
46

SE
RV

O
 M

O
TO

R
 C

A
B

LE
S

www.emersonindustrial.com/automation

Cables
Cables for Servo Motors

Servo Motor Cables
Cables are a vital part of a servo motor installation. Using Emerson's comprehensive range of
high quality cables and connector options, installers can avoid the time and risks involved
in manufacturing custom assemblies.

The matched power and feedback cables provide rapid worry- free installation.
Control Techniques’ brand servo motor-to-drive cables meet EMC standards
to ensure a system free from unwanted noise and interference.

Each power cable has drive terminations that make it convenient to connect
to the specific drive used.

Cables are available for braked
and unbraked motors in
standard or flexible duty
formats.

Cable Selection Guide

Cable Type Servo Motors Servo Drives

Power
Unimotor

hd/fm NT XV Digitax ST Unidrive M Unidrive SP Epsilon EP MDS

MS       
MB       

CM   
XT     

XCM  (130 frame)    

Feedback

SI       
SR    
SS     
UF     
CF  
XU     

XCF     

NOTE:

Flexible (Flex duty) rated cables

47

SERV
O

 M
O

TO
R

 C
A

B
LES

www.emersonindustrial.com/automation

Power Cables

Unimotor hd, Unimotor fm

Cable Selection — Unimotor hd, Unimotor fm

NOTES:
* �Phase and ground connector note:

Select CONDUCTOR SIZE according to motor’s STALL CURRENT

Ratings are for individual cables (not lashed together)
in free air temperature up to 104 °F (40 °C) – make allowances as appropriate

Unimotor hd

Unimotor fm

�MSB_A_

Digitax ST

Epsilon EPBRM-1**

�MSB_B_, �MSB_G_

�MBB_A_

�MBB_B_,�MBB_G_

�MSBAKA,�MSBBKA

�MBBAKA, �MBBBKA

BRM-1**NT Series

**External power supply and control relay required for motor brake�= Flex cable

Select one of the following cables based on braked or unbraked configuration

Unbraked

Unbraked

Unbraked

Braked

Braked

MDS

Unidrive M
Unidrive SP

MS B A A A 0150

Cable Type Jacket Phase and Ground
Conductor Size* Connection Details — Drive End Connection Details — Motor End Cable Length

MS = Power B = PUR MS/MB
conductors

MB Brake
wires

A = Unidrive M size 3-4-5,
Unidrive SP size 0-1-2, Digitax ST

A = Size 1 power connector (cable 1-4 mm²) Min = 0010 (1 m)

MB = Power (with brake) 075 - 142 Unimotor fm Max = 1000 (100 m)

 A = 1.0 mm² 10 A 0.5 mm² B = Unidrive M size 6,
 Unidrive SP size 3

 075 - 115 Unimotor fm Fan Blown Standard lengths

 B = 2.5 mm² 22 A 0.5 mm² 055 - 142 Unimotor hd
 (see table below)

0050 = 5 meters

 C = 4.0 mm² 30 A 1.0 mm² C = Unidrive M size 7 0100 = 10 meters

 D = 6.0 mm² 39 A 1.0 mm² D = Unidrive M size 8-10 B = Size 1.5 power connector
 (cable 4 mm²)

0150 = 15 meters

 E = 10.0 mm² 53 A 1.0 mm² G = Unidrive SP size 4-5-6 0200 = 20 meters

 F = 16.0 mm² 70 A 1.0 mm² K = Epsilon EP/MDS 142 Unimotor fm/hd (see table below) 0250 = 25 meters

P = 6 way male plug for
 Extension cable

 190 - 250 Unimotor fm 0300 = 30 meters

 142 - 190 Unimotor fm Fan Blown
X = Cut end (no connectors) 190 Unimotor hd

C = Size 1.5 power connector (cable 6-16 mm²)

D = 075-250 Unimotor fm hybrid box
 prepped flying leads

X = Cut end (no connectors)

142 Unimotor fm/hd Frames using cable
order code "B" power connector

Motor Frame RPM Order Code
142ED C, D 2000 B

142ED
142E3 E 2000 B

142ED C 3000 B

142ED
142E3 D, E 3000 B

142UD D, E 3000 B

142E3 C, D, E 4000 B

142U3 D, E 4000 B

NOTE:

*Size conductor based on motor stall current.

