
Powerline | Industrial Connectors

Round connectors
1-pole, insulated, Ø 10-21 mm

2  Round connectors, 1-pole, insulated, Ø 10-21 mm

STÄUBLI ELECTRICAL CONNECTORS

Long-term solutions – Expert connections

Stäubli Electrical Connectors is a leading

international manufacturer of high-qual-

ity electrical contacts and connector

systems and solutions for industrial

applications. We are part of the Stäub-

li mechatronics group, the technology

leader in connection solutions, robotics

and textile machinery.

Stäubli develops, produces, sells and ser-

vices products for markets with the high-

est productivity and safety standards. As

recognized specialists, our focus is always

on solutions and customers. Many new

developments got their start here and are

now becoming established as worldwide

 standards.

Our customers depend on our expertise and

our active support, even when dealing with

unusual challenges. With Stäubli, you’re en-

tering into a long-term partnership built on

reliability, dedication, and exceptional qual-

ity in both products and services.

Pioneering contact technology for in-

creased effi ciency

The entire Stäubli Electrical Connectors

product range meets market expectations

for high performance, the highest number

of mating cycles, and long-lasting reliabil-

ity for safe, durable operation. Our proven

MULTILAM technology is ideal for all types

of connections in industrial applications.

Customers in the power transmission and

distribution sector rely on our consistent,

loss-free transmission performance in all

voltage ranges. The automotive industry

depends on our high-effi ciency connections

for spot-welding applications in production

lines. Harsh conditions in the transporta-

tion sector require high vibration resistance,

maximum reliability, and compact design.

These attributes are vitally important for rail-

way and e-mobility applications. The safety

and reliability of our products are essential

for test and measurement technology.

In the growing fi eld of alternative energy,

our products have been setting standards

since the 1990s. About half of the solar

energy generated worldwide is transmitted

through safe, long-lasting, high-perfor-

mance Stäubli connectors.

Round connectors, 1-pole, insulated, Ø 10-21 mm  3

These round connectors from Stäubli

Electrical Connectors are used in in-

dustrial equipment such as switchgear,

test bays, and emergency power supply

equipment in the low-voltage range.

A bayonet or “push–pull” locking mecha-

nism prevents accidental disconnection.

	■ Proven MULTILAM contact technology

for reliability and safety

	■ Maximum current-carrying capacity

	■ Suitable in use for up to 1000 V, 1000 A

Applications and advantages

4  Round connectors, 1-pole, insulated, Ø 10-21 mm

Content

Page 6 	 10BV Connectors

	■ Applications

	■ Overview of models

	■ Panel receptacle

	■ Surface-mounting receptacle

	■ Couplers

Page 14 	 16BV Connectors

	■ Overview of types

	■ Applications

	■ Panel receptacles

	■ Surface-mounting receptacles

	■ Couplers

Page 28	 21BV Connectors

	■ Overview of types

	■ Panel receptacles

	■ Surface-mounting receptacles

	■ Couplers

Page 36 	 Shielded connectors

	■ Mounting socket and plug

16BV-GS

	■ Socket and Mounting plug

21BV-GS

Page 40 	 Accessories

Page 46 	 Tools

Page 48 	 Bayonet locking system

Page 49 	 Coding

Page 50 	 Crimping

Page 53 	 AxiClamp

Page 54 	 Technical data

Page 64 	 Derating diagrams

Page 66 	 Index

Round connectors, 1-pole, insulated, Ø 10-21 mm  5

Color code

For those items available in various colors,

replace the asterisk “*” with the appropriate

color code.

20 green-yellow 26 violet

21 black 27 brown

22 red 28 grey

23 blue 29 white

24 yellow 30 orange

25 green 31 rose

Changes / Provisos

All data, illustrations and drawings in the

catalogue have been carefully checked.

They are in accordance with our experience

to date, but no responsibility can be accept-

ed for errors. We also reserve the right to

make modifications for design and safety

reasons. When designing equipment incor-

porating our components, it is therefore ad-

visable not to rely solely on the data in the

catalogue but to consult us to make sure

this information is up to date. We shall be

pleased to advise you.

Copyright

The use of this catalogue for any other pur-

pose, in whatever form, without our prior

written consent is not permitted.

RoHSready

Directive 2011/65/EC on the restriction of

the use of certain hazardous substances in

electrical and electronic equipment.

General information

Symbols

Accessories or special tools exist for this

product.

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

The assembly instruction MA000 is

available for this product.

6  Round connectors, 1-pole, insulated, Ø 10-21 mm

Insulated, Ø 10 mm with bayonet locking

With bayonet locking

With 5 coding variants C1-C5.
Standard = C1.

Clearly visible color coding on the insulation
made of material which grips well.

INTRODUCTION OF 10BV

Marking

C1 Color coding

Single-pole round connectors

Bayonet locking

1000 V
250 A

fitted with MULTILAM

Round connectors, 1-pole, insulated, Ø 10-21 mm  7

Can be equipped with a microswitch as
locking status indicator (according to
IEC 61984).

Locking ring (optional), the connector
stays locked and can only be disconnected
with a tool.

Touch protected IP2X in unmated
condition.

IP65: Sockets KBT... and plugs KST... in
mated condition.

Microswitch

Locking ring

IEC EN
61984, 60512, 60664-1, 60529

Safety class II

The Stäubli Connectors may be used as “connectors for class II
equipment”.

The connector itself meets the requirements of double and/or
reinforced insulation.

Developed in accordance to the following standards:

8  Round connectors, 1-pole, insulated, Ø 10-21 mm

Our product range allow to temporary re-

power the network from a mobile generator

or from another LV station.

Power supply by mobile generator equipped with
Stäubli connector.

Single-pole round connectors, insulated, with bayonet
locking – IP65 in mated condition.

For panel and surface mounting. Touch protected in unplugged condition.

Clearly visible color coding on the insulation.

APPLICATIONS

Stäubli round connectors 10BV

Round connectors, 1-pole, insulated, Ø 10-21 mm  9

Note on coding:

Only plugs and sockets with the same

code number can be connected together.

C1 = Standard coding

OVERVIEW OF 10BV

Types and connections

KST10BV-AX/M...

Page 13

KBT10BV-AX/M...

Page 12

ID/S10BV...

Page 10

IS10BV...

Page  11

M

10  Round connectors, 1-pole, insulated, Ø 10-21 mm

Plug ID/S10BV-C...
PANEL RECEPTACLE 10BV

With bayonet locking and threaded stud

Drilling planColored ring1)

Order No. Type Description *Colors

14.0048C... 2) ID/S10BV-C... 2) Plug –

Accessories

14.5187-* FR10 Colored ring 20 21 22 23 24 25 26 27 28 29

General data

Technical data Page 54

Flush mounting in housings and panels

Matching parts Page 9

Material of housing / plug body PA / CuZn (Ag)

Cable termination with cable lug

Degree of protection in mated condition IP653)

Auxiliary tool

To tighten the ring nut (M) Stäubli recom-

mends a torque of 10 Nm. For commercial

torque wrenches, Stäubli has a suitable

socket insert size A/F17. ID10BV-WZ Order

No. 14.5189

*	 Add the desired color code
1)	Please order colored ring separately
2)	�Add the desired coding number (C1 – C5).

Standard coding is C1
3)	With protective cover in unmated condition

Protective cover VK-S10BV, page 40

Protective cover DE10-12N, page 42

Microswitch MS-S10BV, page 43

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA046

www.staubli.com/electrical

ID10BV-WZ

SW17

A/F17

Round connectors, 1-pole, insulated, Ø 10-21 mm  11

Plug IS10BV-C...
SURFACE-MOUNTING RECEPTACLE 10BV

With bayonet locking and threaded stud

Drilling plan

Colored tape

General data

Technical data Page 54

Matching parts Page 9

Material of housing/plug body PA / CuZn (Ag)

Cable termination 3)

Degree of protection in mated condition IP654)

Order No. Type Description Colors

14.2020C... 2)-* IS10BV-C... 2) Plug 20 21 22 23 24 25 26 27 28 29

Accessories

14.51901) FDK10BV Flat seal –

Protective cover VK-S10BV, page 40

Microswitch MS-S10BV, page 43

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA047

www.staubli.com/electrical

*	 Add the desired color code
1)	�Required only for panel mounting. Please order separately
2)	�Add the desired coding number (C1 – C5).

Standard coding is C1
3)	�With cable lug or for screwing onto busbars,

contact blocks or insulated panels
4)	�Without the fitted microswitch. With protective cover

protected in unmated condition (not on cable side)

12  Round connectors, 1-pole, insulated, Ø 10-21 mm

Sockets KBT10BV-AX/M...-C...
COUPLERS 10BV

With bayonet locking and AxiClamp termination for flexible cables class 51) and 61)

*	 Add the desired color code
1)	�Cable class according to IEC 60228 (DIN VDE 0295),

see page 52
2)	�Add the desired coding number (C1-C5).

Standard coding is C1
3)	�Increase the outside diameter of the cable (e.g. with

shrink-on sleeve) so that the cable gland grips sufficiently
tightly and effects an adequate seal

4)	With protective cover in unmated condition

O
rd

er
 N

o
.

S
o

ck
et

 t
yp

e

D
im

en
si

o
ns

C
o

nd
uc

to
r

cr
o

ss
 s

ec
tio

n

Fo
r

fle
xi

b
le

 c
ab

le
s

H

07
R

N
-F

Ø
-r

an
g

e
o

f
ca

b
le

 g
la

nd

Ø
 m

ax
. c

o
nd

uc
to

r

A
/F

 o
f

A
xi

C
la

m
p

 s
le

ev
e

*
C

o
lo

rs

Ø A C mm² C mm² Ø D mm Ø E mm Ø F mm

15.0644C...2)-* KBT10BV-AX/M25/6-16-C...2) 36 63) / 103) / 16 63) / 103) / 16 9-18 6 9

20 21 22 23 24
25 26 27 28 29

15.0645C...2)-* KBT10BV-AX/M25/25-35-C...2) 36 25 / 35 25 / 35 9-18 8.5 12

15.0646C...2)-* KBT10BV-AX/M25/50-70-C...2) 36 50 / 70 – 9-18 12.5 16

15.0647C...2)-* KBT10BV-AX/M32/50-70-C...2) 46 50 / 70 50 / 70 13-25 12.5 16

Locking ring (optional)

General data

Technical data Page 54

Matching parts Page 9

Material of housing/socket body PA; TPE / CuZn (Ag)

Cable termination system AxiClamp

Cable cross section 6 mm²-70 mm²

Degree of protection in mated condition IP654)

Protective cover VK-B10BV, page 40

Locking ring VR10BV, page 45

Assembly tool GS33/42, page 46

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA048

www.staubli.com/electrical

Round connectors, 1-pole, insulated, Ø 10-21 mm  13

Plugs KST10BV-AX/M...-C...

With bayonet locking and AxiClamp termination flexible cables class 51) and 61)

*	 Add the desired color code
1)	� Cable class according to IEC 60228 (DIN VDE 0295), see

page 52
2)	� Add the desired coding number (C1-C5).

Standard coding is C1
3)	� Increase the outside diameter of the cable (e.g. with shrink-

on sleeve) so that the cable gland grips sufficiently tightly
and effects an adequate seal

4)	 With protective cover in unmated condition

O
rd

er
 N

o
.

P
lu

g
 t

yp
e

D
im

en
si

o
ns

C
o

nd
uc

to
r

cr
o

ss
 s

ec
tio

n

Fo
r

fle
xi

b
le

 c
ab

le
s

H

07
R

N
-F

Ø
-r

an
g

e
o

f
ca

b
le

 g
la

nd

Ø
 m

ax
. c

o
nd

uc
to

r

A
/F

 o
f

A
xi

C
la

m
p

 s
le

ev
e

*
C

o
lo

rs

Ø A C mm² C mm² Ø D mm Ø E mm Ø F mm

15.0648C...2)-* KST10BV-AX/M25/6-16-C...2) 36 63) / 103) / 16 63) / 103) / 16 9-18 6 9

20 21 22 23 24
25 26 27 28 29

15.0649C...2)-* KST10BV-AX/M25/25-35-C...2) 36 25 / 35 25 / 35 9-18 8.5 12

15.0650C...2)-* KST10BV-AX/M25/50-70-C...2) 36 50 / 70 – 9-18 12.5 16

15.0651C...2)-* KST10BV-AX/M32/50-70-C...2) 46 50 / 70 50 / 70 13-25 12.5 16

General data

Technical data Page 54

Matching parts Page 9

Material of housing/plug body PA; TPE / CuZn (Ag)

Cable termination system AxiClamp

Cable cross section 6 mm²-70 mm²

Degree of protection in mated condition IP654)

Protective cover VK-S10BV, Page 40

Assembly tool GS33/42, Page 46

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA048

www.staubli.com/electrical

14  Round connectors, 1-pole, insulated, Ø 10-21 mm

IP2X

IP65

Color coding

Bayonet locking

Insulated, Ø 16 mm with bayonet locking

INTRODUCTION OF 16BV

Single-pole round connectors

1000 V
530 A

Touch protected IP2X in unmated
condition (picture left).

IP65: Sockets KBT... and plugs KST...
in mated condition (picture right).

fitted with MULTILAM

With bayonet locking. For functional
description, see page 48.

Clearly visible color coding.

Round connectors, 1-pole, insulated, Ø 10-21 mm  15

IEC EN
61984, 60512, 60664-1, 60529

Safety class II

Can be equipped with a microswitch
as locking status indication
(according to IEC 61984).

Contact coding on request possible.

The Stäubli Connectors may be used as “connectors for
class II equipment”.

The connector itself meets the requirements of double and/or
reinforced insulation.

Developed in accordance to the following standards:

With the replaceable crimp sleeve
(e.g. if conductor is defective).

Microswitch

16  Round connectors, 1-pole, insulated, Ø 10-21 mm

APPLICATIONS

Stäubli round connectors 16BV

Cable reels on the mobile generator with Stäubli connectors

Connection on installation side of the distribution cabinet through
Stäubli connectors

Stäubli Connector on mobile generator

Our product range allow a temporary deriva-

tion of LV network to proceed maintenance

duties.

Connection panel on the mobile power
generator

Connection on the installation with the Stäubli fuse adapters

Safe, easy and fast mounting

Round connectors, 1-pole, insulated, Ø 10-21 mm  17

OVERVIEW OF 16BV

Types and connections

ID/S16BV-NS

Page 19

KBT16BV-...

Page 22

IB16BV-NS-A

Page 20

IS16BV-NS

Page 21

ID/B16BV-NS-A

Page 18

KST16BV-...

Page 23

M

18  Round connectors, 1-pole, insulated, Ø 10-21 mm

Socket ID/B16BV-NS-A
PANEL RECEPTACLES 16BV

With bayonet locking and threaded stud

Note:

When a protective cover (DE16N) is used, no

colored ring should be mounted

Auxiliary tool

To tighten the ring nut (M) Stäubli recom-

mends a torque of 15 Nm. For commercial

torque wrenches, Stäubli has a suitable

socket insert size A/F17. ID16BV-WZ Order

No. 14.5019

*	 Add the desired color code
1)	 Please order colored ring separately
2)	 Without the fitted microswitch. With protective cover also

in unmated condition (not on cable side).

Protective cover DE16N, page 42

Microswitch MS-B16BV-NS, page 43

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA023

www.staubli.com/electrical

Order No. Type Description *Colors

14.0047 ID/B16BV-NS-A Socket –

Accessories

14.5041-* FR16 Colored ring 20 21 22 23 24 25 26 27 28 29

General data

Technical data Page 56

Flush mounting in housings and panels

Matching parts Page 17

Material of housing / socket body PA / CuZn (Ag)

Cable termination Cable lug

Degree of protection in mated condition IP652)

Drilling plan

ID16BV-WZ

Colored ring1)

SW17

A/F17

M

Round connectors, 1-pole, insulated, Ø 10-21 mm  19

Plug ID/S16BV-NS

With bayonet locking and threaded stud

Note:

When a protective cover (DE16N) is used, no

colored ring should be mounted

Auxiliary tool

To tighten the ring nut (M) Stäubli recom-

mends a torque of 15 Nm. For commercial

torque wrenches, Stäubli has a suitable

socket insert size A/F17. ID16BV-WZ Order

No. 14.5019

*	 Add the desired color code
1)	 Please order colored ring separately
2)	 Without the fitted microswitch. With protective cover also

in unmated condition (not on cable side).

