

Automation for a Changing World

Delta Human Machine Interface DOP-100 Series

Advanced Human Machine Interface for

The DOP-100 Series Human Machine Interfaces include a Basic HMI, Standard HMI and Advanced HMI for different applications. The HMIs adopt the latest Cortex-A8 / Dual Core high-speed processor and 65,536 color LCD screen with high brightness and contrast. In addition, they are equipped with the HMI programming software DOPSoft 4.0 and built-in Lua editor for easy programming as well as alarm / history log / user authority functions for highly efficient management.

With advanced communication capabilities and enhanced functions, the DOP-100 Series elevates machine efficiency to bring more value to our customers, and to achieve "Automation for a Changing World"!

Standard HMI

Features General and Ethernet Types for various applications

Easy Model Selection

The DOP-100 Series offers complete models for different applications. Users can easily select a suitable HMI based on size or function easily

Type Definition

DOP-107 W V

Advanced HMI

The Advanced HMI adopts a wide screen and narrow frame design. It supports Ethernet communication & multilingual inputs. The Multimedia Type DOP-112 / 115 offers multimedia functions to meet different applications.

Features

Narrow Frame

Enlarged visual display for better user experience

LUA Language

Simple and easy structural programming language to meet various demands

Pressing times >10,000,000

Effective pressing times increased through strict endurance tests

IP65 Rating

The front case protects the HMI from snow, rain, and dust

Multilingual Input

16 different languages input for easy operation

Diagnostics Function

Collects and solves issues remotely

Power Isolation

Protects the HMI from accidental surge interference

VNC Remote Monitoring

Remote control with mobile devices

QRcode Scanning

Generates QRcodes with self-defined content for mobile device identification

Supports GIF Graphic Elements

Easy setting to play vivid GIF elements

Embedded Linux System

Open system for flexible and stable program development

DOPSoft 4.0

New software DOPSoft 4.0 offers more complete functions and a better interface

Operating Temperature 0°C ~ 50°C

Compliant with industrial operating environments

CE / UL Certified

Compliant with CE and UL standards

Multimedia Functions

Captures image with an external camera or replays important recordings

Ethernet Communication

Connects to a master device or PLC with high-speed Ethernet communication

Communication Isolation

COM and Ethernet ports with built-in isolation circuits enhance communication stability

FTP/eMail Supported

Simple data transmission and real-time status report

Supports PDF and TXT Reader

PDF and TXT files supported

User-Friendly

Intuitive operation interfaces for users

Camera & Video Play Multi-Media Functions

Analog Camera

Supports external camera via analog, suitable for capturing fast and short-distanced images

Applications: Textiles | Pharmaceutical | Rubber & Plastics

IP Camera

Supports IP Camera via Ethernet, suitable for capturing remote and wide-range images

Applications: Packaging | Logistics | Mining | Power Generation | Oil & Gas

VGA Input

Displays images from external devices such as machine vision systems, PCs or notebooks

Video Play

Views mpeg4 files captured by analog or IP camera from internal storage or USB disk/SD card

Event Trigger

HMI performs specific actions when an event condition occurs Sets up event trigger conditions to capture images and archive as mpeg4 files

Multi-Language Input for Localization

- ► The Advanced HMI supports multilingual inputs for:
 - Recipe Name (ENRCPG)
 - Recipe Group Name (ENRCPNO)
 - Recipe Content (Char)
 - User Name
- ▶ Supports 16 languages: English, Traditional Chinese, Simplified Chinese, French, German, Russian, Japanese, Korean, Spanish, Portuguese, Hindi, Turkish, Arabic, Persian, Italian and Polish

Standard HMI

The Standard HMI is equipped with 2 COM ports to meet most applications. It also offers Ethernet Types for fast and easy connection with other equipment.

Features

Embedded Linux System

Open system for flexible and stable program development

LUA Language

Simple and easy structural programming language to meet various demands

DOPSoft 4.0

New software DOPSoft 4.0 offers more complete functions and a better interface

Pressing times >10,000,000

Effective pressing times increased through strict endurance tests

Operating Temperature 0°C ~ 50°C

Compliant with industrial operation environments

IP65 Rating

The front case protects the HMI from snow, rain, and dust

CE / UL Certified

Compliant with CE and UL standards

Diagnostics Function

Collects and solves issues remotely

Ethernet Communication

Connects to master device or PLC with high-speed Ethernet communication

Power Isolation

Protects the HMI from accidental surge interference

Communication Isolation

COM and Ethernet ports with built-in isolation circuits enhance communication stability

VNC Remote Monitoring

Remote control with mobile devices

FTP/eMail Supported

Simple data transmission and real-time status report

Supports PDF and TXT

PDF and TXT files supported

Supports GIF Graphic Elements

Easy setting to play vivid GIF elements

User-Friendly

Intuitive operation interfaces for users

Basic HMI

The Basic HMI features basic functions and easy installation for industrial applications. With an IP65 water-proof rating, it is suitable for harsh environments.