48

SE
RV

O
 M

O
TO

R
 C

A
B

LE
S

www.emersonindustrial.com/automation

Unimotor hd, Unimotor fm, NT (-ExNS)

Cable Selection — Unimotor hd, Unimotor fm, NT (-ExNS)

Part Number Order Code for Length Description - Power Cable no brake leads

MSBAAA

0030 = 3 meters
0050 = 5 meters
0100 = 10 meters
0150 = 15 meters
0200 = 20 meters
0250 = 25 meters
0300 = 30 meters

10A (1 mm2) Motor Power Cables with prepped flying leads on drive end
(Unidrive M size 3-5 and Digitax ST). Size 1 motor power connector.

MSBBAA 22A (2.5 mm2) Motor Power Cables with prepped flying leads on drive end
(Unidrive M size 3-5 and Digitax ST). Size 1 motor power connector

MSBCAA 30A (4 mm2) Motor Power Cables with prepped flying leads on drive end
(Unidrive M size 3-5 and Digitax ST). Size 1 motor power connector.

MSBCBA 30A (4 mm2) Motor Power Cable, M6 ring terminals on drive end
(Unidrive M size 6). Size 1 motor power connector.

MSBCAB 30A (4 mm2) Motor Power Cable, flying leads on drive end
 (Unidrive M size 3-5 and Digitax ST). Size 1.5 motor power connector.

MSBDBC 39A (6 mm2) Motor Power Cable, M6 ring terminals drive end
(Unidrive M size 6). Size 1.5 motor power connector.

MSBEBC 53A (10 mm2) Motor Power Cable, M6 ring terminals on drive end
(Unidrive M size 6). Size 1.5 motor power connector.

MSBAKA 10A (1 mm2) Motor Power Cables with prepped flying leads on drive end
(Epsilon EP202-209). Size 1 motor power connector.

MSBBKA 22A (2.5 mm2) Motor Power Cables with prepped flying leads on drive end
(Epsilon EP216). Size 1 motor power connector

Part Number Order Code for Length Description - Power Cable with brake leads

MBBAAA

0030 = 3 meters
0050 = 5 meters
0100 = 10 meters
0150 = 15 meters
0200 = 20 meters
0250 = 25 meters
0300 = 30 meters

10A (1 mm2) Motor Power Cable and brake leads with prepped flying leads on drive end
(Unidrive M size 3-5 and Digitax ST). Size 1 motor power connector.

MBBBAA 22A (2.5 mm2) Motor Power Cable and brake leads with prepped flying leads on drive end
(Unidrive M size 3-5 and Digitax ST). Size 1 motor power connector

MBBCAA 30A (4 mm2) Motor Power Cable and brake leads with prepped flying leads on drive end
(Unidrive M size 3-5 and Digitax ST) Size 1 motor power connector.

MBBCBA 30A (4 mm2) Motor Power Cable and brake leads, M6 ring terminals on drive end
(Unidrive M size 6). Size 1 motor power connector.

MBBCAB 30A (4 mm2) Motor Power Cable and brake leads, flying leads on drive end
(Unidrive M size 3-5 and Digitax ST). Size 1.5 motor power connector.

MBBDBC 39A (6 mm2) Motor Power Cable and brake leads, M6 ring terminals drive end
(Unidrive M size 6). Size 1.5 motor power connector.

MBBEBC 53A (10 mm2) Motor Power Cable and brake leads, M6 ring terminals on drive end
(Unidrive M size 6). Size 1.5 motor power connector.

MBBAKA 10A (1 mm2) Motor Power Cable and brake leads with prepped flying leads on drive end
(Epsilon EP202-209). Size 1 motor power connector.

MBBBKA 22A (2.5 mm2) Motor Power Cable and brake leads with prepped flying leads on drive end
(Epsilon EP216). Size 1 motor power connector

Motor Power Cables

Part Number Standard Lengths (m) Description – Cable

Undressed cable is available using cut-end order code option (example MBBAXX)

NOTE: Custom lengths are available in 1-meter increments.

