TECHNOTES


Wiring Diagram for NPN and PNP 4 wire sensors with the D2-16ND3-2

Product group: 205 series

Information Type: 16 point DC input module

Last revised: 15 Feb, 2002 Document Name: NPN_PNP 4 wire sensors.vs d


Please refer to our tech support website for more info on sensors. The FAQ section may have information that can help. Click on this link

Question: What output do I need? NPN or PNP?

Answer: This is determined by the device you are connecting the sensor to. MostADC PLC modules (except 305 series) allow NPN or PNP sensors to be connected.

Note:

Sinking = provides a path to supply common (–) Sourcing = provides a path to supply source (+)