
www.deltaww.com

Digitized Automation for a Changing World

Delta Programmable Logic Controller
DVP Series

The Perfect Small PLC Revolution!
After launching our first DVP series PLCs for industrial automation applications, Delta has been devoted
to delivering more innovative products that satisfy customers' needs and meet the requirements of a
wide variety of applications.

Delta PLCs offer a broad range of controllers and modules which all feature high performance, multiple
functions and efficient program editing tools. In addition to the user-friendly programming software
and faster execution speed, we provide complete industry-focused solutions, motion control solutions,
and industrial fieldbus solutions with Delta's new PLC series. We also integrate our PLCs with industrial
automation products to deliver total solutions for various field applications.

As your most reliable partner, Delta is dedicated to creating value for our customers.

M
ot

io
n

C
on

tr
ol

 T
yp

e
H

ig
h-

gr
ad

e
N

et
w

or
k

Ty
pe

St
an

da
rd

 T
yp

e

DVP Series PLCs - Best solution among controllers of the same level

Motion trajectory
built up by
software

1M Byte Motion
program capacity

4k program
capacity

8k program
capacity

16k program
capacity

500 kHz
differential output

1 Mbps
communication

speed

I/O sequential
control

Max. 480
I/O points

100 kHz
pulse output

Electronic cam
(2,048 points)

Electronic cam
(2,048 points)

Cost-effective
model

Built-in
2 COM ports

Built-in analog
I/O of 12-bit
resolution

Linear / Arc /
Helical

interpolation

Linear / Arc /
Helical

interpolation

Basic instruction
speed: 0.35 μs

CANopen
DS402 protocol

Multiple industrial
networks

64k program
capacity

Fast set-up
Easy wiring

Built-in
3 COM ports

16k program
capacity

64k program
capacity

100 kHz
pulse output

Basic instruction
speed: 25 ns

Max. 480
I/O points

200kHz
high-speed

counter

Built-in
Ethernet Port

Built-in
RS-485 x 2

Multiple industrial
networks

200kHz
pulse output

Built-in
3 COM ports

Built-in
Ethernet
CANopen

16k program
capacity

Built-in
Ethernet Port

Built-in
3 COM ports

Built-in analog
I/O of 12-bit
resolution

4 sets of
passwords

100 kHz
pulse output

Basic instruction
speed: 0.35 μs

PM 10MC

SX2 SE ES3SA2

EC3 SS2

30k program
capacity

200 kHz
high-speed

pulse output

Max. 512
I/O points

Basic instruction
speed: 0.24 μs

Ethernet
DeviceNet
CANopen
PROFIBUS

Modbus

Built-in 4 hardware
high-speed

(200 kHz) counters

SV2 EH3

ES2 EX2

20 MB program capacity
20 MB data capacity

1Mbps (15MC) / 
100Mbps (50MC)

Communication speed

Electronic gear/
Electronic cam

(2,048 points) / Rotary cut

Motion control
supports BufferMode

Linear / Arc /
Helical interpolation

Motion protocol
CANopen or EtherCAT

LREAL
data calculation

Built-in multiple interfaces:
Ethernet, CANopen,

Incremental encoder,
Absolute encoder,

EtherCAT(50MC series)

15MC / 50MC

1

Contents
Page

5Standard PLC DVP-E Series

Slim PLC DVP-S Series

General Motion Controller
DVP-PM Series

Multi-axis Motion Controller
DVP-MC Series

DVP Series
Extension Modules

Electrical Specifications

Dimensions

PLC Editing Software ISPSoft

Touch / Text Panel HMI
with Built-in PLC TP Series

Ordering Information

DVP Series Function Overview

DVP Series
Model Name Instruction

10

12

14

22

27

28

32

34

40

39

38

2

Increased Built-in I/O Points to Enhance
Competitiveness for Solutions

3

► 16DI + 12DO
(DVP-28SS2, DVP-28SA2)

► 14DI + 12DO (DVP-26SE)
► Compatible with DVP-S Series

extension modules (right-side)

PLCs
DVP-28SS2
DVP-28SA2
DVP-26SE

NEW

►	 Adopts the high performance processor
(LD: 25 ns) of the Compact Modular Mid-range
PLC AS Series

►	 Built-in 32 / 48 / 64 / 80 I/O points and supports
high-speed counters / pulse-train outputs

►	 Built-in RS-485, Ethernet and CANopen
►	 Supports Modbus, Modbus TCP and

EtherNet/IP
►	 Supports AS Series PLC instructions for

higher scalability

Standard PLC
DVP-ES3

The 3rd Generation DVP-ES Series PLC
gives you a better control experience
with its NEW CPU

AS Core inside

3

Built-in Interface

Motion Function

4

16DI
8DO

Multi-axis Gear
/ Cam

CANopen
DS301

RS-232

Linear / Arc
/ Helical

interpolation

Ethernet
15MC: x2
50MC: x1

G-Code

RS485

Jerk

Memory
card:SD

Buffer
Mode

Incremental
encoder

interface*2

Motion
15MC: CANopen

   DS402
50MC: EtherCAT

SSI absolute
encoder
interface

►	 1GHz CPU
►	 Program capacity + data capacity =

20MB + 20MB
► Up to 24 real axes control

EtherCAT Motion Controller
DVP50MC

CANopen Motion Controller
DVP15MC

Complete Interface Design and
24-axis Motion Control

4

Standard PLCs with integrated communication and
highly efficient processing ability for your control
systems

	► 32-bit CPU for high-speed processing
	► Standard PLC DVP-ES2 Series: 16 / 20 / 24 / 32 / 40 / 60 / 80 I/O points
for a variety of applications

	► Analog I/O PLC DVP-EX2:
 - Built-in 12-bit 4 analog inputs / 2 analog output; and 14-bit analog
 I/O extension module
 - Built-in PID auto tuning function for a complete analog control
 solution

	► Built-in 1 RS-232 and 2 RS-485 ports
	► Program capacity: 16 k steps
	► Data register: 10 k words
	► Max. execution speed of basic instructions: 0.35 μs
	► RTC function and file register (5 k words)
(hardware version 2.0 and above)

	► Highly efficient processing ability: 1 k steps of programs can be
completed within 1ms

	► Max. 100 kHz pulse control; specific motion control instructions
(mark/masking and instant frequency changing) available for
multi-axis applications

	► Up to 4 levels of password protection secures your source
programs and intellectual property

Applicable for sequence control and simple
RS-485 / Modbus communication

	► Built-in I/O: 10 / 14 / 16 / 20 / 24 / 30 / 32 / 40 / 48 / 60
	► Program capacity: 4 k steps
	► COM port: Built-in RS-232 & RS-485 ports
(10 / 14-point models do not support RS-485), compatible with
Modbus ASCII / RTU protocol

	► Supports 2 points (Y0, Y1) of independent high-speed
(max. 10 kHz) pulse output

 (Hardware version V8.00 and above support this function)	

Basic PLC Standard PLC / Analog I/O PLC
DVP-ES2 / EX2DVP-EC3

Built-in High-Speed Counters
1-phase 1 input 1-phase 2 inputs 2-phase 2 inputs

Counters Bandwidth Counters Bandwidth Counters Bandwidth

2 / 6 100 kHz / 10 kHz 2 100 kHz 1 / 3 15 kHz / 5 kHz

Built-in High-Speed Counters
1-phase 1 input 1-phase 2 inputs 2-phase 2 inputs

Counters Bandwidth Counters Bandwidth Counters Bandwidth

2 / 2 20 kHz / 10 kHz 1 20 kHz 1 4 kHz

5

Standard PLC
with built-in CANopen interface
DVP32ES200RC / TC

Fast processing
speed

High-speed industrial
network: CANopen

001

002

009 010 011 012 013 014 015

003 004 005 006 007 008

Master
DVPES2C

Built-in Ethernet
Modbus EtherNet/IP

Number of
Connections

Server: 16
Client: 8

Number of
Connections

TCP: 4
CIP: 8

Max. Data
Exchange

(each connection)
100 words

Max. Data
Exchange

(each connection)
250 words

RPI 5 ~1,000 ms

PPS 1,000 PPI

Built-in Analog I/O in DVP-EX2 Model
Analog Input Analog Output

Channels 3 Channels 1

Resolution 16-bit Resolution 12-bit

Spec. -20 ~ 20 mA
or -10 ~ 10 V Spec. 0 ~ 20 mA

or -10 ~ 10 V

Built-in Temperature Control Function
Sensor Pt100 / Pt1000 Ni100 / Ni1000

Temperature Range -200 ºC ~ 800 ºC -100 ºC ~ 180 ºC

Value Range -2,000 ~ 8,000 -1,000 ~ 1,800

Temperature / Analog I/O PLC
DVP30EX200R / T

Standard PLC
with built-in Ethernet interface
DVP-ES2-E

Boosts productivity with high execution speed
and built-in CANopen interface, and specializes
in noise-immunity and easy wiring

	► Built-in 1Mbps CANopen interface; COM3 supports standard
CANopen DS301 protocol

	► Versatile communication types: PDO, SDO, synchronous
(SYNC), Emergency, NMT and many more

	► 1Mbps high-speed transmission for large data:
 - Max. PDO transmission: up to 390 bytes
 - Max. PDO receiving: up to 390 bytes

	► Ability to connect with 16 slaves via CANopen
	► Built-in 1 RS-232 and 1 RS-485 ports

Integrated controller for temperature control
and analog input

	► Built-in 16-bit 3 analog inputs / 12-bit 1 analog output
	► Built-in PID auto tuning function to offer a complete analog
control solution

	► 3 analog inputs for Pt / Ni temperature input, precision of
0.1 degree can be readily achieved

Higher communication speed and easier external
connection with built-in Ethernet

	► Built-in I/O: 20 / 32 / 40 / 60
	► Communication speed: 100M
	► Supports Modbus and EtherNet/IP (slave)
	► Built-in 1 RS-232 and 2 RS-485 ports

Servo Drive
ASDA-A2

Servo Drive
ASDA-A2

Servo Drive
ASDA-A2

Servo Drive
ASDA-A2

Slave
DVPES2C

Slave
DVPES2C

Slave
DVPES2C

Slave
DVPES2C

Slave
DVPES2C

Slave
DVPES2C

Motor Drive
VFD-E
230V 0.2...

Motor Drive
VFD-E
230V 0.2...

Motor Drive
VFD-E
230V 0.2...

Motor Drive
VFD-E
230V 0.2...

6

Standard PLC
DVP-ES3 
The 3rd Generation DVP-ES Series PLC provides higher performance with a new, upgraded CPU and
multiple built-in communication interfaces

Outstanding Operation Performance
	► Adopts the high performance processor of the Compact
Modular Mid-range PLC AS Series

	► Min. execution time of basic instruction: 25 ns

Excellent Motion Control
	► High-speed counter: 200 kHz x 4
	► High-speed pulse out: 200 kHz x 4 (pulse + direction) or
200 kHz x 8 (pulse)

	► Supports 2-axis interpolation (linear and arc)
	► Supports table structured position control function
	► Supports 8 axes CANopen point-to-point motion control
(with Delta servo drives only)

Built-in Communication Interfaces
	► USB: For programming
	► RS-485 x 2: Modbus RTU/ASCII
	► Ethernet:
•	 Modbus TCP: 16 / 16 connections (Server / Client)
•	 EtherNet/IP: 8 / 16 connections (TCP / CIP)

	► CANopen: DS301

Higher Specifications
	► Program capacity: 64k steps
	► Data capacity: 64k words
	► Built-in 32 / 48 / 64 / 80 DIO points
	► Supports micro SD card

Program capacity

ES3 ES3
ES2 ES2

Data register Execution speed

ES3 40X64k words64k steps

ES2 1X10k words16k steps

7

High Performance PLC
DVP-EH3
High-end model of Delta's DVP-E Series PLC with large program capacity and data registers for
demanding and complex applications

Excellent Motion Control
	► High-speed pulse output: 4 axes of 200 kHz pulse output
(DVP32 / 40 / 48 / 64 / 80EH00T3)

	► Supports max. 4 hardware 200 kHz high-speed counters
	► Various motion control instructions to achieve high-speed
and high-precision positioning control for labeling machines,
packaging machines, printing machines and more applications

	► Linear / arc interpolation motion control function
	► Provides up to 16 external interrupt pointers

Complete Program Protection
	► Auto backup function prevents program and data loss even
when the battery runs out

	► Secondary backup function saves an extra copy of programs
and data to enhance program safety

	► Up to 4 levels of password protection protects your source
programs and intellectual property

Program capacity

EH3 EH3
EH2 EH2

Data register Execution speed

EH3 4X12k words30k steps

EH2 1X1 k words16k steps

Outstanding Operation Performance
	► 32-bit CPU + ASIC dual processors support floating point
operations

	► Max. execution speed of basic instructions: 0.24μs

Flexible Function Extension Modules & Cards
	► Multiple selections of extension modules and function cards:
analog I/O, temperature measurement, additional single-axis
motion control, high-speed counting

	► 3rd serial communication port and Ethernet communication
card are available

PLC Link
	► PLC Link allows users to link up a max. of 32 units to the
network without extra communication extension modules

Built-in 4 Hardware High-Speed Counters
Standard Hardware high-speed counter

1-phase 1 input 1-phase 1 input 1-phase 2 inputs 2-phase 2 inputs

Counters Bandwidth Counters Bandwidth Counters Bandwidth Counters Bandwidth
8 10 kHz 4 200 kHz 4 200 kHz  4 200 kHz 

The specifications of high-speed input and output on this page are applicable only for DVP40EH00R3 / DVP40EH00T3.

Refer to the I/O specifications table on page 20 for more information on other models.

8

High Performance Slim PLC
DVP-SV2
High-end model of the DVP-S Series with larger program capacities and data registers for more
demanding and complex applications

Excellent Motion Control
	► High-speed pulse output: 4 axes of 200 kHz pulse output
	► Supports 4 hardware 200 kHz high speed counters
	► Various motion control instructions to achieve high-speed and high-precision positioning control for labeling machines,
packaging machines, printing machines and more applications

	► Linear / arc interpolation motion control function
	► Provides up to 16 external interrupt pointers

Complete Program Protection
	► Auto backup function prevents program and data loss even when the battery runs out
	► Secondary backup function saves an extra copy of programs and data to enhance program safety
	► Up to 4 levels of password protection protects your source programs and intellectual property

Supports DVP-S Series modules (left-side and right-side); additional new Ethernet communication
command (ETHRW) ※ Note: DVP28SV2 only supports right-side modules

SV2 SV2
SV SV

SV2 4X12k words30k steps

SV 1X10k words16k steps

Outstanding Operation Performance
	► 32-bit CPU + ASIC dual processors support floating point operations
	► Max. execution speed of basic instructions: 0.24μs

Program capacity Data register Execution speed

The DVP-24SV2 model has a built-in 2AI (12-bit) with Y10 / Y12 of 10 kHz output.