49

SERV
O

 M
O

TO
R

 C
A

B
LES

www.emersonindustrial.com/automation

Part Number Standard Lengths (m) Description – Connector Kits (includes brake pins)

IM/0039/KI — Power connector kit, female 055-142 frame (30 A); for use with motor connector order code B

IM/0044/KI — Power connector kit, female 142, 190 frame (39 A); for use with motor connector order code J

IM/0053/KI — Power connector kit, female 190 frame up to (53 A); for use with motor connector order code J

 IM/0054/KI — Power connector kit, female 190 frame up to (70 A); for use with motor connector order code J

7579179 — Bulkhead flange kit for power connector size 1; for use with motor connector order code B

Conductor Size Drive

A = 1.0 mm2 (10 A) All Digitax ST, Epsilon EP202, EP204, EP06, EP209,
MD-404, MD-407

B = 2.5 mm2 (22 A) Unidrive M, Unidrive SP up to 22 A, MD-410, MD-420

C = 4.0 mm2 (30 A) Unidrive M, Unidrive SP up to 30 A

D = 6.0 mm2 (39 A) Unidrive M, Unidrive SP up to 39 A, MD-434

E = 10.0 mm2 (53 A) Unidrive M, Unidrive SP up to 53 A

F = 16.0 mm2 (70 A) Unidrive M, Unidrive SP up to 70 A

Unimotor hd

7579179

Unimotor fm �= Flex cable

�Power Extension Cable

�Cable
Connector Kit

�Select Drive Cable (see previous page)

(optional Bulkhead Flange)

Unidrive M

Unidrive SP

Digitax ST Epsilon EP

EP204-IDN-EN00
9606XX-XX A1
SN 0610E014

linkact

et
he

rn
et

 (
J4

)

Epsilon EP

reset

se
ria

l (
J2

)

m
ot

or

L1

L2

PE

S

R

T

+
_lo

g
ic

J8

3 MIN

di
gi

ta
l i

/o
 (J

3)

J6J5 J10

EP204-P00-0000
9606XX-XX A1
SN 0610E014

Motor Power Extension Cables: Unidrive M/Unidrive SP/Digitax ST/Epsilon EP

Unimotor hd, Unimotor fm, NT (-ExNS)

Cable Selection — Unimotor hd, Unimotor fm, NT (-ExNS)

NOTES:
*Custom lengths available in 1 m increments
Fill in blank with appropriate conductor size

Part Number Standard Lengths (m) Description – Power Extension Cable*

MSB_PA 0030 = 3 meters
0050 = 5 meters
0100 = 10 meters
0150 = 15 meters
0200 = 20 meters
0250 = 25 meters
0300 = 30 meters

Motor power extension, flex rated, 055 to 115 frames and NT (-EONS); 142 frame B connector type (size 1.0 power connector)

MBB_PA Motor power extension w/brake leads, flex rated , 055 to 115 frames and NT (-EBNS) (size 1.0 power connector)

MSB_PB Motor power, extension flex rated, 190 frame; 142 frame J connector type (size 1.5 power connector)

MBB_PB Motor power extension w/brake leads, flex rated, 190 frame; 142 frame J connector type (size 1.5 power connector)

Flex duty

50

SE
RV

O
 M

O
TO

R
 C

A
B

LE
S

www.emersonindustrial.com/automation

Unimotor hd, Unimotor fm

Cable Selection — Unimotor hd, Unimotor fm

Part Number Order Code for Length Description – Unidrive M/Unidrive SP/Digitax ST/Epsilon EP Incremental encoder and EnDat cables

SIBAAA

0030 = 3 meters
0050 = 5 meters
0100 = 10 meters
0150 = 15 meters
0200 = 20 meters
0250 = 25 meters
0300 = 30 meters

incremental or Heidenhain EnDat, encoder feedback cable, connectors on drive and motor ends, custom length in 1
meter increments

SIBABA incremental or Heidenhain EnDat, encoder feedback cable, prepped flying leads on drive end, connector on motor end,
custom length in 1 meter increments.

SIBAXA incremental or Heidenhain EnDat, encoder feedback cable, cut on drive end, connector motor end, custom length in 1
meter increments.

SIBAAX incremental or Heidenhain EnDat, encoder feedback cable, connector drive end, cut on motor end, custom length in 1
meter increments.

