

Everything for project planning

Request and download CAx data for SIMATIC TOP connect free of charge


Support for efficient project planning

Additional information such as 3D data, circuit diagram macros, certificates, and operating instructions are available at the click of a mouse. Configuration data can be downloaded in DXF, STEP, and EPLAN formats ready for your configuration use.


These are all also available via the CAx Download Manager and can be individually selected and downloaded as required.

Find out more:
siemens.com/simatic-tc

Further information on SIMATIC TOP connect:

- > TIA Selection Tool:
siemens.com/tia-selection-tool
- > CAx data
(2D, 3D, circuit diagram macro):
siemens.com/cax

SIMATIC TOP connect – animated clip


Follow us on:
twitter.com/siemensindustry
youtube.com/siemens

SIEMENS


Subject to change without prior notice
Order No.: E80001-A2870-P310-X-7600
Dispo 46305
GB 130668 MI.SC.ST.XXXX.52.3.07
WS 09134.0
Printed in Germany
© Siemens AG 2013

The information provided in this brochure contains merely general descriptions or characteristics of performance which in actual case of use do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract.

All product designations may be trademarks or product names of Siemens AG or supplier companies whose use by third parties for their own purposes could violate the rights of the owners.

siemens.com/simatic-tc

SIMATIC TOP connect – system cabling for SIMATIC S7

Innovative and efficient system cabling for control cabinets


Cabling made easy: SIMATIC TOP connect

To ensure constant functionality and availability of your electronic equipment, the connections linking your individual components must be reliable and fault-free. SIMATIC TOP connect offers an alternative solution to conventional single wiring with terminal blocks, which is often complex, time-consuming and fault-prone.

SIMATIC TOP connect provides you with an innovative connection system for the SIMATIC S7-1500 and S7-300 as well as for distributed I/Os SIMATIC ET 200MP and ET 200M, in two versions: the fully modular connection using the building block principle and the flexible connection with pre-wired front connectors. The benefit for you: both standardized cabling solutions lead to considerable time savings of up to 80% and ensure a high wiring quality in a well-structured control cabinet. Simply a TOP connection.

Fully modular connection – fast field connections

Modular “building block” provides the fastest and most efficient system cabling

The fully modular connections link sensors and actuators in the field to a SIMATIC S7 simply, quickly, and securely. The connection consists of front connector modules for the S7-1500 and S7-300, connecting cables and connection modules to replace conventional terminal blocks with additional functions for voltage and performance adaptation.

- Reduces wiring errors and testing times
- Uniform, clear connections
- No mix-up of individual wires
- Individual components can be replaced more quickly and easily
- Up to 80% less wiring outlay


The flexible connection: simple wiring in the control cabinet

Clearly bundled individual wires ensure full flexibility

The flexible connection enables sensors and actuators mounted in the control cabinet to be connected to the SIMATIC S7 more quickly and easily. To achieve this, the front connector is pre-wired for connection to the digital I/O assembly with 20 or 40 individual wires. The clearly labeled individual cores at the other end of the wire bundle can be routed to any element in the control cabinet.

- Bundled individual wires ensure clarity
- Connection security thanks to matching numbers printed on wires and connecting points on the front connector
- Large cross sections make higher currents possible
- Up to 50% less wiring outlay


Ordering data for SIMATIC TOP connect for SIMATIC S7-1500/ET 200MP

The fully modular connection for SIMATIC S7-1500/ET 200MP for fast and clear connection to sensors and actuators in the field


Front connector modules

Front connector module for digital modules to connect 16-pole connecting cables

Terminals for input voltage	Order No.
Screw terminals	6ES7921-5AB20-0AA0
Push-in	6ES7921-5AH20-0AA0

Front connector module for digital modules to connect 50-pole connecting cables

Terminals for input voltage	Order No.
Screw terminals	6ES7921-5CB20-0AA0
Push-in	6ES7921-5CH20-0AA0

Front connector module for 2 A digital output to connect 16-pole connecting cables

Terminals for input voltage	Order No.
Screw terminals	6ES7921-5AD00-0AA0
Push-in	6ES7921-5AJ00-0AA0