Built-in 4 Hardware High-Speed Counters
Standard Hardware high-speed counter

1-phase 1 input 1-phase 1 input 1-phase 2 inputs 2-phase 2 inputs

Counters Bandwidth Counters Bandwidth Counters Bandwidth Counters Bandwidth
8 10 kHz 4 200 kHz 4 200 kHz4 4 200 kHz

The X11 / X15 have been upgraded to 200kHz since 2016 October

9

Standard Slim PLC Advanced Slim PLC
DVP-SS2 DVP-SA2
Economic and compact model

	► 32-bit CPU for high-speed processing
	► Max. I/O: 480 points
	► Program capacity: 8 k steps
	► Data register: 5 k words
	► Max. execution speed of basic instructions: 0.35 μs
	► Built-in RS-232 and RS-485 ports (Master / Slave)
	► Supports standard Modbus ASCII / RTU protocol and PLC Link
function

Motion Control Functions
	► 4 points of 10 kHz pulse output
	► 8 points of high-speed counters: 20 kHz / 4 points, 10 kHz / 4
points

Advanced model supporting 2-axis interpolation
	► 32-bit CPU for high-speed processing
	► Program capacity: 16 k steps
	► Data register: 10 k words
	► Max. execution speed of basic instructions: 0.35 μs
	► Built-in 1 RS-232 and 2 RS-485 ports (Master / Slave)

 ※ Note: RS-485 will be reduced to 1 port in DVP28SA2

	► Supports standard Modbus ASCII / RTU protocol
and PLC Link function

	► No battery required; RTC function operates for 15 days after
power off

	► Supports DVP-S Series modules (left-side and right-side)
 ※ Note: DVP28SA2 only supports right-side modules

Motion Control Functions
	► 4 points of high-speed pulse output: 100 kHz / 2 points,
10 kHz / 2 points

	► 8 points of high-speed pulse input: 100 kHz / 2 points,
10 kHz / 6 points, 1 set of A / B phase 50 kHz

	► Supports 2-axis linear and arc interpolation

Built-in High-Speed Counters
1-phase 1 input 1-phase 2 inputs 2-phase 2 inputs

Counters Bandwidth Counters Bandwidth Counters Bandwidth

4 / 4 20 kHz / 
10 kHz 2 20 kHz 2 / 2 10 kHz / 

5 kHz

Built-in High-Speed Counters
1-phase 1 input 1-phase 2 inputs 2-phase 2 inputs

Counters Bandwidth Counters Bandwidth Counters Bandwidth

2 / 6 100 kHz / 10 kHz 2 100 kHz 1 / 3 50 kHz / 5 kHz

10

Analog I/O Slim PLC
Network Type
Advanced Slim PLC

DVP-SX2 DVP-SE
Analog model with highly efficient PID control
function

	► 32-bit CPU for high-speed processing
	► Program capacity: 16 k steps
	► Data register: 10 k words
	► Max. execution speed of basic instructions: 0.35 μs
	► Built-in 4 analog inputs / 2 analog outputs
	► Built-in mini USB, RS-232 and RS-485 ports (Master / Slave)
	► Supports standard Modbus ASCII / RTU protocol and PLC Link
function

	► PID Auto Tuning function for highly efficient PID control
	► No battery required; RTC function operates for at least one week
after power off (hardware version 2.0 and above)

	► Supports DVP-S Series modules (left-side and right-side)

Motion Control Functions
	► 4 points of high-speed pulse output: 100 kHz / 2 points,
10 kHz / 2 points

	► 8 points of high-speed pulse input: 100 kHz / 2 points,
10 kHz / 6 points

	► Supports 2-axis linear and arc interpolation

Complete network communication functions
for advanced industrial applications

	► 32-bit CPU for high-speed processing
	► Program capacity: 16 k steps
	► Data register: 12 k words
	► Max. execution speed of basic instructions: 0.64 μs
	► Built-in Ethernet
DVP12SE：Modbus & Ethernet/IP (Explicit message)
DVP26SE：Modbus & Ethernet/IP (Adapter mode, explicit
message)

	► Built-in mini USB port, RS-485 port*2 and Ethernet port
that supports Modbus TCP and EtherNet/IP Slave (adapter)

 ※ Note: RS-485 will be reduced to 1 port in DVP26SE

	► IP Filter functions as firewall for first line protection against
malware and network threats

	► Supports DVP-S Series modules (left-side and right-side)
 ※ Note: DVP26SE only supports right-side modules

	► No battery required; RTC function operates for 15 days
after power off

Motion Control Functions
	► 4 points of high-speed pulse output: 100 kHz / 2 points,
10 kHz / 2 points

	► 8 points of high-speed pulse input: 100 kHz / 2 points,
10 kHz / 6 points, 1 set of A / B phase 50 kHz

	► Supports 2-axis linear and arc interpolation

Built-in High-Speed Counters
1-phase 1 input 1-phase 2 inputs 2-phase 2 inputs

Counters Bandwidth Counters Bandwidth Counters Bandwidth

2 / 6 100 kHz / 
10 kHz 2 100 kHz 1 / 3 50 kHz / 

5 kHz

Built-in Analog I/O
Analog Input Analog Output

Channels 4 Channels 2
Resolution 12-bit Resolution 12-bit

Spec.
-20 ~ 20 mA or

-10 ~ 10 V or
4 ~ 20 mA

Spec.
0 ~ 20 mA or

-10 V ~ 10 V or
4 ~ 20 mA

11

Standard Motion Controller Advanced Motion Controller

General Motion Controller

DVP10PM00M DVP20PM00D / M / DT
Standard motion controller for general applications

	► Built-in 24 I/O points. Max. 256 I/O points
	► Program capacity: 64 k steps
	► Data register: 10 k words
	► Execution speed LD: 0.13 μs, MOV: 2.1 μs
	► Built-in RS-232 and RS-485 ports
	► 2 / 3 / 4 / 5 / 6 axes linear interpolation motion control
	► Highly accurate PWM 200 kHz output, resolution 0.3%
	► 8 groups of high-speed captures (mark correction, frequency
measurement), comparative output, Mark / Mask function
(for bag making)

	► Supports standard Modbus ASCII / RTU protocol

Excellent as motion controllers or extension
modules and supports advanced motion
control functions

	► Built-in 16 I/O points. Max. 512 I/O points
	► Program capacity: 64 k steps
	► Data register: 10 k words
	► Compatible with G-code / M-Code
	► 3-axis linear / arc / helical interpolation
	► Supports electronic cam (2,048 points) function for flying
shear and rotary cut applications

	► All models can be applied as motion controllers or
extension modules

	► Built-in RS-232 and RS-485 ports, and supports standard
Modbus ASCII/RTU protocol

DVP-PM

Motion Control Functions
	► High-speed pulse output: built-in 6 sets of A / B phase pulse
outputs

	► 2 sets of 200 kHz output, 4 sets of 1 MHz output
	► 6 sets of high-speed counters and hardware digital filter for
counting

	► Supports MPG inputs
	► Single-axis motion control function
(supports MPG, single-speed and two-speed positioning)

	► Electronic gear function

Motion Control Functions
	► Built-in A / B phase differential signal outputs: 2 sets
(DVP20PM00D) / 3 sets (DVP20PM00M)
Max. differential output frequency: 500 kHz

	► Supports MPG inputs
	► Single-axis motion control function
(supports MPG, single-speed and two-speed positioning)

	► Electronic gear function

Function Cards for DVP-PM
Model Name Specifications Features

DVP-FPMC Ethernet / CANopen communication card
1. Complies with CANopen CiA301 V4.0.2 protocol.
2. Provides high-speed program upload/download via Ethernet.

* DVP-PM also supports DVP-EH series function cards: DVP-F2AD, DVP-F2DA, DVP-F232S and DVP-F485S

12

General Motion Controller DVP-PM Series: Pulse-train communication

Modbus RS-232

Modbus RS-485 G-code Download

X - Axis Y - Axis Z - Axis

Programming Software for DVP-PM Series: PMSoft
The programming software for G-Code editing, motion path simulation, positioning route planning and
electronic cam setup

}
}

}

Variable Declaration

Function Block

Comprehensive
Monitoring

Motion Network
Function Block

Electronic Cam

Separate from the program. The
corresponding physical I/O point of
the variable is defined only after the
program is compiled. Users do not need
to modify the program.

•	A completed project can be divided
into many function blocks.

•	Every function block can be used
repeatedly, and the import / export
function makes the programming
more convenient.

The "program monitoring" and "device
monitoring" allow users to keep track of
program operation.

PLCopen Function Block allows users to
easily use motion control functions

Electronic cam editing

13

Multi-axis Motion Controller
DVP-MC
16-axis Motion Controller
DVP10MC11T
Perfect controller to offer highly stable multi-axis motion
control solutions through CANopen communication

System Control Architecture

TAP-TR01 TAP-CB10 TAP-CB03

TAP-TR01

Modbus Ethernet

CANopen

Extensions
(left-side)
•	Supports DVP-S Series

modules (left-side):
	﹘CANopen master
	﹘DeviceNet master
	﹘PROFIBUS slave
	﹘ load cell modules

Built-in Functions
•	Built-in Ethernet, RS-232 and

RS-485 communication ports
•	Built-in CANopen and

encorder interface

Accessories
Standard CANopen
communication cables,
terminal resistor
and distribution box

Extensions (right-side)
Supports DVP-S Series modules
(right-side): digital, analog
and temperature modules

Motion Control
•	Speed, position, torque control
•	Supports Electronic gear,

E-Cam (2,048 points),
flying shear and rotary
cut applications

•	Compatible with G-code,
3 axes arc / helical interpolation,
8 axes linear interpolation

•	High speed position capture
and error compensation

CANopen Accessories
Model Name Specifications Features

UC-CMCXXX-01A CANopen sub-line RJ45 connector for both ends

UC-DN01Z-01A / 02A CANopen main-line / sub-line AWG18 / AWG24 CANopen cables for long distance
communication via CANopen

TAP-CN01 / 02 / 03 Distribution box Built-in terminal resistor 120 Ω

TAP-TR01 Terminal resistor Terminal resistor 120 Ω

	► Built-in 12 I/O points
(8 sets of high-speed inputs,
 4 sets of high-speed outputs)

	► Up to 16 axes synchronous control through
CANopen communication

	► Synchronization time: 4 axes in 2ms / 8 axes in
4ms

	► Built-in motion control instructions of electronic
cam, flying shear, rotary cut for easy operation

	► High precision control with interpolation function

14

Multi-axis Motion Controller
DVP15MC / DVP50MC
The DVP15MC / DVP50MC Series is a multi-axis motion controller designed for the CANopen / EtherCAT
network architecture. It supports CANopen / EtherCAT with built-in motion control instructions (BufferMode
and Jerk) for flexible configuration and fast project development. DVP15MC / DVP50MC controls up
to 24 real axes via Motion port. It also supports single axis motion control instructions such as speed,
position, torque, homing, position setup and multi-axis motion control instructions such as electronic gear,
electronic cam (E-Cam), rotatory cut and G-code.

DVP15MC / DVP50MC features multiple built-in communication interfaces, and can be easily connected
to other equipment without additional communication modules. It also provides high-speed and reliable
motion control via CANopen / EtherCAT for printing, packaging, wire cutting, robots and other automation
control industries.

Motion Control
•	Up to 24 real axes control

(virtual axis no.: 1 ~ 32, can't be repetitive with real axis no.)

•	Built-in motion control instructions and easy to use

•	Supports encoder axis and virtual axis

•	Single axis motion control instructions: speed, torque, homing,
and position setup

•	Application instructions: electronic gear, E-Cam, and rotary cut

•	G-code: 8 axes linear / arc / helical interpolation

•	Coordinates motion control instructions

Performance
•	1 GHZ high-speed floating point operation

•	High-precision computing:
supports LREAL (Double-precision
floating-point format)

•	Synchronization time:
- DVP15MC: 4 axes in 2ms, 8 axes in 4ms
- DVP50MC: 32 axes in 1ms

•	Program capacity: 20 MB

•	Data capacity: 20 MB

External Interfaces
•	1 CANopen port as host or slave station

•	1 Motion port (DVP15MC: CANopen, DVP50MC: EtherCAT)

•	16 high-speed inputs / 8 high-speed outputs

•	2 incremental encoder interfaces

•	1 SSI absolute encoder interface

•	Ethernet port: DVP15MC x2, DVP50MC x1

•	1 SD card slot

•	1 RS-232 port and 1 RS-485 port

•	Extension:
- Left-side: supports up to 8 DVP-S Series modules
 (AIO / PROFIBUS Slave)
- Right-side: compatible with DVP-S Series modules
 (240 DI, 240 DO and 8 special modules)

Motion Network and Wiring
•	DVP15MC

- Motion network: CANopen
- Communication speed: Max. 1Mbps
- Distance: Max. 100m (at 500 kbps)

•	DVP50MC
- Motion network: EtherCAT
- Communication speed: Max. 100Mbps
- Distance: Max. 50m (Node-to-node)

•	Simple wiring, plug-and-play

15

DVP15MC / DVP50MC Interface
Multiple built-in communication interfaces allow easy connection to other equipment without additional
communication modules.

Status indication

Right-side extensionLeft-side extension

RS-232 / RS-485 port

SSI absolute encoder interface

2 incremental encoder interfaces

SD card slot

Power supply (24 VDC)

I/O
(16 inputs / 8 outputs)

Supports DVP-S Series
left-side modules

(AIO / PROFIBUS Slave)

Supports DVP-S Series
right-side modules (240 I/

O, 8 special modules)

Ethernet port 1 DVP15MC:

DVP50MC: EtherCAT Motion port

Ethernet port 2

Ethernet port

CANopen port

CANopen port (with two sockets)

CANopen Motion port

16

Simple Wiring, Plug-and-Play Motion Control Network
The DVP15MC / DVP50MC features stable CANopen / EtherCAT communication, simple wiring, plug-and-play
functions, and communicates with servo drives (axes) via CANopen / EtherCAT network. Delta provides communication
cable, terminal resistor and distribution box.
*Please refer to "Accessories" for detailed information

Max. 24 axes

CANopen (Motion)

UC-CMC010-01A (Motion control cable)

UC-CMC003-01A (Motion control cable) TAP-TR01 (Terminal resistor)

DVP15MC:

DVP50MC:

Compatible with Servo Drives via Motion Port

•	Delta's AC Motor Drives ASDA-A2-XXXX*-M / ASDA-A2-XXXX*-MN models support CANopen communication, and
they are the only models that can be connected to a DVP10MC11T for motion control networks.

•	Delta's AC Motor Drives ASDA-A3-XXXX*-M / ASDA-A2-XXXX*-M / ASDA-B3-XXXX*-M models support CANopen
communication, and they are the only models that can be connected to a DVP15MC CANopen (Motion) port for
motion control networks.

•	Delta's AC Motor Drives ASDA-A3-XXXX*-E / ASDA-A2-XXXX*-E / ASDA-B3-
XXXX*-E models support EtherCAT communication, and they are the only models
that can be connected to a DVP50MC EtherCAT (Motion) port for motion control
networks.

The standard CANopen port of DVP15MC / DVP50MC can be connected to all
equipment that supports CANopen networks. The ASDA-A3 / A2 / B3 Series
models provide high positioning accuracy and low-speed operation stability.
* XXXX represents output power and input voltage

Max. 24 axes
UC-EMC010-02C (Motion control cable)

UC-EMC003-02C (Motion control cable)

17

System Structure
DVP15MC / DVP50MC provides multiple industrial networks. As in the structure shown below, DVP15MC / DVP50MC
can be connected to a variety of industrial automation equipment via Ethernet (upper layer), EtherCAT, CANopen,
DeviceNet, PROFIBUS DP (middle layer) and RS-485 (lower layer, support Modbus).