Protective cover DE16N, page 42

Microswitch MS-ID/S16BV-NS, page 43

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA023

www.staubli.com/electrical

Order No. Type Description *Colors

14.0040 ID/S16BV-NS Plug –

Accessories

14.5041-* FR16 Colored ring 20 21 22 23 24 25 26 27 28 29

General data

Technical data Page 56

Flush mounting in housings and panels

Matching parts Page 17

Material of housing / plug body PA / CuZn (Ag)

Cable termination Cable lug

Degree of protection in mated condition IP652)

Drilling plan

ID16BV-WZ

SW17

A/F17

Colored ring1)

20  Round connectors, 1-pole, insulated, Ø 10-21 mm

Socket IB16BV-NS-A
SURFACE-MOUNTING RECEPTACLES 16BV

With bayonet locking and threaded stud

Order No. Type *Colored tape

14.2037-* IB16BV-NS-A 20 21 22 23 24 25 26 27 28 29

*	 Add the desired color code
1)	�Cable termination with cable lug or for screwing onto

busbars, contact blocks or insulated panels
2)	Without the fitted microswitch. With protective cover also

in unmated condition (not on cable side).

General data

Technical data Page 56

Matching parts Page 17

Material of housing / socket body PA / CuZn (Ag)

Cable termination 1)

Degree of protection in mated condition IP652)

Protective cover DBT-IB16-NS, page 40

Microswitch MS-B16BV-NS, page 43

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA025

www.staubli.com/electrical

Colored tape

Round connectors, 1-pole, insulated, Ø 10-21 mm  21

Plug IS16BV-NS

With bayonet locking and threaded stud

Order No. Type *Colored tape

14.2034-* IS16BV-NS 20 21 22 23 24 25 26 27 28 29

*	 Add the desired color code
1)	�Cable termination with cable lug or for screwing onto

busbars, contact blocks or insulated panels
2)	Without the fitted microswitch. With protective cover also

in unmated condition (not on cable side).

General data

Technical data Page 56

Matching parts Page 17

Material of housing /plug body PA / CuZn (Ag)

Cable termination 1)

Degree of protection in mated condition IP652)

Protective cover DST16-NS, page 40

Microswitch MS-IS16BV-NS, page 43

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA025

www.staubli.com/electrical

Colored tape

22  Round connectors, 1-pole, insulated, Ø 10-21 mm

Socket KBT16BV-AX/M...
COUPLERS 16BV

With bayonet locking and AxiClamp termination for flexible
cables class 51) and class 61)

O
rd

er
 N

o
.

S
o

ck
et

 t
yp

e

D
im

en
si

o
ns

C
o

nd
uc

to
r

cr
o

ss

se
ct

io
n

Fo
r

fle
xi

b
le

 c
ab

le
s

H
07

R
N

-F

Ø
-r

an
g

e
o

f
ca

b
le

g

la
nd

M
ax

. Ø
 L

ei
te

r

A
/F

 o
f

A
xi

C
la

m
p

 s
le

ev
e

*
C

o
lo

rs

~ A mm Ø B mm C mm² C mm² Ø D mm Ø E mm Ø F mm

15.0652-* KBT16BV-AX/M40/50-70 218 51.5 50-70 50-70 15-28 12.5 16

20 21 22 23 24
25 26 27 28 29

15.0653-* KBT16BV-AX/M40/95-120 218 51.5 95-120 95 15-28 16 22

15.0654-* KBT16BV-AX/M40/150-185 218 51.5 150-185 – 15-28 20 27

15.0655-* KBT16BV-AX/M50/95-120 230 61.6 95-120 120 22-35 16 22

15.0656-* KBT16BV-AX/M50/150-185 230 61.6 150-185 150-185 22-35 20 27

15.0657-* KBT16BV-AX/M50/240 230 61.6 240 – 22-35 23 28

15.0658-* KBT16BV-AX/M50L/240 234 66 240 240 28-38 23 28

General data

Technical data Page 56

Matching parts Page 17

Material of housing / socket body PA / CuZn (Ag)

Cable termination system AxiClamp

Cable cross section 50 mm²-240 mm²

Degree of protection in mated condition IP652)

*	 Add the desired color code
1)	Cable class according to IEC 60228 (DIN VDE 0295),

see page 51
2)	With protective cover in unmated condition

Protective cover DBT-KBT16-NS, page 40

Fixing band FIXBAND B16BV, page 41

Assembly tool WKZ16BV-NS-A, page 46

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA063

www.staubli.com/electrical

Colored coding

Round connectors, 1-pole, insulated, Ø 10-21 mm  23

Plug KST16BV-AX/M...

With bayonet locking and AxiClamp termination for flexible
cables class 51) and class 61)

O
rd

er
 N

o
.

P
lu

g
 t

yp
e

D
im

en
si

o
ns

C
o

nd
uc

to
r

cr
o

ss

se
ct

io
n

Fo
r

fle
xi

b
le

 c
ab

le
s

H
07

R
N

-F

Ø
-r

an
g

e
o

f
ca

b
le

 g
la

nd

M
ax

. Ø
 L

ei
te

r

A
/F

 o
f

A
xi

C
la

m
p

 s
le

ev
e

*
C

o
lo

rs

~ A mm Ø B mm C mm² C mm² Ø D mm Ø E mm Ø F mm

15.0659-* KST16BV-AX/M40/50-70 209 51.5 50-70 50-70 15-28 12.5 16

20 21 22 23 24
25 26 27 28 29

15.0660-* KST16BV-AX/M40/95-120 209 51.5 95-120 95 15-28 16 22

15.0661-* KST16BV-AX/M40/150-185 209 51.5 150-185 – 15-28 20 27

15.0662-* KST16BV-AX/M50/95-120 221 61.6 95-120 120 22-35 16 22

15.0663-* KST16BV-AX/M50/150-185 221 61.6 150-185 150-185 22-35 20 27

15.0664-* KST16BV-AX/M50/240 221 61.6 240 – 22-35 23 28

15.0665-* KST16BV-AX/M50L/240 225 66 240 240 28-38 23 28

General data

Technical data Page 56

Matching parts Page 17

Material of housing / plug body PA / CuZn (Ag)

Cable termination system AxiClamp

Cable cross section 50 mm²-240 mm²

Degree of protection in mated condition IP652)

*	 Add the desired color code
1)	Cable class according to IEC 60228 (DIN VDE 0295),

see page 51
2)	With protective cover in unmated condition

Protective cover DST16-NS, page 40

Fixing band FIXBAND S16BV, page 41

Assembly tool WKZ16BV-NS-A, page 46

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA063

www.staubli.com/electrical

Colored coding

24  Round connectors, 1-pole, insulated, Ø 10-21 mm

Sockets KBT16BV-NS/M...

With bayonet locking and crimp termination for flexible
cables class 51) and class 61)

Footnotes see page 25

O
rd

er
 N

o
.

P
lu

g
 t

yp
e

D
im

en
si

o
ns

C
o

nd
uc

to
r

cr
o

ss

se
ct

io
n

Fo
r

fle
xi

b
le

 c
ab

le
s

H
07

R
N

-F

Ø
-r

an
g

e
o

f
ca

b
le

 g
la

nd

M
ax

. L
ei

te
r-

Ø

C
ri

m
p

 s
le

ev
e

o
ut

si
d

e-
Ø

*
C

o
lo

rs

~ A mm Ø B mm C mm² C mm² Ø D mm Ø E mm Ø F mm

For flexible cables class 5 (e.g. H07RN-F)

15.0600-* KBT16BV-NS/M40-50H 218 51.5 50 50 15-28 10 14

20 21 22 23 24
25 26 27 28 29

15.0601-* KBT16BV-NS/M40-70H 218 51.5 70 70 15-28 12 16

15.0602-* KBT16BV-NS/M40-95H 218 51.5 95 95 15-28 13.5 18

15.0603-* KBT16BV-NS/M40-120H 218 51.5 120 – 15-28 15 19

15.0604-* KBT16BV-NS/M40-150H 218 51.5 150 – 15-28 17 22

15.0605-* KBT16BV-NS/M50-95H 230 61.6 95 – 22-35 13.5 18

15.0606-* KBT16BV-NS/M50-120H 230 61.6 120 120 22-35 15 19

15.0607-* KBT16BV-NS/M50-150H 230 61.6 150 150 22-35 17 22

15.0608-* KBT16BV-NS/M50-185H 230 61.6 185 185 22-35 19 24

15.0609-* KBT16BV-NS/M50-240H 230 61.6 240 – 22-35 21 26

15.0610-* KBT16BV-NS/M50L-240H 234 66 240 240 28-38 21 26

For flexible cables class 6 (e.g. Purwil)

15.0622-* KBT16BV-NS/M40-50 218 51.5 50 – 15-28 11 14.5

20 21 22 23 24
25 26 27 28 29

15.0623-* KBT16BV-NS/M40-70 218 51.5 70 – 15-28 13 17

15.0624-* KBT16BV-NS/M40-95 218 51.5 95 – 15-28 15 20

15.0625-* KBT16BV-NS/M40-120 218 51.5 120 – 15-28 17 22

15.0626-* KBT16BV-NS/M40-150 218 51.5 150 – 15-28 19 25

15.0627-* KBT16BV-NS/M50-95 230 61.6 95 – 22-35 15 20

15.0628-* KBT16BV-NS/M50-120 230 61.6 120 – 22-35 17 22

15.0629-* KBT16BV-NS/M50-150 230 61.6 150 – 22-35 19 25

15.0630-* KBT16BV-NS/M50-185 230 61.6 185 – 22-35 21 27

15.0631-* KBT16BV-NS/M50-240 230 61.6 240 – 22-35 24 30

15.0632-* KBT16BV-NS/M50L-240 234 66 240 – 28-38 24 30

Colored coding

Round connectors, 1-pole, insulated, Ø 10-21 mm  25

*	 Add the desired color code
1)	Cable class according to IEC 60228 (DIN VDE 0295),

see page 51
2)	 With protective cover in unmated condition

Protective cover DBT-KBT16-NS, page 40

Fixing band FIXBAND B16BV, page 41

Assembly tool WKZ16BV-NS-A, page 46

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA042

www.staubli.com/electrical

General data

Technical data Page 56

Matching parts Page 17

Material of housing / socket body PA / CuZn (Ag)

Cable termination system Crimping

Cable cross section 50 mm²-240 mm²

Degree of protection in mated condition IP652)

26  Round connectors, 1-pole, insulated, Ø 10-21 mm

Plugs KST16BV-NS/M...

With bayonet locking and crimp termination for flexible
cables class 51) and class 61)

Footnotes see page 27

O
rd

er
 N

o
.

P
lu

g
 t

yp
e

D
im

en
si

o
ns

C
o

nd
uc

to
r

cr
o

ss

se
ct

io
n

Fo
r

fle
xi

b
le

 c
ab

le
s

H
07

R
N

-F

Ø
-r

an
g

e
o

f
ca

b
le

 g
la

nd

M
ax

. L
ei

te
r-

Ø

C
ri

m
p

 s
le

ev
e

o
ut

si
d

e-
Ø

*
C

o
lo

rs

~ A mm Ø B mm C mm² C mm² Ø D mm Ø E mm Ø F mm

For flexible cables class 5 (e.g. H07RN-F)

15.0611-* KST16BV-NS/M40-50H 209 51.5 50 50 15-28 10 14

20 21 22 23 24
25 26 27 28 29

15.0612-* KST16BV-NS/M40-70H 209 51.5 70 70 15-28 12 16

15.0613-* KST16BV-NS/M40-95H 209 51.5 95 95 15-28 13.5 18

15.0614-* KST16BV-NS/M40-120H 209 51.5 120 – 15-28 15 19

15.0615-* KST16BV-NS/M40-150H 209 51.5 150 – 15-28 17 22

15.0616-* KST16BV-NS/M50-95H 221 61.6 95 – 22-35 13.5 18

15.0617-* KST16BV-NS/M50-120H 221 61.6 120 120 22-35 15 19

15.0618-* KST16BV-NS/M50-150H 221 61.6 150 150 22-35 17 22

15.0619-* KST16BV-NS/M50-185H 221 61.6 185 185 22-35 19 24

15.0620-* KST16BV-NS/M50-240H 221 61.6 240 – 22-35 21 26

15.0621-* KST16BV-NS/M50L-240H 225 66 240 240 28-38 21 26

For flexible cables class 6 (e.g. Purwil)

15.0633-* KST16BV-NS/M40-50 209 50 – 15-28 11 14.5

20 21 22 23 24
25 26 27 28 29

15.0634-* KST16BV-NS/M40-70 209 70 – 15-28 13 17

15.0635-* KST16BV-NS/M40-95 209 95 – 15-28 15 20

15.0636-* KST16BV-NS/M40-120 209 120 – 15-28 17 22

15.0637-* KST16BV-NS/M40-150 209 150 – 15-28 19 25

15.0638-* KST16BV-NS/M50-95 221 95 – 22-35 15 20

15.0639-* KST16BV-NS/M50-120 221 120 – 22-35 17 22

15.0640-* KST16BV-NS/M50-150 221 150 – 22-35 19 25

15.0641-* KST16BV-NS/M50-185 221 185 – 22-35 21 27

15.0642-* KST16BV-NS/M50-240 221 240 – 22-35 24 30

15.0643-* KST16BV-NS/M50L-240 225 240 – 28-38 24 30

Colored coding

Round connectors, 1-pole, insulated, Ø 10-21 mm  27

*	 Add the desired color code
1)	Cable class according to IEC 60228 (DIN VDE 0295),

see page 52
2)	 With protective cover in unmated condition

Protective cover DBT-KBT16-NS, page 40

Fixing band FIXBAND S16BV, page 41

Assembly tool WKZ16BV-NS-A, page 46

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA042

www.staubli.com/electrical

General data

Technical data Page 56

Matching parts Page 17

Material of housing / plug body PA / CuZn (Ag)

Cable termination system Crimping

Cable cross section 50 mm²-240 mm²

Degree of protection in mated condition IP652)

28  Round connectors, 1-pole, insulated, Ø 10-21 mm

Insulated, Ø 21 mm with bayonet locking

INTRODUCTION OF 21BV

Single-pole round connectors

Color coding

Bayonet locking

1000 V
1000 A

Used in standby power units, test
stands, construction machinery as well
as in off-shore applications with harsh
environmental conditions.
With bayonet locking.
Up to 5000 mating cycles.

Touch protected IP2X in unmated condition.

Clearly visible color coding made of
material which grips well.

fitted with MULTILAM

Round connectors, 1-pole, insulated, Ø 10-21 mm  29

IEC EN
60512, 60529, 60664-1, 61984, 40050-9, 60068-2-52

ISO 6988

Safety class II

-60°C…+120°C*

Salt mist spray test, severity level 6

IP65 or IP68 or IP69 resp.: depending on connector combination, in
mated condition or with protective cover.

Cable gland for cable strain relief in 2 different sizes.

The Stäubli Connectors may be used as “connectors for class II
equipment”.

The connector itself meets the requirements of double and/or
reinforced insulation.

*Operating temperature: -60°C…+120°C (static)
*Mating and disconnecting: -40°C…+90°C

Salt mist spray test Cat. VI: Applicable in harsh environment with
salty air.

Developed in accordance to the standards mentioned below.

IP65
IP68
IP69

Cable gland

30  Round connectors, 1-pole, insulated, Ø 10-21 mm

Locking pin, prevents accidental disconnection and can only be
unlocked with a tool.

6 mechanically codings C1-C6.

Microswitch for locking status indication (according to IEC 61984).

Angled adapter for ID/S21...

