug Connector
PN 10136-3000PE (STX PN CONr00000036-01) or equiv.
3M Solder Plug Junction Shell
PN 10336-52F0-008 (STX PN HODr00000036-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-36-0x, x=1|2|3 meter)

Feedback C4: MDR 26 Plug 24-28 AWG			
1	Incremental encoder A + SSI encoder data +	14	Incremental encoder A - SSI encoder data -
2	Incremental encoder B + SSI encoder clock +	15	Incremental encoder B - SSI encoder clock -
3	Incremental encoder Z +	16	Incremental encoder Z -
4	Hall U +	17	Hall V +
5	Hall W +	18	
6		19	
7		20	
8		21	
9	Sine encoder sine +	22	Sine encoder sine -
10	Sine encoder cosine +	23	Sine encoder cosine -
11	5V supply	24	Ground (5V return)
12	Motor temperature sensor	25	Motor temperature sensor
13	5V supply	26	Shield

Mating Connector:
3M Solder Plug Connector
PN 10126-3000PE (STX PN CONr00000026-31) or equiv.
3M Solder Plug Junction Shell
PN 10326-52F0-008 (STX PN HODr00000026-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-26-0x, x=1|2|3 meter)

STX	Servotronic
Highlighted PN	Supplied with CDHD

Crimping tool	Molex 0638190000 (P1) or equivalent
	4/40 insert threads on C2, C4

*** EtherCAT In**
C5: RJ45

*** EtherCAT Out**
C6: RJ45

*** CAN In**
C5: RJ45

1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

*** CAN Out**
C6: RJ45

1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

RS232
C7: 4p4c

1	RX
2	GND ISO
3	TX
4	

Daisy Chain
C8: 0.1" IDC Female

NELTRON 4401-10SR
or COXOC 304A-10PSAAA03
(STX PN CONr00000010-67)

1	DC Shield
2	
3	RXD
4	GND
5	TXD
6	GND
7	
8	
9	
10	

Controller I/F
C2: MDR 36 Plug | 24-28 AWG

1	24 VDC return	19	24 VDC
	*** Common output		*** Common input
2	Digital output 1	20	Digital input 2
3	Digital input 1	21	
4	Equivalent encoder output A-	22	Equivalent encoder output A+
5	Equivalent encoder output B-	23	Equivalent encoder output B+
6	Equivalent encoder output Z-	24	Equivalent encoder output Z+
7		25	Ground
8	Analog input 1+	26	Analog input 1-
9	Direction input+ Secondary encoder B+	27	Direction input- Secondary encoder B-
10	Ground	28	Pulse input+ Secondary encoder A+
11	Pulse input- Secondary encoder A-	29	Ground
12		30	
13	Ground	31	Digital input 3
14	Digital input 4	32	Digital input 5
15	Digital input 6	33	Digital output 2
16	Digital output 3	34	
17		35	* Analog input 2-
18	* Analog input 2+	36	Analog output

Mating Connector:
3M Solder Plug Connector
PN 10136-3000PE (STX PN CONr00000036-01) or equiv.
3M Solder Plug Junction Shell
PN 10336-52F0-008 (STX PN HODr00000036-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-36-0x, x=1|2|3 meter)

STO – Safe Torque Off
P1: Molex | 26-28 AWG

1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

Logic Power 24V Input
P2: Molex | 26-28 AWG

1	24 VDC (logic in)
2	Ground (24 VDC return)

Mating Connector:
Crimp Housing – PN 436450200 or equiv.
(STX PN CONr10000002-03)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)

AC Input and Regeneration
P3: Phoenix | 12-14 AWG

1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3
4	B1+	DC Bus +
5	B2	Regen Bus -
6	B3-	DC Bus -

Mating Connector:
PN SPC 5/6-STCL-7.62 (1718520)
(STX PN CONr00000006-78)

Brake
P4: Phoenix | 14-17 AWG

1	BR+	Motor Brake +
2	BR-	Motor Brake -

Mating Connector:
PN SPC 5/2-STCL-7.62 (1718481)
(STX PN CONr10000002-16)