DVP15MC

HMI

RS-232

Ethernet Ethernet

PROFIBUS DP

RS-485

PROFIBUS Device (Master)

HMI

Temperature
Controller

Temperature
Controller

AC Motor Drive

Encoder

PLC

AC Servo Drive HMI

PC

AC Motor Drive

CANopen
(Motion)

18

DVP50MC

(Motion)

HMI

RS-232

Ethernet

PROFIBUS DP CANopen

EtherCAT
(Motion)

RS-485
HMI

Temperature
Controller

Temperature
Controller

AC Motor Drive

Encoder

PLC

AC Servo Drive HMI

PC

AC Motor DrivePROFIBUS Device (Master)

19

Motion Control
Supports BufferMode and Jerk motion instructions:

Supports Jerk motion instruction:
Modifies the Jerk value to make the velocity curve smoother

Supports BufferMode motion instruction:
Enables smooth transition between 2 instructions

Axis1
Rel_Ex

LREAL #900.0
LREAL #500.0
LREAL #100.0
LREAL #100.0
LREAL #100.0

Rel_BM

Axis
Execute
Continuous Update
Distance
Velocity
Acceleration
Deceleration
Jerk
BufferMode

Rel_Done
Rel_Bsy
Rel_Act
Rel_Abt
Rel_Err
Rel_ErrlD

Done
Busy

Active
CommandAborted

Error
ErrorID

MC_MoveRelative

Rel

Vel

Acc

t
P0

P0

P0

P1

P1

P1

P2

P2

P2

Buffered

Blending Low or Blending Previous

Blending High or Blending Next

V2

V2

V2

V1

V1

V1

t

Jerk

20

CANopen Configuration Software: CANopen Builder
- Features network arrangement, motion control programming, G-code editor / graph preview and E-Cam
 curve planning
- Supports international standard function blocks for motion control, enhancing program editing
 efficiency

網路配置
支援網路掃描，通過掃描可

以掃描出CANopen網路中的

所有設備，方便用戶配置

支援國際標準組織定義的

運動控制指令庫

G-code編輯及預覽
支援G-code編輯及預覽，

可以直接導入DXF檔

編程
支援CFC編程、功能塊接腳連線

及程式語法檢查功能

設計電子凸輪曲線
用戶可自行設計電子凸輪曲線，

用於複雜的控制

	■ Program Editing
CFC, LD, ST, function
blocks connection
and syntax check

	■ Network Arrangement
Network scanning for
listing all the equipment

	■ Motion Control
Supports international
standard function blocks
for motion control

	■ G-code Editor and
 Preview

G-code editing
and preview, direct DXF
files import available

	■ E-Cam Curve Planning
Allows users to plan E-Cam
curves according to their
needs for more complex
control

Professional Motion Control Applications
Designed as the most outstanding and economical motion controller, the DVP-PM Series provides flying
shear, rotary cut, electronic cam and many advanced functions to achieve highly precise motion control

Robot Arm
Electronic Cam (E-Cam) function enables the robot arm to perform
multi-axis control. After the required positions are memorized in
the PLC, users can enable the electronic cam function to create
the E-Cam profile and conduct trajectory tracking and multi-axes
motion control required in robot arm applications.

High-Speed Cutting Machine
Average PLC cutting motion is limited by operation speed, poor
synchronization, large amounts of calculations and long CPU processing
time, resulting in a disproportionate cutting result and affecting the quality
of end products. The basic demands, however, can be
fulfilled under low speed while rough surface
and low quality appear under high
speed. The electronic cam function
offered by DVP-PM and DVP-MC is
able to generate dynamic cam curves
for rotary cutting to ensure precise
cutting results.

Digital Board Cutting Machine
The DVP-PM Series' built-in flying shear function is able to complete
synchronous conveyance and cutting speed, and ensures precise
cutting results on conveyor belts.

CNC Lathe
The DVP-PM Series controls multi-axis motion. Two axes complete the
motion by linear or arc interpolation, and the other two work independently,
controlling the independent or synchronous ascending / descending of the
vertical axis on two sides.

21

Function Cards

Accessories

	■ RS-232 / RS-422 / RS-485 Communication
(COM3 Port, DVP-EH3 series PLC only)

	■ Ethernet Communication

	■ Data Backup Card 	■ Data Transmission Cable

	■ Analog I/O

DVP-F232
DVP-FEN01 (DVP-EH3 only)

DVP-512FM (DVP-EH3 only) DVPPCC01
(for general applications)

UC-MS030-01A

DVP-F2AD
DVP-F2DADVP-F485

High Performance PLC DVP-EH Series and
Extension Modules
Small PLC with Highest Operation Efficiency
DVP-EH3

	► Max. 512 I/O points
	► 200 kHz high-speed pulse output
	► High-speed extension modules
	► Linear / Arc interpolation
	► L type, supports extension modules (left-side)

22

Digital I/O Modules

Analog I/O Modules

	■ Input Point
Extension
DVP08HM11N
DVP16HM11N
DVP32HM11N

	■ Output Point
Extension
DVP08HN11R / T
DVP32HN00R / T

	■ Analog Input 	■ Analog Output 	■ Analog Input / Output

	■ Sensor: 	■ Sensor: Pt100

	■ Single-Axis
Positioning

	■ Input / Output Point
Extension
DVP08HP11R / T
DVP16HP11R / T
DVP32HP00R / T
DVP48HP00R / T

•	 DVP04AD-H2 •	 DVP04DA-H2

•	 DVP04TC-H2

•	 DVP04DA-H3

•	 DVP08TC-H2

•	 DVP04PT-H2

•	 DVP01PU-H2

•	 DVP04AD-H3

Model Name Specifications
DVP16EH00R3 AC 8 R8 2 counters of 200 kHz input

DVP16EH00T3 AC T88 2 counters of 200 kHz input, 2 axes of 200 kHz output

DVP20EH00R3 AC R812 2 counters of 200 kHz input, 1 counter of 20 kHz input

DVP20EH00T3 AC T812 2 counters of 200 kHz input, 2 axes of 200 kHz output

DVP32EH00R3 AC R1616 4 counters of 200 kHz input

DVP32EH00T3*2 AC T1616 4 counters of 200 kHz input, 4 axes of 200 kHz output

DVP32EH00M3 AC M1616 R 4 counters of 200 kHz input (Differential: 2 sets), 2 axes of 200 kHz output
(Differential: 2 axes)

DVP32EH00R3-L*1 AC R1616 4 counters of 200 kHz input

DVP32EH00T3-L*1 *2 AC T1616 4 counters of 200 kHz input, 4 axes of 200 kHz output

DVP40EH00R3 AC R1624 4 counters of 200 kHz input

DVP40EH00T3 AC T1624 4 counters of 200 kHz input, 4 axes of 200 kHz output

DVP48EH00R3 AC R2424 4 counters of 200 kHz input

DVP48EH00T3 AC T2424 4 counters of 200 kHz input, 4 axes of 200 kHz output

DVP64EH00R3 AC R3232 4 counters of 200 kHz input

DVP64EH00T3 AC T3232 4 counters of 200 kHz input, 4 axes of 200 kHz output

DVP80EH00R3 AC R4040 4 counters of 200 kHz input

DVP80EH00T3 AC T4040 4 counters of 200 kHz input, 4 axes of 200 kHz output

AC power supply Relay output Transistor output Differential outputOutputsInputs
*1 Supports high-speed extension (left-side)
*2 DVP32EH Series produced after 2014 support 4 axes of 200 kHz output

Analog Function Extension

Temperature Measurement

Motion Control

V: 12-bit
I: 12-bit

V: 14-bit
I: 13-bit

•	 DVP06XA-H2
Input 4CH / Output 2CH
V: 12-bit / V : 12-bit
I: 11-bit / I : 12-bit

J, K, R, S, E, N, T
thermocouple
0 ~ 150mV

J, K, R, S, E, N, T
thermocouple
±150mV

V: 16-bit
I: 16-bit

V: 16-bit
I: 16-bit

•	 DVP06XA-H3
V: 16-bit
I: 16-bit

	■ DVP32EH00R3-L & DVP32EH00T3-L:
compatible with DVP-SV Series' high-
speed extension modules (left-side)

	■ High-Speed Counter
•	 DVP01HC-H2

23

Standard PLC DVP-ES3 / ES2 / EX2 Series and
Extension Modules
The Most Profitable Solution for Sequential Control

DVP-EX2
Model Name Specifications

DVP20EX200R 8 R6 4AI / 2AO

DVP20EX200T T68 4AI / 2AO

DVP30EX200R R1016 3AI / 1AO

DVP30EX200T 10 T16 3AI / 1AO

DVP04PT-E2 DVP06PT-E2 DVP04TC-E2
Temperature Measurement Modules

	■ Input Point
 Extension

	■ Output Point
 Extension

	■ Input / Output
 Point Extension

DVP04AD-E2 DVP06XA-E2DVP04DA-E2
DVP02DA-E2

Analog I/O Modules

	■ Input Point
Extension
DVP08XM211N
DVP16XM211N

	■ Output Point
 Extension

DVP08XN211R / T
DVP16XN211R / T
DVP24XN200R / T

	■ Input / Output
 Point Extension

DVP08XP211R / T
DVP16XP211R / T
DVP24XP200R / T
DVP32XP200R / T

Digital I/O Modules

DVPAEXT01-E2

DVP-ES2 Series Extension Cable Modules

 AC power supply

 DC power supply

Inputs

Outputs Relay output

Transistor output

Model Name Specifications
DVP16ES200R
DVP16ES200T
DVP20ES200RE
DVP20ES200TE
DVP24ES200R
DVP24ES200T
DVP32ES200R
DVP32ES200T
DVP32ES211T
DVP32ES200RC
DVP32ES200TC
DVP32ES200RE
DVP32ES200TE
DVP40ES200R
DVP40ES200T
DVP40ES200RE
DVP40ES200TE
DVP60ES200R
DVP60ES200T
DVP60ES200RE
DVP60ES200TE
DVP80ES200R
DVP80ES200T
DVP32ES311T

DVP32ES300T

DVP32ES300R

DVP48ES300T

DVP48ES300R

DVP64ES300T

DVP64ES300R

DVP80ES300T

DVP80ES300R

8 R

R

8

8

T88

T8

8

8

R

R

16

12

12

T

T

T

16

16

16

16

R16

16

16

16

T

T

T

16

16

16

16

16

16

16

16

16

R

R

R

16

16

24

24

T

T

16

16

24

24

R

R

R

T

R

T

R

T

R

T

R

24

40

24

16

16

24

24

32

32

40

40

36

40

36

16

16

24

24

32

32

40

40

T

T

T

24

40

24

36

40

36

DC

E
E

E

E

E

E
E
E

E
E
E
E
E

E

E

E

E

C

C
C
C
C
C
C
C
C
C

C

AC power supply

DC power supply

Inputs

Outputs Relay output

Transistor output Ethernet

CANopen

E

C

DVP-ES3 / ES2

DC

24

Slim PLC DVP-S Series
Compact, Flexible Extension

DVP-SS2

DVP-SE

DVP-SX2

Model Name Specifications
DVP20SX211R

DVP20SX211T

DVP20SX211S

8 6

12

12

12

12

6

R

R

S

T

S

T

T68

10

16

16

16

8

DC

DC

DC

Standard Slim PLC

Network Type Advanced Slim PLC

High-speed extension

bus (left-side)

General extension

bus (right-side)

DVP-SV2

Model Name Specifications
DVP28SV11R2

DVP28SV11T2

DVP28SV11S2

DVP24SV11T2

High Performance Slim PLC

Analog I/O Slim PLC

DC 4AI / 2AO

DC 4AI / 2AO

DC 4AI / 2AO

DC 2AI

DVP-SA2
Advanced Slim PLC

DC power supply Inputs Outputs

Relay output

Transistor output (PNP)

Transistor output (NPN)

DC power supply Inputs Outputs

Relay outputTransistor output (NPN)

DC power supply Inputs Outputs

Relay outputTransistor output (NPN)

DC power supply Inputs Outputs

Relay output

Transistor output (PNP)

Transistor output (NPN)

DC power supply Inputs Outputs

Relay output

Transistor output (PNP)

Transistor output (NPN)

Model Name Specifications
DVP28SS211R 

DVP28SS211T 

DVP28SS211S 

DVP14SS211R

DVP14SS211T

DVP12SS211S

8

16

16

16

6

12

12

12

4

R

R

S

T

T

S

68

8

DC

DC

DC

DC

DC

DC

Model Name Specifications
DVP28SA211R*1

DVP28SA211T*1

DVP28SA211S*1

DVP12SA211R

DVP12SA211T

16

16

16

8

12

12

12

4

R

R

T

S

T48

DC

DC

DC

DC

DC

Model Name Specifications
DVP26SE11R*1 

DVP26SE11T*1 

DVP26SE11S*1 

DVP12SE11R

DVP12SE11T

14

14

14

8

12

12

12

4

R

R

T

S

T48

DC

DC

DC

DC

DC

*1 The models do not support left-side modules.

*1 The models do not support left-side modules.

25

Slim PLC DVP-S Series Extension Modules
 General Extension Modules (right-side)*2High-speed Extension Modules

(left-side)*1

	■ DeviceNet Master
DVPDNET-SL

	■ Input Point
Extension
DVP08SM11N
DVP16SM11N

	■ Analog Input
DVP04AD-S
DVP06AD-S
DVP04AD-S2

	■ Sensor:
Pt100, Pt1000
DVP04PT-S
DVP06PT-S

	■ PROFIBUS Slave
DVPPF01-S

	■ DeviceNet Slave
DVPDT01-S

	■ Sensor:
J,K,R,S,T
thermocouple
DVP04TC-S

	■ Sensor:
NTC
thermistor
DVP08NTC-S

	■ Analog Output
DVP04DA-S
DVP02DA-S
DVP04DA-S2

	■ Analog Input / Output
DVP06XA-S
DVP06XA-S2

	■ Pin Header Input
DVP32SM11N

	■ Pin Header Output
DVP32SN11TN

	■ Digital Switch
DVP08ST11N

	■ Output Point
Extension
DVP06SN11R
DVP08SN11R / T
DVP08SN11TS
DVP16SN11T
DVP16SN11TS

	■ Input / Output
Point Extension
DVP08SP11R / T
DVP08SP11TS
DVP16SP11R / T
DVP16SP11TS

	■ Analog Input
DVP04AD-SL

	■ Analog Output
DVP04DA-SL

	■ Load Cell Module
DVP01LC-SL
DVP02LC-SL
DVP201LC-SL
DVP211LC-SL
DVP202LC-SL

	■ CANopen Master
DVPCOPM-SL

	■ Ethernet
DVPEN01-SL

	■ RS-422 / RS-485
Serial Communication
Module
DVPSCM12-SL

	■ PROFIBUS-DP Slave
DVPPF02-SL

	■ BACnet MS / TP Slave
Serial Communication
Module

Network Modules I/O Point Extension

Analog Extension

Temperature Measurement

Communication Modules

DVPPS01
DVPPS02
DVPPS05

Power Supply
Modules

Analog Extension

Load Cell / Tension

*1. DVP32EH00R3-L & DVP32EH00T3-L are also compatible with the left-side high-speed extension modules
*2. Max. quantity of right-side extension module is 14, among which the quantity of –S and –S2 modules must be equal to or less than 8. If the total quantity of extension
 modules is over 14, applying high density extension modules is recommended

	■ Single-Axis
Positioning
DVP01PU-S

Axis Control
Module

	■ Temperature
Control:
DVP02TUN-S
DVP02TUR-S
DVP02TUL-S

	■ Remote Temperature
Control Module:
DVP02TKN-S
DVP02TKR-S
DVP02TKL-S

26

Output Specifications*1

Relay-R
Transistor-T

General-speed High-speed

Max. Exchange
(working) Frequency

1Hz*2 10  kHz 100  kHz 200  kHz

C
ur

re
nt

 s
pe

c.