Locking pin

Marking

Microswitch MS-S21

Angled adapter

Round connectors, 1-pole, insulated, Ø 10-21 mm  31

Note on Copper (Cu) connectors

Copper (Cu) labeled connectors are to be

mated only with other Copper (Cu) labeled

connectors.

KST21/M...

Page 35

KBT21/M...

Page 34

ID/S21...

Page 32

IS21...

Page 33

OVERVIEW OF 21BV

Types and connections

32  Round connectors, 1-pole, insulated, Ø 10-21 mm

Plug ID/S21-C...
PANEL RECEPTACLE 21BV

With threaded stud M20

Order No. Type Description Rated current *Colors

14.0049C...1) ID/S21-C...1) Plug 800 A –

14.0065C...1) ID/S21-C...1) CU Plug 1000 A –

Accessories

14.5204-* FR212) Colored ring 20 21 22 23 24 25 26 27 28 29 30 31

*	 Add the desired color code
1)	Add the mechanically coding number (C1-C6).

Standard coding C1
2)	Please order colored ring separately
3)	Also with protective cover in unmated condition
4)	�Depending on the surface structure of the panel

(tightness of installation
5)	� Without mechanical stress or impact
6)	 Mating and disconnecting: -40°C…+90°C

Protective cover DE16N, page 42

Microswitch MS-S21, page 44

Protective cover VK-S21, page 41

Angled adapter WA-ID/S21, page 45

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA075

www.staubli.com/electrical

General data

ID/S21-C... ID/S21-C... CU

Rated voltage 1000 V

Rated current 800 A 1000 A

Degree of protection, �mated
unmated

IP653)4)
IP2X (Mating plane)

Insulation material PA66

Temperature range -60°C...+120°C (static)5)6)

Metal part CuZn (Ag) Cu (Ag)

Rated impulse voltage 8 kV

Overvoltage category / Pollution degree CAT III / 3

Conductor cross section 150 mm²-400 mm², 300 MCM-750 MCM
400 mm²
777 MCM

Nominal-Ø pin/socket 21 mm

Type of termination Cable lug

Shielding No

Mounting Housings and panels with optional angled adapter

Technical data Page 60

Round connectors, 1-pole, insulated, Ø 10-21 mm  33

Plug IS21-C...
SURFACE-MOUNTING RECEPTACLE 21BV

With threaded stud M20

Order No. Type *Colors

14.2019C...1)-* IS21-C...1) 20 21 22 23 24 25 26 27 28 29 30 31

*	 Add the desired color code
1)	 Add the mechanically coding number (C1-C6).

Standard coding C1
2)	 Also with protective cover in unmated condition (not on the

cable side)
3)	 �Without mechanical stress or impact
4)	 Mating and disconnecting: -40°C…+90°C

General data

Rated voltage 1000 V

Rated current 800 A

Degree of protection, �mated
unmated

IP652)
IP2X (Mating plane)

Insulation material PA66

Temperature range -60°C...+120°C (static)3)4)

Metal part CuZn (Ag)

Rated impulse voltage 8 kV

Overvoltage category / Pollution degree CAT III / 3

Conductor cross section
150 mm²-400 mm²
300 MCM-750 MCM

Nominal-Ø pin/socket 21 mm

Type of termination Busbars, contact blocks

Shielding No

Technical data Page 60

Protective cover VK-S21, page 41

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA076

www.staubli.com/electrical

34  Round connectors, 1-pole, insulated, Ø 10-21 mm

Socket KBT21/M...

With crimp termination for cables class 51) and class 61)

*	 Add the desired color code
1)	 Cable class according to IEC 60228 (DIN VDE 0295),

see page 52
2)	Add the mechanically coding number (C1-C6).

Standard coding C1
3)	 Also with protective cover in unmated condition
4)	� Without mechanical stress or impact
5)	Mating and disconnecting: -40°C…+90°CProtective cover VK-B21, page 41

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA074

www.staubli.com/electrical

General data

KBT21/M...-C... KBT21/M50... CU

Rated voltage 1000 V

Rated current 800 A 1000 A

Degree of protection, �mated
unmated

IP653), IP683), IP69
IP2X

Insulation material PA66

Temperature range -60°C...+120°C (static)4)5)

Metal part CuZn (Ag) Cu (Ag)

Rated impulse voltage 8 kV

Overvoltage category / Pollution degree CAT III / 3

Conductor cross section
150 mm²-400 mm²
300 MCM-750 MCM

400 mm²
777 MCM

Nominal-Ø pin/socket 21 mm

Type of termination Crimping

Shielding No

Technical data Page 60

O
rd

er
 N

o
.

T
yp

e

D
im

en
si

o
ns

C
o

nd
uc

to
r

cr
o

ss
 s

ec
tio

n

Ø
-r

an
g

e
o

f
ca

b
le

 g
la

nd

M
ax

.
co

nd
uc

to
r

Ø

C
ri

m
p

 s
le

ev
e

o
ut

si
d

e-
Ø

*
C

o
lo

rs

~A mm Ø B mm C mm² C MCM Ø D mm Ø E mm Ø F mm

15.0668C...2)-* KBT21/M40/150-C...2) 225 68 150 300 20-32 19 25

20 21 22 23 24
25 26 27 28 29
30 31

15.0669C...2)-* KBT21/M40/185-C...2) 225 68 185 350 20-32 21 27

15.0670C...2)-* KBT21/M40/240-C...2) 225 68 240 500 20-32 24 30

15.0671C...2)-* KBT21/M40/300-C...2) 225 68 300 600 20-32 26 32

15.0672C...2)-* KBT21/M50/185-C...2) 226 68 185 350 31-41 21 27

15.0673C...2)-* KBT21/M50/240-C...2) 226 68 240 500 31-41 24 30

15.0674C...2)-* KBT21/M50/300-C...2) 226 68 300 600 31-41 26 32

15.0675C...2)-* KBT21/M50/400-C...2) 226 68 400 750 31-41 30 38

15.0684C...2)-* KBT21/M50/777MCM-C...2) CU 226 68 400 777 31-41 30 38

Round connectors, 1-pole, insulated, Ø 10-21 mm  35

Plug KST21/M...

With crimp termination for cables class 51) and class 61)

*	 Add the desired color code
1)	Cable class according to IEC 60228 (DIN VDE 0295),

see page 52
2)	 Add the mechanically coding number (C1 – C6).

Standard coding C1.
3)	 Also with protective cover in unmated condition
4)	� Without mechanical stress or impact
5)	Mating and disconnecting: -40°C…+90°CProtective cover VK-S21, page 41

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA074

www.staubli.com/electrical

General data

KST21/M...-C... KST21/M50... CU

Rated voltage 1000 V

Rated current 800 A 1000 A

Degree of protection, �mated
unmated

IP653), IP683), IP69
IP2X

Insulation material PA66

Temperature range -60°C...+120°C (static)4)5)

Metal part CuZn (Ag) Cu (Ag)

Rated impulse voltage 8 kV

Overvoltage category / Pollution degree CAT III / 3

Conductor cross section
150 mm²-400 mm²
300 MCM-750 MCM

400 mm²
777 MCM

Nominal-Ø pin/socket 21 mm

Type of termination Crimping

Shielding No

Technical data Page 60

O
rd

er
 N

o
.

T
yp

e

D
im

en
si

o
ns

C
o

nd
uc

to
r

cr
o

ss
 s

ec
tio

n

Ø
-r

an
g

e
o

f
ca

b
le

 g
la

nd

C
ri

m
p

 s
le

ev
e

in
si

d
e-

Ø

C
ri

m
p

 s
le

ev
e

o
ut

si
d

e-
Ø

*
C

o
lo

rs

~A mm Ø B mm C mm² C MCM Ø D mm Ø E mm Ø F mm

15.0676C...2)-* KST21/M40/150-C...2) 225 63 150 300 20–32 19 25

20 21 22 23 24
25 26 27 28 29
30 31

15.0677C...2)-* KST21/M40/185-C...2) 225 63 185 350 20–32 21 27

15.0678C...2)-* KST21/M40/240-C...2) 225 63 240 500 20–32 24 30

15.0679C...2)-* KST21/M40/300-C...2) 225 63 300 600 20–32 26 32

15.0680C...2)-* KST21/M50/185-C...2) 226 63 185 350 31-41 21 27

15.0681C...2)-* KST21/M50/240-C...2) 226 63 240 500 31-41 24 30

15.0682C...2)-* KST21/M50/300-C...2) 226 63 300 600 31-41 26 32

15.0683C...2)-* KST21/M50/400-C...2) 226 63 400 750 31-41 30 38

15.0685C...2)-* KST21/M50/777MCM-C...2) CU 226 63 400 777 31-41 30 38

36  Round connectors, 1-pole, insulated, Ø 10-21 mm

Mounting socket ID/B16BV-GS-NS/M...
Plug KST16BV-GS-NS/M...

SHIELDED CONNECTOR 16BV-GS

For flexible cables class 51) and 61)

ID/B16BV-GS-NS/M...

KST16BV-GS-NS/M...

1)	 Cable class according to IEC 60228 (DIN VDE 0295), see page 52
2)	 Or with protective cover in unmated condition

General data

Rated voltage 1000 V

Rated current 530 A

Degree of protection, �mated
unmated

IP652), IP672), IP69
IP2X

Insulation material PA

Shielding material Al (Ni)

Temperature range -30°C...+90°C

Metal part CuZn (Ag)

Overvoltage category / Pollution degree CAT III / 3

Conductor cross section 50 mm²-240 mm²

Nominal-Ø pin / socket 16 mm

Type of termination Crimp

Shield attenuation up to 100 MHz: 65 dB

Mounting ID/B16BV-GS... Housing / Panel

Weight panel receptacle / plug

M50x1,5: 1507 g / 994 g
M40x1,5: 1389 g / 876 g
M32x1,5: 1415 g / 1104 g
M25x1,5: 1390 g / 1076 g

Round connectors, 1-pole, insulated, Ø 10-21 mm  37

For power supplies with frequency inverter

for applications such as running three-phase

electric motors. Fields of application include

deep drilling rigs for geothermal energy and

power chains for crane systems.

The plug connector 16BV-GS was developed

on the basis of the tried and tested round

connector 16BV. The continuous shielding

provides dependable protection from elec-

tromagnetic influences.

The 16BV-GS is touch-protected. A se-

cure connection is assured by the bayonet

locking and the color coding. An optional

microswitch signals when the connector is

mated.

*	 Add the desired color code
1)	 Cable class according to IEC 60228 (DIN VDE 0295),

see page 52
2)	 No stock item. Delivery date on request

Order No. Type Description Cable termination *Colors

mm²

For flexible cables class 51)

31004803-* ID/B16BV-GS-NS/M25X1,5-50H

Mounting socket complete with
protective cover2)

50

21 22 23 24
25 26 27 28

31004804-* ID/B16BV-GS-NS/M32X1,5-70H 70

31004805-* ID/B16BV-GS-NS/M32X1,5-95H 95

31004806-* ID/B16BV-GS-NS/M40X1,5-120H 120

31004807-* ID/B16BV-GS-NS/M40X1,5-150H 150

31004808-* ID/B16BV-GS-NS/M40X1,5-185H 185

31004809-* ID/B16BV-GS-NS/M50X1,5-240H 240

31004796-* KST16BV-GS-NS/M25X1,5-50H

Plug complete with protective cover2)

50

31004797-* KST16BV-GS-NS/M32X1,5-70H 70

31004798-* KST16BV-GS-NS/M32X1,5-95H 95

31004799-* KST16BV-GS-NS/M40X1,5-120H 120

31004800-* KST16BV-GS-NS/M40X1,5-150H 150

31004801-* KST16BV-GS-NS/M40X1,5-185H 185

31004802-* KST16BV-GS-NS/M50X1,5-240H 240

For very flexible cables class 61)

31004786-* ID/B16BV-GS-NS/M25X1,5-50

Mounting socket complete with
protective cover2)

50

21 22 23 24
25 26 27 28

31004793-* ID/B16BV-GS-NS/M32X1,5-70 70

31004795-* ID/B16BV-GS-NS/M32X1,5-95 95

31004448-* ID/B16BV-GS-NS/M40X1,5-120 120

31004465-* ID/B16BV-GS-NS/M40X1,5-150 150

31004447-* ID/B16BV-GS-NS/M40X1,5-185 185

31004446-* ID/B16BV-GS-NS/M50X1,5-240 240

31004787-* KST16BV-GS-NS/M25X1,5-50

Plug complete with protective cover2)

50

31004792-* KST16BV-GS-NS/M32X1,5-70 70

31004794-* KST16BV-GS-NS/M32X1,5-95 95

31004445-* KST16BV-GS-NS/M40X1,5-120 120

31004466-* KST16BV-GS-NS/M40X1,5-150 150

31004444-* KST16BV-GS-NS/M40X1,5-185 185

31004443-* KST16BV-GS-NS/M50X1,5-240 240

Protective cover DBT-ID/B16BV-GS-NS, page 42

Protective cover DST-KST16BV-GS-NS, page 42

Microswitch MS-ID/B16BV-GS-NS, page 44

Hook wrench HKS-ID/B16BV-GS-NS, page 47

Crimp sleeves H...16BV-NS, page 51

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA095

www.staubli.com/electrical

38  Round connectors, 1-pole, insulated, Ø 10-21 mm

KBT21BV-GS/...C...

ID/S21BV-GS/...C...

1)	 Cable class according to IEC 60228 (DIN VDE 0295), see page 52
2)	 Or with protective cover in unmated condition
3)	 Others on inquiry

General data

Rated voltage 1000 V

Rated current 600 A

Degree of protection, �mated
unmated

IP652), IP672), IP69
IP2X

Insulation material PA

Shielding material Al (Ni)

Temperature range -40°C...+120°C

Metal part CuZn (Ag)

Overvoltage category / Pollution degree CAT III / 3

Conductor cross section 240 mm²-300 mm² 3)

Nominal-Ø pin / socket 21 mm

Type of termination Crimp

Shield attenuation up to 100 MHz: 65 dB

Mounting ID/S21BV-GS/300C... Housing / Panel

Weight plug / socket 2060 g / 1627 g

Socket KBT21BV-GS/...C...
Mounting plug ID/S21BV-GS/...C...

SHIELDED CONNECTOR 21BV-GS

For flexible cable class 51) and 61)

Round connectors, 1-pole, insulated, Ø 10-21 mm  39

Order No. 1) Type Description Cable termination *Colors

31004923C...-* KBT21BV-GS/240C...
Socket, complete with protective cover2)

240 mm2

21 22 23 24
25 26 27 28

31004772C...-* KBT21BV-GS/300C... 300 mm2

31004975C...-* ID/S21BV-GS/240C... Mounting plug, complete with protective
cover2)

240 mm2

31004763C...-* ID/S21BV-GS/300C... 300 mm2

For power supplies with frequency inverter

for applications such as running three-phase

electric motors. Fields of application include

deep drilling rigs for geothermal energy and

Power chains for crane installations.

Coding

6 different mechanically codings (C1 – C6)

are available.

Only plugs and sockets with the same

mechanically coding number can be

connected together.

To ensure interchangeability, the following

coding is recommended:

Designation Symbol Coding-No.

Phase 1 L1 C1

Phase 2 L2 C2

Phase 3 L3 C3

Neutre N C4

Ground PE C5

Reserve C6

The plug connector 21BV-GS was devel-

oped on the basis of the tried and tested

round connector 21BV. The continuous

shielding provides dependable protection

from electromagnetic influences.

The 21BV-GS is touch-protected. A secure

and reliable connection is assured by the

bayonet locking as well as the color and

mechanical coding. An optional microswitch

signals when the connector is mated.

*	 Add the desired color code
1)	� Add the mechanically coding number (C1 – C6).

Standard coding C1
2)	 No stock item. Delivery date on request.