Functional Ground
PE: Terminal M4

M4 ring or spade terminal

Motor
P5: Phoenix | 12-14 AWG

1	U	Motor Phase U
2	V	Motor Phase V
3	W	Motor Phase W

Mating Connector:
PN SPC 5/3-STCL-7.62 (1718494)
(STX PN CONr10000003-21)

Machine I/F
C3: MDR 20 Plug | 24-28 AWG

1	Secondary encoder A+ Pulse input +	11	Secondary encoder A- Pulse input -
2	Secondary encoder B+ Direction input+	12	Secondary encoder B- Direction input-
3	Secondary encoder Z+	13	Secondary encoder Z-
4	Secondary encoder 5V	14	Secondary encoder ground
5	Digital input 7	15	Digital input 8
6	Digital input 9	16	Digital input 10
7	Digital input 11	17	Digital output 4
8	Digital output 5	18	Digital output 6
9	24 VDC	19	24 VDC return
10	*** Common input	20	*** Common output
	Fault relay 1		Fault relay 2

Mating Connector:
3M Solder Plug Connector
PN 10120-3000PE (STX PN CONr00000020-38) or equiv.
3M Solder Plug Junction Shell
PN 10320-52F0-008 (STX PN HODr00000020-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-20-0x, x=1|2|3 meter)

Feedback
C4: MDR 26 Plug | 24-28 AWG

1	Incremental encoder A+ SSI encoder data +	14	Incremental encoder A- SSI encoder data -
2	Incremental encoder B+ SSI encoder clock +	15	Incremental encoder B- SSI encoder clock -
3	Incremental encoder Z+	16	Incremental encoder Z-
4	Hall U+	17	Hall V+
5	Hall W+	18	** 8V supply
6	Resolver sine +	19	Resolver sine -
7	Resolver cosine +	20	Resolver cosine -
8	Resolver reference +	21	Resolver reference -
9	Sine encoder sine +	22	Sine encoder sine -
10	Sine encoder cosine +	23	Sine encoder cosine -
11	5V supply	24	Ground (5V/8V return)
12	Motor temperature sensor	25	Motor temperature sensor
13	5V supply	26	Shield

Mating Connector:
3M Solder Plug Connector
PN 10126-3000PE (STX PN CONr00000026-31) or equiv.
3M Solder Plug Junction Shell
PN 10326-52F0-008 (STX PN HODr00000026-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-26-0x, x=1|2|3 meter)

*	See ordering options
**	AF and EC models only
***	EC models only
STX	Servotronic
Highlighted PN	Supplied with CDHD

Crimping tool Molex 0638190000 (P1, P2) or equivalent

4/40 insert threads on C2, C3, C4

EtherCAT In
C5: RJ45

1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

EtherCAT Out
C6: RJ45

1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

Daisy Chain
C8: 0.1" IDC Female

NELTRON 4401-10SR or COXOC 304A-10PSAAA03 (STX PN CONr00000010-67)	
1	DC Shield
2	
3	RXD
4	GND
5	TXD
6	GND
7	
8	
9	
10	

STO – Safe Torque Off
P1: Molex | 26-28 AWG

1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

Logic Power 24V Input
P2: Molex | 26-28 AWG

1	24 VDC (logic in)
2	Ground (24 VDC return)

Mating Connector:
Crimp Housing – PN 436450200 or equiv.
(STX PN CONr10000002-03)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)

AC Input and Regeneration
P3: Phoenix | 12-14 AWG

1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3
4	B1+	DC Bus +
5	B2	Regen Bus -
6	B3-	DC Bus -

Mating Connector:
PN SPC 5/6-STCL-7.62 (1718520)
(STX PN CONr00000006-78)

Brake
P4: Phoenix | 14-17 AWG

1	BR+	Motor Brake +
2	BR-	Motor Brake -

Mating Connector:
PN SPC 5/2-STCL-7.62 (1718481)
(STX PN CONr10000002-16)

Functional Ground
PE: Terminal M4

M4 ring or spade terminal

Motor
P5: Phoenix | 12-14 AWG

1	U	Motor Phase U
2	V	Motor Phase V
3	W	Motor Phase W

Mating Connector:
PN SPC 5/3-STCL-7.62 (1718494)
(STX PN CONr10000003-21)

