

Digitized Automation for a Changing World

DIAStudio Smart Machine Suite

DIAStudio Smart Machine Suite

Save Your Time. Bring Convenience to Your Design.

The increasingly complex applications in industrial manufacturing bring up higher requirements on automation technology regarding performance, functionality and efficiency. Delta develops the **DIAStudio** Smart Machine Suite to fulfill market requirement.

The **DIAStudio** is an integrated engineering and unified platform that helps you to efficiently develop machinery systems by selecting appropriate products, programming, and export. Machine makers can develop an integrated control system using one software. The **DIAStudio** integrates IEC61131-3 programming, parameter configuration, machine tuning, and human machine interface (HMI) settings as an unified engineering platform for Delta's PLCs, HMIs, servo drives & motors, and AC motor drives. It simplifies programming processes, saving time and cost for machine makers in building machinery systems.

Digitalized Platform

Standardized Engineering

Efficiency Flexibility

Table of Content

What is DIAStudio	1
DIAStudio Introduction	3
System Overview	5
DIAStudio Software	7
DIADesigner	7
DIADesigner-AX	10
DIASelector	11
DIAScreen	12
Auxiliary	13
DIAStudio Online Service	13
Software Download/Upgrade Management Tool	14

What is DIAStudio?

DIAStudio

Smart Machine Suite

An all-in-one integrated engineering platform for

*Efficient machinery system development
Product selection
Programming
Configuration
Commissioning
Visualization*

Simplifies the execution of tasks and reduces
system setup and configuration time

DIASelector

Quick, easy and smart selection tool

- Product Selection

DIADesigner

Integrated development & engineering software

- Programming
- Configuration
- Commissioning

DIADesigner-AX

Motion development & engineering software

- Programming
- Configuration
- Commissioning

DIAScreen

Intuitive visualization software

- HMI Programming
- DIADesigner TAG Sharing

Commissioning Features

Parameter Editor

Gain Tuning

Motion Control Setting

Oscilloscope

Device Setting Wizard

Status Monitoring

What is DIAStudio?

DIADesigner (Development & Engineering) + DIAScreen (Visualization) System

■ DIADesigner supports:

- Controllers: Mid-range PLC AS Series (AS300/AS200/AS100*/AS500E*/AS500C*)
- Motion: AC Servo Drive ASDA-A2/B2, ASDA-A3/B3 (L, M, E*)
- Drives: AC Motor Drive VFD-EL, VFD-EL-C, C2000/CH2000/CP2000/CFP2000, MS300/ME300/MH300 Series
- Remote I/O Modules: AS-FCOPM (CANopen), AS-FEN02 (EtherNet/IP, Modbus TCP)
- Temperature Controllers: DTC, DTE* Series
(* AS100, DTE, AS500E, AS500C, ASDA-A3, and ASDA-B3-E will be supported in the 2nd half of 2021.)

■ DIAScreen supports:

- HMIs & Text Panels: DOP-100 Series, TP Series

■ Fieldbus: Modbus, CANopen, Modbus TCP, EtherNet/IP*

■ Applications: Packaging machines | Electronics manufacturing | Labeling / textile machines

DIA Designer-AX (Motion Development & Engineering) + DIA Screen (Visualization) System

■ DIA Designer-AX supports:

- Motion Controllers:

PLC-based Controller: AX-308E, AX-364EL Series

PC-based Controller: AX-8 Series

- Logic Controllers: AX-300N, AX-324N

- Motion: AC Servo Drive ASDA-A2-E/ASDA-A3-E/ASDA-B3-E Series

- Drives: AC Motor Drive C2000 series, MS300/MH300 Series

- Remote I/O Modules: RTU-ECAT Series, R1-EC/R2-EC Series

■ DIA Screen supports:

- HMI & Text Panels: DOP-100 Series, TP Series

■ Fieldbus: EtherCAT®, EtherNet/IP®, Modbus, Modbus TCP, OPC UA (Server)

■ Applications: Electronics manufacturing | Material Handling | Logistics | Multi-axis motion control equipment

DIADesigner

Integrated Development & Engineering Software

Provides a programming environment for machine system developers to enhance system configuration and development efficiency

- IEC61131-3 programming environment
- Integrates project, configuration, programming, commission, and monitoring in a simple environment

User-oriented Project Management

- Basic designer view: Wizard Design for operation guidance
- Advanced designer view: Complete functions via menus

Basic designer view

Advanced designer view

Supports IEC61131-3 Standard Programming Languages

 Ladder Logic

 Structure Text

 Sequence Function Chart

Data Management

- Variable sharing with DIAScreen without import/export

One-Cable Communication

- Integrates multiple protocols in COMMGR
- Requires only one cable to transfer the parameter configuration to the project

Intuitive Topology Configuration

- Supports topology to configure the device protocols in the project via a user-friendly system

Commissioning Tool

- Provides parameter management, gain tuning, motion control setting, oscilloscope, device setting wizard, and status monitoring

DIA Designer

Integrated Development & Engineering Software

Library Manager

- Proven library manager for the reutilization of application
- Supports a library for HVAC applications
- User-definable library applications

Library Project

Library Management

DIACloud Communication

- Supports DIACloud platform communication via DIACom channel
- Router read/write data from device via DIACloud
- Combines with Delta's cloud routers to construct IoT for more automation applications and upgrades

DIADesigner-AX

Motion Development & Engineering Software

DIADesigner-AX is a programming tool compliant with IEC 61131-3 for Delta's new generation motion controller – AX series. It adopts a large number of application instructions, especially Motion library. The multilingual environment and user-friendly interfaces provide users a convenient and efficient development environment.

