

TOPJOB® S – Sensor/Actuator Terminal Blocks – Pluggable Signal Level with Push-in CAGE CLAMP® Reliability

TOPJOB® S – SEND THE RIGHT SIGNALS

For the very first time, sensor/actuator wiring is pluggable between terminal box and switch cabinet thanks to the newest additions of WAGO's TOPJOB® S terminal block family.

Both power supply and all signal paths can be combined into one single pluggable connector within a terminal box. Systems can be modularized via pre-assembled connectors.

Secure female plugs

via locking levers

Safely remove female plugs

via strain-relieved conductors

Faster and easier connections

via pre-assembled connectors

Prevent wiring errors

via pluggable connectors that can be coded

Highest Signal Density

Range of Multi-functional Jumpers

Fastest Marking System

LED, Wiring and Marking in Plain View

INSTALLATION

Assembly/Disassembly

The sensor/actuator terminal blocks with pluggable signal levels can be snapped together.

Assembly: Snap individual terminal blocks onto the DIN-rail and slide together.

Disassembly: Separate individual terminal blocks and slide laterally using an operating tool.

Mismatching Protection

Before installation, the pluggable connectors may be coded to prevent wiring errors.

Coding: Insert a coding pin into the appropriate terminal block slot and break it off from the carrier.

Remove a coding finger from the female plug using a cutting tool.

Mechanical Protection

Locking levers for female plugs provide additional safety, making accidental disconnection more difficult.

Furthermore, strain relief plates allow female plugs to be safely pulled out.

3-/4-Conductor Sensor Terminal Blocks 1 (1.5) mm², 2020 Series

0.14 ... 1.5 mm² ① 24 ... 16 AWG
 250 V/4 kV ②
 I_N 13.5 A
 Terminal block width: 7 mm / 0.276 inch ③
 9 ... 11 mm / 0.35 ... 0.43 inch ④

0.14 ... 1.5 mm² ① 24 ... 16 AWG
 250 V/4 kV ②
 I_N 13.5 A
 Terminal block width: 7 mm / 0.276 inch ③
 9 ... 11 mm / 0.35 ... 0.43 inch ④

2020-5311 2020-5311/1102-950

2020-5417 2020-5417/1102-950

Item No.	Pack. Unit	Item No.	Pack. Unit
3-conductor sensor terminal block, with pluggable signal level		4-conductor sensor terminal block, with ground connection, with pluggable signal level	
● gray 2020-5311	50	● gray 2020-5417	50

3-conductor sensor LED terminal block, for PNP (high-side) switching sensors, 24 VDC, yellow LED, with pluggable signal level		4-conductor sensor LED terminal block, for PNP (high-side) switching sensors, 24 VDC, yellow LED, with ground connection, with pluggable signal level	
● gray 2020-5311/1102-950	50	● gray 2020-5417/1102-950	50

2020-5372/1102-953 2020-5372

2020-5477/1102-953 2020-5477

Item No.	Pack. Unit	Item No.	Pack. Unit
3-conductor sensor LED supply terminal block, 24 VDC, green LED, with pluggable signal level		4-conductor sensor LED supply terminal block, 24 VDC, green LED, with ground connection, with pluggable signal level	
● orange 2020-5372/1102-953	15	● orange 2020-5477/1102-953	15

3-conductor sensor supply terminal block, internally commoned, with pluggable signal level		4-conductor sensor supply terminal block, internally commoned, with ground connection with pluggable signal level	
● orange 2020-5372	15	● orange 2020-5477	15

① Conductor range:
0.14 ... 1.5 mm² "s+f-st"
Push-in termination:
0.5 ... 1.5 mm² "s"
and 0.5 ... 0.75 mm²
"insulated ferrules, 10 mm"

② 250 V = Rated voltage
4 kV = Rated surge voltage
3 = Degree of pollution
(see Full Line Catalog 1,
Section 14)

③ 3.5 mm spacing per signal
(2 x 3.5 mm = 7 mm)

Note:
The double spacing per pole
of this terminal block series
maximizes connectivity.
For example, ten sensors
may be connected using
only five sensor terminal
blocks plus a power supply
terminal block.