Protective cover DBT-KBT21BV-GS, page 42

Protective cover DST-ID/S21BV-GS, page 42

Microswitch MS-ID/B16BV-GS-NS, page 44

Hook wrench HKS-ID/B16BV-GS-NS, page 47

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA096

www.staubli.com/electrical

40  Round connectors, 1-pole, insulated, Ø 10-21 mm

Protective covers for 10BV
ACCESSORIES

With cord. Protective covers are used to

protect the connectors from dust and wa-

ter when unplugged. The cover is simply

slipped onto the connector. A cord can be

used to attach the cover to the insulation of

the connectors.

Order No. Type suitable for Ingress protection Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

15.5808 VK-B10BV KBT10BV-AX/... IP65, IP68 12 MA048

15.5809 VK-S10BV
ID/S10BV-...
IS10BV-...
KST10BV-AX/...

IP65, IP68
10
11
13

MA046
MA047
MA048

Order No. Type suitable for Ingress protection Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

15.5270 DBT-IB16-NS IB16BV-NS-A IP65, IP67 20 MA025

15.5268 DBT-KBT16-NS
KBT16BV-AX/...
KBT16BV-NS/...

IP65, IP67
22
24

MA063
MA042

15.5272 DST16-NS
KST16BV-AX/...
KST16BV-NS/...
IS16BV-NS

IP65, IP67
23
26
21

MA063
MA042
MA025

Protective covers for 16BV

VK-B10BV

VK-S10BV

DBT-IB16-NS

DST16-NS

DBT-KBT16-NS

Round connectors, 1-pole, insulated, Ø 10-21 mm  41

Fixing band for 16BV

To attach the connectors 16BV KBT... and

KST... on the cable reel or other fixing points.

Order No. Type suitable for Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

15.5832 FIXBAND B16BV
KBT16BV-AX/M...
KBT16BV-NS/M...

22
24

MA063
MA042

15.5834 FIXBAND S16BV
KST16BV-AX/M...
KST16BV-NS/M...

23
26

MA063
MA042

Order No. Type suitable for Ingress protection Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

15.5861 VK-B21 KBT21/... IP65, IP68 34 MA074

15.5860 VK-S21
KST21/...
ID/S21...
IS21...

IP65, IP68
35
32
33

MA074
MA075
MA076

Protective covers for 21BV
With cord. Protective covers are used to

protect the connectors from dust and wa-

ter when unmated, ingress protection IP65

and IP68. The cover is simply slipped onto

the connector. A cord lanyard can be used

to attach the cover to the insulation of the

connectors.

FIXBAND B16BV

FIXBAND S16BV

VK-B21

VK-S21

42  Round connectors, 1-pole, insulated, Ø 10-21 mm

The Protective cover PL-PC-1021SET is a

spring-loaded hinged cover for panel re-

ceptacles. It covers the not engaged recep-

Protective covers for 16BV-GS, 21BV-GS

Protective cover for 10BV, 16BV, 21BV

Order No. Type suitable for Ingress protection Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

310044371) DST-KST16BV-GS-NS KST16BV-GS-NS/... IP65, IP67 37 MA096

310044381) DBT-ID/B16BV-GS-NS ID/B16BV-GS-NS/... IP65, IP67 37 MA096

310047771) DBT-KBT21BV-GS KBT21BV-GS... IP65, IP67 39 MA096

310047751) DST-ID/S21BV-GS ID/S21BV-GS... IP65, IP67 39 MA096

Order No. Type suitable for Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

* Colors

14.5252-* PL-PC-1021SET

ID/S10BV-C...
ID/B16BV-NS-A
ID/S16BV-NS
ID/S21-...

10
18
19
32

MA036 20 21 22 23 24 25 26 27 28 29 30 31

Individual parts

14.5137-* FS-DE10-16 Spare colored disc 20 21 22 23 24 25 26 27 28 29 30 31

tacles to keep out dirt and splashing water.

It features ingress protection IP65.

The protective cover can be locked with a

padlock (not available from Stäubli). Color

coding is implemented with color coding

discs.

DST-ID/S21BV-GS

DBT-ID/B16BV-GS-NS

DBT-KBT21BV-GS

DST-KST16BV-GS-NS

*	 Add the desired color code

Color coding disc

1)	 No stock item. Delivery date on request.

PL-PC-1021SET

Round connectors, 1-pole, insulated, Ø 10-21 mm  43

Receptacles can be equipped with a micro-

switch to show the state of the plug-in con-

nection. The microswitch is a changeover

Microswitches for 10BV, 16BV

switch with 3 flat connecting tabs 2.8 mm

x 0.5 mm and a switching capacity of 6 A,

250 V AC.

The microswitch switches immediately be-

fore the locking device engages, indicating

that the plug connection is made.

Order No. Type suitable for Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

14.0103 MS-S10BV
ID/S10BV-...
IS10BV-...

10
MA046
MA047

Order No. Type suitable for Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

14.0102 MS-B16BV-NS
ID/B16BV-NS-A
IB16BV-NS-A

18
20

MA023
MA025

14.0100 MS-ID/S16BV-NS ID/S16BV-NS 19 MA023

14.0101 MS-IS16BV-NS IS16BV-NS 21 MA025

MS-S10BV

MS-B16BV-NS

MS-ID/S16BV-NS

MS-IS16BV-NS

Wiring diagram of microswitch

MS-ID/S16BV-NS

MS-S10BV

MS-B16BV-NS

ID/B16BV-NS-A

MS-S10BV

MS-B16BV-NS

IB16BV-NS-A

MS-IS16BV-NS

ID/S16BV-NS

IS16BV-NS

ID/S10BV-C... IS10BV-C...

For standards compliance and greater safety

44  Round connectors, 1-pole, insulated, Ø 10-21 mm

The ID/S can be equipped with a mi-

cro-switch to show the state of the plug-in

connection. The microswitch is a change-

Microswitch for 21BV

over switch with 3 flat connecting tabs

2.8 mm x 0.5 mm and a switching capacity

of 6 A, 250 V AC.�

The microswitch switches immediately be-

fore the locking device engages, indicating

that the plug connection is made.

MS-S21

1)	 No stock item. Delivery date on request.

Microswitch signals when the connector is

mated.

Microswitch for 16BV-GS, 21BV-GS

Order No. Type suitable for Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

14.0104 MS-S21 ID/S21... 32 MA075

Order No. Type suitable for Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

31004645 MS-ID/B16BV-GS-NS1)
ID/B16BV-GS-NS/...,
ID/S21BV-GS/...

37
39

MA095
MA096

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions

www.staubli.com/electrical

MS-ID/B16BV-GS-NS

Round connectors, 1-pole, insulated, Ø 10-21 mm  45

The angled adapter WA-ID/S21 is an accessory

which allows a more space-saving installation

of the ID/S21-C... than the standard version.�

Angled adapter for 21BV

The transverse forces that can be exerted

on the connector by the lead are also mini-

mised. Ingress protection IP65.

WA-ID/S21

With this additional locking ring for mount-

ing on the female cable couplers KBT10BV...

the plug connection can be locked in such

Locking ring for 10BV

a way that it can be released only with the

tool VR10BV-WZ.

Order No. Type suitable for Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

14.0050 WA-ID/S21 ID/S21-... 32 MA075

Order No. Type Designation suitable for Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

15.5807 VR10BV Locking ring KBT10BV-AX/... 12 MA049

15.0139 VR10BV-WZ Tool VR10BV 45 MA049

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions

www.staubli.com/electrical

VR10BV VR10BV-WZ

46  Round connectors, 1-pole, insulated, Ø 10-21 mm

WKZ16BV-NS-A

Installation and removing tool for 16BV

Open-end spanner for 10BV, 16BV

TOOLS

The crimp sleeves of the coupler parts

KBT16BV... and KST16BV... will be locked

into the metal parts during installation. To

change the crimp sleeves it is necessary

Tool for tightening the cable gland of the

couplers K...T10BV... and K...T16BV... Stäubli

recommends this tool to prevent over-tight-

to pull out the metal parts from insula-

tions. The tool WKZ16BV-NS-A is required

for installation and removal. They can be

ening of the thread with conventional tools.

Two tools are necessary.

Order No. Type suitable for Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

15.0136 WKZ16BV-NS-A

KBT16BV-AX/...
KST16BV-AX/...
KBT16BV-NS/...
KST16BV-NS/...

22
23
24
26

MA064
MA064
MA043
MA043

Order No. Type suitable for Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

15.0138 GS33/42
KBT10BV-AX/...
KST10BV-AX/...

12
13

MA048
MA048

15.0134 GS36/46

KBT16BV-AX/M...
KST16BV-AX/M...
KBT16BV-NS/M40...
KST16BV-NS/M40

22
23
24
26

MA063
MA063
MA042
MA042

15.0135 GS55/60

KBT16BV-AX/M50...
KST16BV-AX/M50...
KBT16BV-.../M50...
KST16BV-.../M50...

22
23
24
26

MA063
MA063
MA042
MA042

used for all insulation sizes and for sockets

KBT16BV... and plugs KST16BV...

GS33/42 GS36/46 GS55/60

Round connectors, 1-pole, insulated, Ø 10-21 mm  47

HKS-ID/B16BV-GS-NS

Hook wrench for 16BV-GS, 21BV-GS

Unlike standard pin wrenches, the Stäub-

li hook wrench features soft faces that

ensure that the anodized fixing nuts are not

damaged when tightened or loosened. With

pin according to DIN 1810 B, size 80 – 90.

Order No. Type suitable for Page MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly
instructions

31004646 HKS-ID/B16BV-GS-NS
ID/B16BV-GS-NS/...
ID/S21BV-GS/...

37
39

MA095
MA096

48  Round connectors, 1-pole, insulated, Ø 10-21 mm

Plugging procedure:

The plug connection is equipped with a

bayonet locking system. The markings on

the plug and socket have to be lined up.

Insert plug into socket as far as stop and

simultaneously turn the socket through 45°

to the right until the bayonet lock engages.

Safety instructions

21BV Bayonet locking system

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA074 – MA076

www.staubli.com/electrical

Test procedure

By twisting the connectors test that the

locking mechanism is engaged. By attempt-

ing to simply pull the connectors apart, test

that in this position the connector can no

longer be mechanically separated.

Unplugging procedure:

To release, pull back the sleeve on the

female connector and turn the plug 45° to

the left until the markings coincide. Sepa-

rate male and female connectors.

Caution:

The plug connections must not be discon-

nected under load. Plugging and unplugging

when live is permitted.

Note:

The greater the cross-section of the connect-

ed lead and the shorter the length of the lead,

the greater the force that must be applied

during the plugging and locking operation.

Round connectors, 1-pole, insulated, Ø 10-21 mm  49

For round connectors 21 mm
CODING

Region Phase 1
(L1)

Phase 2
(L2)

Phase 3
(L3)

Neutral
(N)

Ground
(PE) Reserve

Coding suggestion C1 C2 C3 C4 C5 C6  C7

Europe –

USA
(120/ 208/ 240 V)

–

USA
(277/ 480 V)

China () –

Mechanical coding

To avoid the risk of a wrong connection, 6

different mechanical codings (C1-C6) are

available depending on the type. The cod-

ings differ in the arrangement of the guide

slots and guide pins.

The coding number is engraved on the con-

nector next to the marking.

Only plugs and sockets with the same cod-

ing number can be connected.

Color coding

12 different visual codings are available

for a faster identification and safer con-

nection.

Several color coding possibilities allow for

use in all application cases (e. g. temporary

power supply & industry) and in all local

electrical wiring colors.

Color code according to HD 308 S2: 2001, IEC 60445:2017, NEC 2017.

Connector 10BV 16BV 21BV 16BV-GS 21BV-GS

Coding possibilities 5 6 (optional) 6 6 (optional) 6

50  Round connectors, 1-pole, insulated, Ø 10-21 mm

Crimping
CRIMPING

Stäubli recommends ELPRESS hexagonal

crimping. The Stäubli crimping sleeves sup-

plied by ELPRESS are designed for crimp-

ing class 51) and 61) flexible conductors.

The crimping tools may be obtained from

third-party suppliers.

Elpress V1311

S
o

ck
et

 / 
P

in

C
o

nd
uc

to
r

cr
o

ss

se
ct

io
n

C
ab

le
 t

yp
e

cl
as

s1)

C
ri

m
p

in
g

 p
lie

rs

C
ri

m
p

in
g

 in
se

rt

In
si

d
e

d
ia

m
et

er

O
ut

si
d

e
d

ia
m

et
er

C
ri

m
p

in
g

 s
le

ev
e

d
ep

th

mm² MCM Ø E mm Ø F mm G mm

B+S21/150 150 300 5/6 Elpress V1311 13B25 19 25 33

B+S21/185 185 350 5/6 Elpress V1311 13B27 21 27 38

B+S21/240 240 500 5/6 Elpress V1311 13B30 24 30 42

B+S21/300 300 600 5/6 Elpress V1311 13B32 26 32 44

B+S21/400 400 750 / 777 5/6 Elpress V1311 13B38 30 38 51

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA077

www.staubli.com/electrical

Stäubli recommends ELPRESS hexagonal

crimping. The Stäubli crimping sleeves sup-

plied by ELPRESS are designed for crimp-

ing class 51) and 61) flexible conductors.

The crimping tools may be obtained from

third-party suppliers.

S
o

ck
et

 / 
P

in

C
o

nd
uc

to
r

cr
o

ss

se
ct

io
n

C
ab

le
 t

yp
e

cl
as

s1)

C
ri

m
p

in
g

 p
lie

rs
2)

C
ri

m
p

in
g

 in
se

rt
2)

In
si

d
e

d
ia

m
et

er

O
ut

si
d

e
d

ia
m

et
er

C
ri

m
p

in
g

 s
le

ev
e

d
ep

th

mm² MCM Ø E mm Ø F mm G mm

B+S21/150 150 300 5/6 Elpress V1311 13B25 19 25 33

B+S21/185 185 350 5/6 Elpress V1311 13B27 21 27 38

B+S21/240 240 500 5/6 Elpress V1311 13B30 24 30 42

B+S21/300 300 600 5/6 Elpress V1311 13B32 26 32 44

B+S21/400 400 750 / 777 5/6 Elpress V1311 13B38 30 38 51

1)	 Cable class according to IEC 60228 (DIN VDE 0295),
see page 52

2)	�Not delivered by Stäubli.

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA077

www.staubli.com/electrical

Round connectors, 1-pole, insulated, Ø 10-21 mm  51

Hints on crimping with crimping sleeves

Stäubli recommends ELPRESS hexagonal

crimping. The Stäubli crimping sleeves sup-

plied by ELPRESS are designed for crimp-

ing class 61) flexible conductors (Purwil). In

response to the increased use of class 51)

conductors with lower flexibility and there-

fore a smaller conductor diameter (e.g.

H07RN-F), a new series of connectors with

a crimping sleeve specially designed for

these cables has been added to the range.

The new crimping sleeves guarantee a flaw-

less connection in terms of both contact re-

sistance and extraction strength of crimping

sleeves.

Crimp sleeves for sockets and plugs with bayonet locking KBT16BV-NS...,
KST16BV-NS... for flexible cable class 51) and 61)

Crimp sleeve

Material: CU-ETP, Ag

O
rd

er
 N

o
.

P
lu

g
 t

yp
e

C
o

nd
uc

to
r

cr
o

ss
 s

ec
tio

n

In
si

d
e-

Ø
 E

O
ut

si
d

e-
Ø

 F

C
ri

m
p

in
g

 p
lie

rs

O
rd

er
 N

o
.

C
ri

m
p

in
d

 p
lie

rs

C
ri

m
p

in
g

 in
se

rt

O
rd

er
 N

o
.

C
ri

m
p

in
g

 in
se

rt

M
A

Ic
h

bi
n

ei
ne

 M
on

ta
g

ea
n

le
it
un

g.

M
an

 s
ol

lte
 m

ic
h

 u
n

b
ed

in
g
t

le
-

se
n,

 b
ev

or
 m

an
 d

as
 P

ro
d

u
kt

 v
er

-

w
en

de
t!