Controller I/F
C2: MDR 36 Plug | 24-28 AWG

1	Common output	19	Common input
2	Digital output 1	20	Digital input 2
3	Digital input 1	21	
4		22	
5		23	
6		24	
7		25	Ground
8	Analog input 1+	26	Analog input 1-
9		27	
10	Ground	28	
11		29	Ground
12		30	
13	Ground	31	Digital input 3
14	Digital input 4	32	Digital input 5
15		33	Digital output 2
16	Digital output 3	34	
17		35	Analog input 2-
18	Analog input 2+	36	

Mating Connector:
3M Solder Plug Connector
PN 10136-3000PE (STX PN CONr00000036-01) or equiv.
3M Solder Plug Junction Shell
PN 10336-52F0-008 (STX PN HODr00000036-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-36-0x, x=1|2|3 meter)

Feedback
C4: MDR 26 Plug | 24-28 AWG

1	Incremental encoder A + SSI encoder data +	14	Incremental encoder A - SSI encoder data -
2	Incremental encoder B + SSI encoder clock +	15	Incremental encoder B - SSI encoder clock -
3	Incremental encoder Z +	16	Incremental encoder Z -
4	Hall U +	17	Hall V+
5	Hall W +	18	
6		19	
7		20	
8		21	
9	Sine encoder sine +	22	Sine encoder sine -
10	Sine encoder cosine +	23	Sine encoder cosine -
11	5V supply	24	Ground (5V return)
12	Motor temperature sensor	25	Motor temperature sensor
13	5V supply	26	Shield

Mating Connector:
3M Solder Plug Connector
PN 10126-3000PE (STX PN CONr00000026-31) or equiv.
3M Solder Plug Junction Shell
PN 10326-52F0-008 (STX PN HODr00000026-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-26-0x, x=1|2|3 meter)

STX	Servotronic
Highlighted PN	Supplied with CDHD

Crimping tool	Molex 0638190000 (P1, P2) or equivalent
	4/40 insert threads on C2, C4

STO – Safe Torque Off
P1: Molex | 26-28 AWG

1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

Logic Power 24V Input
P2: 26-28 AWG

1	24 VDC (logic in)
2	Ground (24 VDC return)

Mating Connector Type **Crimp**
Housing Molex PN 436450200 or equiv.
(STX PN CONr10000002-03)
2x CrimpMolex PN 0430300001 or equiv.
(STX PN PINr43030000-00)

AC Input and Regeneration
P3: Phoenix | 12-14 AWG

1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3
4	B1+	DC Bus +
5	B2	Regen Bus -
6	B3-	DC Bus -

Mating Connector:
PN SPC 5/6-STCL-7.62 (1718520)
(STX PN CONr00000006-78)

Brake
P4: Phoenix | 14-17 AWG

1	BR+	Motor Brake +
2	BR-	Motor Brake -

Mating Connector
PN SPC 5/2-STCL-7.62 (1718481)
(STX PN CONr10000002-16)

Motor
P5: Phoenix | 12-14 AWG

1	U	Motor Phase U
2	V	Motor Phase V
3	W	Motor Phase W

Mating Connector
PN SPC 5/3-STCL-7.62 (1718494)
(STX PN CONr10000003-21)

Functional Ground
PE: Terminal M4
M4 ring or spade terminal

RS232
C7: 4p4c

1	RX
2	GND ISO
3	TX
4	

For C2 pin descriptions, refer to the master controller documentation

Motor Brake Control
C3: Molex | 26-28 AWG

1	Motor Brake (+)
2	Motor Brake (-)
3	Not connected

Mating Connector:
Crimp Housing – PN 43645-0300 or equivalent
(STX PN CONr10000003-08)
Contacts – PN 0430300001 or equivalent
(STX PN PINr43030000-00)

Motor Brake DC 24V Input
C4: Molex | 26-28 AWG

1	DC +24V
2	DC -24V (return)

Mating Connector:
Crimp Housing – PN 43645-0200 or equivalent
(STX PN CONr10000002-03)
Contacts – PN 0430300001 or equivalent
(STX PN PINr43030000-00)