Front connector module for analog modules to connect 16-pole connecting cables

Order No.
6ES7921-5AK20-0AA0

Front connector module for analog modules to connect 50-pole connecting cables

Order No.
6ES7921-5CK20-0AA0

Connecting cables

Round cable, pre-assembled		Flat cable (sold by the meter)	
Length	Order No.	Length	Order No.
0.5 m 1.0 m 1.5 m 2.0 m 2.5 m 3.0 m 4.0 m 5.0 m 6.5 m 8.0 m 10 m	unshielded 16-pole	unshielded 16-pole	unshielded 16-pole
	6ES7923-0BA50-0CB0	6ES7923-5BA50-0CB0	30 m 6ES7923-0CD00-0AA0
	6ES7923-0BB00-0CB0	6ES7923-5BB00-0CB0	60 m 6ES7923-0CG00-0AA0
	6ES7923-0BB50-0CB0	6ES7923-5BB50-0CB0	unshielded 2 x 16-pole
	6ES7923-0BC00-0CB0	6ES7923-5BC00-0CB0	30 m 6ES7923-2CD00-0AA0
	6ES7923-0BC50-0CB0	6ES7923-5BC50-0CB0	60 m 6ES7923-2CG00-0AA0
	6ES7923-0BD00-0CB0	6ES7923-5BD00-0CB0	shielded 16-pole
	6ES7923-0BE00-0CB0	6ES7923-5BE00-0CB0	30 m 6ES7923-0CD00-0BA0
	6ES7923-0BF00-0CB0	6ES7923-5BF00-0CB0	60 m 6ES7923-0CG00-0BA0
	6ES7923-0BG50-0CB0	6ES7923-5BG50-0CB0	Accessories for flat cables sold by the meter
6ES7923-0BJ00-0CB0	6ES7923-5BJ00-0CB0	8 connectors and 8 strain reliefs	
6ES7923-0CB00-0CB0	6ES7923-5CB00-0CB0	6ES7921-3BE10-0AA0	
1.0 m 2.0 m 2.5 m 3.0 m 4.0 m 5.0 m 6.5 m 8.0 m 10 m	shielded 16-pole	shielded 50-pole	Pliers for insulation displacement method for cable assembly (sold by the meter)
	6ES7923-0BB00-0DB0	6ES7923-5BB00-0DB0	6ES7928-0AA00-0AA0
	6ES7923-0BC00-0DB0	6ES7923-5BC00-0DB0	Accessories for connection module inputs/outputs analog
	6ES7923-0BC50-0DB0	6ES7923-5BC50-0DB0	Shielding plate TPA S7-1500 for 8 channels
	6ES7923-0BD00-0DB0	6ES7923-5BD00-0DB0	6ES7928-1AA20-4AA0
	6ES7923-0BE00-0DB0	6ES7923-5BE00-0DB0	Shielding plate TPA S7-1500 for 32 channels
	6ES7923-0BF00-0DB0	6ES7923-5BF00-0DB0	6ES7928-1BA20-4AA0
	6ES7923-0BG50-0DB0	6ES7923-5BG50-0DB0	
	6ES7923-0BJ00-0DB0	6ES7923-5BJ00-0DB0	
	6ES7923-0CB00-0DB0	6ES7923-5CB00-0DB0	

Label for connection module	
Version	Order No.
for connection modules in S7-1500 design (6ES7924-0..20-0..0) plug-in, 340 pcs.	3RT1900-1SB20