 I
ch

 b
ei

n
h

al
te

 w
er

tv
ol

le

H
in

w
ei

se
 z

u
r

ko
rr

ek
te

n
 M

on
ta

ge

un
d
 z

u
m

 r
ic

h
ti

g
en

 E
in

sa
tz

 d
es

Pr
od

uk
te

s.
 I

m
 M

o
m

en
t

is
t

di
e

S
ch

ri
ft

 z
w

ar
 e

in
 b

is
ch

en
 k

le
in

,

ab
er

 s
pä

te
r

g
eh

t
d

as
 d

an
n

ga
nz

gu
t

zu
 l

es
en

,
d

a
d

ie
 M

A
 d

an
n

A

ss
em

b
ly

in

st
ru

ct
io

ns

mm² mm mm

For flexible cables class 61)

07.0043 H50/16BV-NS 50 11 14.5 M-PZ-T2600 18.3710 TB11-14,5 18.3713

MA22607.0044 H70/16BV-NS 70 13 17 M-PZ-T2600 18.3710 TB8-17 18.3711

07.0045 H95/16BV-NS 95 15 20 M-PZ-T2600 18.3710 TB7-20 18.3714

07.0040 H120/16BV-NS 120 17 22 V1311C2) B22 (V1330)2) –

MA069
07.0041 H150/16BV-NS 150 19 25 V1311C2) B25 (V1330)2) –

07.0042 H185/16BV-NS 185 21 27 V1311C2) 13CB273) –

07.0046 H240/16BV-NS 240 24 30 V1311C2) 13CB303) –

For flexible cables class 51)

12.5003 H50-H07RN-F/16BV-NS 50 10 14 M-PZ-T2600 18.3710 TB12-142) –

MA226
12.5004 H70-H07RN-F/16BV-NS 70 12 16 M-PZ-T2600 18.3710 TB10-16 2)

12.5005 H95-H07RN-F/16BV-NS 95 13.5 18 M-PZ-T2600 18.3710 TB8-18 2)

12.5006 H120-H07RN-F/16BV-NS 120 15 19 M-PZ-T2600 18.3710 TB7-192) –

12.5007 H150-H07RN-F/16BV-NS26 150 17 22 V1311C2) B222) –

MA06912.5008 H185-H07RN-F/16BV-NS 185 19 24 V1311C2) 13CB243) –

12.5009 H240-H07RN-F/16BV-NS 240 21 26 V1311C2) 13CB263) –

1)	�Cable class according to IEC 60228 (DIN VDE 0295),
see page 52

2)	�Not delivered by Stäubli. Download of information:
www.staubli.com/electrical > Downloads >Technical Info >
Industry > Crimping pliers

3)	2 crimpings necessary

Assembly tool WKZ16BV-NS-A, page 46

52  Round connectors, 1-pole, insulated, Ø 10-21 mm

Choice of Plug connector according
to cable used

In the case of crimp connection the lead

must match the plug connector, i.e. the

individual Cu wire strands should be held

firmly in the crimp sleeve and the insula-

tion should be permanently fixed in the

screwed gland.

To meet the requirements of the differ-

ent flexible Cu leads now on the market

(class 5 and 6 according to IEC 60228

DIN VDE 0295) for the 16 mm series we

have also developed two different Types of

plug connectors.

The difference between class 5 and

class 6 lie in their flexibility. Class 6 leads

have greater flexibility due to the smaller

diameter of their individual strands.

If the Type of cable cannot be assigned to

class 5 or 6, the dimensions of the crimp

sleeves and cable glands, which are

stated for all Types of plug connectors,

must be matched to the data for the cable.

Hints on crimping, see page 51.

Flexible cable, class 5 Flexible cable, class 6

accord. to IEC 60228, DIN VDE 0295, (z.B. H07RN-F) accord. to IEC 60228, DIN VDE 0295

Conductor cross section max. Ø of
single strand

Outside-Ø
crimp sleeve

Inside-Ø crimp
sleeve

max. Ø of
single strand

Outside-Ø
crimp sleeve

Inside-Ø crimp
sleeve

mm² mm mm mm mm mm mm

50 0.41 14 10 0.31 14.5 11

70 0.51 16 12 0.31 17 13

95 0.51 18 13.5 0.31 20 15

120 0.51 19 15 0.31 22 17

150 0.51 22 17 0.31 25 19

185 0.51 24 19 0.41 27 21

240 0.51 26 21 0.41 30 24

Round connectors, 1-pole, insulated, Ø 10-21 mm  53

What is AxiClamp?

The patented lead termination system for

electrical and mechanical termination of Cu

leads 6 mm²-300 mm² class 5 and class

6 according to DIN VDE 0295, IEC 60228.

The individual strands of the connecting

lead are screw-clamped against a met-

al cone by means of a tapered threaded

sleeve. The metal cone is part of the contact

body. This gives a firm clamp termination

with an equally good transition resistances

compared to a crimp termination and addi-

tional advantages besides.

Electrical and thermal tests:

DIN EN 61238-1, Compression and me-

chanical connectors for power cable for rat-

ed voltages up to 30 kV (Um = 36 kV).

Mechanical tests:

DIN EN 60068-2−6, environmental tests,

test Fc: vibration, sinusoidal.

Test parameter:

	■ g-load: 10 g

	■ Amplitude: 0.75 mm

	■ Frequency: 10 up to 500 Hz

	■ Time: 3 x 112 min.

Individual strands Connecting lead

Sight hole

Contact body AxiClamp-Sleeve

MA
Ich bin eine Montageanleitung.

Man sollte mich unbedingt le-

sen, bevor man das Produkt ver-

wendet! Ich beinhalte wertvolle

Hinweise zur korrekten Montage

und zum richtigen Einsatz des

Produktes. Im Moment ist die

Schrift zwar ein bischen klein,

aber später geht das dann ganz

gut zu lesen, da die MA dann

Assembly instructions MA408

www.staubli.com

Advantages of AxiClamp system

	■ Assembly possible with standard tools

	■ Reusable several times

	■ Compatible with different cable cross

sections

	■ Time and cost savings

54  Round connectors, 1-pole, insulated, Ø 10-21 mm

*	 Add the desired color code
1)	Safety notes, see page 63
2)	 Short-circuit current for H07RN-F termination

Technical data 10BV connectors
TECHNICAL DATA

General data Mechanical data Electrical data

P
ag

e

O
rd

er
 N

o
.

T
yp

e

T
er

m
in

at
io

n

C
on

du
ct

or
 c

ro
ss

 s
ec

tio
n

C
u

W
ei

g
ht

N
o

m
in

al
 d

ia
.

p
in

 / 
so

ck
et

W
ith

d
ra

w
al

 f
o

rc
e

In
se

rt
io

n
fo

rc
e

M
ax

. t
ig

ht
en

in
g

to

rq
ue

M
U

LT
IL

A
M

R
at

ed
 c

ur
re

nt

R
at

ed
 v

o
lta

g
e1)

C
o

nt
ac

t
re

si
st

an
ce

S
ho

rt
-c

ir
cu

it
cu

rr
en

t2)

S
ur

g
e

cu
rr

en
t

T
es

t
vo

lta
g

e
50

 H
z

1
m

in
.1)

In
su

la
tio

n
co

o
rd

in
at

io
n

mm² g mm N N Nm
A V

μΩ
kA

kA kV kV/n
IEC IEC (AC) IEC (DC) 1s 3s

10 14.0048C... ID/S10BV-C... Screw (M10) 70 230 10 40 175 10 – 250 1000 1500 6.0 3.4 25 6.6 8/3

11 14.2020C...-* IS10BV-C... Screw (M10) 70 170 10 40 175 10 – 250 1000 1500 6.0 3.4 25 6.6 8/3

12 15.0644C...-* KBT10BV-AX/M25/6-16-C... AxiClamp
6
10
16

280 10 40 175 9 LAIA
50
75
100

1000
1000
1000

1500
1500
1500

60
60
60

0.8
1.4
2.3

0.5
0.8
1.3

2.1
3.5
5.6

6.6
6.6
6.6

8/3
8/3
8/3

12 15.0645C...-* KBT10BV-AX/M25/25-35-C... AxiClamp
25
35

295 10 40 175 24 LAIA
130
150

1000
1000

1500
1500

60
60

3.5
4.9

2.0
2.8

8.8
12

6.6
6.6

8/3
8/3

12 15.0646C...-* KBT10BV-AX/M25/50-70-C... AxiClamp
50
70

320 10 40 175 45 LAIA
200
250

1000
1000

1500
1500

60
60

6.0
6.0

3.4
3.4

18
25

6.6
6.6

8/3
8/3

12 15.0647C...-* KBT10BV-AX/M32/50-70-C... AxiClamp
50
70

335 10 40 175 45 LAIA
200
250

1000
1000

1500
1500

60
60

6.0
6.0

3.4
3.4

18
25

6.6
6.6

8/3
8/3

13 15.0648C...-* KST10BV-AX/M25/6-16-C... AxiClamp
6
10
16

285 10 40 175 9 –
50
75
100

1000
1000
1000

1500
1500
1500

0.8
1.4
2.3

0.5
0.8
1.3

2.1
3.5
5.6

6.6
6.6
6.6

8/3
8/3
8/3

13 15.0649C...-* KST10BV-AX/M25/25-35-C... AxiClamp
25
35

300 10 40 175 24 –
130
150

1000
1000

1500
1500

4.9
4.9

2.0
2.8

8.8
12

6.6
6.6

8/3
8/3

13 15.0650C...-* KST10BV-AX/M25/50-70-C... AxiClamp
50
70

325 10 40 175 45 –
200
250

1000
1000

1500
1500

6.0
6.0

3.4
3.4

18
25

6.6
6.6

8/3
8/3

13 15.0651C...-* KST10BV-AX/M32/50-70-C... AxiClamp
50
70

340 10 40 175 45 –
200
250

1000
1000

1500
1500

6.0
6.0

3.4
3.4

18
25

6.6
6.6

8/3
8/3

Round connectors, 1-pole, insulated, Ø 10-21 mm  55

General data Mechanical data Electrical data

P
ag

e

O
rd

er
 N

o
.

T
yp

e

T
er

m
in

at
io

n

C
on

du
ct

or
 c

ro
ss

 s
ec

tio
n

C
u

W
ei

g
ht

N
o

m
in

al
 d

ia
.

p
in

 / 
so

ck
et

W
ith

d
ra

w
al

 f
o

rc
e

In
se

rt
io

n
fo

rc
e

M
ax

. t
ig

ht
en

in
g

to

rq
ue

M
U

LT
IL

A
M

R
at

ed
 c

ur
re

nt

R
at

ed
 v

o
lta

g
e1)

C
o

nt
ac

t
re

si
st

an
ce

S
ho

rt
-c

ir
cu

it
cu

rr
en

t2)

S
ur

g
e

cu
rr

en
t

T
es

t
vo

lta
g

e
50

 H
z

1
m

in
.1)

In
su

la
tio

n
co

o
rd

in
at

io
n

mm² g mm N N Nm
A V

μΩ
kA

kA kV kV/n
IEC IEC (AC) IEC (DC) 1s 3s

10 14.0048C... ID/S10BV-C... Screw (M10) 70 230 10 40 175 10 – 250 1000 1500 6.0 3.4 25 6.6 8/3

11 14.2020C...-* IS10BV-C... Screw (M10) 70 170 10 40 175 10 – 250 1000 1500 6.0 3.4 25 6.6 8/3

12 15.0644C...-* KBT10BV-AX/M25/6-16-C... AxiClamp
6
10
16

280 10 40 175 9 LAIA
50
75
100

1000
1000
1000

1500
1500
1500

60
60
60

0.8
1.4
2.3

0.5
0.8
1.3

2.1
3.5
5.6

6.6
6.6
6.6

8/3
8/3
8/3

12 15.0645C...-* KBT10BV-AX/M25/25-35-C... AxiClamp
25
35

295 10 40 175 24 LAIA
130
150

1000
1000

1500
1500

60
60

3.5
4.9

2.0
2.8

8.8
12

6.6
6.6

8/3
8/3

12 15.0646C...-* KBT10BV-AX/M25/50-70-C... AxiClamp
50
70

320 10 40 175 45 LAIA
200
250

1000
1000

1500
1500

60
60

6.0
6.0

3.4
3.4

18
25

6.6
6.6

8/3
8/3

12 15.0647C...-* KBT10BV-AX/M32/50-70-C... AxiClamp
50
70

335 10 40 175 45 LAIA
200
250

1000
1000

1500
1500

60
60

6.0
6.0

3.4
3.4

18
25

6.6
6.6

8/3
8/3

13 15.0648C...-* KST10BV-AX/M25/6-16-C... AxiClamp
6
10
16

285 10 40 175 9 –
50
75
100

1000
1000
1000

1500
1500
1500

0.8
1.4
2.3

0.5
0.8
1.3

2.1
3.5
5.6

6.6
6.6
6.6

8/3
8/3
8/3

13 15.0649C...-* KST10BV-AX/M25/25-35-C... AxiClamp
25
35

300 10 40 175 24 –
130
150

1000
1000

1500
1500

4.9
4.9

2.0
2.8

8.8
12

6.6
6.6

8/3
8/3

13 15.0650C...-* KST10BV-AX/M25/50-70-C... AxiClamp
50
70

325 10 40 175 45 –
200
250

1000
1000

1500
1500

6.0
6.0

3.4
3.4

18
25

6.6
6.6

8/3
8/3

13 15.0651C...-* KST10BV-AX/M32/50-70-C... AxiClamp
50
70

340 10 40 175 45 –
200
250

1000
1000

1500
1500

6.0
6.0

3.4
3.4

18
25

6.6
6.6

8/3
8/3

56  Round connectors, 1-pole, insulated, Ø 10-21 mm

Technical data 16BV connectors

*	 Add the desired color code
1)	The value indicated only applies to the connector itself.

The connected cable must be taken into account at the

same time for determining the max. nominal current.
Please compare the derating diagrams on page 64.

2)	 Safety notes, see page 63

General data Mechanical data Electrical data 1)

P
ag

e

O
rd

er
 N

o
.