STX	Servotronic
Highlighted PN	Supplied with CDHD

Crimping tool	Molex 0638190000 (P1, P2, C3, C4) or equivalent
----------------------	---

* EtherCAT In C5: RJ45	* EtherCAT Out C6: RJ45
----------------------------------	-----------------------------------

OR		OR	
* CAN In C5: RJ45		* CAN Out C6: RJ45	
1	CANH	1	CANH
2	CANL	2	CANL
3	FGND	3	FGND
4		4	
5		5	
6		6	
7	FGND	7	FGND
8		8	

RS232 C7: 4p4c	
1	RX
2	GND ISO
3	TX
4	

Daisy Chain C8: 0.1" IDC Female	
NELTRON 4401-10SR or COXOC 304A-10PSAAA03 (STX PN CONr00000010-67)	
1	DC Shield
2	
3	RXD
4	GND
5	TXD
6	GND
7	
8	
9	
10	

Controller I/F C2: MDR 36 Plug 24-28 AWG			
1	24 VDC return *** Common output	19	24 VDC *** Common input
2	Digital output 1	20	Digital input 2
3	Digital input 1	21	
4	Equivalent encoder output A-	22	Equivalent encoder output A+
5	Equivalent encoder output B-	23	Equivalent encoder output B+
6	Equivalent encoder output Z-	24	Equivalent encoder output Z+
7		25	Ground
8	Analog input 1+	26	Analog input 1-
9	Direction input+ Secondary encoder B+	27	Direction input- Secondary encoder B-
10	Ground	28	Pulse input+ Secondary encoder A+
11	Pulse input- Secondary encoder A-	29	Ground
12		30	
13	Ground	31	Digital input 3
14	Digital input 4	32	Digital input 5
15	Digital input 6	33	Digital output 2
16	Digital output 3	34	
17		35	* Analog input 2-
18	* Analog input 2+	36	Analog output

Mating Connector:
3M Solder Plug Connector
PN 10136-3000PE (STX PN CONr00000036-01) or equiv.
3M Solder Plug Junction Shell
PN 10336-52F0-008 (STX PN HODR00000036-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-36-0x, x=1|2|3 meter)

STO – Safe Torque Off P1: Molex 26-28 AWG	
1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

Logic Power 24V Input P2: Molex 26-28 AWG	
1	24 VDC (logic in)
2	Ground (24 VDC return)

Mating Connector:
Crimp Housing – PN 436450200 or equiv.
(STX PN CONr10000002-03)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)

AC Input and Regeneration P3: Phoenix 12-14 AWG		
1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3
4	B1+	DC Bus +
5	B2	Regen Bus -
6	B3-	DC Bus -

Mating Connector:
PN SPC 5/6-STCL-7,62 (1718520)
(STX PN CONr00000006-78)

Brake P4: Phoenix 14-17 AWG	
1	BR+ Motor Brake +
2	BR- Motor Brake -

Mating Connector:
PN SPC 5/2-STCL-7,62 (1718481)
(STX PN CONr10000002-16)

Functional Ground
PE: Terminal M4
M4 ring or spade terminal

Motor P5: Phoenix 12-14 AWG		
1	U	Motor Phase U
2	V	Motor Phase V
3	W	Motor Phase W

Mating Connector:
PN SPC 5/3-STCL-7,62 (1718494)
(STX PN CONr10000003-21)

*	See ordering options
**	AF and EC models only
***	EC models only
STX	Servotronic
Highlighted PN	Supplied with CDHD

Crimping tool	Molex 0638190000 (P1, P2) or equivalent
	4/40 insert threads on C2, C3, C4

EtherCAT In C5: RJ45		EtherCAT Out C6: RJ45	
1	CANH	1	CANH
2	CANL	2	CANL
3	FGND	3	FGND
4		4	
5		5	
6		6	
7	FGND	7	FGND
8		8	