- Standard IEC 61131-3 programming and unified integrated software
- Open and modular Platform to allow secondary development for customized functionalities and components by users with industry know-how
- Motion control programming based on standard PLCopen motion control
- Tags Sharing between DIAScreen and AX Series controllers variables sharing for easy operation

Motion Software	Motion Controllers		
PC-Based	PLC-Based	HMI	
Servo Drives	Remote I/O Modules	Motor Drives	
AX-8 series	AX-3 series	DOP-100	
ASDA-A2-E ASDA-A3-E	R1-EC R2-EC RTU-ECAT (EtherCAT Remote I/O)	C2000 Plus MH300 MS300	

DIASelector

Quick, Easy, Smart Selection Tool

Easy product selection using specifications, patterns and key words regarding Delta's controllers, servo drives, motor drives, sensors, and HMIs for various automation projects

- Product specifications / patterns search and comparison
- Supports servo sizing tool with Mechanism Selection
- Product information (catalogs / brochures, manuals, technical documents) for download
- BOM list generation based on projects and sending to personnel by e-mails
- Windows-based interface and mobile application (Android compatible, iOS coming soon)

Cross platform: Windows & Mobile App

Product Selection

Category	Sub-Categories	Details
Product	Product Catalog	Product Details
Project	Project Catalog	Project Details
Search	Search Criteria	Search Results
Compare	Compare Products	Comparison Results

Product Comparison

Servo Sizing

Mechanism Parameters

DIA Screen

Intuitive Visualization Software

User-friendly HMI visualization software for DOP-100 and TP Series

Abundant Graphics and Smooth Animation

- Built-in element graphics for interface display, suitable for a variety of industrial applications
- Smooth animation technology for realistic visual effects

Advanced Alarm

- Advanced alarm functions for managing machine operations

A screenshot of a software interface showing a table of alarms and a message list. The table has columns for No., Message Content, and Category. A magnifying glass icon points to the second row, which shows 'Temp. too Low • PV is 12'. To the right is a list of messages with the same title.

User Authority Management

- Account & authorization management; provides operation logs

A screenshot of a software interface showing two windows. On the left is a 'Account and Password' table with five entries. On the right is a 'Login' dialog box where a user is entering their account and password.

Auxiliary

DIAStudio Online Service

Website – Access to Information and Service

- Software introduction/download
- Register for software downloads and cloud service

- Online technical discussion to learn different know-how
- Cloud service: file storage

DIAInstaller

Software Download/Upgrade Management Tool

- Software download and installation: version selection/user authority management

- Version update notifications
- Supports manual and automatic version updates

* Note: Please register to download the DIAInstaller.

Smarter. Greener. Together.

Industrial Automation Headquarters

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

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

Delta Electronics (Japan), Inc.

Tokyo Office
Industrial Automation Sales Department
2-14 Shibadaimon, Minato-ku
Tokyo, Japan 105-0012
TEL: 81-3-5733-1155 / FAX: 81-3-5733-1255

Delta Electronics (Korea), Inc.

Seoul Office
1511, 219, Gasan Digital 1-Ro., Geumcheon-gu,
Seoul, 08501 South Korea
TEL: 82-2-515-5305 / FAX: 82-2-515-5302

Delta Energy Systems (Singapore) Pte Ltd.

4 Kaki Bukit Avenue 1, #05-04, Singapore 417939
TEL: 65-6747-5155 / FAX: 65-6744-9228

Delta Electronics (India) Pvt. Ltd.

Plot No.43, Sector 35, HSIIDC Gurgaon,
PIN 122001, Haryana, India
TEL: 91-124-4874900 / FAX : 91-124-4874945

Delta Electronics (Thailand) PCL.

909 Soi 9, Moo 4, Bangpoo Industrial Estate (E.P.Z),
Pattana 1 Rd., T.Phraaksa, A.Muang,
Samutprakarn 10280, Thailand
TEL: 66-2709-2800 / FAX : 662-709-2827

Delta Electronics (Australia) Pty Ltd.

Unit 20-21/45 Normanby Rd., Notting Hill Vic 3168, Australia
TEL: 61-3-9543-3720

Americas

Delta Electronics (Americas) Ltd.

Raleigh Office
P.O. Box 12173, 5101 Davis Drive,
Research Triangle Park, NC 27709, U.S.A.
TEL: 1-919-767-3813 / FAX: 1-919-767-3969

Delta Electronics Brazil

São Paulo Sales Office
Rua Itapeva, 26 - 3°, andar Edificio Itapeva,
One - Bela Vista 01332-000 - São Paulo - SP - Brazil
TEL: 55-12-3932-2300 / FAX: 55-12-3932-237

Delta Electronics International Mexico S.A. de C.V.

Mexico Office
Gustavo Baz No. 309 Edificio E PB 103
Colonia La Loma, CP 54060
Tlalnepantla, Estado de México
TEL: 52-55-3603-9200

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.

De Witbogt 20, 5652 AG Eindhoven, 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(0)2921 987 0

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)

Serifali Mah. Hendem Cad. Kule Sok. No:16-A
34775 Ümraniye – İstanbul
Mail: Sales.IA.Turkey@deltaww.com
TEL: + 90 216 499 9910

GCC: Delta Energy Systems AG (Dubai BR)

P.O. Box 185668, Gate 7, 3rd Floor, Hamarain Centre
Dubai, United Arab Emirates
Mail: Sales.IA.MEA@deltaww.com
TEL: +971(0)4 2690148

Egypt + North Africa: Delta Electronics

Unit 318, 3rd Floor, Trivium Business Complex, North 90 street,
New Cairo, Cairo, Egypt
Mail: Sales.IA.MEA@deltaww.com