DVP-EH3 / SV2 / PM

2 A / 1 Point
0.3 A / point

@40 ºC

SA2 / SX2 / ES2 / EX2 / SE
Resistive: 0.5A / point

(4 A / COM)
Conductive: 12 W (24 VDC)

Light bulb: 2 W (24 VDC)

ES3 / EH3 / SV2 / PM
Resistive: 0.5A / point

(4 A / COM)
Conductive: 12 W (24 VDC)

Light bulb: 2 W (24 VDC)

DVP-ES3 / ES2 / EX2

DVP-ES / EX

DVP-SX
1.5A / 1 PointDVP-

SS2 / SA2 / SX2 / SE
Voltage Spec. 250 VAC / 30 VDC 30 VDC

Response Time 10 ms
OFF→ON: 20 μs
ON→OFF: 30 μs

OFF→ON: 2 μs
ON→OFF: 3 μs

OFF→ON: 0.5 μs
ON→OFF: 2.5 μs

*1. For more detailed specifications, see the "Specification" section in the instruction sheet of each model
*2. Relay life: Resistive load more than 200,000 times; conductive load more than 80,000 times

Input Specifications*1

Max. Input Frequency 10 kHz 20 kHz 100 kHz 200 kHz
Input Signal Type NPN (Sink) / PNP (Source)
Input Signal Voltage 24 VDC ±10% (5 mA)

Re
sp

on
se

 ti
m

e*2

DVP-EH3 / SV2 / PM

OFF→ON: 20 μs
ON→OFF: 50 μs

ES / EX / SX / SS2 / SX2
OFF→ON: 3.5 μs
ON→OFF: 20 μs

ES2 / EX2 / SA2 / SX2
OFF ON: 2.5 μs
ON→OFF: 5 μs

ES3 / EH3 / SV2 / PM
OFF→ON: 0.15 μs

ON→OFF: 3 μs

DVP-ES3 / ES2 / EX2
DVP-ES / EX
DVP-SX
DVP-SS2
DVP-SA2 / SX2 / SE

*1. For more detailed specifications, see the "Specification" section in the instruction sheet of each model
*2. When the input point on PLC conducts only general input functions, use D1020 or D1021 to adjust the response time (default: 10ms)

Specifications
Electrical Specifications

AC DC

Power Supply Voltage 100 ~ 240 VAC (-15% ~ 10%), 50 / 60Hz ±5% 24 VDC (-15% ~ 20%)
Fuse Capacity 2 A / 250 VAC ES: 2 A / 250 VAC; SV: 2.5A / 30 VDC

Spike Voltage Durability 1500 VAC (Primary-secondary); 1500 VAC (Primary-PE); 500 VAC (Secondary-PE)
Insulation Impedance > 5 MΩ (all I/O point-to-ground: 500 VDC)

Noise Immunity

ESD: 8 kV Air Discharge
EFT: Power Line, 2 kV
Digital I/O: 1 kV
Analog & Communication I/O: 1 kV
RS: 26 MHz ~ 1 GHz, 10 V/m

Earth The diameter of grounding wire shall not be shorter than that of the power supply cable.
(When many PLCs are in use at the same time, please make sure every PLC is properly grounded.)

Storage / Operation Storage: -25 ºC ~ 70 ºC (temperature); 5% ~ 95% (humidity)
Operation: 0 ºC ~ 55 ºC (temperature); 5% ~ 95% (humidity); pollution degree 2

Conformal Coating Yes

IP Rating IP20

27

Dimensions (unit: mm)

DVP-ES2 / EX2 Series
Model Name (mm) L L1

DVP16ES200R / T 105 97

DVP20ES200RE 125 117

DVP20ES200TE 125 117

DVP24ES200R / T 125 117

DVP32ES200R / T 145 137

DVP32ES200RC 145 137

DVP32ES200TC 145 137

DVP32ES200RE 165 157

DVP32ES200TE 165 157

DVP32ES211T 145 137

DVP40ES200R / T 165 157

DVP40ES200RE 194 186

DVP40ES200TE 194 186

DVP60ES200R / T 225 217

DVP60ES200RE 255 247

DVP60ES200TE 255 247

DVP80ES200R / T 302 294

DVP20EX200R / T 145 137

DVP30EX200R / T 165 157

DVP-ES3 Series
Model Name (mm) L L1

DVP32ES300T/R 165 157

DVP48ES300T/R 216 208

DVP64ES300T/R 267 259

DVP80ES300T/R 310 302

DVP32ES311T 165 157

DVP-ES3 / ES2 / EX2 Series
Model Name

(mm) L L1 Type

DVP08XM211N 45 37 1

DVP08XP211R / T 45 37 1

DVP08XN211R / T 45 37 1

DVP16XM211N 70 62 2

DVP16XP211R / T 70 62 2

DVP16XN211R / T 70 62 2

DVP24XP200R / T 145 137 2

DVP24XN200R / T 145 137 2

DVP32XP200R / T 145 137 2

DVP04AD-E2 70 62 2

DVP02DA-E2 70 62 2

DVP04DA-E2 70 62 2

DVP06XA-E2 70 62 2

DVP04PT-E2 70 62 2

DVP06PT-E2 70 62 2

DVP04TC-E2 70 62 2

DVP-PM Series
Model Name

(mm) H H1 W W1 W2

DVP20PM00D 90 80 174 164 82

DVP20PM00M 90 80 174 164 82

DVP10PM00M 90 80 143. 5 133. 5 82

78

61 .5

90 96 106 110

L1
L

L1
L
2

L1
L
1

90 96 105
.82

61.5
78

110

90 96 106 110

L1
L

90 98 10
6

11
0

61.5
78

4.5x2

28

DVP-EH3 Series
Model Name (mm) H H1 W W1 W2

DVP16EH00R3  /  T3 90 80 113 103 82

DVP20EH00R3 / T3 90 80 113 103 82

DVP32EH00M3 90 80 143.5 133.5 82

DVP32EH00R3 / T3 90 80 143.5 133.5 82

DVP32EH00R3-L 90 80 143.5 133.5 82

DVP32EH00T3-L 90 80 143.5 133.5 82

DVP40EH00R3 / T3 90 80 158.8 153.8 82

DVP48EH00R3 / T3 90 80 174 164 82

DVP64EH00R3 / T3 90 80 212 202 82

DVP80EH00R3 / T3 90 80 276 266 82

*The dimensions of the DVP-EH3 and DVP-EH2 Series are the
 same.

DVP-EH3 Series
I/O & Extension Modules
Model Name (mm) H H1 W W1 W2

DVP08HM11N 90 80 40 36 82

DVP16HM11N 90 80 55 51 82

DVP32HM11N 90 80 143.5 133.5 82 .2

DVP08HN11R / T 90 80 40 36 82

DVP32HN00R / T 90 80 143.5 133.5 82 .2

DVP08HP11R / T 90 80 40 36 82

DVP16HP11R / T 90 80 55 51 82

DVP32HP00R / T 90 80 143.5 133.5 82 .2

DVP48HP00R / T 90 80 174 164 82 .2

Model Name (mm) H H1 W W1 W2

DVP04AD-H2 90 80 60 56 82

DVP04DA-H2 90 80 60 56 82

DVP06XA-H2 90 80 60 56 82

DVP04PT-H2 90 80 60 56 82

DVP04TC-H2 90 80 60 56 82

DVP01PU-H2 90 80 60 56 82

DVPDT02-H2 90 80 40 46 82

DVPCP02-H2 90 80 40 46 82

DVPPF02-H2 90 80 40 46 82

DVP04AD-H3 90 80 60 56 82

DVP04DA-H3 90 80 60 56 82

DVP06XA-H3 90 80 60 56 82

*The dimensions of the DVP-EH3 and DVP-EH2 Series are the same.

DVP-SV / SX2 / MC Series
Model Name (mm) H H1 W W1

DVP28SV11R2 / T2 60 90 70 53.2

DVP20SX211R / T / S 60 90 70 53.2

DVP10MC11T 60 90 70 53.2

Model Name (mm) H H1 W W1

DVP15MC11T 110 116.2 128 68.4

DVP15MC11T-06 110 116.2 128 68.4

DVP50MC11T/P 110 116.2 128 68.4

DVP50MC11T/P-06 110 116.2 128 68.4

DVP50MC11T-04S/16S 110 116.2 128 68.4

DVP-EC3 Series
Model Name (mm) L L1

DVP10EC00R3/T3 95 86

DVP14EC00R3/T3 95 86

DVP16EC00R3/T3 95 86

DVP20EC00R3/T3 150 141

DVP24EC00R3/T3 150 141

DVP30EC00R3/T3 150 141

DVP32EC00R3/T3 150 141

DVP40EC00R3/T3 164 155

DVP48EC00R3/T3 240 231

DVP60EC00R3/T3 240 231

EXTEN
SIO

N
PO

R
T

CAN

ERR
RUN

ERR
RUN

H H
1

W1W

1

2

00

10

00

01

11

01

02

12

02

03

13

03

04

14

04

05

15

05

06

16

06

07

17

07

78

58
L
L1

10
8

90 99

ø4.5 x2

29

DVP-SE / SX / SS2 / SA2 Series
Model Name (mm) H H1 W W1

DVP28SS211R / T / S 96 90 46 60

DVP28SA211R / T / S 96 90 46 60

DVP26SE11R / T / S 96 90 46 60

DVP14SS211R / T 96 90 25.2 60

DVP12SS211S 96 90 25.2 60

DVP12SA211R / T 96 90 37.4 60

DVP12SE11R / T 96 90 37.4 60

DVP10SX11R / T 96 90 37.4 60

High-Speed Extension Modules
(left-side)
Model Name (mm) H H1 W W1

DVPEN01-SL 96 90 33.1 60

DVPCOPM-SL 96 90 33.1 60

DVPDNET-SL 96 90 33.1 60

DVPPF02-SL 96 90 33.1 60

DVPSCM12-SL 96 90 33.1 60

DVPSCM52-SL 96 90 33.1 60

DVP04AD-SL 96 90 33.1 60

DVP04DA-SL 96 90 33.1 60

DVP01LC-SL 96 90 33.1 60

DVP02LC-SL 96 90 33.1 60

DVP201LC-SL 96 90 33.1 60

DVP202LC-SL 96 90 33.1 60

DVP211LC-SL 96 90 33.1 60

Remote I/O Modules
Model Name

(mm) H H1 W W1

RTU-DNET 96 90 25.2 60

RTU-485 96 90 25.2 60

RTU-EN01 96 90 25.2 60

RTU-PD01 96 90 25.2 60

RTU-CN01 96 90 25.2 60

RTU-ECAT 96 90 25.2 60

Remote Temperature Control
Modules

Model Name
(mm) H H1 W W1

DVP02TKN-S 96 90 25.2 60

DVP02TKR-S 96 90 25.2 60

DVP02TKL-S 96 90 25.2 60

W1W

H
1

H
1

POWER

A/D

D
V

P
-0

2T
K

L+

L-

I+

I-

L+

L-

I+

I-

●

C
H
1

C
H
2

OUT4

OUT3

OUT2

OUT1

C0
●

RS-485

C1

RUN STOP

SLD

EXTENSION
PORT

30

DVP-PS01 / 02 Power Supply Modules
Model Name (mm) H H1 W W1

DVPPS01 100 90 36.5 60

DVPPS02 100 90 55 60

DVP-PS05 Power Supply
Modules
Model Name (mm) H H1 W W1

DVPPS05 93.3 90 60 63.4

Model Name (mm) H H1 W W1

DVP32SN11TN 96 90 25.2 60

DVP32SM11N 96 90 25.2 60

DVP-S Series
I/O and Extension Modules

Model Name (mm) H H1 W W1

DVP08SM11N 96 90 25.2 60

DVP16SM11N 96 90 25.2 60

DVP06SN11R 96 90 25.2 60

DVP08SN11R / T / TS 96 90 25.2 60

DVP08SP11R / T / TS 96 90 25.2 60

DVP16SP11R / T / TS 96 90 25.2 60

DVP16SN11T 96 90 25.2 60

DVP16SN11TS 96 90 25.2 60

DVP04AD-S 96 90 25.2 60

DVP04AD-S2 96 90 25.2 60

DVP06AD-S 96 90 25.2 60

DVP02DA-S 96 90 25.2 60

DVP04DA-S 96 90 25.2 60

DVP04DA-S2 96 90 25.2 60

DVP06XA-S 96 90 25.2 60

DVP06XA-S2 96 90 25.2 60

DVP04PT-S 96 90 25.2 60

DVP08NTC-S 96 90 25.2 60

DVP06PT-S 96 90 25.2 60

DVP04TC-S 96 90 25.2 60

DVP01PU-S 96 90 25.2 60

DVPPF01-S 96 90 25.2 60

DVPDT01-S 96 90 25.2 60

DVP02TUN-S 96 90 25.2 60

DVP02TUR-S 96 90 25.2 60

DVP02TUL-S 96 90 25.2 60

PIN Definition of UC-MS030-01A

31

PLC Editing Software: ISPSoft V2.0
Highly Accessible Programming Software with Fully Integrated
Interface
Advanced Programming Interface + Visualized Hardware Configuration + Simplified Network Configuration

Advanced Programming Interface

Communication
Management

Simplified Network
Configuration

Advanced Programming
Interface

Visualized Hardware
Configuration

Toolbar

Project Management
Window

Symbol
Table

Program
Editing Area

Message
Window

•	New functions: Network
configuration (NWCONFIG),
hardware configuration
(HWCONFIG) and PLC card utility

•	5 programming languages for
programs and function blocks
(FB): LD / FBD / SFC / IL / ST

•	Function Blocks: Symbols can
be introduced in call-by-value
or call-by-reference types.
Function blocks can be called in a
function block for up to 32 levels

•	Monitor Table: It can be stored
and managed separately.
Multiple monitor tables can
be stored in a single project

•	User Library: Users can design
frequently used instructions
for specific applications
in different industries

•	Task: Supports cyclic, I/O interrupt,
timer interrupt, external interrupt,
and more. Software will provide
the usable tasks for different CPUs

•	Built-in Delta Function Blocks
provide a convenient programming
environment for operators

32

192.168.1.12
Station 12

192.168.1.13
Station 13

Ethernet
RS-485

Station 21 Station 22 Station 23

Ether Link

PLC Link

192.168.1.11
Station 11

Visualized Hardware Configuration

Simplified Network Configuration

Toolbar
•	System hardware configuration can

be monitored in On-Line mode
•	Hardware configuration can be

displayed by Scan function

Hardware Configuration Area
•	Operations of Cut / Copy / Paste / Delete

are available for modules and racks
•	Parameters of each module

can be directly configured

Rack Information
•	I/O device range can be

specified by the user

ToolbarNetwork Device
Selection

FMCS

Module
Selection

Module
Description

Network
Configuration Area
•	Master device settings
•	Ether Link editing function
•	PLC Link editing function

Network
Information

33

4-Line Text Panel HMI
TP04G-AL-C
TP04G-AL2

 ► 4.1" STN-LCD
 ► User-defined function keys available
 ► Supports RS-232 / RS-422 / RS-485 ports (TP04G-AL2)
 ► Password protection function available
 ► User-defined boot screen available
 ► Built-in real time clock (RTC)

Dimensions 4.1" (101.8 × 35.24 mm)
Resolution 192 × 64
Display Color Monochrome
Flash Memory 256k bytes
Function Key 10 function keys
Password Available
Recipe Function Not available
RTC Available
Serial COM Port RS-232 & RS-422 / 485
Editing Software TPEditor