Daisy Chain C8: 0.1" IDC Female	
NELTRON 4401-10SR or COXOC 304A-10PSAAA03 (STX PN CONr00000010-67)	
1	DC Shield
2	
3	RXD
4	GND
5	TXD
6	GND
7	
8	
9	
10	

STO – Safe Torque Off P1: Molex 26-28 AWG	
1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
Crimp Housing – PN 436450400 or equiv.
(STX PN CONr10000004-09)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)
Wired STO:
STX PN CONr00000004-AS

Logic Power 24V Input P2: Molex 26-28 AWG	
1	24 VDC (logic in)
2	Ground (24 VDC return)

Mating Connector:
Crimp Housing – PN 436450200 or equiv.
(STX PN CONr10000002-03)
Contacts – PN 0430300001 or equiv.
(STX PN PINr43030000-00)

AC Input and Regeneration P3: Phoenix 12-14 AWG		
1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3
4	B1+	DC Bus +
5	B2	Regen Bus -
6	B3-	DC Bus -

Mating Connector:
PN SPC 5/6-STCL-7,62 (1718520)
(STX PN CONr00000006-78)

Brake P4: Phoenix 14-17 AWG		
1	BR+	Motor Brake +
2	BR-	Motor Brake -

Mating Connector:
PN SPC 5/2-STCL-7,62 (1718481)
(STX PN CONr10000002-16)

Functional Ground PE: Terminal M4	
M4 ring or spade terminal	

Motor P5: Phoenix 12-14 AWG		
1	U	Motor Phase U
2	V	Motor Phase V
3	W	Motor Phase W

Mating Connector:
PN SPC 5/3-STCL-7,62 (1718494)
(STX PN CONr10000003-21)

Controller I/F C2: MDR 36 Plug 24-28 AWG			
1	Common output	19	Common input
2	Digital output 1	20	Digital input 2
3	Digital input 1	21	
4		22	
5		23	
6		24	
7		25	Ground
8	Analog input 1+	26	Analog input 1-
9		27	
10	Ground	28	
11		29	Ground
12		30	
13	Ground	31	Digital input 3
14	Digital input 4	32	Digital input 5
15		33	Digital output 2
16	Digital output 3	34	
17		35	Analog input 2-
18	Analog input 2+	36	

Mating Connector:
3M Solder Plug Connector
PN 10136-3000PE (STX PN CONr00000036-01) or equiv.
3M Solder Plug Junction Shell
PN 10336-52F0-008 (STX PN HODr00000036-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-36-0x, x=1|2|3 meter)

Feedback C4: MDR 26 Plug 24-28 AWG			
1	Incremental encoder A +	14	Incremental encoder A -
	SSI encoder data +		SSI encoder data -
2	Incremental encoder B +	15	Incremental encoder B -
	SSI encoder clock +		SSI encoder clock -
3	Incremental encoder Z +	16	Incremental encoder Z -
4	Hall U +	17	Hall V+
5	Hall W +	18	
6		19	
7		20	
8		21	
9	Sine encoder sine +	22	Sine encoder sine -
10	Sine encoder cosine +	23	Sine encoder cosine -
11	5V supply	24	Ground (5V return)
12	Motor temperature sensor	25	Motor temperature sensor
13	5V supply	26	Shield

Mating Connector:
3M Solder Plug Connector
PN 10126-3000PE (STX PN CONr00000026-31) or equiv.
3M Solder Plug Junction Shell
PN 10326-52F0-008 (STX PN HODr00000026-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-26-0x, x=1|2|3 meter)

STX	Servotronic	Crimping tool	Molex 0638190000 (P1, P2) or equivalent
Highlighted PN	Supplied with CDHD		

STO – Safe Torque Off	
P1: Molex 26-28 AWG	
1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	

Mating Connector:
 Crimp Housing – PN 436450400 or equiv.
 (STX PN CONr10000004-09)
 Contacts – PN 0430300001 or equiv.
 (STX PN PINr43030000-00)
 Wired STO:
 STX PN CONr00000004-AS

Logic Power 24V Input	
P2: 26-28 AWG	
1	24 VDC (logic in)
2	Ground (24 VDC return)