T
yp

e

T
er

m
in

at
io

n

C
o

nd
uc

to
r

cr
o

ss

se
ct

io
n

C
u

W
ei

g
ht

N
o

m
in

al
 d

ia
.

p
in

 / 
so

ck
et

W
ith

d
ra

w
al

 f
o

rc
e

In
se

rt
io

n
fo

rc
e

M
ax

. t
ig

ht
en

in
g

 t
o

rq
ue

M
U

LT
IL

A
M

R
at

ed
 c

ur
re

nt

R
at

ed
 v

o
lta

g
e1)

C
o

nt
ac

t
re

si
st

an
ce

S
ho

rt
-c

ir
cu

it
cu

rr
en

t

S
ur

g
e

cu
rr

en
t

T
es

t
vo

lta
g

e

50
 H

z
1

m
in

.2
)

In
su

la
tio

n
co

o
rd

in
at

io
n

mm² g mm N N Nm
A V

μΩ
kA

kA kV kV/n
IEC IEC (AC) IEC (DC) 1s 3s

18 14.0047 ID/B16BV-NS-A Schraub (M16) 240 792 16 110 270 30 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

19 14.0040 ID/S16BV-NS Schraub (M16) 240 673 16 110 270 30 - 530 1000 1500 25 14 10 55 6.6 8/3

20 14.2037-* IB16BV-NS-A Schraub (M16) 240 608 16 110 270 30 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

21 14.2034-* IS16BV-NS Schraub (M16) 240 492 16 110 270 30 - 530 1000 1500 25 14 10 55 6.6 8/3

22 15.0652-* KBT16BV-AX/M40/50-70 AxiClamp
50
70

639 16 110 270 LAIA
200
250

1000
1000

1500
1500

25
25

5.8
8.1

3.3
4.6

55
55

6.6
6.6

8/3
8/3

22 15.0653-* KBT16BV-AX/M40/95-120 AxiClamp
95
120

711 16 110 270 LAIA
300
340

1000
1000

1500
1500

25
25

11
14

6.3
8

55
55

6.6
6.6

8/3
8/3

22 15.0654-* KBT16BV-AX/M40/150-185 AxiClamp
150
185

812 16 110 270 LAIA
400
450

1000
1000

1500
1500

25
25

14
14

10
10

55
55

6.6
6.6

8/3
8/3

22 15.0655-* KBT16BV-AX/M50/95-120 AxiClamp
95
120

640 16 110 270 LAIA
300
340

1000
1000

1500
1500

25
25

11
14

6.3
8

55
55

6.6
6.6

8/3
8/3

22 15.0656-* KBT16BV-AX/M50/150-185 AxiClamp
150
185

741 16 110 270 LAIA
400
450

1000
1000

1500
1500

25
25

14
14

10
10

55
55

6.6
6.6

8/3
8/3

22 15.0657-* KBT16BV-AX/M50/240 AxiClamp 240 780 16 110 270 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

22 15.0658-* KBT16BV-AX/M50L/240 AxiClamp 240 789 16 110 270 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

23 15.0659-* KST16BV-AX/M40/50-70 AxiClamp
50
70

484 16 110 270 -
200
250

1000
1000

1500
1500

25
25

5.8
8.1

3.3
4.6

55
55

6.6
6.6

8/3
8/3

23 15.0660-* KST16BV-AX/M40/95-120 AxiClamp
95
120

563 16 110 270 -
300
340

1000
1000

1500
1500

25
25

11
14

6.3
8

55
55

6.6
6.6

8/3
8/3

23 15.0661-* KST16BV-AX/M40/150-185 AxiClamp
150
185

658 16 110 270 -
300
340

1000
1000

1500
1500

25
25

14
14

10
10

55
55

6.6
6.6

8/3
8/3

23 15.0662-* KST16BV-AX/M50/95-120 AxiClamp
95
120

604 16 110 270 -
300
340

1000
1000

1500
1500

25
25

11
14

6.3
8

55
55

6.6
6.6

8/3
8/3

23 15.0663-* KST16BV-AX/M50/150-185 AxiClamp
150
185

699 16 110 270 -
400
450

1000
1000

1500
1500

25
25

14
14

10
10

55
55

6.6
6.6

8/3
8/3

23 15.0664-* KST16BV-AX/M50/240 AxiClamp 240 745 16 110 270 - 530 1000 1500 25 14 10 55 6.6 8/3

23 15.0665-* KST16BV-AX/M50L/240 AxiClamp 240 754 16 110 270 - 530 1000 1500 25 14 10 55 6.6 8/3

24 15.0600-* KBT16BV-NS/M40-50H Crimp 50 586 16 110 270 LAIA 200 1000 1500 25 5.8 3.3 55 6.6 8/3

24 15.0601-* KBT16BV-NS/M40-70H Crimp 70 591 16 110 270 LAIA 250 1000 1500 25 8.1 4.6 55 6.6 8/3

24 15.0602-* KBT16BV-NS/M40-95H Crimp 95 600 16 110 270 LAIA 300 1000 1500 25 11 6.3 55 6.6 8/3

24 15.0603-* KBT16BV-NS/M40-120H Crimp 120 600 16 110 270 LAIA 340 1000 1500 25 14 8 55 6.6 8/3

24 15.0604-* KBT16BV-NS/M40-150H Crimp 150 605 16 110 270 LAIA 400 1000 1500 25 14 10 55 6.6 8/3

24 15.0605-* KBT16BV-NS/M50-95H Crimp 95 643 16 110 270 LAIA 300 1000 1500 25 11 6.3 55 6.6 8/3

Round connectors, 1-pole, insulated, Ø 10-21 mm  57

General data Mechanical data Electrical data 1)

P
ag

e

O
rd

er
 N

o
.

T
yp

e

T
er

m
in

at
io

n

C
o

nd
uc

to
r

cr
o

ss

se
ct

io
n

C
u

W
ei

g
ht

N
o

m
in

al
 d

ia
.

p
in

 / 
so

ck
et

W
ith

d
ra

w
al

 f
o

rc
e

In
se

rt
io

n
fo

rc
e

M
ax

. t
ig

ht
en

in
g

 t
o

rq
ue

M
U

LT
IL

A
M

R
at

ed
 c

ur
re

nt

R
at

ed
 v

o
lta

g
e1)

C
o

nt
ac

t
re

si
st

an
ce

S
ho

rt
-c

ir
cu

it
cu

rr
en

t

S
ur

g
e

cu
rr

en
t

T
es

t
vo

lta
g

e

50
 H

z
1

m
in

.2
)

In
su

la
tio

n
co

o
rd

in
at

io
n

mm² g mm N N Nm
A V

μΩ
kA

kA kV kV/n
IEC IEC (AC) IEC (DC) 1s 3s

18 14.0047 ID/B16BV-NS-A Schraub (M16) 240 792 16 110 270 30 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

19 14.0040 ID/S16BV-NS Schraub (M16) 240 673 16 110 270 30 - 530 1000 1500 25 14 10 55 6.6 8/3

20 14.2037-* IB16BV-NS-A Schraub (M16) 240 608 16 110 270 30 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

21 14.2034-* IS16BV-NS Schraub (M16) 240 492 16 110 270 30 - 530 1000 1500 25 14 10 55 6.6 8/3

22 15.0652-* KBT16BV-AX/M40/50-70 AxiClamp
50
70

639 16 110 270 LAIA
200
250

1000
1000

1500
1500

25
25

5.8
8.1

3.3
4.6

55
55

6.6
6.6

8/3
8/3

22 15.0653-* KBT16BV-AX/M40/95-120 AxiClamp
95
120

711 16 110 270 LAIA
300
340

1000
1000

1500
1500

25
25

11
14

6.3
8

55
55

6.6
6.6

8/3
8/3

22 15.0654-* KBT16BV-AX/M40/150-185 AxiClamp
150
185

812 16 110 270 LAIA
400
450

1000
1000

1500
1500

25
25

14
14

10
10

55
55

6.6
6.6

8/3
8/3

22 15.0655-* KBT16BV-AX/M50/95-120 AxiClamp
95
120

640 16 110 270 LAIA
300
340

1000
1000

1500
1500

25
25

11
14

6.3
8

55
55

6.6
6.6

8/3
8/3

22 15.0656-* KBT16BV-AX/M50/150-185 AxiClamp
150
185

741 16 110 270 LAIA
400
450

1000
1000

1500
1500

25
25

14
14

10
10

55
55

6.6
6.6

8/3
8/3

22 15.0657-* KBT16BV-AX/M50/240 AxiClamp 240 780 16 110 270 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

22 15.0658-* KBT16BV-AX/M50L/240 AxiClamp 240 789 16 110 270 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

23 15.0659-* KST16BV-AX/M40/50-70 AxiClamp
50
70

484 16 110 270 -
200
250

1000
1000

1500
1500

25
25

5.8
8.1

3.3
4.6

55
55

6.6
6.6

8/3
8/3

23 15.0660-* KST16BV-AX/M40/95-120 AxiClamp
95
120

563 16 110 270 -
300
340

1000
1000

1500
1500

25
25

11
14

6.3
8

55
55

6.6
6.6

8/3
8/3

23 15.0661-* KST16BV-AX/M40/150-185 AxiClamp
150
185

658 16 110 270 -
300
340

1000
1000

1500
1500

25
25

14
14

10
10

55
55

6.6
6.6

8/3
8/3

23 15.0662-* KST16BV-AX/M50/95-120 AxiClamp
95
120

604 16 110 270 -
300
340

1000
1000

1500
1500

25
25

11
14

6.3
8

55
55

6.6
6.6

8/3
8/3

23 15.0663-* KST16BV-AX/M50/150-185 AxiClamp
150
185

699 16 110 270 -
400
450

1000
1000

1500
1500

25
25

14
14

10
10

55
55

6.6
6.6

8/3
8/3

23 15.0664-* KST16BV-AX/M50/240 AxiClamp 240 745 16 110 270 - 530 1000 1500 25 14 10 55 6.6 8/3

23 15.0665-* KST16BV-AX/M50L/240 AxiClamp 240 754 16 110 270 - 530 1000 1500 25 14 10 55 6.6 8/3

24 15.0600-* KBT16BV-NS/M40-50H Crimp 50 586 16 110 270 LAIA 200 1000 1500 25 5.8 3.3 55 6.6 8/3

24 15.0601-* KBT16BV-NS/M40-70H Crimp 70 591 16 110 270 LAIA 250 1000 1500 25 8.1 4.6 55 6.6 8/3

24 15.0602-* KBT16BV-NS/M40-95H Crimp 95 600 16 110 270 LAIA 300 1000 1500 25 11 6.3 55 6.6 8/3

24 15.0603-* KBT16BV-NS/M40-120H Crimp 120 600 16 110 270 LAIA 340 1000 1500 25 14 8 55 6.6 8/3

24 15.0604-* KBT16BV-NS/M40-150H Crimp 150 605 16 110 270 LAIA 400 1000 1500 25 14 10 55 6.6 8/3

24 15.0605-* KBT16BV-NS/M50-95H Crimp 95 643 16 110 270 LAIA 300 1000 1500 25 11 6.3 55 6.6 8/3

58  Round connectors, 1-pole, insulated, Ø 10-21 mm

*	 Add the desired color code
1)	The value indicated only applies to the connector itself.

The connected cable must be taken into account at the

same time for determining the max. nominal current.
Please compare the derating diagrams on page 64.

2)	 Safety notes, see page 63

General data Mechanical data Electrical data 1)

P
ag

e

O
rd

er
 N

o
.

T
yp

e

T
er

m
in

at
io

n

C
o

nd
uc

to
r

cr
o

ss

se
ct

io
n

C
u

W
ei

g
ht

N
o

m
in

al
 d

ia
.

p
in

 / 
so

ck
et

W
ith

d
ra

w
al

 f
o

rc
e

In
se

rt
io

n
fo

rc
e

M
ax

. t
ig

ht
en

in
g

 t
o

rq
ue

M
U

LT
IL

A
M

R
at

ed
 c

ur
re

nt

R
at

ed
 v

o
lta

g
e1)

C
o

nt
ac

t
re

si
st

an
ce

S
ho

rt
-c

ir
cu

it
cu

rr
en

t

S
ur

g
e

cu
rr

en
t

T
es

t
vo

lta
g

e

50
 H

z
1

m
in

.2
)

In
su

la
tio

n
co

o
rd

in
at

io
n

mm² g mm N N Nm
A V

μΩ
kA

kA kV kV/n
IEC IEC (AC) IEC (DC) 1s 3s

24 15.0606-* KBT16BV-NS/M50-120H Crimp 120 643 16 110 270 LAIA 340 1000 1500 25 14 8 55 6.6 8/3

24 15.0607-* KBT16BV-NS/M50-150H Crimp 150 648 16 110 270 LAIA 400 1000 1500 25 14 10 55 6.6 8/3

24 15.0608-* KBT16BV-NS/M50-185H Crimp 185 666 16 110 270 LAIA 450 1000 1500 25 14 10 55 6.6 8/3

24 15.0609-* KBT16BV-NS/M50-240H Crimp 240 682 16 110 270 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

24 15.0610-* KBT16BV-NS/M50L-240H Crimp 240 691 16 110 270 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

24 15.0622-* KBT16BV-NS/M40-50 Crimp 50 586 16 110 270 LAIA 200 1000 1500 25 5.8 3.3 55 6.6 8/3

24 15.0623-* KBT16BV-NS/M40-70 Crimp 70 604 16 110 270 LAIA 250 1000 1500 25 8.1 4.6 55 6.6 8/3

24 15.0624-* KBT16BV-NS/M40-95 Crimp 95 608 16 110 270 LAIA 300 1000 1500 25 11 6.3 55 6.6 8/3

24 15.0625-* KBT16BV-NS/M40-120 Crimp 120 605 16 110 270 LAIA 340 1000 1500 25 14 8 55 6.6 8/3

24 15.0626-* KBT16BV-NS/M40-150 Crimp 150 628 16 110 270 LAIA 400 1000 1500 25 14 10 55 6.6 8/3

24 15.0627-* KBT16BV-NS/M50-95 Crimp 95 651 16 110 270 LAIA 300 1000 1500 25 11 6.3 55 6.6 8/3

24 15.0628-* KBT16BV-NS/M50-120 Crimp 120 648 16 110 270 LAIA 340 1000 1500 25 14 8 55 6.6 8/3

24 15.0629-* KBT16BV-NS/M50-150 Crimp 150 671 16 110 270 LAIA 400 1000 1500 25 14 10 55 6.6 8/3

24 15.0630-* KBT16BV-NS/M50-185 Crimp 185 688 16 110 270 LAIA 450 1000 1500 25 14 10 55 6.6 8/3

24 15.0631-* KBT16BV-NS/M50-240 Crimp 240 714 16 110 270 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

24 15.0632-* KBT16BV-NS/M50L-240 Crimp 240 723 16 110 270 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

26 15.0611-* KST16BV-NS/M40-50H Crimp 50 450 16 110 270 - 200 1000 1500 25 5.8 3.3 55 6.6 8/3

26 15.0612-* KST16BV-NS/M40-70H Crimp 70 454 16 110 270 - 250 1000 1500 25 8.1 4.6 55 6.6 8/3

26 15.0613-* KST16BV-NS/M40-95H Crimp 95 464 16 110 270 - 300 1000 1500 25 11 6.3 55 6.6 8/3

26 15.0614-* KST16BV-NS/M40-120H Crimp 120 463 16 110 270 - 340 1000 1500 25 14 8 55 6.6 8/3

26 15.0615-* KST16BV-NS/M40-150H Crimp 150 469 16 110 270 - 400 1000 1500 25 14 10 55 6.6 8/3

26 15.0616-* KST16BV-NS/M50-95H Crimp 95 507 16 110 270 - 300 1000 1500 25 11 6.3 55 6.6 8/3

26 15.0617-* KST16BV-NS/M50-120H Crimp 120 507 16 110 270 - 340 1000 1500 25 14 8 55 6.6 8/3

26 15.0618-* KST16BV-NS/M50-150H Crimp 150 512 16 110 270 - 400 1000 1500 25 14 10 55 6.6 8/3

26 15.0619-* KST16BV-NS/M50-185H Crimp 185 530 16 110 270 - 450 1000 1500 25 14 10 55 6.6 8/3

26 15.0620-* KST16BV-NS/M50-240H Crimp 240 546 16 110 270 - 530 1000 1500 25 14 10 55 6.6 8/3

26 15.0621-* KST16BV-NS/M50L-240H Crimp 240 554 16 110 270 - 530 1000 1500 25 14 10 55 6.6 8/3

26 15.0633-* KST16BV-NS/M40-50 Crimp 50 449 16 110 270 - 200 1000 1500 25 5.8 3.3 55 6.6 8/3

26 15.0634-* KST16BV-NS/M40-70 Crimp 70 467 16 110 270 - 250 1000 1500 25 8.1 4.6 55 6.6 8/3

26 15.0635-* KST16BV-NS/M40-95 Crimp 95 471 16 110 270 - 300 1000 1500 25 11 6.3 55 6.6 8/3

26 15.0636-* KST16BV-NS/M40-120 Crimp 120 469 16 110 270 - 340 1000 1500 25 14 8 55 6.6 8/3

26 15.0637-* KST16BV-NS/M40-150 Crimp 150 491 16 110 270 - 400 1000 1500 25 14 10 55 6.6 8/3

26 15.0638-* KST16BV-NS/M50-95 Crimp 95 514 16 110 270 - 300 1000 1500 25 11 6.3 55 6.6 8/3

26 15.0639-* KST16BV-NS/M50-120 Crimp 120 512 16 110 270 - 340 1000 1500 25 14 8 55 6.6 8/3

26 15.0640-* KST16BV-NS/M50-150 Crimp 150 535 16 110 270 - 400 1000 1500 25 14 10 55 6.6 8/3

26 15.0641-* KST16BV-NS/M50-185 Crimp 185 551 16 110 270 - 450 1000 1500 25 14 10 55 6.6 8/3

26 15.0642-* KST16BV-NS/M50-240 Crimp 240 578 16 110 270 - 530 1000 1500 25 14 10 55 6.6 8/3

26 15.0643-* KST16BV-NS/M50L-240 Crimp 240 587 16 110 270 - 530 1000 1500 25 14 10 55 6.6 8/3

Round connectors, 1-pole, insulated, Ø 10-21 mm  59

General data Mechanical data Electrical data 1)

P
ag

e

O
rd

er
 N

o
.