SIBAPA extension cable, incremental or Heidenhain EnDat, encoder feedback cable, custom length in 1 meter increments

SIBAXX 1 meter Increments incremental or Heidenhain EnDat, encoder feedback cable, cut on both ends

Part Number Description – Unidrive M/Unidrive SP/Digitax ST Feedback Cable connectors

IM/0022/KI Feedback connector kit, Incremental and Heidenhain encoders

IM/0023/KI Feedback connector kit, Sick Stegmann HIPERFACE and sincos encoders

IM/0063/KI Feedback connector kit, drive end, 15-pin

7579160 Optional feedback connector flange kit for bulkhead

Part Number Description – Unidrive M/Unidrive SP/Digitax ST Feedback connector Breakout PCB

STI-ENC Epsilon EP drive encoder breakout PCB, push-in terminals

SM-ETC Breakout PCB for Unidrive M/Unidrive SP/Digitax ST drives, DP 15 to screw terminals

Feedback Cable Options: Unidrive M/Unidrive SP/Digitax ST/Epsilon EP

Incremental Encoder and EnDat Absolute

Unimotor hd

Unidrive M

Unidrive SP

Digitax ST Epsilon EP*

7579160

IM/0063/KI
IM/0022/KI

�SIBAXA

Unimotor fm

NT Series (-ExNS)

�SIBAPA

�SIBAXX

�SIBAAX

�SIBAAA

�= Flex cable *Epsilon EP: Incremental Encoder only

�SIBAEA
 (MDS)

Breakout PCB

�SIBABA
(optional Bulkhead Flange)

EP204-IDN-EN00
9606XX-XX A1
SN 0610E014

linkact

et
he

rn
et

 (
J4

)

Epsilon EP

reset

se
ria

l (
J2

)

m
ot

or

L1

L2

PE

S

R

T

+
_lo

g
ic

J8

3 MIN

di
gi

ta
l i

/o
 (J

3)

J6J5 J10

EP204-P00-0000
9606XX-XX A1
SN 0610E014

SI B A A A 0150
Cable Type Jacket Cable Construction Connection Details — Drive End Connection Details — Motor End Cable Length

SI B A A = 15 pin High density D-sub A = Unimotor (17 pin) 0030 = 3 meters

B = Flying leads X = Cut end (No Connector) 0050 = 5 meters

E =26 pin D-sub (MDS drive) 0100 = 10 meters

P = Extension cable plug 0150 = 15 meters

X = Cut end (No Connector) 0200 = 20 meters

0250 = 25 meters

0300 = 30 meters

51

SERV
O

 M
O

TO
R

 C
A

B
LES

www.emersonindustrial.com/automation

Cable Selection — Unimotor hd, Unimotor fm

�SRBBXB
�SSBCXB

�SRBBPB
�SSBCPB

Unimotor hd

7579160

IM/0063/KI SM-ETCIM/0022/KI

Unimotor fm

�SRBBAB (Resolver)

�SSBCAB (SICK Stegmann
sincos HIPERFACE)

(optional)

�SRBBBB
�SSBCBB

�SRBBXX
�SSBCXX

�SRBBAX
�SSBCAX

�= Flex cable

Unidrive M

Unidrive SP

Digitax ST

Resolver

HIPERFACE Absolute and SinCos

Part Number Order Code for Length Description – Unidrive M/Unidrive SP/Digitax ST HIPERFACE and sincos cables

SSBCBB 0030 = 3 meters
0050 = 5 meters

0100 = 10 meters
0150 = 15 meters
0200 = 20 meters
0250 = 25 meters
0300 = 30 meters

Sincos, Sick/Stegmann HIPERFACE, encoder feedback cable, prepped flying leads on drive end, connector on motor end

SSBCAB Sincos, Sick/Stegmann HIPERFACE, encoder feedback cable, connectors on drive and motor end

SSBCXB Sincos, Sick/Stegmann HIPERFACE, encoder feedback cable, cut on drive end, connector on motor end

SSBCAX Sincos, Sick/Stegmann HIPERFACE, encoder feedback cable, connector on drive end, cut on motor end

SSBCPB Extension cable, Sincos, Sick/Stegmann HIPERFACE, encoder feedback cable

SSBCXX 1 meter Increments Sincos, Sick/Stegmann HIPERFACE, encoder feedback cable, cut on both ends

Part Number Order Code for Length Description – Unidrive M/Unidrive SP/Digitax SST resolver cables
SRBBAB 0030 = 3 meters

0050 = 5 meters
0100 = 10 meters
0150 = 15 meters
0200 = 20 meters
0250 = 25 meters
0300 = 30 meters

Resolver feedback cable, connectors on drive and motor ends (Digitax ST/Unidrive SP with SM-Resolver)

SRBBBB Resolver feedback cable, prepped flying leads on drive end, connector on motor end