Features

Embedded Linux System
Open system for flexible and
stable program development

LUA Language
Simple and easy structural programming language to meet various demands

DOPSoft 4.0 New software DOPSoft 4.0 offers more complete functions and a better interface

Pressing times >1,000,000
Effective pressing times increased through strict endurance tests

Operating Temperature
0°C ~ 50°C
Compliant with industrial
operating environments

IP65 Rating
The front case protects the
HMI from snow, rain, and dust

CE / UL Certified
Compliant with CE and UL
standards

Diagnostics FunctionCollects and solves issues remotely

Ethernet Communication
Connects to master device
or PLC with high-speed
Ethernet communication

FTP/eMail Supported
Simple data transmission
and real-time status report

Communication Isolation COM and Ethernet ports with built-in isolation circuits enhance communication stability

VNC Remote Monitoring
Remote control with mobile
devices

Supports PDF and TXT Reader PDF and TXT files supported

Diagnostics FunctionCollects and solves issues remotely

User-FriendlyIntuitive operation interfaces for users

Robust Hardware

Power Isolation

 Complete series with built-in power isolation circuits provides the most complete protection against accidental external spikes

Fully Isolated Communication Interface

Complete series has built-in COM and Ethernet isolation circuits to protect against noise that can occur from the grounding of various devices such as PLCs, servo drives, inverters and others

PCB Coating

 Complete series has PCB coating for enhanced durability and to protect against humidity and dust for applications in a range of environments

Model	Power Isolation	Communication Isolation
Advanced HMI (Multimedia Type)		
DOP-112/115 MX	Yes	Yes
Advanced HMI		
DOP-103WQ/107WV/110WS	Yes	Yes
DOP-112/115 WX	Yes	Yes
Standard HMI (Ethernet Type)		
DOP-107IV	Yes	Yes
DOP-108IG/110IG	Yes	Yes
DOP-110IS	Yes	Yes
DOP-107EV	Yes	Yes
DOP-107EG	Yes	Yes
Standard HMI		
DOP-105CQ	Yes	No
DOP-107CV	Yes	No
DOP-110CS	Yes	No
DOP-110CG	Yes	No
Standard HMI (General Type)		
DOP-107DV	No	No
Basic HMI		
DOP-103BQ	No	No
DOP-107BV	No	No

Programming Software - DOPSoft 4.0

Abundant Elements

Abundant built-in element graphics for vivid interface display for a variety of industrial applications

Smooth Animation

New smooth animation technology for realistic dashboard display

Programming Software - DOPSoft 4.0

User-friendly Programming Interface

Programming Software - DOPSoft 4.0

Editing Windows

Lua Tool Bar

Online Coding Tips

Lua editor displays tip windows of the codes when users move the mouse to selected codes

Parameter Monitoring Window

Allows users to monitor parameter variation during program development

Programming Assistance Window

Provides online assistance as follows:

- · Lua code templates
- Program usage and properties
- Program samples

Advanced Alarm

Strengthened alarm functions allow users to easily manage machine operations and quickly eliminate problems

Alarm messages contain current register data for issue analysis

Alarm Sorting

Alarm sorting via a "Sorting" function based on alarm attributes for quick information inquiries

Supports Compound Address Monitoring

Able to monitor Word and Bit documents at the same time

4	Detail Properties					
No.	Message Content	Category	Type	Address	Trigger Condition	Monitor Addr
1*	Temp. too High , PV is %d1	1	Word	\$15	\$15 > 70	\$15
2*	Temp. too Low , PV is %d1	1	Word	\$15	\$15 < 30	\$15
3*	PV is %d1 , ALM Mail	2	Bit	\$198.4	On	\$15
4		0	Bit	None	On	None

Versatile Alarm Triggering Conditions

Triggering conditions can be setup via a built-in function, no external editing programs required

Alarm Notification

Automatically sends out alarm notification emails to logged-in recipients when alarms occur and supports the Secure Sockets Layer (SSL) protocol to ensure safe data transmission

▶ Indicates the alarm trigger and recovery time, and provides alarm acknowledge time / date (Ack) to confirm and monitor troubleshooting progress

Message	Trigger	Ack	Recovery
Temp. too Low • PV is 12	15:07:12 02/03/2017		15:07:15 02/03/2017
Temp. too High • PV is 91	15:07:15 02/03/2017	15:07:56 02/03/2017	15:07:22 02/03/2017
Temp. too Low • PV is 15	15:07:22 02/03/2017		15:07:25 02/03/2017
Temp. too Low • PV is 23	15:07:28 02/03/2017	15:07:58 02/03/2017	15:07:34 02/03/2017

Alarm Filtering

Advanced address control filtering allows users to find specified alarm messages according to user needs

	Action					
	Address control filtering allows users to find specified alarms					
No.	Action					
0	Preset state, shows all triggered alarms					
1	Hide alarms with "Restore Time" and "Confirm Time"					
2	Hide alarms with "Restore Time"					
3	Hide alarms with "Restore Time" or "Confirm Time"					
4	Hide alarms with "Confirm Time"					

Alarm Ordering

Able to display alarms in the order of Trigger Time / Confirm Time / Restore Time