4-Line Text Panel HMI
TP04G-BL-C

	► 4.1" STN-LCD
	► 0 ~ 9 numeric keys and user-defined function available
	► Built-in RS-232 and RS-422 / RS-485 ports
	► Supports Modbus ASCII / RTU modes
	► Password protection function available
	► User-defined boot screen available
	► Built-in real time clock (RTC)

Dimensions 4.1" (101.8 × 35.24 mm)
Resolution 192 ×  64
Display Color Monochrome
Flash Memory 256k bytes
Function Key 17 function keys
Password Available
Recipe Function Not available
RTC Available
Serial COM Port RS-232 & RS-422 / 485
Editing Software TPEditor

8-Line Text Panel HMI
TP08G-BT2

	► 3.8" STN-LCD
	► Resolution: 240 x 128 dots
	► Built-in 1,024KB flash memory
	► 24 user-defined function keys
	► Built-in RS-232 and RS-422 / RS-485 ports
	► Supports recipes and macro functions

Dimensions 3.8" (83 x 41 mm)
Resolution 240 × 128
Display Color Monochrome
Flash Memory 1 M bytes
Function Key 24 function keys
Password Available
Recipe Function Available
RTC Available
Serial COM Port RS-232 & RS-422 / 485
Editing Software TPEditor

 Applications
Intelligent control systems for aquaculture, steel sleeve tapping machines, air compressors, plant factories

34

4-Line Text Panel HMI with
Built-in PLC
TP04P

	► Adopts the core of the DVP-SS2 Series PLC:
program capacity: 8 k steps / D device: 5k words

	► Provides 2 sets of 10 kHz high-speed pulse input		
(Excludes TP04P-08TP1R)

	► 4.1" STN-LCD
	► Provides 0 ~ 9 numeric keys with user-defined function
	► Built-in USB port for program upload/download
	► Built-in RS-485 port*2
	► Supports Modbus ASCII/RTU modes
	► User-defined boot screen available
	► Built-in real time clock (RTC)
	► Digital and analog I/O terminals available

Dimensions 4.1" (101.8 × 35.24 mm)
Resolution 192 × 64
Display Color Monochrome
Flash Memory 1 M bytes
Function Key 17 function keys
Password Available
Recipe Function Not available
RTC Available
Serial COM Port 2 sets for RS-485
Editing Software TPEditor

7-Inch Touch Panel HMI with
Built-in PLC 
TP70P-RM0

	► Adopts the core of the DVP-SS2 Series PLC:
program capacity: 2k steps / D device: 5k words

	► 7" TFT-LCD
	► Touch screen
	► Built-in USB port for program upload / download
	► Built-in RS-232 and RS-485 ports
	► Supports Modbus ASCII / RTU modes
	► Built-in real time clock (RTC)

Dimensions 7" (154 × 85 mm)
Resolution 800 × 480
Display Color 65,535 colors
Flash Memory 64 M bytes
Function Key Not available
Password Available
Recipe Function Not available
RTC Available
Serial COM Port RS-232 & RS-485
Editing Software TPEditor

7-Inch Touch Panel HMI with
Built-in PLC 
TP70P

	► Adopts the core of the DVP-SS2 Series PLC:
program capacity: 4 k steps / D device: 5k words

	► Provides 2 sets of 10 kHz high-speed pulse input
	► 7" TFT-LCD
	► Touch screen
	► Built-in USB port for program upload / download
	► Built-in RS-485 port*2
	► Supports Modbus ASCII / RTU modes
	► Built-in real time clock (RTC)
	► Digital and analog I/O terminals available

Dimensions 7" (154 × 85 mm)
Resolution 800 × 480
Display Color 65,535 colors
Flash Memory 64 M bytes
Function Key Not available
Password Available
Recipe Function Not available
RTC Available
Serial COM Port 2 sets of RS-485
Editing Software TPEditor

35

Text Panel HMI Text / Touch Panel
HMI with Built-in PLC

Model

TP02G-AS1 TP04G-AS2 TP08G-BT2 TP04G-AL-C TP04G-AL2 TP04G-BL-C TP04P-Series TP04P-08TP1R TP70P-Series

Display
Specifications

Screen Type STN-LCD TFT-LCD

Display Color Monochrome 65,535

Resolution 160 x 32 128 x 64 240 x 128 192 x 64 800 x 480

Backlight Life span of backlight is about 50,000 hours at 25°C 20,000 hours

Display Range 72 x 22 mm 3"
(67 x 32 mm)

3.8"
(83 x 41 mm)

4.1"
 (101.8 x 35.24 mm)

7"
(154 x 85 mm)

Flash Memory 256k bytes 1M bytes 256k bytes 1M bytes 64M bytes

Program Download Port COM1 (RS-232) COM1 (USB) USB

Serial
COM Port

COM1 RS-232 RS-232 / 422 RS-232 RS-232 / 422 RS-232 - -

COM2 RS-485 - RS-422 / 485 RS-422 / 485 RS-485

TP70 with I/O:
RS-485

TP70R-RM0:
RS-232

COM3 - - - - RS-485

Extension Interface The slot for program copy card -

Real-time Clock - Built-in

Auxiliary
Keys

System Keys 6 7 12 5 7 5 -

Function Keys 10 5 12 5 10 5 -

Operating Voltage +24 VDC (-10% ~ +20%) -

Backup Battery 3V lithium battery CR2032 x 1 / battery life: 5 years

Buzzer 85 dB

Cooling Method Natural air circulation

Operating Temperature 0 °C ~ 50 °C

Storage Temperature -20 °C ~ +60 °C

Operating Humidity 10% ~ 90% RH (0 ~ 40°C)

Vibration IEC 61131-2, IEC 68-2-6 (TEST Fc); 5 Hz ≤ f < 8.4 Hz Continuous: 3.5 mm; 8.4 Hz ≦ f ≦ 150 Hz Continuous: 1.0 g

Shock
IEC 61131-2, IEC 68-2-27 (TEST Ea); 15g peak, 11ms duration, half-sine, three shocks in each direction per axis,

on 3 mutually perpendicular axes (total of 18 shocks)

Radiated Emission
CISPR11, Class A

Frequency: 30 ~ 230 MHz, Limits: 40 dB uV/m
Frequency: 230 MHz ~ 1 GHz, Limits: 47 dB uV/m

Radiated
Electromagnetic Field

EN61000-4-3, Frequency: 80 ~ 2000 MHz, Limits: 10V/m

Electrostatic Discharge EN61000-4-2, Air Discharge: 8 KV, Contact Discharge: 4 KV

Fast Transient Burst EN61000-4-4, Power Line: 1 KV, Communication I/O: 500 V

Dimensions
Width (W) × Height (H) × Depth (D)

147 x 97 x 35.5 210 x 122 x 45 163.6 x 108.6 x 37 175.8 ×108.8 × 37

TP04P Series:
175.8 x 108.6 x 59.2

TP04P-20EXL1T:
175.8 x 108.6 x 82.4

175.8 x 108.6 x 37

TP70P Series:
205.6 x 142.6 x 49

TP70P-RM0:
205.6 x 142.6 x 37
TP70P-211LC1T :

205.6 x 142.6 x 87.7

Panel Cutout 136 x 85 196 x 108 151 x 96 163 × 96 163 × 96 191 × 128

Weight 240 g 430 g 268 g 270 g 292 g

TP04PSeries:
 500 g

TP04P-20EXL1T:
650 g

333 g

TP70P Series:
 680 g

TP70P-RM0:
620 g

TP70P-211LC1T:
900 g

Safety Approvals
(Waterproof Class of Front Panel)

IP66 / NEMA 4x / UL Type 4x (Indoor use only)

Editing Software TPEditor V1

36

Product Outline and Dimensions
TP04G-BL-C

TP08G-BT2

10
8.

26

7.
5

TP02G-AS1 TP04G-AS2 TP04G-AL-C/TP04G-AL2

TP04P-Series
(Exclude TP04P-08TP1R, TP04P-20EXL1T)

TP04G-BL-C

TP70P-Series
(Exclude TP70P-RM0, TP70P-211LC1T) TP70P-RM0

TP04P-08TP1R TP04P-20EXL1T TP70P-211LC1T

97 97

85 85

147 147

30
.5

30
.5

40
.5

40
.5

3.
5

3.
5

135 135

10
8.

6

10
8.

6

175.8163.6

95 95

37 37

8 8

150 162.2

10
8.

6

175.8

8

59
.2

162.2

95

10
8.

6

175.8

37

163

96

10
8.

6

175.8

82
.4

163

96

14
2.

6

205.6

87
.7

191

12
1

12
2

210

196.26

37
.5

14
2.

6

14
2.

6

205.6 205.6

189.6 189.6

12
6.

6

12
6.

6

7.
5

7.
5

49 37

Unit: mm

37

DVP Series Model Name Instructions

*For the availability of the product models, please contact Delta sales representatives or refer to "Ordering Information" in this catalogue

•	PLC

DVP

Series

○ ○○ ○□ □ □

1 2 3 4 5

1.	Total I/O
2.	Model

ES / ES2 / ES3: DVP-ES / ES2 / ES3 series PLC
EX / EX2: DVP-EX / EX2 series PLC
SS / SS2: DVP-SS / SS2 series PLC
SA / SA2: DVP-SA / SA2 series PLC
SX / SX2: DVP-SX / SX2 series PLC
SC: DVP-SC series PLC
SV: DVP-SV series PLC
SE: DVP-SE series PLC
PM: DVP-PM series PLC
MC: DVP-MC series PLC
EH: DVP-EH series PLC
EC: DVP-EC series PLC

3.	Power supply
00: AC power input
11: DC power input

4.	Output type
R: Relay
T: Transistor (NPN)
M: Mixed with differential signal
S: Transistor (PNP)
RC: Relay + CANopen
TC: Transistor + CANopen
RE: Relay + Ethernet
TE: Transistor + Ethernet

5.	Version

•	PI / PO Module

DVP ○ -○ □ □ □

1 2 3Series

1.	Total I/O
2.	Module function

HC: High-speed counter
PU: Single-axis positioning module

3.	Compatible model
S: DVP-SS / SA / SX / SC / SV / SS2 / SA2
SX2 / SV2 / SE / MC Series PLC

 H2 / H3: DVP-EH2 / EH3 / PM Series PLC
 SL: left-side extension for
 DVP-S Series PLC

•	Remote I/O

RTU

Series

○○□ □

1

1. Type
 DNET: DeviceNet
 485: RS-485
 EN01: Modbus TCP
 CN01 : CANopen
 ECAT : EtherCAT

•	DI / DO Module

Series

DVP ○ ○○ ○□ □ □

1 2 3 4 5

1.	Total I/O
2.	Model

X: DVP-ES / EX / ES2 / EX2 / ES3
  series PLC
S: DVP-SS / SA / SX / SC / SV / SS2 / 
 SA2 /  SX2 / SV2 / SE / MC
 series PLC
H: DVP-EH2 / EH3 / PM series PLC

3.	I/O type
M: Input point
N: Output point
P: Input + output

4.	Power supply
00: AC power input
11: DC power input

5.	Output type
R: Relay
T: Transistor (NPN)
TS: Transistor (PNP
N: None output

•	Function Card

DVP - F ○ ○○

1 2 3Series

1.	Function Card
2.	Function

232: RS-232 card
422: RS-422 card
485: RS-485 card
2AD: 2ch analog input
2DA: 2ch analog output

3.	Particular definition
S: Slave mode
(applicable to COM3 coding only)

•	Accessory: Cable

DVP A CAB ○○ ○

1 2 43Series

1.	Accessory
2.	Accessory definition

CAB: Cable
3.	Type

1, 2, 3, 4,
4.	Cable length

15: 1.5 m
30: 3.0 m

•	AI / AO Module

Series

DVP ○ -○ □ □ □

1 2 3

1.	Total I/O
2.	Module function

AD: Analog / digital conversion
DA: Digital / analog conversion
PT: PT type temperature module
TC: Thermocouple type temperature
 module
NTC : Thermistor type temperature
 module
XA: AD + DA module
LC: Load cell module

3.	Compatible model
S or S2: DVP-SS / SA / SX / SC / SV / SS2
 SA2 / SX2 / SV2 / SE / MC
 Series PLC

 SL: left-side extension for
 DVP-S Series PLC
 E2: DVP-ES2 / EX2 / ES3 Series PLC

•	Network Module

DVP -○ ○□ □ □

1 2Series

1.	Module function
EN01: Modbus TCP
DNET: DeviceNet master
COPM: CANopen master
CP02: CANopen Slave
DT01 / 02: DeviceNet Slave
PF01 / 02: PROFIBUS DP Slave

2.	Compatible model
S: DVP-SS / SA / SX / SC / SV / SS2 /
 SA2 / SX2 / SV2 / SE / MC
Series PLC

 H2 / H3: DVP-
EH2 / EH3 / PM Series PLC
 SL: left-side extension for
 DVP-S Series PLC

•	Accessory: Other

DVP A BT ○○

1 2 3Series

1.	Accessory
2.	Accessory definition

Bt: Battery
3.	Type: 01, 02

38

DVP Series PLC Function Overview

Check Locate PLCSelect
specifications

Select your desired specifications and locate the most suitable PLC.

What do you
need?