SRBBXB Resolver feedback cable, cut on drive end, connector on motor end

SRBBAX Resolver feedback cable, connector on drive end, cut on motor end (Digitax ST/Unidrive SP with SM-Resolver)

SRBBPB Extension cable, resolver feedback cable, (Digitax ST/Unidrive SP with SM-Resolver)

SRBBXX 1 meter Increments Resolver feedback cable, cut on both ends

Feedback Cable Options: Motor to Unidrive M/Unidrive SP/Digitax ST

NOTE: Custom length in 1 meter increments

SR B B A B 0150
Cable Type Jacket Cable Construction Connection Details — Drive End Connection Details — Motor End Cable Length

SR B B A = 15 pin High density D-sub B = Unimotor (12 pin) 0030 = 3 meters

B = Flying leads X = Cut end (No Connector) 0050 = 5 meters

P = Extension cable plug 0100 = 10 meters

X = Cut end (No Connector) 0150 = 15 meters

0200 = 20 meters

0250 = 25 meters

0300 = 30 meters

SS B C A B 0150
Cable Type Jacket Cable Construction Connection Details — Drive End Connection Details — Motor End Cable Length

SS B C A = 15 pin High density D-sub B = Unimotor (12 pin) 0030 = 3 meters

B = Flying leads X = Cut end (No Connector) 0050 = 5 meters

P = Extension cable plug 0100 = 10 meters

X = Cut end (No Connector) 0150 = 15 meters

0200 = 20 meters

0250 = 25 meters

0300 = 30 meters

52

SE
RV

O
 M

O
TO

R
 C

A
B

LE
S

www.emersonindustrial.com/automation

Power: PUR Basic Cable
Diameters (MS/MB)

Motor Connector Details

NOTES:
•	 Minimum bend radius = 5x dia. fixed, 7.5x dia. dynamic
•	 Bending life 5,000,000 cycles
•	 Maximum acceleration = �131 ft/s2 (40 m/s2)
•	 Temperature rating = -22 to 176 °F (-30 to 80 °C)

NOTES:
•	 Minimum bend radius = 5x dia. fixed, 7.5x dia. dynamic
•	 Bending life 5,000,000 cycles
•	 Maximum acceleration: 131 ft/s2 (40 m/s2)
•	 Temperature rating = -22 to 176 °F (-30 to 80 °C)

Incremental Encoder EnDat Heidenhain
 SinCos, Absolute Encoders Resolver HIPERFACE SICK Stegmann

SinCos, Absolute Encoders

Feedback Order Code (CR, CA, MA, MR) (EM, FM, EC, FC, EB, FB) (AR, AE) (RA, SA)

Common Cable Order Code SIBAAA SRBBAB SSBCAB

Power Pin Functions Feedback Pin Functions

Pin Size 1.0
[with Brake]

Size 1.5
[with Brake]

1 Phase U (R) Phase U (R) Thermistor Thermistor Excitation high REF cos

2 Phase V (S) Phase V (S) Thermistor Thermistor Excitation low + Data

3 Ground Ground () Screen (encoder only) Cos high - Data

4 Phase W (T) Phase W (T) U Cos low + Cos

5 [Brake] [Brake (+)] U/ Sin high + Sin

6 [Brake] [Brake (-)] V Sin low REF sin

7 V/ Thermistor Thermistor

8 W + Clock Thermistor Thermistor

9 W/ - Clock Screen

10 A + Cos 0 Volts

11 Z + Data

12 Z/ - Data + Volts

13 A/ - Cos

14 B + Sin

15 B/ - Sin

16 + Volts + Volts

17 0 Volts 0 Volts

Shell Shield Shield Shield Shield

Cable Code

Phase and Conductor Size
(Current Rating Cenlec

En60204.1)

Overall Cable Diameter

No Brake Braked

(mm2) (in) (mm) (in) (mm)

MxBA A - 1.0 (10 A) 0.311 7.9 0.374 9.5

MxBB B - 2.5 (22 A) 0.433 11.0 0.472 12.0

MxBC C - 4.0 (30 A) 0.480 12.2 0.523 13.3

MxBD D - 6.0 (39 A) 0.768 14.5 0.610 15.5

MxBE E - 10.0 (53 A) 0.728 18.5 0.740 18.8

MxBF F - 16.0 (70 A) 0.842 21.4 0.850 21.6

Cable Code

Overall Cable Diameter

(in) (mm)