④ Strip length, see packaging
or instructions

⑤ Ground connection via
commoning to terminal
blocks with ground foot

3-Conductor Actuator Terminal Blocks 1 (1.5 mm², 2020 Series)

0.14 ... 1.5 mm² ① 24 ... 16 AWG
 250 V/4 kV ②
 I_N 13.5 A
 Terminal block width: 7 mm / 0.276 inch ③
 9 ... 11 mm / 0.35 ... 0.43 inch ④

2020-5317/102-000 2020-5317/1102-950

Item No.	Pack. Unit
----------	------------

3-conductor actuator terminal block,
 for PNP (high-side) switching actuators,
 with ground connection, with pluggable signal level
 ● gray **2020-5317/102-000** 50

3-conductor actuator LED terminal block,
 for PNP (high-side) switching actuators, 24 VDC, yellow LED,
 with ground connection, with pluggable signal level
 ● gray **2020-5317/1102-950** 50

2020-5377/102-000

Item No.	Pack. Unit
----------	------------

3-conductor actuator supply terminal block,
 for PNP (high-side) switching actuators, with ground connection
 internally commoned, with pluggable signal level
 ● orange **2020-5377/102-000** 15

Accessories

End Plates	Item No.	Pack. Unit
------------	----------	------------

End and intermediate plate, 1 mm thick
 for 3-conductor terminal blocks
 ● gray **2020-5391** 100 (25)
 for 4-conductor terminal blocks
 ● gray **2020-5491** 100 (25)

Female Plugs	Item No.	Pack. Unit
--------------	----------	------------

1-conductor female plug,
 for insertion into carrier terminal blocks,
 with coding fingers
 ● gray
 Pole No. 2 **2020-102** 100
 4 **2020-104** 50
 6 **2020-106** 50
 8 **2020-108** 25
 10 **2020-110** 25
 12 **2020-112** 20
 14 **2020-114** 10

Coding Accessories	Item No.	Pack. Unit
--------------------	----------	------------

Carrier with 6 coding pins,
 for coding female plugs
 ● orange **2020-100** 100 (25)

Locking Levers	Item No.	Pack. Unit
----------------	----------	------------

Width: 4.8 mm
 ● orange **2022-142** 100 (25)
 ● gray **2022-141** 100 (25)
Width: 9.6 mm
 ● orange **2022-152** 100 (25)
 ● gray **2022-151** 100 (25)

Strain Relief Plates	Item No.	Pack. Unit
----------------------	----------	------------

Strain relief plate,
 ● gray
 6 mm wide **734-327** 100 (4x25)
 12.5 mm wide **734-328** 100 (4x25)
 25 mm wide **734-329** 100 (4x25)
 35 mm wide **734-326** 100 (4x25)

WAGO Kontakttechnik GmbH & Co. KG

Postfach 2880 · 32385 Minden
Hansastraße 27 · 32423 Minden
info@wago.com
www.wago.com

Headquarters	+49 571/ 887 - 0
Sales	+49 571/ 887 - 222
Order Service	+49 571/ 887 - 44 333
Fax	+49 571/ 887 - 844 169

WAGO is a registered trademark of WAGO Verwaltungsgesellschaft mbH.

“Copyright – WAGO Kontakttechnik GmbH & Co. KG – all rights reserved. The content and structure of the WAGO websites, catalogs, videos, and other WAGO media are subject to copyright. Distribution or modification to the contents of these pages and videos is prohibited. Furthermore, the content may neither be copied nor made available to third parties for commercial purposes. Also subject to copyright are the images and videos that were made available to WAGO Kontakttechnik GmbH & Co. KG by third parties.”