Item Specifications Check
Model

ES2 EX2 EH3 SS2 SA2 SX2 SV2 SE

Power Supply
AC

DC

I/O Points
< 256

< 512

Program
Capacity

< 8 k

<16 k

< 32 k

Output Type

Transistor (NPN)

Transistor (PNP)

Relay

Differential signal

Communication

3 COM ports (RS-
232 / 485)

Ethernet

USB

DeviceNet *1 *1 *1 *1 *1

CANopen *1 *1 *1 *1 *1

PROFIBUS *1 *1 *1 *1 *1

Positioning

2-axis output

4-axis output

> 4 axes

2-axis interpolation

100  kHz high speed

200  kHz high speed

High-speed
Counting

≤ 2 channels

≥ 3 channels *3

100  kHz high speed

200  kHz high speed

Analog Function
< 4 channels (AD)

< 2 channels (DA) *2 *2

Note:
 With such specification Varies upon model With such specification when connected to extension module / function card
*1: Series that support left-side modules can support both master and slave; other series support only slave
 (Note: DVP26SE/DVP28SV only supports right-side modules)

*2: DVP-EX / SX2 Series have 4 channels of analog input and 2 channels of analog output
*3: In addition to the built-in 4 channels of high-speed counters, the DVP-EH3 Series can connect high-speed counter modules

39

Ordering Information
DVP-EC3 Series PLC

Product Name Power Supply Output Method Inputs Outputs Model Name Certificates

DVP-EC3 Series
Basic PLC

100 ~ 240 VAC Relay 6 4 DVP10EC00R3

100 ~ 240 VAC Transistor 6 4 DVP10EC00T3

100 ~ 240 VAC Relay 8 6 DVP14EC00R3

100 ~ 240 VAC Transistor 8 6 DVP14EC00T3

100 ~ 240 VAC Relay 8 8 DVP16EC00R3

100 ~ 240 VAC Transistor 8 8 DVP16EC00T3

100 ~ 240 VAC Relay 12 8 DVP20EC00R3

100 ~ 240 VAC Transistor 12 8 DVP20EC00T3

100 ~ 240 VAC Relay 12 12 DVP24EC00R3

100 ~ 240 VAC Transistor 12 12 DVP24EC00T3

100 ~ 240 VAC Relay 18 12 DVP30EC00R3

100 ~ 240 VAC Transistor 18 12 DVP30EC00T3

DVP-EC3 Series PLC
Product Name Power Supply Output Method Inputs Outputs Model Name Certificates

DVP-EC3 Series
Basic PLC

100 ~ 240 VAC Relay 16 16 DVP32EC00R3

100 ~ 240 VAC Transistor 16 16 DVP32EC00T3

100 ~ 240 VAC Relay 24 16 DVP40EC00R3

100 ~ 240 VAC Transistor 24 16 DVP40EC00T3

100 ~ 240 VAC Relay 28 20 DVP48EC00R3

100 ~ 240 VAC Transistor 28 20 DVP48EC00T3

100 ~ 240 VAC Relay 36 24 DVP60EC00R3

100 ~ 240 VAC Transistor 36 24 DVP60EC00T3

Fastest execution time of basic instructions 3.8 μs Execution time of MOV instruction 5.04 μs

40

DVP-ES3 / ES2 / EX2 Series Digital I/O Module (AC power supply)
Product Name Power Supply Output Method Inputs Outputs Model Name Certificates

Digital Module

100 ~ 240 VAC Relay - 24 DVP24XN200R

 100 ~ 240 VAC Transistor - 24 DVP24XN200T

100 ~ 240 VAC Relay 16 8 DVP24XP200R

100 ~ 240 VAC Transistor 16 8 DVP24XP200T

100 ~ 240 VAC Relay 16 16 DVP32XP200R

100 ~ 240 VAC Transistor 16 16 DVP32XP200T

DVP-ES3 / ES2 / EX2 Series PLC
Product Name Power Supply Output Method Inputs Outputs Model Name Certificates

DVP-ES3 Series
Standard PLC

24 VDC Transistor 16 16 DVP32ES311T

100 ~ 240 VAC Transistor 16 16 DVP32ES300T
100 ~ 240 VAC Relay 16 16 DVP32ES300R
100 ~ 240 VAC Transistor 24 24 DVP48ES300T
100 ~ 240 VAC Relay 24 24 DVP48ES300R
100 ~ 240 VAC Transistor 32 32 DVP64ES300T
100 ~ 240 VAC Relay 32 32 DVP64ES300R
100 ~ 240 VAC Transistor 40 40 DVP80ES300T
100 ~ 240 VAC Relay 40 40 DVP80ES300R

DVP-ES2 Series
Standard PLC

100 ~ 240 VAC Relay 8 8 DVP16ES200R
100 ~ 240 VAC Transistor 8 8 DVP16ES200T
100 ~ 240 VAC Relay 16 8 DVP24ES200R
100 ~ 240 VAC Transistor 16 8 DVP24ES200T
100 ~ 240 VAC Relay 16 16 DVP32ES200R
100 ~ 240 VAC Transistor 16 16 DVP32ES200T

24 VDC Transistor 16 16 DVP32ES211T

100 ~ 240 VAC Relay 24 16 DVP40ES200R
DVP40ES200RM*1

100 ~ 240 VAC Transistor 24 16 DVP40ES200T
100 ~ 240 VAC Relay 36 24 DVP60ES200R
100 ~ 240 VAC Transistor 36 24 DVP60ES200T
100 ~ 240 VAC Relay 40 40 DVP80ES200R
100 ~ 240 VAC Transistor 40 40 DVP80ES200T

DVP-ES2 Series
Standard PLC with Built-
in CANopen

100 ~ 240 VAC Relay 16 16 DVP32ES200RC
100 ~ 240 VAC Transistor 16 16 DVP32ES200TC

DVP-ES2 Series
Standard PLC with
Ethernet Communication

100 ~ 240 VAC Relay 12 8 DVP20ES200RE
100 ~ 240 VAC Transistor 12 8 DVP20ES200TE
100 ~ 240 VAC Relay 16 16 DVP32ES200RE
100 ~ 240 VAC Transistor 16 16 DVP32ES200TE
100 ~ 240 VAC Relay 24 16 DVP40ES200RE
100 ~ 240 VAC Transistor 24 16 DVP40ES200TE
100 ~ 240 VAC Relay 36 24 DVP60ES200RE
100 ~ 240 VAC Transistor 36 24 DVP60ES200TE

DVP-EX2 Series
Analog PLC

100 ~ 240 VAC
Relay 8 6

DVP20EX200R
Analog 4 2

100 ~ 240 VAC
Transistor 8 6

DVP20EX200T
Analog 4 2

DVP-EX2 Series
Temperature / 
Analog PLC

100 ~ 240 VAC
Relay 16 10

DVP30EX200R
Analog 3 1

100 ~ 240 VAC
Transistor 16 10

DVP30EX200T
Analog 3 1

Fastest execution time of basic instructions
ES3: 0.025μs

ES2 / EX2: 0.35μs
Execution time of MOV instruction

ES3: 0.15μs
ES2 / EX2: 3.4μs

*1: Built-in SD card slot

Ordering Information

41

DVP-ES3 / ES2 / EX2 Series Digital / Analog / Special Module (24VDC)
Product Name Output Method Inputs Outputs Model Name Certificates

Digital Module

- 8 - DVP08XM211N

Relay - 8 DVP08XN211R
Transistor - 8 DVP08XN211T

Relay 4 4 DVP08XP211R
Transistor 4 4 DVP08XP211T

- 16 - DVP16XM211N
Relay - 16 DVP16XN211R

Transistor - 16 DVP16XN211T
Relay 8 8 DVP16XP211R

Transistor 8 8 DVP16XP211T

Analog I/O
Module

•	4 points of analog voltage (10 V, 5 V) / current (20 mA, 0 ~ 20 mA, 4 ~ 20 mA) input *1

•	Resolution: 14-bit (-32,000 ~ +32,000) DVP04 AD-E2

•	4 points of analog voltage (-10 V ~ +10 V) / current (0 ~ 20 mA, 4 ~ 20 mA) output*1

•	Resolution: 14-bit (-32,000 ~ +32,000) / (0 ~ +32,000) DVP04DA-E2

•	2 points of analog voltage (-10 V ~ +10 V) / current (0 ~ 20 mA, 4 ~ 20 mA) output *1

•	Resolution: 14-bit (-32,000 ~ +32,000) / (0 ~ +32,000) DVP02DA-E2

•	4 points of analog voltage (10 V, 5 V) / current (20 mA, 0 ~ 20 mA, 4 ~ 20 mA) input *1

•	Input resolution: 14-bit (-32,000 ~ +32,000)
•	2 points of analog voltage (-10 V ~ +10 V) / current (0 ~ 20 mA, 4 ~ 20 mA) output
•	Output resolution: 14-bit (-32,000 ~ +32,000) / (0 ~ +32,000)

DVP06XA-E2

Temperature
Measurement
Module

•	4 points of platinum RTD (Pt100, Pt1000, Ni100, Ni1000) sensor input / 0 ~ 300Ω resistance input *1

•	Resolution: 16-bit
•	With PID temperature control

DVP04PT-E2

•	6 points of platinum RTD (Pt100, Pt1000, Ni100, Ni1000) sensor input / 0 ~ 300Ω resistance input *1

•	Resolution: 16-bit
•	With PID temperature control

DVP06PT-E2

•	4 points of thermocouple (J, K, R, S, T, E, N Type) sensor input / -80mV ~ +80mV voltage input *1

•	Resolution: 20-bit
•	With PID temperature control

DVP04TC-E2

Extension module •	Extends distance between the I/O modules of the DVP-ES2 Series within a given distance DVPAEXT01-E2
*1. Digital / analog photocoupler isolation. No isolation among channels

DVP-EH3 Series PLC
Product name Power Supply Output Method Inputs Outputs Model Name Certificates

DVP-EH3 Series
High Performance PLC

100 ~ 240VAC Relay 8 8 DVP16EH00R3

100 ~ 240VAC Transistor 8 8 DVP16EH00T3

100 ~ 240VAC Relay 12 8 DVP20EH00R3

100 ~ 240VAC Transistor 12 8 DVP20EH00T3

100 ~ 240VAC Transistor 16 16 DVP32EH00T3

100 ~ 240VAC Relay 16 16 DVP32EH00R3

100 ~ 240VAC Differential + Relay 16 16 DVP32EH00M3

100 ~ 240VAC Relay 16 16 DVP32EH00R3-L

100 ~ 240VAC Transistor 16 16 DVP32EH00T3-L

100 ~ 240VAC Transistor 24 16 DVP40EH00T3

100 ~ 240VAC Relay 24 16 DVP40EH00R3

100 ~ 240VAC Relay 24 24 DVP48EH00R3

100 ~ 240VAC Transistor 24 24 DVP48EH00T3

100 ~ 240VAC Relay 32 32 DVP64EH00R3

100 ~ 240VAC Transistor 32 32 DVP64EH00T3

100 ~ 240VAC Relay 40 40 DVP80EH00R3

100 ~ 240VAC Transistor 40 40 DVP80EH00T3

Execution time of basic instructions 0.24 μs

42

DVP-EH3 Series Digital / Analog Module
Product Name Output Method Inputs Outputs Model Name Certificates

Digital Module

Relay 4 4 DVP08HP11R

Transistor 4 4 DVP08HP11T
Relay - 8 DVP08HN11R

Transistor - 8 DVP08HN11T
- 8 - DVP08HM11N

Relay 8 8 DVP16HP11R
Transistor 8 8 DVP16HP11T

- 16 - DVP16HM11N
- 32 - DVP32HM11N

Relay - 32 DVP32HN00R
Transistor - 32 DVP32HN00T

Relay 16 16 DVP32HP00R
Transistor 16 16 DVP32HP00T

Relay 24 24 DVP48HP00R
Transistor 24 24 DVP48HP00T

Analog Module

•	4 points of analog voltage (-10 V ~ +10 V) / current (-20 mA ~ +20 mA) *1

•	Input resolution: 14-bit
•	Built-in RS-485 interface

DVP04 AD-H2

•	4 points of analog voltage (0 V ~ +10 V) / current (0 mA ~ +20 mA) output *1

•	Resolution: 12-bit
•	Built-in RS-485 interface

DVP04DA-H2

•	4 points of analog voltage (-10 V ~ +10 V) / current (-20 mA ~ +20 mA) input
•	2 points of analog voltage (0 V ~ +10 V) / current (0 mA ~ +20 mA) output
•	Resolution: 12-bit
•	Built-in RS-485 interface

DVP06XA-H2

•	4 points of platinum RTD (Pt100, Pt1000, Ni100, Ni1000) sensor input *1 /  0 ~ 300Ω
or 0 ~ 3000Ω resistance input

•	Resolution: 0.1ºC / 0.18ºF
•	Built-in RS-485 interface

DVP04PT-H2

•	4 points of thermocouple (J, K, R, S, T, E, N Type) sensor input *1 / 0 ~ 150mV voltage input
•	Resolution: 0.1ºC / 0.18ºF
•	Built-in RS-485 interface

DVP04TC-H2

•	8 points of thermocouple (J, K, R, S, T, E, N Type) sensor input *1 /  0 ~ 150mV or ±150mV
voltage input

•	Resolution: 0.1ºC / 0.18ºF
•	Built-in RS-485 interface

DVP08TC-H2

•	4 channels of differential voltage (-10 V ~ +10 V) / current (-20 mA ~ +20 mA) input
•	Resolution: 16-bit
•	Built-in RS-485 interface

DVP04 AD-H3

•	4 channels of voltage (-10 V ~ +10 V) / current (0 ~ +20 mA) output
•	Resolution: 16-bit
•	Built-in RS-485 interface

DVP04DA-H3

•	4 channels of differential voltage (-10 V ~ +10 V) /  current (-20 mA ~ +20 mA) input
•	2 channels of voltage (-10 V ~ +10 V) / current (0 ~ +20 mA) output
•	Resolution: 16-bit
•	Built-in RS-485 interface

DVP06XA-H3

*1. Digital / analog photocoupler isolation. No isolation among channels

DVP-EH3 Series Extension Module / Function Card
Product Name Description Model Name Certificates

Positioning Module Servo position control module (single axis, 200 kHz) DVP01PU-H2

High-Speed Counter High-speed counter module (1CH) DVP01HC-H2

Communication
Module

PROFIBUS DP slave communication module DVPPF02-H2
CANopen slave communication module DVPCP02-H2
DeviceNet slave communication module DVPDT02-H2

Function Card

RS-232 port conversion (DVP-EH2: COM2; DVP-EH3: COM3)	 DVP-F232
RS-485 port extension (COM3) (DVP-EH3 only) DVP-F485
•	2 points of analog voltage (0 ~ 10 V) / current (0 ~ 20 mA) input
•	Resolution: 12-bit DVP-F2 AD

•	2 points of analog voltage (0 ~ 10 V) / current (0 ~ 20 mA) output
•	Resolution: 12-bit DVP-F2DA

Ethernet communication card (compatible with controllers built-in with 32 I/O and above) DVP-FEN01

Ordering Information

43

DVP-S Series Digital / Analog Module
Product name Output Method Inputs Outputs Model Name Certificates

Digital
Module

Relay - 6 DVP06SN11R

Relay - 8 DVP08SN11R
Transistor - 8 DVP08SN11T
Transistor - 16 DVP16SN11T

Relay 4 4 DVP08SP11R
Transistor 4 4 DVP08SP11T

- 8 - DVP08SM11N
- 8 - DVP08SM10N

Transistor (PNP) - 8 DVP08SN11TS
Digital switch 8 - DVP08ST11N

Relay 8 8 DVP16SP11R
Transistor (PNP) 4 4 DVP08SP11TS
Transistor (NPN) 8 8 DVP16SP11T
Transistor (PNP) 8 8 DVP16SP11TS
Transistor (PNP) - 16 DVP16SN11TS

- 16 - DVP16SM11N
Transistor, MIL - 32 DVP32SN11TN

MIL 32 - DVP32SM11N
Product Name Description Model Name Certificates

Analog
I/O Module

	▪ 4 points of analog input voltage (-10 V ~ +10 V) / 
current (-20 mA ~ +20 mA)

	▪ Input resolution: 14-bit

	▪ Built-in RS-485 interface
	▪ Differential input DVP04 AD-S2

 	▪ 4 points of analog output voltage (0 V ~ +10 V) / 
current (0 mA ~ +20 mA)

	▪ Output resolution: 12-bit
	▪ Built-in RS-485 interface DVP04DA-S2

	▪ Analog input+output module (6 points)
	▪ 4 points of analog input voltage (-10 V ~ +10 V) / 
current (-20 mA ~ +20 mA)

	▪ 2 points of analog output voltage (0 V ~ +10 V) / 
current (0 mA ~ +20 mA)

	▪ Input / output resolution: 12-bit
	▪ Built-in RS-485 interface
	▪ Differential input

DVP06XA-S2

DVP-S Series PLC
Product Name Power Supply Output Method Inputs Outputs Model Name Certificates