SIBA 0.394 10.0

SRBB 0.335 8.5

SSBC 0.350 8.9

Cable Types

Maximum Cable Length (Meters)

Resolver Sick Stegmann Heidenhain

SIBA incremental CA/CR 50 m* EC/FC 20 m
EB/FB 30 m

SRBB Resolver AR/AE 100 m

SSBC SinCos RA/SA 100 m

* 324 ft (100 m) if +5V tolerance can be maintained at +/-10%

Feedback: PUR Basic Cable Diameters

Feedback: Maximum Cable Lengths

Cable Selection — Unimotor hd, Unimotor fm

1 5

6
42

3

Power Plugs

Feedback Plugs

1

10

9

8

12

13

1415

16
17

7 6
5

11

4

3

2

(Incremental, Heidenhain
encoders)

1

10

9
8

12
7

6

511

4
3

2

(Resolver, Sick/Stegmann
encoders)

u

v
- +

w

Size 1.5

Size 1.0

(17 pin)

(12 pin)

53

SERV
O

 M
O

TO
R

 C
A

B
LES

www.emersonindustrial.com/automation

NT Motors to Drives

Cable Selection — NT Motors to Drives

Part Number Standard Lengths (ft) Description – Power Cables and Connectors

CMDS -005, -015, -025, -050, -100 Molded cable,16 AWG for 2" and 3" motors, connector on motor end, ferrules on drive end; IP65 shielded connector

CMMS -005, -015, -025, -050, -100 Molded cable, 12 AWG for 4" and 6" motors, connector on motor end, ferrules on drive end; IP65 shielded connector

CMLS -005, -015, -025, -050, -100 Molded cable, 8 AWG for 8" motors, connector on motor end, ferrules on drive end; IP65 shielded connector

CMDCS — Molded cable, connects to bulkhead on one end, motor connector on the other end for 2" and 3" motors

CMDF -005, -015, -025 Molded flex cable, connector at motor end for 2" and 3" motors; min. bend radius 5.6"

CMMF -005, -015, -025 Molded flex cable, connectors at both ends for 4" and 6" motors; min. bend radius 9.0" flexing, 6" stationary

CMLF -005, -015, -025 Molded flex cable, connector at motor end for 8" motors; min. bend radius 9" flexing, 6" for stationary

CMDEF -005, -015, -025 Molded flex extension cable, connectors at both ends for 2" and 3" motors; min. bend radius 5.6"

CMMEF -005, -015, -025 Molded flex cable, connectors at both ends for 4" and 6" motors; min. bend radius 9.0" flexing, 6" stationary

CMDCF — Flex cable, connects bulkhead on one end, motor on the other for 2" and 3" motors; min. bend radius 5.6"

4X08SS — Cable for 8” motors, 4-wire, 8AWG w/shield; 0.480" (12.2 mm) diameter

4X12SS — Cable for 4" and 6" motors, 4-wire 12AWG w/shield; 0.440' (11.2 mm) diameter

4X16SS — Cable for 2" and 3" motors, 4-wire, 16 AWG w/shield; 0.380" (9.7 mm) diameter

4X16SF — Flex cable for 2" and 3" motors, 4-wire, 16AWG, w/shield; min. bend radius 5.6"

4X12SF — Flex cable for 4" and 6" motors, 4-wire, 12AWG, w/shield; min. bend radius 9.0"

4X08SF — Flex cable for 8" motors, 4-wire, 8AWG, min. bend radius 9.2" for flexing

PT06A-16-8SSR — Motor power connector for 2" and 3" NT motors, female, not IP65, not shielded, flex or non-flex cable

PT06E-16-8SWSF — Motor end power cable, female, w/backshell, IP65, IP65 shielded connector for 2" and 3" motors

PT01E-16-8PWSF — Extension (male) mates with motor end of motor cable; IP65, shielded, for 2" and 3" motors

MS3106A-20-15SSR — Motor power connector for 4" and 6" NT motors, female, not IP65, not shielded

MS3106A-20-15SWSF — 4" motor power connector, female, not IP65 shielded

MS3101A-20-15PWSF — Power cable extension plug for 4" motors, male; mates with motor end of motor cable (not shown above)