Connection modules

Connection module for digital modules

Terminals	Signal-ing	Order No.
TP1 for 1-wire connection		8 I/O 6ES7924-0AA20-0AA0 32 I/O 6ES7924-2AA20-0AA0
Screw		6ES7924-0AA20-0AA0
Push-in		6ES7924-0AA20-0ACO 6ES7924-2AA20-0ACO
Screw	LED	6ES7924-0AA20-0BA0 6ES7924-2AA20-0BA0
Push-in	LED	6ES7924-0AA20-0BC0 6ES7924-2AA20-0BC0
TP3 for 3-wire connection		8 I/O 6ES7924-0CA20-0AA0 32 I/O 6ES7924-2CA20-0AA0
Screw		6ES7924-0CA20-0AA0
Push-in		6ES7924-0CA20-0ACO 6ES7924-2CA20-0ACO
Screw	LED	6ES7924-0CA20-0BA0 6ES7924-2CA20-0BA0
Push-in	LED	6ES7924-0CA20-0BC0 6ES7924-2CA20-0BC0
Screw, disconnect terminal	LED	6ES7924-0CH20-0BA0
Push-in, disconnect terminal	LED	6ES7924-0CH20-0BC0
Screw, fuse	LED	6ES7924-0CL20-0BA0
Push-in, fuse	LED	6ES7924-0CL20-0BC0
TPRo ¹⁾ relay, NO contact		for 8 outputs 6ES7924-0BD20-0BA0
Screw	LED	6ES7924-0BD20-0BA0
Push-in	LED	6ES7924-0BD20-0BC0
TPRi ²⁾ relay, NO contact		for 8 inputs, 230 V AC 6ES7924-0BE20-0BA0 for 8 inputs, 230 V AC 6ES7924-0BG20-0BA0
Screw	LED	6ES7924-0BE20-0BA0 6ES7924-0BG20-0BA0
Push-in	LED	6ES7924-0BE20-0BC0 6ES7924-0BG20-0BC0
TPOo ³⁾ optocoupler module		for 8 outputs 6ES7924-0BF20-0BA0
Screw	LED	6ES7924-0BF20-0BA0
Push-in	LED	6ES7924-0BF20-0BC0

Connection module for 2 A digital modules

Terminals	Order No.
TP2 for 2-wire initiators	for 8 outputs 6ES7924-0BB20-0AA0
Screw	6ES7924-0BB20-0AA0
Push-in	6ES7924-0BB20-0ACO

Connection module for analog modules (for S7-1500 only)

Terminals	16-pole connection	50-pole connection
TPA for analog modules	6ES7924-0CC20-0AA0	6ES7924-2CC20-0AA0
Screw	6ES7924-0CC20-0AA0	6ES7924-2CC20-0AA0
Push-in	6ES7924-0CC20-0ACO	6ES7924-2CC20-0ACO

The flexible connection for SIMATIC S7-1500/ET 200MP: simple wiring for the control cabinet


S7-1500 front connector with single cores

Version / length	for 32 digital I/O modules	for 16 digital I/O modules
	Order No. 1 pc.	Order No. 1 pc.
Core type H05V-K (0.5 mm ² with screwed connection)		
2.5 m	6ES7922-5BC50-0ACO	6ES7922-5BC50-0AB0
3.2 m	6ES7922-5BD20-0ACO	6ES7922-5BD20-0AB0
5.0 m	6ES7922-5BF00-0ACO	6ES7922-5BF00-0AB0
6.5 m	6ES7922-5BG50-0ACO	6ES7922-5BG50-0AB0
8.0 m	6ES7922-5BJ00-0ACO	6ES7922-5BJ00-0AB0
10.0 m	6ES7922-5CB00-0ACO	6ES7922-5CB00-0AB0
Core type H05Z-K halogen-free (0.5 mm ² with screwed connection)		
2.5 m	6ES7922-5BC50-0HCO	6ES7922-5BC50-0HB0
3.2 m	6ES7922-5BD20-0HCO	6ES7922-5BD20-0HB0
5.0 m	6ES7922-5BF00-0HCO	6ES7922-5BF00-0HB0
6.5 m	6ES7922-5BG50-0HCO	6ES7922-5BG50-0HB0
8.0 m	6ES7922-5BJ00-0HCO	6ES7922-5BJ00-0HB0
10.0 m	6ES7922-5CB00-0HCO	6ES7922-5CB00-0HB0
Core type UL/CSA-certified (0.5 mm ² with screwed connection)		
3.2 m	6ES7922-5BD20-0UCO	6ES7922-5BD20-0UB0
5.0 m	6ES7922-5BF00-0UCO	6ES7922-5BF00-0UB0
6.5 m	6ES7922-5BG50-0UCO	6ES7922-5BG50-0UB0

¹⁾ o = output, for 24 V output module with switching power > 24 V / 0.5 A, outputs 230 V AC / 3 A, 20 cycles/min.
²⁾ i = input, for 24 V input module with 230 V input signal AC, outputs 24 V
³⁾ o = output, for 24 V output module with switching power > 24 V / 0.5 A, outputs 230 V AC / 4 A, 500 cycles/sec.

