

Mitsubishi FX0S/FX0N/FX1S/FX1N/FX2/FX3SA

Supported Series: Mitsubishi FX0S/FX0N/FX1S/FX1N/FX2/FX3S/FX3SA

Website: http://www.mitsubishi-automation.com

HMI Setting:

Parameters	Recommended	Options	Notes	
PLC type	Mitsubishi FX0S/FX0N/FX1S/FX1N/FX2/FX3SA			
PLC I/F	RS485 4W	RS232/RS485		
Baud rate	9600	9600/19200/38400/57600/115200		
Data bits	7	7,8		
Parity	Even	Even, Odd, None		
Stop bits	1	1,2		
PLC sta. no.	0	0-255		

^{*}Support communications between HMI and PLC in pass-through mode

*[Send RESET when power on] selection is provided in PLC COM Port Settings. If enabled, PLC can be reset when HMI is powered ON.

^{*}Set LW-9903 to 2 to enhance the speed of download/upload PLC program in pass-through mode

Device Address:

Bit/Word	Device type	Format	Range	Memo
В	X	000	0 ~ 377	Input Relay
В	Υ	000	0 ~ 377	Output Relay
В	М	DDDD	0 ~ 9999	Auxiliary Relay
В	Т	DDD	0 ~ 255	Timer Relay
В	С	DDD	0 ~ 255	Counter Relay
В	SM	DDDD	8000 ~ 9999	Special Aux. Relays
В	D_Bit	DDDDdd	0 ~ 999915	Data Register Bit (D)
В	S	DDDD	0 ~ 4095	States
W	TV	DDD	0 ~ 255	Timer Memory
W	CV	DDD	0 ~ 199	Counter Memory
W	D	DDDD	0 ~ 9999	Data Register
DW	CV2	DDD	200 ~ 255	Counter Memory(D Word)
W	SD	DDDD	8000 ~ 9999	Special Data Register

Wiring Diagram:

Diagram 1

RS-485 4W (RS422 Port 8P Mini-Din Male)

The serial port pin assignments may vary between HMI models, please click the following link for more information.

The following is the view from the soldering point of a connector.

RS422 Port 25P D-Sub Male

Diagram 2

RS-485 4W

The serial port pin assignments may vary between HMI models, please click the following link for more information.