T
yp

e

T
er

m
in

at
io

n

C
o

nd
uc

to
r

cr
o

ss

se
ct

io
n

C
u

W
ei

g
ht

N
o

m
in

al
 d

ia
.

p
in

 / 
so

ck
et

W
ith

d
ra

w
al

 f
o

rc
e

In
se

rt
io

n
fo

rc
e

M
ax

. t
ig

ht
en

in
g

 t
o

rq
ue

M
U

LT
IL

A
M

R
at

ed
 c

ur
re

nt

R
at

ed
 v

o
lta

g
e1)

C
o

nt
ac

t
re

si
st

an
ce

S
ho

rt
-c

ir
cu

it
cu

rr
en

t

S
ur

g
e

cu
rr

en
t

T
es

t
vo

lta
g

e

50
 H

z
1

m
in

.2
)

In
su

la
tio

n
co

o
rd

in
at

io
n

mm² g mm N N Nm
A V

μΩ
kA

kA kV kV/n
IEC IEC (AC) IEC (DC) 1s 3s

24 15.0606-* KBT16BV-NS/M50-120H Crimp 120 643 16 110 270 LAIA 340 1000 1500 25 14 8 55 6.6 8/3

24 15.0607-* KBT16BV-NS/M50-150H Crimp 150 648 16 110 270 LAIA 400 1000 1500 25 14 10 55 6.6 8/3

24 15.0608-* KBT16BV-NS/M50-185H Crimp 185 666 16 110 270 LAIA 450 1000 1500 25 14 10 55 6.6 8/3

24 15.0609-* KBT16BV-NS/M50-240H Crimp 240 682 16 110 270 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

24 15.0610-* KBT16BV-NS/M50L-240H Crimp 240 691 16 110 270 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

24 15.0622-* KBT16BV-NS/M40-50 Crimp 50 586 16 110 270 LAIA 200 1000 1500 25 5.8 3.3 55 6.6 8/3

24 15.0623-* KBT16BV-NS/M40-70 Crimp 70 604 16 110 270 LAIA 250 1000 1500 25 8.1 4.6 55 6.6 8/3

24 15.0624-* KBT16BV-NS/M40-95 Crimp 95 608 16 110 270 LAIA 300 1000 1500 25 11 6.3 55 6.6 8/3

24 15.0625-* KBT16BV-NS/M40-120 Crimp 120 605 16 110 270 LAIA 340 1000 1500 25 14 8 55 6.6 8/3

24 15.0626-* KBT16BV-NS/M40-150 Crimp 150 628 16 110 270 LAIA 400 1000 1500 25 14 10 55 6.6 8/3

24 15.0627-* KBT16BV-NS/M50-95 Crimp 95 651 16 110 270 LAIA 300 1000 1500 25 11 6.3 55 6.6 8/3

24 15.0628-* KBT16BV-NS/M50-120 Crimp 120 648 16 110 270 LAIA 340 1000 1500 25 14 8 55 6.6 8/3

24 15.0629-* KBT16BV-NS/M50-150 Crimp 150 671 16 110 270 LAIA 400 1000 1500 25 14 10 55 6.6 8/3

24 15.0630-* KBT16BV-NS/M50-185 Crimp 185 688 16 110 270 LAIA 450 1000 1500 25 14 10 55 6.6 8/3

24 15.0631-* KBT16BV-NS/M50-240 Crimp 240 714 16 110 270 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

24 15.0632-* KBT16BV-NS/M50L-240 Crimp 240 723 16 110 270 LAIA 530 1000 1500 25 14 10 55 6.6 8/3

26 15.0611-* KST16BV-NS/M40-50H Crimp 50 450 16 110 270 - 200 1000 1500 25 5.8 3.3 55 6.6 8/3

26 15.0612-* KST16BV-NS/M40-70H Crimp 70 454 16 110 270 - 250 1000 1500 25 8.1 4.6 55 6.6 8/3

26 15.0613-* KST16BV-NS/M40-95H Crimp 95 464 16 110 270 - 300 1000 1500 25 11 6.3 55 6.6 8/3

26 15.0614-* KST16BV-NS/M40-120H Crimp 120 463 16 110 270 - 340 1000 1500 25 14 8 55 6.6 8/3

26 15.0615-* KST16BV-NS/M40-150H Crimp 150 469 16 110 270 - 400 1000 1500 25 14 10 55 6.6 8/3

26 15.0616-* KST16BV-NS/M50-95H Crimp 95 507 16 110 270 - 300 1000 1500 25 11 6.3 55 6.6 8/3

26 15.0617-* KST16BV-NS/M50-120H Crimp 120 507 16 110 270 - 340 1000 1500 25 14 8 55 6.6 8/3

26 15.0618-* KST16BV-NS/M50-150H Crimp 150 512 16 110 270 - 400 1000 1500 25 14 10 55 6.6 8/3

26 15.0619-* KST16BV-NS/M50-185H Crimp 185 530 16 110 270 - 450 1000 1500 25 14 10 55 6.6 8/3

26 15.0620-* KST16BV-NS/M50-240H Crimp 240 546 16 110 270 - 530 1000 1500 25 14 10 55 6.6 8/3

26 15.0621-* KST16BV-NS/M50L-240H Crimp 240 554 16 110 270 - 530 1000 1500 25 14 10 55 6.6 8/3

26 15.0633-* KST16BV-NS/M40-50 Crimp 50 449 16 110 270 - 200 1000 1500 25 5.8 3.3 55 6.6 8/3

26 15.0634-* KST16BV-NS/M40-70 Crimp 70 467 16 110 270 - 250 1000 1500 25 8.1 4.6 55 6.6 8/3

26 15.0635-* KST16BV-NS/M40-95 Crimp 95 471 16 110 270 - 300 1000 1500 25 11 6.3 55 6.6 8/3

26 15.0636-* KST16BV-NS/M40-120 Crimp 120 469 16 110 270 - 340 1000 1500 25 14 8 55 6.6 8/3

26 15.0637-* KST16BV-NS/M40-150 Crimp 150 491 16 110 270 - 400 1000 1500 25 14 10 55 6.6 8/3

26 15.0638-* KST16BV-NS/M50-95 Crimp 95 514 16 110 270 - 300 1000 1500 25 11 6.3 55 6.6 8/3

26 15.0639-* KST16BV-NS/M50-120 Crimp 120 512 16 110 270 - 340 1000 1500 25 14 8 55 6.6 8/3

26 15.0640-* KST16BV-NS/M50-150 Crimp 150 535 16 110 270 - 400 1000 1500 25 14 10 55 6.6 8/3

26 15.0641-* KST16BV-NS/M50-185 Crimp 185 551 16 110 270 - 450 1000 1500 25 14 10 55 6.6 8/3

26 15.0642-* KST16BV-NS/M50-240 Crimp 240 578 16 110 270 - 530 1000 1500 25 14 10 55 6.6 8/3

26 15.0643-* KST16BV-NS/M50L-240 Crimp 240 587 16 110 270 - 530 1000 1500 25 14 10 55 6.6 8/3

60  Round connectors, 1-pole, insulated, Ø 10-21 mm

Technical data 21 mm connectors

General data Mechanical data Electrical data

P
ag

e

O
rd

er
 N

o
.

T
yp

e

T
er

m
in

at
io

n

C
o

nd
uc

to
r

cr
o

ss

se
ct

io
n

C
u

W
ei

g
ht

N
o

m
in

al
 d

ia
. p

in
/

so
ck

et

W
ith

d
ra

w
al

 f
o

rc
e

In
se

rt
io

n
fo

rc
e

M
ax

. t
ig

ht
en

in
g

 t
o

rq
ue

M
U

LT
IL

A
M

R
at

ed
 c

ur
re

nt

R
at

ed
 v

o
lta

g
e

C
o

nt
ac

t
re

si
st

an
ce

S
ho

rt
-c

ir
cu

it
cu

rr
en

t

S
ur

g
e

cu
rr

en
t

R
M

S
 w

ith
st

an
d

 v
o

lta
g

e
 5

0
H

z
1

m
in

.1)

R
at

ed
 im

p
lu

se
 v

o
lta

g
e

mm² MCM g mm N N Nm
A V

μΩ
kA

kA kV kV/n
IEC IEC (AC) 1s 3s

32 14.0049C... ID/S21-C... Screw (M20) 400 750 798 21 140 270 52 – 800 1000 13 19 14 70 6.6 12

32 14.0065C... ID/S21-C... CU Screw (M20) 400 777 828 21 140 270 52 – 1000 1000 13 19 14 70 6.6 12

33 14.2019C...-* IS21-C... Screw (M20) 400 750 666 21 140 270 52 – 800 1000 13 19 14 70 6.6 12

34 15.0668C...-* KBT21/M40/150-C... Crimp 150 300 817 21 140 270 – LAIA 400 1000 13 17 10 70 6.6 12

34 15.0669C...-* KBT21/M40/185-C... Crimp 185 350 844 21 140 270 – LAIA 450 1000 13 19 12 70 6.6 12

34 15.0670C...-* KBT21/M40/240-C... Crimp 240 500 838 21 140 270 – LAIA 530 1000 13 19 14 70 6.6 12

34 15.0671C...-* KBT21/M40/300-C... Crimp 300 600 880 21 140 270 – LAIA 600 1000 13 19 14 70 6.6 12

34 15.0672C...-* KBT21/M50/185-C... Crimp 185 350 869 21 140 270 – LAIA 450 1000 13 19 12 70 6.6 12

34 15.0673C...-* KBT21/M50/240-C... Crimp 240 500 863 21 140 270 – LAIA 530 1000 13 19 14 70 6.6 12

34 15.0674C...-* KBT21/M50/300-C... Crimp 300 600 905 21 140 270 – LAIA 600 1000 13 19 14 70 6.6 12

34 15.0675C...-* KBT21/M50/400-C... Crimp 400 750 1016 21 140 270 – LAIA 800 1000 13 19 14 70 6.6 12

34 15.0684C...-* KBT21/M50/777MCM-C...CU Crimp 400 777 1052 21 140 270 – LAIA 1000 1000 13 19 14 70 6.6 12

35 15.0676C...-* KST21/M40/150-C... Crimp 150 300 706 21 140 270 – – 400 1000 13 17 10 70 6.6 12

35 15.0677C...-* KST21/M40/185-C... Crimp 185 350 733 21 140 270 – – 450 1000 13 19 12 70 6.6 12

35 15.0678C...-* KST21/M40/240-C... Crimp 240 500 726 21 140 270 – – 530 1000 13 19 14 70 6.6 12

35 15.0679C...-* KST21/M40/300-C... Crimp 300 600 768 21 140 270 – – 600 1000 13 19 14 70 6.6 12

35 15.0680C...-* KST21/M50/185-C... Crimp 185 350 758 21 140 270 – – 450 1000 13 19 12 70 6.6 12

35 15.0681C...-* KST21/M50/240-C... Crimp 240 500 752 21 140 270 – – 530 1000 13 19 14 70 6.6 12

35 15.0682C...-* KST21/M50/300-C... Crimp 300 600 793 21 140 270 – – 600 1000 13 19 14 70 6.6 12

35 15.0683C...-* KST21/M50/400-C... Crimp 400 750 905 21 140 270 – – 800 1000 13 19 14 70 6.6 12

35 15.0685C...-* KST21/M50/777MCM-C...CU Crimp 400 777 942 21 140 270 – – 1000 1000 13 19 14 70 6.6 12

*	 Add the desired color code

Round connectors, 1-pole, insulated, Ø 10-21 mm  61

General data Mechanical data Electrical data

P
ag

e

O
rd

er
 N

o
.

T
yp

e

T
er

m
in

at
io

n

C
o

nd
uc

to
r

cr
o

ss

se
ct

io
n

C
u

W
ei

g
ht

N
o

m
in

al
 d

ia
. p

in
/

so
ck

et

W
ith

d
ra

w
al

 f
o

rc
e

In
se

rt
io

n
fo

rc
e

M
ax

. t
ig

ht
en

in
g

 t
o

rq
ue

M
U

LT
IL

A
M

R
at

ed
 c

ur
re

nt

R
at

ed
 v

o
lta

g
e

C
o

nt
ac

t
re

si
st

an
ce

S
ho

rt
-c

ir
cu

it
cu

rr
en

t

S
ur

g
e

cu
rr

en
t

R
M

S
 w

ith
st

an
d

 v
o

lta
g

e
 5

0
H

z
1

m
in

.1)

R
at

ed
 im

p
lu

se
 v

o
lta

g
e

mm² MCM g mm N N Nm
A V

μΩ
kA

kA kV kV/n
IEC IEC (AC) 1s 3s

32 14.0049C... ID/S21-C... Screw (M20) 400 750 798 21 140 270 52 – 800 1000 13 19 14 70 6.6 12

32 14.0065C... ID/S21-C... CU Screw (M20) 400 777 828 21 140 270 52 – 1000 1000 13 19 14 70 6.6 12

33 14.2019C...-* IS21-C... Screw (M20) 400 750 666 21 140 270 52 – 800 1000 13 19 14 70 6.6 12

34 15.0668C...-* KBT21/M40/150-C... Crimp 150 300 817 21 140 270 – LAIA 400 1000 13 17 10 70 6.6 12

34 15.0669C...-* KBT21/M40/185-C... Crimp 185 350 844 21 140 270 – LAIA 450 1000 13 19 12 70 6.6 12

34 15.0670C...-* KBT21/M40/240-C... Crimp 240 500 838 21 140 270 – LAIA 530 1000 13 19 14 70 6.6 12

34 15.0671C...-* KBT21/M40/300-C... Crimp 300 600 880 21 140 270 – LAIA 600 1000 13 19 14 70 6.6 12

34 15.0672C...-* KBT21/M50/185-C... Crimp 185 350 869 21 140 270 – LAIA 450 1000 13 19 12 70 6.6 12

34 15.0673C...-* KBT21/M50/240-C... Crimp 240 500 863 21 140 270 – LAIA 530 1000 13 19 14 70 6.6 12

34 15.0674C...-* KBT21/M50/300-C... Crimp 300 600 905 21 140 270 – LAIA 600 1000 13 19 14 70 6.6 12

34 15.0675C...-* KBT21/M50/400-C... Crimp 400 750 1016 21 140 270 – LAIA 800 1000 13 19 14 70 6.6 12

34 15.0684C...-* KBT21/M50/777MCM-C...CU Crimp 400 777 1052 21 140 270 – LAIA 1000 1000 13 19 14 70 6.6 12

35 15.0676C...-* KST21/M40/150-C... Crimp 150 300 706 21 140 270 – – 400 1000 13 17 10 70 6.6 12

35 15.0677C...-* KST21/M40/185-C... Crimp 185 350 733 21 140 270 – – 450 1000 13 19 12 70 6.6 12

35 15.0678C...-* KST21/M40/240-C... Crimp 240 500 726 21 140 270 – – 530 1000 13 19 14 70 6.6 12

35 15.0679C...-* KST21/M40/300-C... Crimp 300 600 768 21 140 270 – – 600 1000 13 19 14 70 6.6 12

35 15.0680C...-* KST21/M50/185-C... Crimp 185 350 758 21 140 270 – – 450 1000 13 19 12 70 6.6 12

35 15.0681C...-* KST21/M50/240-C... Crimp 240 500 752 21 140 270 – – 530 1000 13 19 14 70 6.6 12

35 15.0682C...-* KST21/M50/300-C... Crimp 300 600 793 21 140 270 – – 600 1000 13 19 14 70 6.6 12

35 15.0683C...-* KST21/M50/400-C... Crimp 400 750 905 21 140 270 – – 800 1000 13 19 14 70 6.6 12

35 15.0685C...-* KST21/M50/777MCM-C...CU Crimp 400 777 942 21 140 270 – – 1000 1000 13 19 14 70 6.6 12

62  Round connectors, 1-pole, insulated, Ø 10-21 mm

Symbol Material description Temperature°C

PA Polyamide -40...  +80

POM Polyoxymethylene -40...+100

PA66 Polyamide 66 -30...+120

PA6 Polyamide 6 -30...  +90

TPE Thermoplastic elastomers -40...+100

PE Polyethylene -15...  +90

PP Polypropylene -15...  +90

PVC Polyvinylchloride -15...  +80

CR Neoprene -20...  +80

PUR Polyurethane -40...  +80

Technical data

Withdrawal and mating forces

The stated figures refer to forces after

20-30 mating cycles with a thin film of lu-

bricant present. Forces are greater in the

new condition.