DVP-SV2 Series
Functional Slim PLC

24 VDC Relay 16 12 DVP28SV11R2
 24 VDC Transistor 16 12 DVP28SV11T2

24 VDC Transistor (PNP) 16 12 DVP28SV11S2
24 VDC Transistor 10 (2AI) 12 DVP24SV11T2

Execution time of basic instructions 0.24 μs

DVP-SS2 Series
Standard Slim PLC

24 VDC Relay 16 12 DVP28SS211R

24 VDC Transistor 16 12 DVP28SS211T

24 VDC Transistor (PNP) 16 12 DVP28SS211S

24 VDC Relay 8 6 DVP14SS211R
24 VDC Transistor 8 6 DVP14SS211T
24 VDC Transistor (PNP) 8 4 DVP12SS211S

DVP-SA2 Series
Advanced Slim PLC

24 VDC Relay 16 12 DVP28SA211R

24 VDC Transistor 16 12 DVP28SA211T

24 VDC Transistor (PNP) 16 12 DVP28SA211S

24 VDC Relay 8 4 DVP12SA211R
24 VDC Transistor 8 4 DVP12SA211T

DVP-SX2 Series
Analog Slim PLC

24 VDC Relay 8 (4AI) 6 (2AO) DVP20SX211R
24 VDC Transistor 8 (4AI) 6 (2AO) DVP20SX211T
24 VDC Transistor (PNP) 8 (4AI) 6 (2AO) DVP20SX211S

Fastest execution time of basic instructions 0.35 μs Execution time of MOV instruction 3.4 μs

DVP-SE Series
Network Type Slim
PLC

24 VDC Relay 14 12 DVP26SE11R

24 VDC Transistor 14 12 DVP26SE11T
24 VDC Transistor (PNP) 14 12 DVP26SE11S
24 VDC Relay 8 4 DVP12SE11R
24 VDC Transistor 8 4 DVP12SE11T

Fastest execution time of basic instructions 0.64 μs Execution time of MOV instruction 2 μs

DVP-SX Series
Analog Slim PLC

24 VDC Relay 4 (2AI) 2 (2AO) DVP10SX11R

24 VDC Transistor 4 (2AI) 2 (2AO) DVP10SX11T
Fastest execution time of basic instructions 3.8 μs Execution time of MOV instruction 5.04 μs

44

DVP-S Series Analog Module
Product Name Description Model Name Certificates

Analog
I/O Module

	▪ 4 points of analog input voltage (-10 V ~ +10 V) / 
current (-20 mA ~ +20 mA)

	▪ Input resolution: 14-bit

	▪ Built-in RS-485 interface
	▪ Single-ended input DVP04AD-S

	▪ 4 points of analog output voltage (0 V ~ +10 V) / 
current (0 mA ~ +20 mA)

	▪ Output resolution: 12-bit

	▪ Built-in RS-485 interface
DVP04DA-S

	▪ 2 points of analog output voltage (0 V ~ +10 V) / 
current (0 mA ~ +20 mA)

	▪ Output resolution: 12-bit

	▪ Built-in RS-485 interface
DVP02DA-S

	▪ 6 points of analog input voltage (-10 V ~ +10 V) / 
current (-20 mA ~ +20 mA)

	▪ Input resolution: 14-bit

	▪ Built-in RS-485 interface
DVP06 AD-S

	▪ Analog input+output modules (6 points)
	▪ 4 points of analog input voltage
(-10 V ~ +10 V) / current (-20 mA ~ +20 mA)

	▪ 2 points of analog output voltage
(0 V ~ +10 V) / current (0 mA ~ +20 mA)

	▪ Input / output resolution: 12-bit
	▪ Built-in RS-485 interface
	▪ Single-ended input DVP06XA-S

DVP-S Series Extension Module / High-Speed Module (Left-side)
Product Name Description Model Name Certificates

High-Speed Analog I/
O Module
(Left-side)

	▪ 4 groups of analog input *1

	▪ Signal range: 1 ~ 5 V, 0 ~ 5 V, -5 ~ 5 V, 0 ~ 10 V, -10 ~ 10 V, 4 ~ 20 mA, 0 ~ 20 mA,
-20 ~ 20 mA

	▪ Resolution: 16-bit
	▪ Single channel On / Off setup enhances entire conversion efficiency
	▪ Conversion time: 250 μs / point
	▪ Off-line alarm (1 ~ 5 V, 4 ~ 20 mA)

DVP04 AD-SL

	▪ 4 groups of analog output *1
	▪ Signal range: 0 ~ 10 V, -10 ~ 10 V, 4 ~ 20 mA, 0 ~ 20 mA
	▪ Resolution: 16-bit
	▪ Offers single channel On / Off setup
	▪ Conversion time: 250 μs / point

DVP04DA-SL

High-Speed Load Cell
Module
(Left-side)

	▪ 1 set of load cell module*1

	▪ Resolution: 24-bit for hardware(ADC),
32-bit for data output

	▪ Connectable to 4-wire / 6-wire load cell
sensor

	▪ Measurable range: 0 ~ 80 mV / V
DVP201LC-SL

	▪ 1 set of load cell module*1

	▪ Resolution: 24-bit for hardware(ADC),
32-bit for data output

	▪ Connectable to 4-wire / 6-wire load cell
sensor

	▪ Measurable range: 0 ~ 80 mV / V
	▪ Built-in I/O control:
2DI / 4DO / 1AO

DVP211LC-SL

	▪ 2 sets of load cell module*1

	▪ Resolution: 24-bit for hardware(ADC),
32-bit for data output

	▪ Connectable to 4-wire / 6-wire load
cell sensor

	▪ Measurable range: 0 ~ 80 mV / V
DVP202LC-SL

	▪ Supports 2 channels of load cell signal input*1

	▪ Resolution: 20-bit for hardware(ADC), 16-bit for data output
	▪ Connectable to 4-wire / 6-wire load cell sensor
	▪ Measurable range: 0 ~ 6 mV / V

DVP02LC-SL

	▪ Supports 1 channel of load cell signal input*1

	▪ Resolution: 20-bit for hardware(ADC), 32-bit for data output
	▪ Connectable to 4-wire / 6-wire load cell sensor
	▪ Measurable range: 0 ~ 6 mV / V

DVP01LC-SL

Temperature
Measurement
Module

	▪ 6 points of platinum RTD (Pt100, Pt1000, Ni100, Ni1000) sensor input
	▪ Resolution: 0.1 °C / 0.18 °F DVP06PT-S
	▪ 4 points of platinum RTD (Pt100, Pt1000, Ni100, Ni1000) sensor input*1
(Version 4.06 and above supports Pt1000, Ni100, Ni1000)

	▪ Resolution: 0.1 °C / 0.18 °F
	▪ Built-in RS-485 interface

DVP04PT-S

	▪ 4 points of thermocouple (J, K, R, S, T type) sensor input*1

	▪ Resolution: 0.1 °C / 0.18 °F
	▪ Built-in RS-485 interface

DVP04TC-S

	▪ 8 points of thermistor (NTC) sensor input
	▪ Resolution: 0.1 °C / 0.18 °F
	▪ Built-in RS-485 interface

DVP08NTC-S

	▪ 2 points of universal analog input: 0 ~ 10 V, 0 ~ 20 mA, 4 ~ 20 mA;
Thermocouple: J, K, R, S, T, E, N, B, C, L, U, TXK, PLII;
RTD: Pt100, JPt100, Pt1000, Cu50, Cu100, Ni100, Ni1000, LG-Ni1000

	▪ Resolution: analog 16-bit; Sensor: 0.1 °C / 0.18 °F
	▪ 4 points of NPN transistor output: 24VDC / 300mA
	▪ Output point: built-in PID program control / manual control

DVP02TUN-S

*1. Digital / analog photocoupler isolation. No isolation among channels

Ordering Information

45

DVP-S Series Extension Module / High-Speed Module (Left-side)
Product Name Description Model Name Certificates

Positioning Module Servo position control module (single axis, 200  kHz) DVP01PU-S
Communication
Module

DeviceNet slave communication module DVPDT01-S
PROFIBUS DP slave communication module DVPPF01-S

Left-Side
High-Speed
Communication
Module

Ethernet communication module, 10 / 100 Mbps DVPEN01-SL
DeviceNet master communication module, 500 Kbps DVPDNET-SL
CANopen master communication module, 1 Mbps DVPCOPM-SL
PROFIBUS DP slave communication module , 12 Mbps DVPPF02-SL
RS-485 / RS-422, serial communication module, 460 Kbps DVPSCM12-SL
BACnet MS / TP Slave communication module, 460 Kbps DVPSCM52-SL

Remote I/O Module

RS-485 remote I/O module, connectable to DVP-S series I/O modules RTU-485
Ethernet remote I/O module, connectable to DVP-S series I/O modules RTU-EN01
DeviceNet remote I/O module, connectable to DVP-S series I/O modules RTU-DNET
PROFIBUS remote I/O module, connectable to DVP-S series I/O modules RTU-PD01
CANopen remote I/O module, connectable to DVP-S series I/O modules RTU-CN01
EtherCAT remote I/O module, connectable to DVP-S series I/O modules RTU-ECAT

Remote Temperature
Control Module

	▪ 2 points of universal analog input: 0 ~ 10 V, 0 ~ 20 mA, 4 ~ 20 mA;
Thermocouple: J, K, R, S, T, E, N, B, C, L, U, TXK, PLII;
RTD: Pt100, JPt100, Pt1000, Cu50, Cu100, Ni100, Ni1000, LG-Ni1000

	▪ Resolution: analog 16-bit; Sensor: 0.1 °C / 0.18 °F
	▪ 4 points of NPN transistor output: 24VDC / 300mA
	▪ Output point: built-in PID program control / manual control

DVP02TKN-S

	▪ 2 points of universal analog input: 0 ~ 10 V, 0 ~ 20 mA, 4 ~ 20 mA;
Thermocouple: J, K, R, S, T, E, N, B, C, L, U, TXK, PLII;
RTD: Pt100, JPt100, Pt1000, Cu50, Cu100, Ni100, Ni1000, LG-Ni1000

	▪ Resolution: analog 16-bit; Sensor: 0.1 °C / 0.18 °F
	▪ 4 points of relay output: 24VAC/3 A
	▪ Output point: built-in PID program control / manual control

DVP02TKR-S

	▪ 2 points of universal analog input: 0 ~ 10 V, 0 ~ 20 mA, 4 ~ 20 mA;
Thermocouple: J, K, R, S, T, E, N, B, C, L, U, TXK, PLII;
RTD: Pt100, JPt100, Pt1000, Cu50, Cu100, Ni100, Ni1000, LG-Ni1000

	▪ Resolution: analog 16-bit; Sensor: 0.1 °C / 0.18 °F
	▪ 2 points of analog output: 0 ~ 10 V, 0 ~ 20 mA, 4 ~ 20 mA
	▪ Output point: built-in PID program control / manual control

DVP02TKL-S

Communication Converter
Product Name Description Model Name Certificates

Converter

USB to RS-485 converter IFD6500

USB to CAN converter IFD6503

USB to RS-485 converter IFD6530

EtherNet/IP, Modbus TCP to RS-232,RS-485 converter IFD9506

DeviceNet to RS-232 / 485 converter IFD9502

CANopen to RS-232 / 485 converter IFD9503

RS-232 to RS-422 / 485 isolated converter IFD8500-A

RS-485 to RS-422 isolated repeater IFD8510-A

RS-422 / 485 to RS-232 addressable isolated converter IFD8520

Bluetooth (BLE) to RS-485 converter IFD8540

DVP-S Series Extension Module / High-Speed Module (Left-side)
Product Name Description Model Name Certificates

Temperature
Measurement
Module

	▪ 2 points of universal analog input: 0 ~ 10 V, 0 ~ 20 mA, 4 ~ 20 mA; Thermocouple: J, K, R,
S, T, E, N, B, C, L, U, TXK, PLII; RTD: Pt100, JPt100, Pt1000, Cu50, Cu100, Ni100, Ni1000,
LG-Ni1000

	▪ Resolution: analog 16-bit; Sensor: 0.1 °C / 0.18 °F
	▪ 4 points of relay output: 24VDC/3 A
	▪ Output point: built-in PID program control / manual control

DVP02TUR-S

	▪ 2 points of universal analog input: 0 ~ 10 V, 0 ~ 20 mA, 4 ~ 20 mA; Thermocouple: J, K, R,
S, T, E, N, B, C, L, U, TXK, PLII; RTD: Pt100, JPt100, Pt1000, Cu50, Cu100, Ni100, Ni1000,
LG-Ni1000

	▪ Resolution: analog 16-bit; Sensor: 0.1 °C / 0.18 °F
	▪ 2 points of analog output: 0 ~ 10 V, 0 ~ 20 mA, 4 ~ 20 mA
	▪ Output point: built-in PID program control / manual control

DVP02TUL-S

*1. Digital / analog photocoupler isolation. No isolation among channels

46

DVP-MC Series
Product Name Power Supply Communication

Protocol
Axes

Controlled Inputs Outputs Model Name Certificates

Multi-axis Motion
Controller 24 VDC

CANopen DS402
16 8 4 (NPN) DVP10MC11T
24 16 8 (NPN) DVP15MC11T
6 16 8 (NPN) DVP15MC11T-06

EtherCAT

24 16 8 (NPN) DVP50MC11T
24 16 8 (PNP) DVP50MC11P
6 16 8 (PNP) DVP50MC11P-06
6 16 8 (NPN) DVP50MC11T-06
4

(Point-to-Point) 16 8 (NPN) DVP50MC11T-4S

16
(Point-to-Point) 16 8 (NPN) DVP50MC11T-16S

TP Series
Product Name Description Model Certificates

TP02 Resolution: 160 x 32, Serial COM ports: RS-232 & RS-485 TP02G-AS1

TP04

Resolution: 128 x 64, Serial COM ports: RS-232 & RS-422 / RS-485 TP04G-AS2

Resolution: 192 x 64, Serial COM ports: RS-232 & RS-422 / RS-485 TP04G-AL2

Resolution: 192 x 64, Serial COM ports: RS-232 TP04G-AL-C

Resolution: 192 x 64, Serial COM ports: RS-232 & RS-422 / RS-485, 0 ~ 9 numeric keys available TP04G-BL-C

Product Name Description DI DO AI*2 AO*2 PT AX*1 LC Output Type Model Certificates

TP04P
Resolution: 192 x 64
Serial COM ports:
USB & RS-485*2

4
(60 Hz) 4 Relay TP04P-08TP1R

8 8 Relay TP04P-16TP1R

16 16 Relay TP04P-32TP1R

8 8 4 (V/I) 2 (V/I) Relay TP04P-22XA1R

8 8 2 (I) 1 (I) 2 Relay TP04P-21EX1R

8 8 Transistor TP04P-16TP1T

16 16 Transistor TP04P-32TP1T

8 8 4 (V/I) 2 (V/I) Transistor TP04P-22XA1T

8 8 2 (I) 1 (I) 2 Transistor TP04P-21EX1T

9 16 4 (V/I) 2 (V/I)
4 (I) 2 1 Transistor TP04P-20EXL1T*3

TP70P
Resolution: 800 x 400
Serial COM ports:
USB & RS-485*2

8 8 Relay TP70P-16TP1R

16 16 Relay TP70P-32TP1R

8 8 4 (V/I) 2 (V/I) Relay TP70P-22XA1R

8 8 2 (I) 1 (I) 2 Relay TP70P-21EX1R

8 8 Transistor TP70P-16TP1T

16 16 Transistor TP70P-32TP1T

8 8 4 (V/I) 2 (V/I) Transistor TP70P-22XA1T

8 8 2 (I) 1 (I) 2 Transistor TP70P-21EX1T

17 24 4 (I) 2 1 Transistor TP70P-211LC1T*3

TP08 Resolution: 240 x 128 / Serial COM ports: RS-232, RS-422 & RS-485 / 0~9 numeric numeric keypad TP08G-BT2

*1: Universal analog input (mA, V, RTD)
*2: V (Voltage), I (Current)
*3: USB & RS-485 are design with isolation