PTB-16-8 — Motor bulkhead connector for 2" and 3" motors

Part Number Standard Lengths (ft) Description – Brake Cables and Connectors

CBMS -005, -015, -025, -050, -100 Molded cable, standard duty, connector at motor only

CBMF -005, -015, -025, -050, -100 Flex cable, connector at drive, leads at motor; IP65 shielded connector for 2", 3", 4", 6" motors; min. bend radius 3"

CBMCS — Cable to be connected to bulkhead connector on one end and motor connector on the other end

PT06A-8-3SSR — Brake connector kit (not shown above)

PTB-8-3 — Brake bulkhead connector

BRM-1 — Brake relay module, 24 V, 1 contract, 6 A, DIN rail mounting

NOTE: Custom lengths available in 5 ft increments

�= Flex cable

NT Series

PTB-16-8

CMDS or CMMS or CMLS

CMDCS or �CMDCF

CBMS or �CBMF

4X16SS
4X12SS
4X08SS

�4X16SF
�4X12SF
�4X08SF

PT06A-16-8SSR
MS3106A-20-15SSR
MS3106A-24-10S

PT06A-16-8SSR
�MS3106A-20-15PWSF
�MS3106A-24-10PWSF

2," 3,"
4," 6,"
8"

2," 3,"
4," 6,"
8"

�CMDF or �CMMF or �CMLF
�CMDEF or �CMMEF

PTB-8-3

BRM-1Brake connection

�CBMCS

Unidrive M

Unidrive SP

Digitax ST Epsilon EP

EP204-IDN-EN00
9606XX-XX A1
SN 0610E014

linkact

et
he

rn
et

 (
J4

)

Epsilon EP

reset

se
ria

l (
J2

)

m
ot

or

L1

L2

PE

S

R

T

+
_lo

g
ic

J8

3 MIN

di
gi

ta
l i

/o
 (J

3)

J6J5 J10

EP204-P00-0000
9606XX-XX A1
SN 0610E014

Power Cable Options: Unidrive M/Unidrive SP/Digitax ST/Epsilon EP

54

SE
RV

O
 M

O
TO

R
 C

A
B

LE
S

www.emersonindustrial.com/automation

Cable Selection — NT Motors to Drives

Unidrive M

Unidrive SP

Digitax ST Epsilon EP

PT06A-16-23SSR

CFOS or �CFOF

�= Flex cable

PT06A-16-23SSR PT01E-16-23PWSF
MGFS or �MGFF

CFOCS �CFEF UFCS

PTB-16-23

NT Series

For brake motors, a CBMS or
�CBMF cable is required

�CFEF

IM/0063/KI

�SIBAAX

EP204-IDN-EN00
9606XX-XX A1
SN 0610E014

linkact

et
he

rn
et

 (
J4

)

Epsilon EP

reset

se
ria

l (
J2

)

m
ot

or

L1

L2

PE

S

R

T

+
_lo

g
ic

J8

3 MIN

di
gi

ta
l i

/o
 (J

3)

J6J5 J10

EP204-P00-0000
9606XX-XX A1
SN 0610E014

Breakout PCB

Feedback Cable Options: Unidrive M/Unidrive SP/Digitax ST/Epsilon EP
— Incremental Encoders

Part Number Standard Lengths (ft) Description – Unidrive M/Unidrive SP/Digitax ST/Epsilon EP Incremental encoder cables

UFCS -005, -015, -025, -050, -100 Molded cable, connector both ends

MGFS Standard duty cable for 2" and 3" motors, 8-pair with shield

MGFF Flex cable for 2" and 3" motors, 8 pair with shield; min. bend radius 5.6" for flexing, 10 million cycles

CFOCS Molded extension cable, connects to bulkhead on one end, motor connector on the other end

CFCF -005, -015, -025, -050, -100 Flex duty feedback cable for use with PTB-16-23 bulkhead connector, min. bend radius: 5.6" flexing, 10 million
cycles

CFEF -005, -015, -025, -050, -100 Flex extension cable for encoder feedback motors w/circ. connectors both ends; min. bend radius: 5.6" flexing, 10
million cycles

CFOF -005, -015, -025, -050, -100 Flex motor feedback cable, connector at motor end only; min. bend radius 5.6" for flexing, 10 million cycles

CFOS -005, -015, -025, -050, -100 Motor feedback cable, connector at motor only

PT06A-16-23SSR — Female connector for motor feedback cable, not IP65, not shielded

