


DVP-ES/EX DIDO

Instruction Sheet 安裝說明 安裝說明

Digital I/O Extension Unit

數位I/O擴充機
數字I/O扩展机


Smarter. Greener. Together.

Warning


- Always read this instruction sheet thoroughly before using DVP-ES/EX digital I/O extension unit.
- This is an OPEN TYPE extension unit. The extension unit should be kept in an enclosure away from airborne, dust, high humidity, electric shock risk and vibration. Also, it is equipped with protective methods such as special tools or keys to open the enclosure, so as to avoid the hazard to users and damage the extension unit.
- DO NOT connect AC main circuit power supply to any of the input/output terminals, as it will damage the extension unit. Check all the wiring prior to power up.

1 Introduction

Model Name Explanation & Peripherals

Thank you for choosing Delta DVP-ES/EX series PLC. The main processing unit offers 8 ~ 32 points and the maximum input/output can be extended up to 128 points individually.

Product Profile & Outline


DVP-ES/EX Series Model

Model name	Input/output spec.					Profile reference
	Power	Point	Type	Point	Type	
DVP24XN00R	0	24				
DVP24XP00R	16	8				
DVP32XP00R	16	16	Relay			
DVP24XP00T	100 ~ 240V AC	8				
DVP24XN00T	0	24	Transistor			
DVP32XP00T	16	16				

Digital I/O extension unit -- 00

Model name	Input/output spec.					Profile reference
	Power	Point	Type	Point	Type	
DVP08XM11N	8	0				
DVP16XM11N	16	0				
DVP08XN11R	0	8				
DVP16XN11R	0	16	Relay			
DVP08XP11R	4	4				
DVP24XP11R	16	8				
DVP32XP11R	16	16				
DVP08XN11T	0	8				
DVP16XN11T	0	16				
DVP08XP11T	4	4				
DVP24XP11T	16	8				
DVP32XP11T	16	16				

2 Specifications

Electrical Specification

Model	DVP08XN11□	DVP08XM11N	DVP24XP00□	DVP24XN00□
Item	DVP08XP11□	DVP16XM11N	DVF32XP00□	DVF32XP00□
Power supply voltage	24V DC (-15% ~ 20%) (24V DC input polarity)	100 ~ 240V AC (-15% ~ 20%) 50/60Hz ± 5%		
Fuse		2A/250V AC		
Power consumption (MAX)	5W	25VA	30VA	
24V DC supply current	--	400mA	--	
Power protection	--	24V DC output with short-circuit protection		
Voltage withstand	1,500V AC (primary-secondary), 1,500V AC (primary-PE), 500V AC (secondary-PE)			
Maximum power loss time	5ms or less	10ms or less		
Insulation resistance	> 5MΩ between all input/output and earth			
ESD (IEC 61131-2, IEC 61000-4-2); 8KV Air Discharge				
Noise immunity	EFT (IEC 61131-2, IEC 61000-4-4); Power Line: 2KV, Digital I/O: 1KV, Analog & Communication I/O: 1KV, RS (IEC 61000-4-3); 26MHz ~ 1GHz, 10V/m			
Grounding	The diameter of grounding wire cannot be smaller than the wire diameter of terminals L and N (All DVP series should be grounded directly to the ground pole)			
Environment	Operation: 0°C ~ 55°C (temperature), 5 ~ 95% (humidity), Pollution degree 2; Storage: -25°C ~ 70°C (temperature), 5 ~ 95% (humidity)			
Vibration/shock resistance	Standard: IEC 61131-2, IEC 68-2-6 (TEST Fc)/IEC 61131-2 & IEC 68-2-27 (TEST Ea)			
weight (g)	170/165	160/270	600/580	

I/O Terminal Specification

Electrical specification of input point	
Input point type	DC
Input type	DC (SINK or SOURCE)
Input current	24V DC 5mA
Active level	Off → On, above 16.5V DC, On → Off, below 8V DC
Reaction time	About 20ms
Circuit isolation/operation indicator	Optocoupler/LED On
Electrical specification of output point	
Output point type	Relay-R
Transistor-T	
Current spec.	2A/1point (5A/COM)
Voltage spec.	55°C 0.1A/1point, 50°C 0.15A/1point, 45°C 0.2A/1point, 40°C 0.3A/1point (2A/COM)
Maximum load	75VA (inductive), 90W (resistive)
Reaction time	About 10ms
Switching frequency*	≤ 1Hz

*The actual frequency will be affected by the scan period.

