


To download fullsize color .pdf Ziplink Wiring Diagrams go to www.Automationdirect.com website

ZIP LINK™
Automationdirect.com
800-633-0405


Communication Connector Module DN-25TB Cables and PLC Modules

PLC Type	Cable Type	PLC Module Type	Connector Module Type
DL305	ZL-DN25TB-CBL	D3-350CPU	DN-25TB
DL405	ZL-DN25TB-CBL	D4-450CPU	DN-25TB

Application Note: DN-25TB for use in end-of-run wiring applications (point-to-point) only. Not for use in middle station applications, such as in a multi-drop network.


WARNING : WIRE ONLY ACCORDING TO WIRING DIAGRAMS SHOWN BELOW TO AVOID CAUSING DAMAGE TO THE PLC OR CONNECTOR MODULE. MATCH THE CORRECT COMBINATION OF CABLE, PLC I/O MODULE, AND CONNECTOR MODULE AS SHOWN.

Wiring Diagram: Outputs


Wiring Diagram: Outputs

PLC DL 405 Type D4-450CPU


Cable ZL-DN25TB-CBL

DSub 25-P	Terminal Block 25-P
1	A1
2	A2
3	A3
4	A4
5	A5
6	A6
7	B3
8	A7
9	B4
10	B1
11	C5
12	A8
13	A9
14	B5
15	B6
16	B2
17	B7
18	C1
19	C4
20	B8
21	B9
22	C6
23	C2
24	C7
25	C8


DN25TB

TERMINAL BLOCK

Connecting RS232


DIP SWITCH CONFIGURATION


PORT 1 DL 305 D3-350
 PORT 1 DL 405 D4-450
 PORT 1 DL 405 D4-430
 PORT 1 DL 405 D4-440

Connecting RS422


Connecting RS422-2