Tightening torques

The torque figures apply for clean, lightly

lubricated bolts, nuts and washers.

Rated current (IEC 61984)

Current value determined by Stäubli which

the connector can carry continuously (with-

out interruption) and simultaneously through

all its contacts wired with the largest spec-

ified conductor, at an ambient temperature

of 40°C, without the upper limiting tempera-

ture being exceeded.

Lubricant

Stäubli recommends the following lubri-

cants:

Grease (general elec. contacts):

	■ Klübertemp GR UT 18 - 100 g (73.1059)�

Kontasynth BA100 Spray (73.1051)*

Sliding grease in SF6-gas:

	■ Barrierta I EL-102*

Assembly and sealing grease:

	■ Barrierta I S−402 or Barrierta I MI -202*

Rated voltage (IEC 61984)

Voltage assigned by Stäubli to the connector

and to which the operation and performance

characteristics refer.

Note: A connector may have more than one

voltage value.

Contact resistance

is the resistance occuring at the contact point

of two contact surfaces. Its value is calculat-

ed from the measured voltage drop at the

rated current.

Test voltage

is the voltage withstood by a connector un-

der predetermined test conditions, without

breakdown or flashover.

Mating cycles

The maximum number of mating cycles of

standard connectors is between 1000 and

5000, depending on duty conditions. Pre-

condition is a thin film of lubricant on the

contacts prior to initial mating. Because

higher cycle numbers call for special sur-

face treatment, guiding and lubrication

measures, each case must be individually

investigated to establish the required mea-

sures.

Surge current

As defined by IEC 60909:2016 (DIN VDE

0102/1.90).

Insulation coordination

according to IEC 60664-1, DIN VDE 0110-1.

The values in the tables indicate the rated

impulse voltage in kV and the degree of

pollution.

Crimp terminations

For conductor connections, we recommend

hexagonal crimping for our crimp sleeves.

Afterwards the sleeve can be notched with

a drift. Our crimp sleeves are designed for

higly flexible Cu-conductors. Special crimp

sleeves are required for other Types of con-

ductors. Stäubli recommends Elpress for all

highly flexible conductors.

By the way: Stäubli also manufactures lead

and cable assemblies complete with con-

nectors!

* from Klüber Lubrication, Munich

Round connectors, 1-pole, insulated, Ø 10-21 mm  63

Extracts from IEC 61984: 2008-10 and re-

marks

1) Connectors

Connector shall not be engaged or disen-

gaged when live or under load. An electri-

cal or mechanical interlock can be used to

prevent the contacts of a connector from

becoming live before it is in proper engage-

ment, or from being withdrawn while its

contacts are live. An interlock can be ob-

tained by micro switch.

Protection against electric shock for

unenclosed connectors.

Protection against electric shock is provid-

ed by the customer by the enclosure of the

equipment in which the connector is mount-

ed. Or a safety extra low voltage (SELV) is

applied.

Protection against electric shock for

enclosed connectors

Mated condition: clearance and creepage

distances are measured between live parts

and the IEC probe with a test force of 20 N.

Unmated condition, contact openings

(lead-ins) in the mating face: clearance

and creepage distances are not taken into

account.

For a plug connector, clearance and creep-

age distances shall be measured through

openings between the live parts and the

plane of the mating face.

2) Plug device

During connection or disconnection, con-

tacts are under voltage only; however, the

contacts are not under load, they carry no

current. Plug devices must have the stated

breaking capacity or must be so designed

that they can only be inserted and withdrawn

without load (current). This can be achieved

by an interlock device such as a micro

switch. A micro switch can be installed on

the fixed part of the plug connector.

Mated condition: clearance and creepage

distances must be measured between live

parts and the IEC test probe.

Unmated condition: contact openings (lead-

in) clearance and creepage distances are

measured between live parts and the mat-

ing face plane of the plug device. This does

not apply to the male part of the connector.

3) Connector with breaking capacity (CBC)

Contacts are under voltage and current

(load) during connection and disconnec-

tion. Stäubli plug devices are not suitable

for connection or disconnection under load.

No breaking capacity can be specified.

Fundamental rule of protection against

electric shock [IEC, DIN EN 61140

(VDE 0140 part 1) Pt. 4]

Hazardous-live-parts shall not be accessi-

ble and accessible conductive parts shall

not be dangerous to touch:

	■ either under normal conditions (opera-

tion in intended use and in the absence

of a fault),

	■ or under single-fault conditions, e.g.

failure of basic insulation.

Safety notes

IEC 61984 “Connectors –

Safety requirements and tests”

This international standard applies to con-

nectors with rated voltages above 50 V and

up to 1000 V and rated currents up to 125 A

per contact, for which either no detailed

specification (DS) exists or which the DS

refers to this standard with regard to safety.

0

100

200

300

400

500

600

700

800

900

1000

20 30 40 50 60 70 80

500 mm² 400 mm² 300 mm² 240 mm² 185 mm²
150 mm² 120 mm² 95 mm² 70 mm² 50 mm²

0

50

100

150

200

250

300

350

400

450

500

550

600

650

700

750

800

20 30 40 50 60 70

500 mm² 400 mm² 300 mm² 240 mm² 185 mm²
150 mm² 120 mm² 95 mm² 70 mm² 50 mm²

64  Round connectors, 1-pole, insulated, Ø 10-21 mm

Derating for electrical machines

When used in the electrical equipment

of machines the standard IEC 60204-1

“Safety of machinery” applies in place of

VDE 0298−4. This standard gives the per-

Umgebungstemperatur°CUmgebungstemperatur°C

B
et

ri
eb

ss
tr

o
m

 A

B
et

ri
eb

ss
tr

o
m

 A

PVC
Leitung

H07RN-F
Leitung

Derating diagrams

Derating diagrams for PVC insulated Cu con-

ductors (german standard DIN VDE 0298−4)

or H07RN-F cables (DIN VDE 0282−4).

The current capacity of a connector cannot

be higher than that of the connected cable.

The diagram shows exampes of the current

ratings which apply when used at differing

ambient temperatures.

missible current-carrying capacity of PVC

insulated Cu conductors for continuous op-

eration when used with machines and based

on an ambient air temperature of 40°C for

various methods of installation. In addition

reduction factors which apply for the bun-

dling of wires and cables under these con-

ditions are provided.

Ambient temperature°C

O
p

er
at

in
g

 c
ur

re
nt

 A

O
p

er
at

in
g

 c
ur

re
nt

 A

Ambient temperature°C

CableCable

0

200

400

600

800

1000

1200

20 30 40 50 60 70 80 90 100 110 120

Cu 400mm² CuZn 400mm² CuZn 150mm²

Round connectors, 1-pole, insulated, Ø 10-21 mm  65

O
p

er
at

in
g

 c
ur

re
nt

 A

Ambient temperature°C

21BV, 120°C
Connectors

66  Round connectors, 1-pole, insulated, Ø 10-21 mm

Type Page

DBT-IB16-NS 40

DBT-ID/B16BV-GS-NS 42

DBT-KBT16-NS 40

DBT-KBT21BV-GS 42

DST16-NS 40

DST-ID/S21BV-GS 42

DST-KST16BV-GS-NS 42

FDK10BV 11

FIXBAND B16BV 41

FIXBAND S16BV 41

FR10 10

FR16 18, 19

FR21 32

FS-DE10-16 42

GS33/42 46

GS36/46 46

GS55/60 46

H50/16BV-NS 51

H50-H07RN-F/16BV-NS 51

H70/16BV-NS 51

H70-H07RN-F/16BV-NS 51

H95/16BV-NS 51

H95-H07RN-F/16BV-NS 51

H120/16BV-NS 51

H120-H07RN-F/16BV-NS 51

H150/16BV-NS 51

H150-H07RN-F/16BV-NS26 51

H185/16BV-NS 51

H185-H07RN-F/16BV-NS 51

H240/16BV-NS 51

H240-H07RN-F/16BV-NS 51

HKS-ID/B16BV-GS-NS 47

IB16BV-NS-A 20, 56

ID/B16BV-GS-NS/M25X1,5-50 37

ID/B16BV-GS-NS/M25X1,5-50H 37

ID/B16BV-GS-NS/M32X1,5-70 37

ID/B16BV-GS-NS/M32X1,5-70H 37

ID/B16BV-GS-NS/M32X1,5-95 37

ID/B16BV-GS-NS/M32X1,5-95H 37

ID/B16BV-GS-NS/M40X1,5-120 37

ID/B16BV-GS-NS/M40X1,5-120H 37

ID/B16BV-GS-NS/M40X1,5-150 37

ID/B16BV-GS-NS/M40X1,5-150H 37

ID/B16BV-GS-NS/M40X1,5-185 37

Type Page

ID/B16BV-GS-NS/M40X1,5-185H 37

ID/B16BV-GS-NS/M50X1,5-240 37

ID/B16BV-GS-NS/M50X1,5-240H 37

ID/B16BV-NS-A 18, 56

ID/S10BV-C... 10, 54

ID/S16BV-NS 19, 56

ID/S21BV-GS/240C... 39

ID/S21BV-GS/300C... 39

ID/S21-C... 32, 61

ID/S21-C... CU 32, 61

IS10BV-C... 11, 54

IS16BV-NS 21, 56

IS21-C... 33, 61

KBT10BV-AX/M25/6-16-C... 12, 54

KBT10BV-AX/M25/25-35-C... 12, 54

KBT10BV-AX/M25/50-70-C... 12, 13, 54

KBT10BV-AX/M32/50-70-C... 12, 54

KBT16BV-AX/M40/50-70 22, 23, 56

KBT16BV-AX/M40/95-120 22, 23, 56

KBT16BV-AX/M40/150-185 22, 23, 56

KBT16BV-AX/M50/95-120 22, 23, 56

KBT16BV-AX/M50/150-185 22, 23, 56

KBT16BV-AX/M50/240 22, 23, 56

KBT16BV-AX/M50L/240 22, 56

KBT16BV-NS/M40-50 24, 58

KBT16BV-NS/M40-50H 24, 56

KBT16BV-NS/M40-70 24, 58

KBT16BV-NS/M40-70H 24, 56

KBT16BV-NS/M40-95 24, 58

KBT16BV-NS/M40-95H 24, 56

KBT16BV-NS/M40-120 24, 58

KBT16BV-NS/M40-120H 24, 56

KBT16BV-NS/M40-150 24, 58

KBT16BV-NS/M40-150H 24, 56

KBT16BV-NS/M50-95 24, 58

KBT16BV-NS/M50-95H 24, 56

KBT16BV-NS/M50-120 24, 58

KBT16BV-NS/M50-120H 24, 58

KBT16BV-NS/M50-150 24, 58

KBT16BV-NS/M50-150H 24, 58

KBT16BV-NS/M50-185 24, 58

KBT16BV-NS/M50-185H 24, 58

KBT16BV-NS/M50-240 24, 58

KBT16BV-NS/M50-240H 24, 58

Index

Round connectors, 1-pole, insulated, Ø 10-21 mm  67

Type Page

KBT16BV-NS/M50L-240 24, 58

KBT16BV-NS/M50L-240H 24, 58

KBT21BV-GS/240C... 39

KBT21BV-GS/300C... 39

KBT21/M40/150-C... 34, 61

KBT21/M40/185-C... 34, 61

KBT21/M40/240-C... 34, 61

KBT21/M40/300-C... 34, 61

KBT21/M50/185-C... 34, 61

KBT21/M50/240-C... 34, 61

KBT21/M50/300-C... 34, 61

KBT21/M50/400-C... 34, 61

KBT21/M50/777MCM-C... CU 34

KBT21/M50/777MCM-C...CU 61

KST10BV-AX/M25/6-16-C... 13, 54

KST10BV-AX/M25/25-35-C... 54

KST10BV-AX/M25/50-70-C... 54

KST10BV-AX/M32/50-70-C... 54

KST16BV-AX/M40/50-70 56

KST16BV-AX/M40/95-120 56

KST16BV-AX/M40/150-185 56

KST16BV-AX/M50/95-120 56

KST16BV-AX/M50/150-185 56

KST16BV-AX/M50/240 56

KST16BV-AX/M50L/240 23, 56

KST16BV-GS-NS/M25X1,5-50 37

KST16BV-GS-NS/M25X1,5-50H 37

KST16BV-GS-NS/M32X1,5-70 37

KST16BV-GS-NS/M32X1,5-70H 37

KST16BV-GS-NS/M32X1,5-95 37

KST16BV-GS-NS/M32X1,5-95H 37

KST16BV-GS-NS/M40X1,5-120 37

KST16BV-GS-NS/M40X1,5-120H 37

KST16BV-GS-NS/M40X1,5-150 37

KST16BV-GS-NS/M40X1,5-150H 37

KST16BV-GS-NS/M40X1,5-185 37

KST16BV-GS-NS/M40X1,5-185H 37

KST16BV-GS-NS/M50X1,5-240 37

KST16BV-GS-NS/M50X1,5-240H 37

KST16BV-NS/M40-50 26, 58

KST16BV-NS/M40-50H 26, 58

KST16BV-NS/M40-70 26, 58

KST16BV-NS/M40-70H 26, 58

KST16BV-NS/M40-95 26, 58

Type Page

KST16BV-NS/M40-95H 26, 58

KST16BV-NS/M40-120 26, 58

KST16BV-NS/M40-120H 26, 58

KST16BV-NS/M40-150 26, 58

KST16BV-NS/M40-150H 26, 58

KST16BV-NS/M50-95 26, 58

KST16BV-NS/M50-95H 26, 58

KST16BV-NS/M50-120 26, 58

KST16BV-NS/M50-120H 26, 58

KST16BV-NS/M50-150 26, 58

KST16BV-NS/M50-150H 26, 58

KST16BV-NS/M50-185 26, 58

KST16BV-NS/M50-185H 26, 58

KST16BV-NS/M50-240 26, 58

KST16BV-NS/M50-240H 26, 58

KST16BV-NS/M50L-240 26, 58

KST16BV-NS/M50L-240H 26, 58

KST21/M40/150-C... 35, 61

KST21/M40/185-C... 35, 61

KST21/M40/240-C... 35, 61

KST21/M40/300-C... 35, 61

KST21/M50/185-C... 35, 61

KST21/M50/240-C... 35, 61

KST21/M50/300-C... 35, 61

KST21/M50/400-C... 35, 61

KST21/M50/777MCM-C... CU 35

KST21/M50/777MCM-C...CU 61

MS-B16BV-NS 43

MS-ID/B16BV-GS-NS 44

MS-ID/S16BV-NS 43

MS-IS16BV-NS 43

MS-S10BV 43

MS-S21 44

PL-PC-1021SET 42

VK-B10BV 40

VK-B21 41

VK-S10BV 40

VK-S21 41

VR10BV 45

VR10BV-WZ 45

WA-ID/S21 45

WKZ16BV-NS-A 46

Global presence
of the Stäubli Group

Stäubli Units Agents

Staubli is a trademark of Stäubli International AG, registered in Switzerland and other countries.
We reserve the right to modify product specifi cations without prior notice. © Stäubli 2019.
ec.marcom@staubli.com | Photo credits: Stäubli

www.staubli.com

, Shutterstock

IS
 P

L
M

ai
n-

In
su

la
te

d
10

-2
1m

m
 

11
01

39
82

-e
n 

C
 

12
.2

01
9