3 Installation and Wiring

Outline & Dimension

Model name (mm)	H	H1	W	W1	W2
DVP08XM11N	100	95	42	37.5	82
DVP16XM11N	100	95	104	99	82
DVP08XN11R/T	100	95	42	37.5	82
DVP16XN11R/T	100	95	155	150	82
DVP24XM11R/T	100	95	155	150	82
DVP08XP11R/T	100	95	42	37.5	82
DVP24XP11R/T	100	95	155	150	82
DVP32XP11R/T	100	95	155	150	82

System application example 1:

PLC	Model	Input points	Output points	Input number	Output number
MPU	14ES/20EX/32ES	8/8/16	6/6/16	X0 ~ X7/X0 ~ X17	Y0 ~ Y5/Y0 ~ Y17
EXT1	32XP00T	16	16	X20 ~ X37	Y20 ~ Y37
EXT2	24XP11R	16	8	X40 ~ X57	Y40 ~ Y47
EXT3	08XN11R	0	8	-	Y50 ~ Y57
EXT4	08XP11R	4	4	X60 ~ X63	Y60 ~ Y63

2. When using MPU with points 60 to connect extension unit, the input number of the 1st extension unit will be started from X50 in sequence and the output number will be started from Y30 in sequence. Please refer to the following example for detail:


PLC	Model	Input points	Output points	Input number	Output number
MPU	60ES	36	24	X0 ~ X43	Y0 ~ Y27
EXT1	32XP00T	16	16	X50 ~ X67	Y30 ~ Y47
EXT2	24XP11R	16	8	X70 ~ X107	Y50 ~ Y57
EXT3	08XN11R	0	8	-	Y60 ~ Y67
EXT4	08XP11R	4	4	X110 ~ X113	Y70 ~ Y73

- In the system application example 1, if the input/output points of the 1st MPU are less than 16, its input/output will be defined as 16 and thus there will be no corresponding input/output points for higher number.
- In the system application example 2, if the input points of 1st MPU are 36, its input will be defined as 40 and there will be no corresponding input points for the number 44 ~ 47.
- In the system application example 1 and 2, the 4th extension unit 08XP11R will be defined as 8 input/output points and there will be no corresponding input/output points for the 4 higher numbers. In order to continue the input/output number, place the extension unit at last if the extension unit is with empty input/output numbers.


Power Input Wiring and Specification

The power inputs for DVP-ES/EX series PLC are AC and DC inputs. Please pay particular attention to the following notes:

- Connect the AC input (100V ~ 240V) to terminals L and N. Any 110V AC or 220V AC connected to the +24V terminal or input points will permanently damage the PLC.
- The AC power input for the MPU and the I/O Extension Unit should be ON or OFF at the same time.
- Please use wires of 1.6mm or above for the grounding of the MPU.
- If the power-cut time is less than 10ms, the PLC still operates unaffected. If the power-cut time is too long or the power voltage drops, the PLC will stop operation and all outputs will be off. Once power is on again, the PLC will resume automatically. (There are latched auxiliary relays and registers inside of the PLC, please be aware when programming.)


■ 數位 I/O 擴充機之端子配置圖


■ 盤內安裝及配線

DIN 鋁軌之安裝方法：
適合 35mm 之 DIN 鋁軌，主機欲掛于鋁軌時，先將主機（或擴展機）下方之固定塑膠片壓入，再將主機（或擴展機）由上方掛上再往下壓即可。欲取下主機時，主機背面之固定塑膠片，以一字形起子插入凹槽，向上擰開即可，該固定機構塑膠片為保持型，因此該固定片擰開後不會彈回去，當所有的固定片擰開後，再將主機往下方取出。


直接接線方式：請依產品外型尺寸並使用 M4 螺絲。

1. 出/入配線端請使用 O 型或 Y 型端子，端子規格如左所示 - PLC 端子螺絲扭力為 5~8 kg-cm (4.3~6.9 in-lbs) 只能使用 60/75°C 的銅導線。
2. 端子請勿接線，輸入點信號線與輸出點等動力線勿置於同一線槽內。
3. 鎏銀端子及配線時請避免微小的金屬碎體掉入 PLC 內部，並在配線完成後，將位於 PLC 上方散熱孔位置的防異物掉入之貼紙撕去，以保持散熱良好。