Mating Connector Type **Crimp**
 Housing Molex PN 436450200 or equiv.
 (STX PN CONr10000002-03)
 2x CrimpMolex PN 0430300001 or equiv.
 (STX PN PINr43030000-00)

AC Input and Regeneration		
P3: Phoenix 12-14 AWG		
1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3
4	B1+	DC Bus +
5	B2	Regen Bus -
6	B3-	DC Bus -

Mating Connector:
 PN SPC 5/6-STCL-7.62 (1718520)
 (STX PN CONr00000006-78)

Brake		
P4: Phoenix 14-17 AWG		
1	BR+	Motor Brake +
2	BR-	Motor Brake -

Mating Connector
 PN SPC 5/2-STCL-7.62 (1718481)
 (STX PN CONr10000002-16)

Functional Ground	
PE: Terminal M4	
M4 ring or spade terminal	

RS232	
C7: 4p4c	
1	RX
2	GND ISO
3	TX
4	

For C2 pin descriptions, refer to the master controller documentation

Motor Brake Control	
C3: Molex 26-28 AWG	
1	Motor Brake (+)
2	Motor Brake (-)
3	Not connected

Mating Connector:
 Crimp Housing – PN 43645-0300 or equivalent
 (STX PN CONr10000003-08)
 Contacts – PN 0430300001 or equivalent
 (STX PN PINr43030000-00)

Motor Brake DC 24V Input	
C4: Molex 26-28 AWG	
1	DC +24V
2	DC -24V (return)

Mating Connector:
 Crimp Housing – PN 43645-0200 or equivalent
 (STX PN CONr10000002-03)
 Contacts – PN 0430300001 or equivalent
 (STX PN PINr43030000-00)

Motor		
P5: Phoenix 12-14 AWG		
1	U	Motor Phase U
2	V	Motor Phase V
3	W	Motor Phase W

Mating Connector
 PN SPC 5/3-STCL-7.62 (1718494)
 (STX PN CONr10000003-21)

STX	Servotronic
Highlighted PN	Supplied with CDHD

Crimping tool	Molex 0638190000 (P1, P2, C3, C4) or equivalent
---------------	---

* EtherCAT In C5: RJ45

* EtherCAT Out C6: RJ45

* CAN In C5: RJ45	
1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

* CAN Out C6: RJ45	
1	CANH
2	CANL
3	FGND
4	
5	
6	
7	FGND
8	

RS232 C7: 4p4c	
1	RX
2	GND ISO
3	TX
4	

Daisy Chain C8: 0.1" IDC Female	
NELTRON 4401-10SR or COXOC 304A-10PSAAA03 (STX PN CONr00000010-67)	
1	DC Shield
2	
3	RXD
4	GND
5	TXD
6	GND
7	
8	
9	
10	

Controller I/F C2: MDR 36 Plug 24-28 AWG			
1	24 VDC return *** Common output	19	24 VDC *** Common input
2	Digital output 1	20	Digital input 2
3	Digital input 1	21	
4	Equivalent encoder output A-	22	Equivalent encoder output A+
5	Equivalent encoder output B-	23	Equivalent encoder output B+
6	Equivalent encoder output Z-	24	Equivalent encoder output Z+
7		25	Ground
8	Analog input 1+	26	Analog input 1-
9	Direction input+ Secondary encoder B+	27	Direction input- Secondary encoder B-
10	Ground	28	Pulse input+ Secondary encoder A+
11	Pulse input- Secondary encoder A-	29	Ground
12		30	
13	Ground	31	Digital input 3
14	Digital input 4	32	Digital input 5
15	Digital input 6	33	Digital output 2
16	Digital output 3	34	
17		35	* Analog input 2-
18	* Analog input 2+	36	Analog output

Mating Connector:
3M Solder Plug Connector
PN 10136-3000PE (STX PN CONr00000036-01) or equiv.
3M Solder Plug Junction Shell
PN 10336-52F0-008 (STX PN HODr00000036-00) or equiv.
Mating Cable (STX PN CBL-MDRFL-36-0x, x=1|2|3 meter)