TIA Selection Tool

The fast and accurate choice for your system cabling

TIA Selection Tool – simple, helpful, and for free

- Fast, simple selection and configuration of all necessary controllers and input/output modules
- Automatic preselection of the appropriate system cabling in accordance with the selected input/output module
- The compatible connection components in each case can be displayed simply by clicking on “Fully modular system cabling” or “Flexible connection system”
- Automatic generation of a product list containing all the components of your SIMATIC system, including system cabling
 - Can be saved, e.g. as PDF or as CSV
 - Can be exported to the CAx Download Manager for further use
 - Can be directly imported into the Siemens Industry Mall shopping cart


Fully modular system cabling


Flexible connection system

Ordering data for SIMATIC TOP connect for SIMATIC S7-300/ET 200M

The fully modular connection for SIMATIC S7-300/ET 200M for fast and clear connection to sensors and actuators in the field

SIMATIC S7-300/ET 200M Front connector module for I/O modules, with up to four sockets for connectable cables

Connectable cables (provided in lengths of 0.5 m to 10 m)

Connection module with socket for connectable cables

Sensors and actuators in the field

Front connector modules		Connecting cables		Connection modules																																									
Front connector module for SIMATIC S7-300 compact CPU 31 and digital modules		Round cable, pre-assembled		Flat cable (sold by the meter)																																									
		Length	Order No.	Length	Order No.																																								
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Terminals for input voltage</td> <td>Order No.</td> </tr> <tr> <td>For SIMATIC S7-300 compact CPU 312C</td> <td></td> </tr> <tr> <td>Screw terminals</td> <td>6ES7921-3AK20-0AA0</td> </tr> </table>		Terminals for input voltage	Order No.	For SIMATIC S7-300 compact CPU 312C		Screw terminals	6ES7921-3AK20-0AA0	unshielded 16-pole <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>0.5 m</td> <td>6ES7923-0BA50-0CB0</td> </tr> <tr> <td>1.0 m</td> <td>6ES7923-0BB50-0CB0</td> </tr> <tr> <td>1.5 m</td> <td>6ES7923-0BB50-0CB0</td> </tr> <tr> <td>2.0 m</td> <td>6ES7923-0BC00-0CB0</td> </tr> <tr> <td>2.5 m</td> <td>6ES7923-0BC50-0CB0</td> </tr> <tr> <td>3.0 m</td> <td>6ES7923-0BD00-0CB0</td> </tr> <tr> <td>4.0 m</td> <td>6ES7923-0BE00-0CB0</td> </tr> <tr> <td>5.0 m</td> <td>6ES7923-0BF00-0CB0</td> </tr> <tr> <td>6.5 m</td> <td>6ES7923-0BG50-0CB0</td> </tr> <tr> <td>8.0 m</td> <td>6ES7923-0BJ00-0CB0</td> </tr> <tr> <td>10 m</td> <td>6ES7923-0CB00-0CB0</td> </tr> </table>		0.5 m	6ES7923-0BA50-0CB0	1.0 m	6ES7923-0BB50-0CB0	1.5 m	6ES7923-0BB50-0CB0	2.0 m	6ES7923-0BC00-0CB0	2.5 m	6ES7923-0BC50-0CB0	3.0 m	6ES7923-0BD00-0CB0	4.0 m	6ES7923-0BE00-0CB0	5.0 m	6ES7923-0BF00-0CB0	6.5 m	6ES7923-0BG50-0CB0	8.0 m	6ES7923-0BJ00-0CB0	10 m	6ES7923-0CB00-0CB0	unshielded 16-pole <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>30 m</td> <td>6ES7923-0CD00-0AA0</td> </tr> <tr> <td>60 m</td> <td>6ES7923-0CG00-0AA0</td> </tr> </table> unshielded 2 x 16-pole <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>30 m</td> <td>6ES7923-2CD00-0AA0</td> </tr> <tr> <td>60 m</td> <td>6ES7923-2CG00-0AA0</td> </tr> </table> shielded 16-pole <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>30 m</td> <td>6ES7923-0CD00-0BA0</td> </tr> <tr> <td>60 m</td> <td>6ES7923-0CG00-0BA0</td> </tr> </table> Accessories for flat cables sold by the meter 8 connectors and 8 strain reliefs 6ES7921-3BE10-0AA0 Pliers for insulation displacement method for cable assembly (sold by the meter) 6ES7928-0AA00-0AA0 Accessories for connection module inputs/outputs analog Shielding plate for connection module analog, PU 4 pcs. 6ES7928-1BA00-0AA0 Shield terminal for shielding plate, PU 2 pcs. ø 2x 2...6 mm, 6ES7390-5AB00-0AA0 ø 3...8 mm, 6ES7390-5BA00-0AA0 ø 4...13 mm, 6ES7390-5CA00-0AA0		30 m	6ES7923-0CD00-0AA0	60 m	6ES7923-0CG00-0AA0	30 m	6ES7923-2CD00-0AA0	60 m	6ES7923-2CG00-0AA0	30 m	6ES7923-0CD00-0BA0	60 m	6ES7923-0CG00-0BA0