Ordering Information
DVP-PM Series

Product Name Power Supply Output Method Inputs Outputs Model Name Certificates

Standard Motion
Controller 100 ~ 240VAC

Differential 16 16
DVP10PM00M

(Built-in 4-axis of independent 1MHz pulse output)

Advanced Motion
Controller 100 ~ 240VAC

Differential 8 8 DVP20PM00DT

(Built-in 2-axis of independent 500 kHz pulse output) DVP20PM00D

(Built-in 3-axis of independent 500 kHz pulse output) DVP20PM00M

Extension Module Description Model Name

DVP-PM communication card Ethernet / CANopen communication card DVP-FPMC
Execution time of basic instructions 0.13 μs Execution time of MOV instruction 3.74 μs

47

Software
Product Name Description OS (Windows-based Software)

ISPSoft PLC editing software for AH, AS and DVP Series
(supports 5 programming languages: LD, FBD, SFC, ST, IL) Windows 2000, XP, Vista, Windows 7 (32-bit / 64-bit)

WPLSoft Programming software for DVP Series Windows 98, Me, NT4.0, 2000, XP, Vista, Windows 7 (32-bit / 64-bit)

TPEditor Editing software for TP Series Windows 98, Me, NT4.0, 2000, XP, Vista, Windows 7 (32-bit / 64-bit)

PMSoft Programming software for DVP-PM series Windows 2000, XP, Vista, Windows 7 (32-bit / 64-bit)

DCISoft Delta communication integration software Windows 2000, XP, Vista, Windows 7 (32-bit / 64-bit)

DeviceNet Builder DeviceNet configuration software Windows 2000, XP, Vista, Windows 7 (32-bit / 64-bit)

CANopen Builder CANopen configuration software Windows 2000, XP, Vista, Windows 7 (32-bit / 64-bit)

NetView Builder CAN bus message analysis software Windows 2000, XP, Vista, Windows 7 (32-bit)

Accessories

Type Model Name Description
Specification

Applicable Modules
Length Connector  /  

Terminal Block

PLC Programming and
Serial Communication
Cable

UC-PRG015-01A Communication cable for PLC
(mini USB) to PC 1.5 m PC (USB mini USB) PLC DVP-SE / DVP-SX2 / AH500

UC-PRG015-02A Communication cable for TP
(USB B type) to PC 1.5 m PC (USB USB B type) TP TP70P / TP04P  /  DOP

UC-PRG020-12A
Communication cable for PLC
(DB9 female  /  8-pin mini-DIN
male) to PC

2 m PC (DB9 female 8-pin mini-
DIN male) PLC DVP / TP RS-232

UC-PRG030-01A Communication cable for PLC
(mini USB) to PC 3 m PC (USB mini USB) PLC DVP-SE / SX2  

AH500

UC-PRG030-02A Communication cable for TP
(USB B type) to PC 3 m PC (USB USB B type) TP TP70P / TP04P / DOP

UC-PRG030-10A
Communication cable for
PLC  /  HMI  /  TP (DB9 female) to
PC

3 m PC (DB9 female DB9
female) PLC / HMI / TP

PLC / HMI / TP
(DB9 female)

UC-PRG030-20A Communication cable for
PLC  /  HMI (RJ45) to PC 3 m PC (RJ45 RJ45) PLC / HMI

DVP-SE  
DVPEN02-L 
AHCPU5□□-EN 
 AH10EN-5A

UC-MS010-02A Communication cable for PLC
(8-pin mini-DIN male) to PC 1 m

PC (DB9 female 8-pin
mini-DIN right angle male)
PLC

DVP PLC RS-232

UC-MS020-01A Communication cable for PLC
(8-pin mini-DIN male) to PC 2 m PC (DB9 female 8-pin mini-

DIN male) PLC

UC-MS020-06A Communication cable for PLC
(8-pin mini-DIN male) to HMI 2 m HMI (DB9male 8-pin mini-

DIN male) PLC

UC-MS030-01A Communication cable for PLC
(8-pin mini-DIN male) to PC 3 m PC (DB9 female 8-pin mini-

DIN male) PLC

UC-MS030-06A Communication cable for PLC
(8-pin mini-DIN male) to HMI 3 m HMI (DB9male 8-pin mini-

DIN male) PLC

Starter Kit
Product Name Model Name Contents

Delta PLC Starter Kit
UT-14SS2-A DVP14SS211R (PLC), DOP-107BV (HMI) and accessory

UT-12SE-A1 DVP12SE11R (PLC), DOP-107EV (HMI) and accessory

Industrial Power Supply
Series Power Supply Inputs Outputs Power Output Current Model Name Certificates

DVP 1-phase 85 ~ 264VAC 24VDC

24W 1 A DVPPS01

48W 2 A DVPPS02

120W 5A DVPPS05

*Note: For more ordering information, please refer to the catalogue for Delta Industrial Power Supply

48

Accessories

Type Model Name Description
Specification

Applicable Modules
Length Connector  /  

Terminal Block

I/O External Terminal
Module

UC-ET010-24A
I/O extension cable for
connecting external terminal
modules

1 m PLC (MIL IDC40 IDC40)
external terminal modules

DVP32SM11N UB-10-
ID32A DVP32SN11TN
UB-10-OT32A

UC-ET010-24B
I/O extension cable for
connecting external terminal
modules

1 m
PLC (MIL IDC40 IDC40)
external terminal modules
(shielded wire)

DVP32SM11N UB-10-
ID32A DVP32SN11TN
UB-10-OT32A

UC-ET010-24C
I/O extension cable for
connecting external terminal
modules

1 m PLC (MIL IDC40 IDC20 x 2)
external terminal modules

DVP32SN11TN UB-10-
OR16A

UC-ET010-24D
I/O extension cable for
connecting external terminal
modules

1 m
PLC (MIL IDC40 IDC20 x 2)
external terminal modules
(shielded wire)

DVP32SN11TN UB-10-
OR16A

UC-ET020-24B
I/O extension cable for
connecting external terminal
modules

2 m
PLC (MIL IDC40 IDC40)
external terminal modules
(shielded wire)

DVP32SM11N UB-10-
ID32A DVP32SN11TN
UB-10-OT32A

UC-ET020-24D
I/O extension cable for
connecting external terminal
modules

2 m
PLC (MIL IDC40 IDC20 x 2)
external terminal modules
(shielded wire)

DVP32SN11TN UB-10-
OR16A

UC-ET030-24B
I/O extension cable for
connecting external terminal
modules

3 m
PLC (MIL IDC40 IDC40)
external terminal modules
(shielded wire)

DVP32SM11N UB-10-
ID32A DVP32SN11TN
UB-10-OT32A

UC-ET030-24D
I/O extension cable for
connecting external terminal
modules

3 m
PLC (MIL IDC40 to IDC20 x 2)
external terminal modules
(shielded wire)

DVP32SN11TN UB-10-
OR16A

Motion Control
Cable / Industrial

Communication Cable

UC-CMC003-01A

CANopen communication cable

0.3 m

RJ45

DVPCOPM-SL
DVP10MC11T
DVP15MC11T
DVP15MC11T-06
DVPCP02-H2
TAP-CN03

UC-CMC005-01A 0.5 m
UC-CMC010-01A 1 m
UC-CMC015-01A 1.5 m
UC-CMC020-01A 2 m
UC-CMC030-01A 3 m
UC-CMC050-01A 5 m
UC-CMC100-01A 10 m
UC-CMC200-01A 20 m
UC-EMC003-02C

EtherCAT communication cable
(High anti-interference)

0.3 m

RJ45

DVP50MC11T
DVP50MC11T-06

UC-EMC005-02C 0.5 m
UC-EMC010-02C 1 m
UC-EMC020-02C 2 m
UC-EMC050-02C 5 m
UC-EMC100-02C 10 m
UC-EMC200-02C 20 m

UC-EMC003-02B

EtherCAT communication cable

0.3 m

RJ45

UC-EMC005-02B 0.5 m
UC-EMC010-02B 1 m
UC-EMC020-02B 2 m
UC-EMC030-02B 3 m
UC-EMC050-02B 5 m
UC-EMC100-02B 10 m

Industrial
Communication Cable

UC-DN01Z-01A*1
DeviceNet / CANopen
communication cable
(Trunk cable - thick) On customer's

demand
(up to 305 m)

--
DeviceNet / CANopen
related models

UC-DN01Z-02A*1
DeviceNet / CANopen
communication cable
(Drop cable - thin)

--

External
Terminal  Module

UB-10-OR16A external terminal module for
DVP32SN output module -- 16-point relay output,

20-pin MIL DVP32SN11TN

UB-10-OT32A external terminal module for
DVP32SN output module -- 32-point transistor output,

40-pin MIL DVP32SN11TN

UB-10-ID32A external terminal module for
DVP32SM digital input module -- 32-point input, MIL DVP32S M11TN

Connector UN-03EN-04A RJ45 connector -- -- --

Peripheral Accessory

Data backup  memory card (DVP-EH3 only) DVP-512FM
Data backup  memory card (DVP-ES2 only) DVP-E64FM
Data backup  memory card (64k words) DVPPCC01
Data backup  memory card (TP only) TP-PCC01
Communication cable for PC (9-pin & 25-pin D-Sub) and PLC, 1.5 m DVPACAB215
Communication cable for PC (9-pin & 25-pin D-Sub) and PLC, 3 m DVPACAB230
4 types of RS-485 connectors ADP485-01
Connection cable for ADP485-01 and ASDA-A series servo ADPCAB03A
Connection cable for ADP485-01 and ASDA-B series servo ADPCAB03B
I/O extension cable for DVP-ES / EX Series, 0.3 m DVPACAB403
Extension cable for DVP-EH series PLC and extension  module, 0.7 m DVPACAB4A07
DeviceNet / CANopen distribution box, 1 for 2 TAP-CN01
DeviceNet / CANopen distribution box, 2 for 3 TAP-CN02
DeviceNet / CANopen distribution box, 2 for 3 RJ45 TAP-CN03
3.6 V lithiu m battery (unchargeable) for DVP-EH / SX Series PLC DVPABT01
Terminal resistance for CANopen communication (RJ45) TAP-TR01
Programming cable for TP Series UCPRG030-10A

*1: Not available in Taiwan

Ordering Information

49

50

DELTA_IA-PLC_DVP-TP_C_EN_20230103
*We reserve the right to change the information in this catalogue without prior notice.

Industrial Automation Headquarters
Taiwan: Delta Electronics, Inc.
Taoyuan Technology Center
No.18, Xinglong Rd., Taoyuan District,
Taoyuan City 33068, Taiwan
TEL: +886-3-362-6301 / FAX: +886-3-371-6301

Asia
China: Delta Electronics (Shanghai) Co., Ltd.
No.182 Minyu Rd., Pudong Shanghai, P.R.C.
Post code : 201209
TEL: +86-21-6872-3988 / FAX: +86-21-6872-3996
Customer Service: 400-820-9595

Japan: Delta Electronics (Japan), Inc.
Industrial Automation Sales Department
2-1-14 Shibadaimon, Minato-ku
Tokyo, Japan 105-0012
TEL: +81-3-5733-1155 / FAX: +81-3-5733-1255

Korea: Delta Electronics (Korea), Inc.
1511, 219, Gasan Digital 1-Ro., Geumcheon-gu,
Seoul, 08501 South Korea
TEL: +82-2-515-5305 / FAX: +82-2-515-5302

Singapore: Delta Energy Systems (Singapore) Pte Ltd.
4 Kaki Bukit Avenue 1, #05-04, Singapore 417939
TEL: +65-6747-5155 / FAX: +65-6744-9228

India: Delta Electronics (India) Pvt. Ltd.
Plot No.43, Sector 35, HSIIDC Gurgaon,
PIN 122001, Haryana, India
TEL: +91-124-4874900 / FAX: +91-124-4874945

Thailand: Delta Electronics (Thailand) PCL.
909 Soi 9, Moo 4, Bangpoo Industrial Estate (E.P.Z),
Pattana 1 Rd., T.Phraksa, A.Muang,
Samutprakarn 10280, Thailand
TEL: +66-2709-2800 / FAX: +66-2709-2827

Australia: Delta Electronics (Australia) Pty Ltd.
Unit 2, Building A, 18-24 Ricketts Road,
Mount Waverley, Victoria 3149 Australia
Mail: IA.au@deltaww.com
TEL: +61-1300-335-823 / +61-3-9543-3720

Americas
USA: Delta Electronics (Americas) Ltd.
5101 Davis Drive, Research Triangle Park, NC 27709, U.S.A.
TEL: +1-919-767-3813 / FAX: +1-919-767-3969

Brazil: Delta Electronics Brazil Ltd.
Estrada Velha Rio-São Paulo, 5300 Eugênio de
Melo - São José dos Campos CEP: 12247-004 - SP - Brazil
TEL: +55-12-3932-2300 / FAX: +55-12-3932-237

Mexico: Delta Electronics International Mexico S.A. de C.V.
Gustavo Baz No. 309 Edificio E PB 103
Colonia La Loma, CP 54060
Tlalnepantla, Estado de México
TEL: +52-55-3603-9200

EMEA
EMEA Headquarters: Delta Electronics (Netherlands) B.V.
Sales: Sales.IA.EMEA@deltaww.com
Marketing: Marketing.IA.EMEA@deltaww.com
Technical Support: iatechnicalsupport@deltaww.com
Customer Support: Customer-Support@deltaww.com
Service: Service.IA.emea@deltaww.com
TEL: +31(0)40 800 3900

BENELUX: Delta Electronics (Netherlands) B.V.
Automotive Campus 260, 5708 JZ Helmond, The Netherlands
Mail: Sales.IA.Benelux@deltaww.com
TEL: +31(0)40 800 3900

DACH: Delta Electronics (Netherlands) B.V.
Coesterweg 45, D-59494 Soest, Germany
Mail: Sales.IA.DACH@deltaww.com
TEL: +49 2921 987 238

France: Delta Electronics (France) S.A.
ZI du bois Challand 2, 15 rue des Pyrénées,
Lisses, 91090 Evry Cedex, France
Mail: Sales.IA.FR@deltaww.com
TEL: +33(0)1 69 77 82 60

Iberia: Delta Electronics Solutions (Spain) S.L.U
Ctra. De Villaverde a Vallecas, 265 1º Dcha Ed.
Hormigueras – P.I. de Vallecas 28031 Madrid
TEL: +34(0)91 223 74 20
Carrer Llacuna 166, 08018 Barcelona, Spain
Mail: Sales.IA.Iberia@deltaww.com

Italy: Delta Electronics (Italy) S.r.l.
Via Meda 2–22060 Novedrate(CO)
Piazza Grazioli 18 00186 Roma Italy
Mail: Sales.IA.Italy@deltaww.com
TEL: +39 039 8900365

Russia: Delta Energy System LLC
Vereyskaya Plaza II, office 112 Vereyskaya str.
17 121357 Moscow Russia
Mail: Sales.IA.RU@deltaww.com
TEL: +7 495 644 3240

Turkey: Delta Greentech Elektronik San. Ltd. Sti. (Turkey)
Şerifali Mah. Hendem Cad. Kule Sok. No:16-A
34775 Ümraniye – İstanbul
Mail: Sales.IA.Turkey@deltaww.com
TEL: + 90 216 499 9910

MEA: Eltek Dubai (Eltek MEA DMCC)
OFFICE 2504, 25th Floor, Saba Tower 1,
Jumeirah Lakes Towers, Dubai, UAE
Mail: Sales.IA.MEA@deltaww.com
TEL: +971(0)4 2690148