STO – Safe Torque Off P1: Molex 26-28 AWG	
STO2 – Safe Torque Off P3: Molex 26-28 AWG	
1	24 VDC (STO enable)
2	Ground (24 VDC return)
3	
4	
Mating Connector: Crimp Housing – PN 436450400 or equiv. (STX PN CONr10000004-09) Contacts – PN 0430300001 or equiv. (STX PN PINr43030000-00) Wired STO: STX PN CONr00000004-AS	

Logic Power 24V Input P2: 26-28 AWG	
1	24 VDC (logic in)
2	Ground (24 VDC return)
Mating Connector Type Crimp Housing Molex PN 436450200 or equiv. (STX PN CONr10000002-03) 2x CrimpMolex PN 0430300001 or equiv. (STX PN PINr43030000-00)	

Brake P4: Phoenix 14-17 AWG	
1	BR+ Motor Brake +
2	BR- Motor Brake -
Mating Connector PN SPC 5/2-STCL-7,62 (1718481) (STX PN CONr10000002-16)	

AC Input and Regeneration P5: Phoenix 10-12 AWG		
1	L1	AC Phase 1
2	L2	AC Phase 2
3	L3	AC Phase 3
4	B1+	DC Bus +
5	B2	Regen Bus -
6	B3-	DC Bus -
Mating Connector: PN SPC 5/6-STCL-7,62 (1718520) (STX PN CONr00000006-78)		

Functional Ground
PE: Terminal M4
M4 ring or spade terminal

Motor P6: Phoenix 10-12 AWG		
1	U	Motor Phase U
2	V	Motor Phase V
3	W	Motor Phase W
Mating Connector: PN SPC 5/3-STCL-7,62 (1718494) (STX PN CONr10000003-21)		

*	See ordering options
**	AF and EC models only
***	EC models only
STX	Servotronic
Highlighted PN	Supplied with CDHD

Crimping tool Molex 0638190000 (P1, P2, P3) or equivalent
4/40 insert threads on C2, C3, C4

Machine I/F C3: MDR 20 Plug 24-28 AWG			
1	Secondary encoder A+ Pulse input +	11	Secondary encoder A- Pulse input -
2	Secondary encoder B+ Direction input+	12	Secondary encoder B- Direction input-
3	Secondary encoder Z+ Secondary encoder 5V	13	Secondary encoder Z- Secondary encoder ground
4	Digital input 7	14	Digital input 8
5	Digital input 9	15	Digital input 10
6	Digital input 11	16	Digital input 10
7	Digital output 5	17	Digital output 4
8	Digital output 5	18	Digital output 6
9	24 VDC *** Common input	19	24 VDC return *** Common output
10	Fault relay 1	20	Fault relay 2
Mating Connector: 3M Solder Plug Connector PN 10120-3000PE (STX PN CONr00000020-38) or equiv. 3M Solder Plug Junction Shell PN 10320-52F0-008 (STX PN HODr00000020-00) or equiv. Mating Cable (STX PN CBL-MDRFL-20-0x, x=1 2 3 meter)			

Feedback C4: MDR 26 Plug 24-28 AWG			
1	Incremental encoder A + SSI encoder data +	14	Incremental encoder A - SSI encoder data -
2	Incremental encoder B + SSI encoder clock +	15	Incremental encoder B - SSI encoder clock -
3	Incremental encoder Z +	16	Incremental encoder Z -
4	Hall U +	17	Hall V+
5	Hall W +	18	** 8V supply
6	Resolver sine +	19	Resolver sine -
7	Resolver cosine +	20	Resolver cosine -
8	Resolver reference +	21	Resolver reference -
9	Sine encoder sine +	22	Sine encoder sine -
10	Sine encoder cosine +	23	Sine encoder cosine -
11	5V supply	24	Ground (5V/8V return)
12	Motor temperature sensor	25	Motor temperature sensor
13	5V supply	26	Shield
Mating Connector: 3M Solder Plug Connector PN 10126-3000PE (STX PN CONr00000026-31) or equiv. 3M Solder Plug Junction Shell PN 10326-52F0-008 (STX PN HODr00000026-00) or equiv. Mating Cable (STX PN CBL-MDRFL-26-0x, x=1 2 3 meter)			