使用環境

1. 請勿將 PLC 裝置於落塵大、油煙、金屬性粉塵及腐蝕性或可燃性氣體的環境當中。
2. 請勿將 PLC 裝置於高溫、結露之環境，勿將 PLC 裝置有直接振動及衝擊的場所。
3. 輸入點信號線與輸出點等動力線請勿置於同一線槽內或使用同一芯的電纜線。

■ 輸入/出點序號排列


1. 使用 32 點點數以下的主機連接擴展機，所連接的第一台擴展機，輸入點編號由 X20 依序排列，輸出點編號亦由 Y20 開始依序排列，若使用者所選接的系統如下：

系統組合範例 1：				
PLC	機種	輸入點數	輸出點數	輸入點編號
MPU	I4ES/20EX/32ES	8/8/16	6/6/16	X0~X7/X0~Y17
EXT1	32XP00T	16	16	X50~X67
EXT2	24XP11R	16	8	X70~X107
EXT3	08XXNIR	0	8	--
EXT4	08XP11R	4	4	X60~X63

2. 使用 60 點的主機連接擴展機，所連接的第一台擴展機，輸入點編號由 X50 依序排列，輸出點編號亦由 Y50 開始依序排列

■ 輸入 / 出點之配線

輸入點之配線
輸入點之入力信號為直流電源 DC 輸入，DC 型式共有兩種接法：SINK 及 SOURCE，其定義如下：


輸入點回路等效電路

SINK 模式

SOURCE 模式

輸入點回路等效電路

SOURCE 模式

② 规格

■ 电气规格

项目	DVP08XXN11□	DVP08XP11□	DVP08XM11N	DVP16XM11N	DVP24XP00□	DVP24XN00□	DVP24XP00□	DVP24XN00□
电源电压	24V DC (-15% ~ 20%) (具直流入电源极性反接保护)		100 ~ 240V AC (-15% ~ 20%) 50/60Hz ± 5%		2A/250V AC			
电源保险丝容量								
消耗功率 (MAX)	5W		25VA		30VA			
24V DC 供应电流	--		400mA		--			
输出保护	--		24V DC (输出具短路保护)					
突波耐受量	1,500V AC (primary-secondary), 1,500V AC (primary-PE), 500V AC (secondary-PE)							
瞬时耐电容时间	电源瞬间断电 5ms 以内继续运行		10ms 以内继续运行		SM2 以上 (所有输出/输入点对地之间 500V DC)			
绝缘阻抗	ESD (IEC 6131-2, IEC 61000-4-2) 8KV Air Discharge							
噪声免疫力	EFT (IEC 6131-2, IEC 61000-4-3) Power Line 2KV, Digital I/O : 1KV,							
Analog & Communication I/O : 1KV, RS (IEC 6131-2, IEC 61000-4-3) 26MHz ~ 1GHz, 10V/m								
接地	接地配线的线径不得小于电源端 L/N 的线径 (多台 PLC 同时使用时，请务必单点接地)							
操作/储存环境	操作: 0°C ~ 55°C (温度), 5 ~ 95% (湿度), 污染等级 2; 储存: -25°C ~ 70°C (温度), 5 ~ 95% (湿度)							
耐振动/冲击	国际标准规范 IEC 6131-2, IEC 68-2-6 (TEST Ea)/IEC 6131-2 & IEC 68-2-27 (TEST Ea)							
重量 (约) (g)	170/165		160/270		600/580			


系统组合范例 2:					
PLC	机种	输入点数	输出点数	输入点编号	输出点编号
MPU	60ES	36	24	X0~X43	Y0~Y27
EXT1	32XP00T	16	16	X50~X67	Y30~Y47
EXT2	24XP11R	16	8	X70~X107	Y50~Y57
EXT3	08XXNIR	0	8	--	Y60~Y67
EXT4	08XP11R	4	4	X110~X113	Y70~Y73