PT01E-16-23PWSF — Male connector for standard motor feedback cable, use at enclosure end with PTB-16-23, IP65 shielded connector

PTB-16-23 — Through-the-wall bulkhead connector for feedback cables

SIBAAX Lengths are in meters Incremental feedback cable, connector drive end, high density 15-pin

IM/0063/KI — High density 15-pin connector, motor feedback connector on SP,DST, EP

Part Number Standard Lengths (ft) Description – Unidrive M/Unidrive SP/Digitax ST Feedback connector Breakout PCB

STI-ENC — Epsilon EP drive encoder breakout PCB, push-in terminals

SM-ETC — Breakout PCB for Unidrive M/Unidrive SP/Digitax ST drives, DP 15 to screw terminals

NOTE: Custom lengths available in 5 ft increments

55

SERV
O

 M
O

TO
R

 C
A

B
LES

www.emersonindustrial.com/automation

XV Motors to Drives

Cable Selection — XV Motors to Drives

Part Number Standard Lengths (ft) Description – Feedback Cables and Connectors

XUFCS -005, -015, -025, -050, -100 XV Motor feedback cable.

XUFTS -005, -015, -025, -050, -100 XV 40, 60, 80 mm motor to DSUB connector on drive end; 15-pin, high density socket.

XUFTEF -005, -015, -025, -050 Flex extension feedback cable for XV 40, 60, 80 mm motor frames, connectors on both ends; bend radius: 5.6" flexing

XUFCEF -005, -015, -025, -050 Flex extension feedback cable for XV 130 mm motor frames, connectors on both ends; bend radius: 5.6" flexing

Part Number Standard Lengths (ft) Description – Power Cables
XCMDS -005, -015, -025 Motor power cable

XTMDS -005, -015, -025, -050, -100 Motor power cable

Part Number Standard Lengths (ft) Description – Power (Flex) Cables
XCMDEF -005, -015, -025 Flex motor power cable extension. For use with XCMDS; min. bend radius 5.6"

XTMDEF -005, -015, -025 Flex motor power cable extension. For use with XTMDS; min. bend radius 5.6"

XTBMEF -005, -015, -025, -050 Flex duty brake cable for XV 40, 60, 80 mm motor frames; TBNS male connector to TBNS female connector; designed as
extension of XCMDS cable

XCMDBS -005, -015, -025, -050 Flex duty brake cable for XV 40, 60, 80 mm motor frames. TBNS male connector to TBNS female connector; designed as
extension of XCMDS cable

Part Number Standard Lengths (ft) Description – Brake Cables
XTBMS -005, -015, -025, -050, -100 Motor brake cable, standard duty, connector at motor only

Part Number Standard Lengths (ft) Description – Brake (Flex) Cable and Connectors
XCMDBEF -005, -015, -025 Flex motor brake cable extension for use with XCMDBS; min. bend radius 5.6"

XV Motor Cables

Feedback Cables

Power Cables

XV Series
40mm 60mm 80mm

XV Series
130mm

�XTMDEF

�XTBMEF

�XCMDEF

�XCMDBEF

XCMDBS

XCMDS

XTBMS*

XTMDS

XUFTS

�XUFTEF

XUFCS

�XUFCEF

XV Series
40mm 60mm 80mm

XV Series
130mm

�= Flex cable *includes brake leads only.
 XTMDS cable also required for brake motors

Unidrive M

Unidrive SP

Digitax ST Epsilon EP

Unidrive M

Unidrive SP

Digitax ST Epsilon EP

EP204-IDN-EN00
9606XX-XX A1
SN 0610E014

linkact

et
he

rn
et

 (
J4

)

Epsilon EP

reset

se
ria

l (
J2

)

m
ot

or

L1

L2

PE

S

R

T

+
_lo

g
ic

J8

3 MIN

di
gi

ta
l i

/o
 (J

3)

J6J5 J10

EP204-P00-0000
9606XX-XX A1
SN 0610E014

EP204-IDN-EN00
9606XX-XX A1
SN 0610E014

linkact

et
he

rn
et

 (
J4

)

Epsilon EP

reset

se
ria

l (
J2

)

m
ot

or

L1

L2

PE

S

R

T

+
_lo

g
ic

J8

3 MIN

di
gi

ta
l i

/o
 (J

3)

J6J5 J10

EP204-P00-0000
9606XX-XX A1
SN 0610E014