Terminals for input voltage	Order No.																																												
For SIMATIC S7-300 compact CPU 312C																																													
Screw terminals	6ES7921-3AK20-0AA0																																												
0.5 m	6ES7923-0BA50-0CB0																																												
1.0 m	6ES7923-0BB50-0CB0																																												
1.5 m	6ES7923-0BB50-0CB0																																												
2.0 m	6ES7923-0BC00-0CB0																																												
2.5 m	6ES7923-0BC50-0CB0																																												
3.0 m	6ES7923-0BD00-0CB0																																												
4.0 m	6ES7923-0BE00-0CB0																																												
5.0 m	6ES7923-0BF00-0CB0																																												
6.5 m	6ES7923-0BG50-0CB0																																												
8.0 m	6ES7923-0BJ00-0CB0																																												
10 m	6ES7923-0CB00-0CB0																																												
30 m	6ES7923-0CD00-0AA0																																												
60 m	6ES7923-0CG00-0AA0																																												
30 m	6ES7923-2CD00-0AA0																																												
60 m	6ES7923-2CG00-0AA0																																												
30 m	6ES7923-0CD00-0BA0																																												
60 m	6ES7923-0CG00-0BA0																																												
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>For SIMATIC S7-300 compact CPU 313C¹⁾; CPU 314C-2Pt²⁾; CPU 314C-2DP³⁾</td> <td>Order No.</td> </tr> <tr> <td>Screw terminals</td> <td>6ES7921-3AM20-0AA0</td> </tr> </table>		For SIMATIC S7-300 compact CPU 313C ¹⁾ ; CPU 314C-2Pt ²⁾ ; CPU 314C-2DP ³⁾	Order No.	Screw terminals	6ES7921-3AM20-0AA0	shielded 16-pole <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>1.0 m</td> <td>6ES7923-0BB00-0DB0</td> </tr> <tr> <td>2.0 m</td> <td>6ES7923-0BC00-0DB0</td> </tr> <tr> <td>2.5 m</td> <td>6ES7923-0BC50-0DB0</td> </tr> <tr> <td>3.0 m</td> <td>6ES7923-0BD00-0DB0</td> </tr> <tr> <td>4.0 m</td> <td>6ES7923-0BE00-0DB0</td> </tr> <tr> <td>5.0 m</td> <td>6ES7923-0BF00-0DB0</td> </tr> <tr> <td>6.5 m</td> <td>6ES7923-0BG50-0DB0</td> </tr> <tr> <td>8.0 m</td> <td>6ES7923-0BJ00-0DB0</td> </tr> <tr> <td>10 m</td> <td>6ES7923-0CB00-0DB0</td> </tr> </table>		1.0 m	6ES7923-0BB00-0DB0	2.0 m	6ES7923-0BC00-0DB0	2.5 m	6ES7923-0BC50-0DB0	3.0 m	6ES7923-0BD00-0DB0	4.0 m	6ES7923-0BE00-0DB0	5.0 m	6ES7923-0BF00-0DB0	6.5 m	6ES7923-0BG50-0DB0	8.0 m	6ES7923-0BJ00-0DB0	10 m	6ES7923-0CB00-0DB0	TP1 for 1-wire connection Screw Push-in TP3 for 3-wire connection Screw Push-in Screw, disconnect terminal Push-in, disconnect terminal Screw, fuse Push-in, fuse TPRe ¹⁾ relay, NO contact Screw Push-in TPri ²⁾ relay, NO contact Screw Push-in TPO ³⁾ optocoupler module Screw Push-in																			
For SIMATIC S7-300 compact CPU 313C ¹⁾ ; CPU 314C-2Pt ²⁾ ; CPU 314C-2DP ³⁾	Order No.																																												
Screw terminals	6ES7921-3AM20-0AA0																																												
1.0 m	6ES7923-0BB00-0DB0																																												
2.0 m	6ES7923-0BC00-0DB0																																												