- 系统组合范例 1 中，第 1 台 MPU 主机输入点数 16 点以下会被视为 16 点输入，序号较高的几个输入点则没有对应实际的输入点，主机输出点数 16 点以下会被视为 16 点输出，序号较高的几个输出点则没有对应实际的输出点。
- 系统组合范例 2 中，第 1 台 MPU 主机输入点数 36 点会被视为 40 点输入，序号较高的 4 个输入点则没有对应实际输入点。
- 系统组合范例 1, 2 中，第 4 台扩展现机 08XXNIR 会被视为 8 点输入/8 点输出，序号较高的 4 个输入点及 4 个输出点则没有对应实际的输入/输出点，因此建议置于串联回路，输入/输出点才会继续。

■ 电源端配线及规格


DVP 系列 PLC 电源输入分為交流输入及直流输入兩種，在使用上應注意下列事項：

1. 交流电源輸入電壓，範圍寬廣 (100V AC ~ 240V AC)，電源請接於 L/N 两端，如果將 110V AC 或 220V AC 接至 +24V 端或輸出端，將使 PLC 短路，請使用者特別注意。
2. 主機及 I/O 扩展機之交流電源輸入請同時作 On 或 Off 的動作。
3. 主機之接地端使用 1.6mm 以上的電線接地。
4. 當停電時間低於 10ms 時，PLC 不受影響繼續運行，當停電時間過長或電源電壓下降將使 PLC 停止運行，輸出全部 Off，當電源恢復正常時，PLC 亦自動回運行。(PLC 內部具有停電保持的輔助繼電器及暫存器，使用者在作程式設計規劃時應特別注意此)


+24V 电源供应输出端，最大为 0.4A，請勿将其他的外部电源连接至此端子。每個輸出點驅動必須 6 ~ 7mA。若以 16 點輸入計算，大約需 100mA，因此+24V 輸出給外部負載不可大於 300mA。

5. 当 PLC 为直流电源输入时，电源请接于 24V DC 或 0V 两端，电源范围为 20.4V DC ~ 26.4V DC，当电源电压低于 17.5V DC 时，PLC 会停止运行，输出全部 Off，ERROR LED 快速閃爍。


* 实际频率会受程序扫描周期影响。

③ 安装及配线

■ 外观及尺寸

机种型号 (mm)	H	H1	W	W1	W2
DVP08XM11N	100	95	42	37.5	82
DVP16XM11N	100	95	104	99	82
DVP08XXN11/T	100	95	42	37.5	82
DVP16XXN11/T	100	95	155	150	82
DVP24XP11R/T	100	95	155	150	82
DVP08XP11R/T	100	95	42	37.5	82
DVP24XP11R/T	100	95	155	150	82
DVP32XP11R/T	100	95	155	150	82
DVP24XXN11/T	100	95	155	150	82
DVP32XXN11/T	100	95	155	150	82

■ 安全配線回路


■ 注意事项

简体中文

- 請在使用之前，詳細閱讀本使用說明書。
- 本機為開放型 (OPEN TYPE) 机壳，因此使用者使用本机时，必须将之安装于其防尘、防潮及免于电击/冲击意外的外壳内。另必须具备保护措施 (如：特殊的工具或钥匙才可打开) 防止非维护人员操作或意外冲撞本体，造成危险及损坏。
- 交流输入电源不可连接于直流通类型的输入/输出信号端，否则可能造成严重的损坏，因此请在上电之前再次确认电源配线。請勿在上电时触摸任何端子。

① 产品简介

■ 型号说明及外围装置

謝謝您采用台达 DVP/ES/EX 系列可编程控制器。ES/EX 系列包含 8 ~ 32 点数字 I/O 扩展机，含主机最大数字输入/输出扩展分別可达 128 点。

■ 产品外观及各部介绍


■ 机种型号

○ 数字 I/O 扩展机 - 00

机种	电源	输入单元	输出单元	外形参考
DVP24XN00R	100~240V AC	0	24	
DVP24XP00R	100~240V AC	16	8	继电器
DVP32XP00R	100~240V AC	16	SINK	
DVP24XP00T	100~240V AC	16	8	Transistor
DVP24XN00T	AC	0	SOURCE	24
DVP24XP11T	AC	16	16	Transistor
DVP32XP11T	AC	16	16	Transistor

○ 数字 I/O