2.5 m	6ES7923-0BC50-0DB0																																												
3.0 m	6ES7923-0BD00-0DB0																																												
4.0 m	6ES7923-0BE00-0DB0																																												
5.0 m	6ES7923-0BF00-0DB0																																												
6.5 m	6ES7923-0BG50-0DB0																																												
8.0 m	6ES7923-0BJ00-0DB0																																												
10 m	6ES7923-0CB00-0DB0																																												
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Terminals for input voltage</td> <td>Order No.</td> </tr> <tr> <td>For SIMATIC S7-300, 2 x 8 I/O digital</td> <td></td> </tr> <tr> <td>Screw terminals</td> <td>6ES7921-3AB00-0AA0</td> </tr> <tr> <td>Spring-loaded terminals</td> <td>6ES7921-3AA00-0AA0</td> </tr> <tr> <td>For SIMATIC S7-300, 4 x 8 I/O digital²⁾</td> <td></td> </tr> <tr> <td>Screw terminals</td> <td>6ES7921-3AB20-0AA0</td> </tr> <tr> <td>Spring-loaded terminals</td> <td>6ES7921-3AA20-0AA0</td> </tr> </table>		Terminals for input voltage	Order No.	For SIMATIC S7-300, 2 x 8 I/O digital		Screw terminals	6ES7921-3AB00-0AA0	Spring-loaded terminals	6ES7921-3AA00-0AA0	For SIMATIC S7-300, 4 x 8 I/O digital ²⁾		Screw terminals	6ES7921-3AB20-0AA0	Spring-loaded terminals	6ES7921-3AA20-0AA0	Label for connection module Version Order No. for connection modules in S7-1500 design (6ES7924-0..20-0..0) plug-in, 340 pcs. 3RT1900-1SB20		Connection module for 2 A digital modules TP2 for 2-wire initiators Screw Push-in																											
Terminals for input voltage	Order No.																																												
For SIMATIC S7-300, 2 x 8 I/O digital																																													
Screw terminals	6ES7921-3AB00-0AA0																																												
Spring-loaded terminals	6ES7921-3AA00-0AA0																																												
For SIMATIC S7-300, 4 x 8 I/O digital ²⁾																																													
Screw terminals	6ES7921-3AB20-0AA0																																												
Spring-loaded terminals	6ES7921-3AA20-0AA0																																												
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>For SIMATIC S7-300 (20-pole)</td> <td>Order No.</td> </tr> <tr> <td>Screw terminals</td> <td>6ES7921-3AG00-0AA0</td> </tr> <tr> <td>Spring-loaded terminals</td> <td>6ES7921-3AF00-0AA0</td> </tr> <tr> <td>For SIMATIC S7-300 (40-pole)</td> <td>Order No.</td> </tr> <tr> <td>Screw terminals</td> <td>6ES7921-3AG20-0AA0</td> </tr> <tr> <td>Spring-loaded terminals</td> <td>6ES7921-3AF20-0AA0</td> </tr> </table>		For SIMATIC S7-300 (20-pole)	Order No.	Screw terminals	6ES7921-3AG00-0AA0	Spring-loaded terminals	6ES7921-3AF00-0AA0	For SIMATIC S7-300 (40-pole)	Order No.	Screw terminals	6ES7921-3AG20-0AA0	Spring-loaded terminals	6ES7921-3AF20-0AA0	Connection module for analog modules (for S7-300 only) TPA for analog modules Screw Push-in		Connection module for 2 A digital modules TP2 for 2-wire initiators Screw Push-in																													
For SIMATIC S7-300 (20-pole)	Order No.																																												
Screw terminals	6ES7921-3AG00-0AA0																																												
Spring-loaded terminals	6ES7921-3AF00-0AA0																																												
For SIMATIC S7-300 (40-pole)	Order No.																																												
Screw terminals	6ES7921-3AG20-0AA0																																												
Spring-loaded terminals	6ES7921-3AF20-0AA0																																												
				Connection module for analog modules (for S7-300 only) TPA for analog modules Screw Push-in																																									

The flexible connection for SIMATIC S7-300/ET 200M/S7-400: simple wiring for the control cabinet

SIMATIC S7-1500/ET 200MP Wired front connector for digital I/O module

20 or 40 free wires

Front connector with single cores for S7-300/ET 200M		for S7-400		
Version / length	Packaging unit	for 32 digital I/O modules	for 16 digital I/O modules	for 32 digital I/O modules
		Order No.	Order No.	Order No.
Core type H05V-K (0.5 mm ² with screwed connection)				
2.5 m	1 unit	6ES7922-3BC50-0ACO	6ES7922-3BC50-0AB0	6ES7922-4BC50-0AD0
3.2 m	1 unit	6ES7922-3BD20-0ACO	6ES7922-3BD20-0AB0	6ES7922-4BD20-0AD0
5.0 m	1 unit	6ES7922-3BF00-0ACO	6ES7922-3BF00-0AB0	6ES7922-4BF00-0AD0
2.5 m	5-pack	6ES7922-3BC50-5ACO	6ES7922-3BC50-5AB0	
3.2 m	5-pack	6ES7922-3BD20-5ACO	6ES7922-3BD20-5AB0	
5.0 m	5-pack	6ES7922-3BF00-5ACO	6ES7922-3BF00-5AB0	
Core type H05V-K (0.5 mm ² with crimp connection)				
2.5 m	1 unit	6ES7922-3BC50-0AGO	6ES7922-3BC50-0AF0	6ES7922-4BC50-0AE0
3.2 m	1 unit	6ES7922-3BD20-0AGO	6ES7922-3BD20-0AF0	6ES7922-4BD20-0AE0
5.0 m	1 unit	6ES7922-3BF00-0AGO	6ES7922-3BF00-0AF0	6ES7922-4BF00-0AE0
Core type UL/CSA-certified (0.5 mm ² with screwed connection)				
3.2 m	1 unit	6ES7922-3BD20-0UCO	6ES7922-3BD20-0UB0	6ES7922-4BD20-0UD0
5.0 m	1 unit	6ES7922-3BF00-0UCO	6ES7922-3BF00-0UB0	6ES7922-4BF00-0UD0

¹⁾ o = output, for 24 V output module with switching power > 24 V / 0.5 A, outputs 230 V AC / 3 A, 20 cycles/min.
²⁾ i = input, for 24 V input module with 230 V – input signal AC, outputs 24 V
³⁾ o = output, for 24 V output module with switching power > 24 V / 0.5 A, outputs 230 V AC / 4 A, 500 cycles/sec.