Data Management

Historical Data

Able to generate historical reports with user-defined file names and timestamps through Bit Control

Historical Data Review

▶ Allows historical data review on backup in USB disk or SD cards

Zoom In / Out Display

Zoom in / out function for convenient data viewing

Recipes

- ▶ Supports 2D and 3D recipe grouping, more flexible in building recipe database
- ▶ Various recipe formats, including text format (Unicode) which can also be used as formula notes

- Recipes can be saved in CSV files for convenient editing on PCs
- ▶ Allows recipe update or backup through USB disks, SD cards or FTP

PDF for Data Review

▶ Saves manuals or instruction PDF files in USB disks or SD cards for reference anytime

User Authority Management

Account and Authorization Management

- ► Supports 8 levels of authority and allows 8 accounts (account name/password) for each level
- ▶ Different function and operation access for each authority level to enhance operation safety

Operation Log

- Operation log for different user accounts to trace/analyze possible causes of malfunctions
- Provides comprehensive information for managers to analyze the operating habits of different users and improve efficiency

Cloud Integration

FTP Server

Only With Ethemet

▶ Built-in FTP server to update recipes or PDF files, and backup historical data, operation log and alarms

VNC Server

- ▶ Built-in VNC server allows remote monitoring and operating of the DOP-100 Series via VNC Client APP (Windows, iOS, Android)
- ▶ Lock function: block remote operation during on-site operation to avoid unsynchronized commands. VNC server allows remote monitoring but not remote operation when the lock function is on

Web Monitoring

▶ Allows direct monitoring of register data via web page, and requires no additional software installation

Hardware Specifications

Advanced HMI

Model		Advanced Narrow Frame Type					
	Model	DOP-103WQ DOP-107WV DOP-11					
	Display	4.3" TFT LCD	7" TFT LCD	10.1" TFT LCD			
	Color		65,536				
	Resolution (Pixels)	480 x 272	800 x 480	1024 x 600			
LCD Module	Back Light		LED Back Light				
	Back Light Brightness (cd/m²)	400	450	450			
	Back Light Life (Hour) ^{*1}	10,000	20,000	30,000			
	Display Area	95.04 x 53.856 mm	154.08 x 85.92 mm	225.52 x 128.10 mm			
MCU			ARM Cortex-A8 (800MHz)				
	Flash ROM (Bytes)		256 MB				
	RAM (Bytes)		512 MB				
	Touch Panel	Four-	wire resistor, over 10,000,000 pressing	times			
	Buzzer	M	ulti-Tone Frequency (2K ~ 4K Hz) / 80	dB			
	Ethernet Interface		1 Port *2, 10/100 Mbps auto-sensing				
	USB	1 USB Slave Ver 2.0 / 1 USB Host Ver 2.0					
	SD	N/A					
Serial COM Port	СОМ1	RS-232 (supports hardware flow control) / RS-485 ⁻² RS-232 (supports hardware flow control)					
	COM2	RS-422 / RS-485 ^{*2} RS-232 (supports hardware flow control) / RS-485 ^{*2}					
	СОМЗ	N/A RS-422 / RS-485 *2					
	RTC		Built-in				
	Cooling	Natural air circulation					
	Certification	CE / UL					
	Waterproof	IP65 / NEMA4 / UL Type 4X (indoor use only)					
	Operation Voltage *3	DC +24V (-15% ~ 15%) ⁻²					
	Voltage Endurance	A599V for 1 minu	ute (between charging DC24 terminal a	and FG terminals)			
F	Power Consumption ⁵⁵	Max. 5.8 W *3	Max. 8.4 W *3	Max. 11 W ^{*3}			
	Backup Battery	3V lithium battery CR2032 × 1					
	Backup Battery Life	Depends on the temperature used and the conditions of usage, usually about 3 years or more at 25° C					
O	perating Temperature	0°C ~ 50°C					
;	Storage Temperature	-20°C ~ 60°C					
	Ambient Humidity	10% ~ 90% RH (0 ~ 40° C), 10% ~ 55% RH (41 ~ 50° C), Pollution Degree 2					
	Vibration	IEC 61131-2 compliant 5Hz ~ 8.3Hz = Continuous: 3.5mm, 8.3Hz ~ 150Hz = Continuous: 1.0g					
	Shock	IEC 60068-2-27 compl	iant 15g peak for 11ms duration, X, Y,	Z, directions for 6 times			
Dime	ensions (W) x (H) x (D) mm	137 x 103 x 37.1	196 x 136 x 39	270 x 180.9 x 47.75			
Mounti	ing dimension (W) x (H) mm	118.8 x 92.8	186.8 x 126.8	255 x 170.5			
	Weight	280 g	560g	1,100g			
T1 1 16 116	6 1 15 14: 16 1 4 :: 11						

¹⁾ The half-life of a backlight is defined as the original luminance being reduced by 50% when the maximum driving current is supplied to an HMI.
2) Built-in power isolation
3) An isolated power supply is recommended.
4) Some models are in the process of application for UL and KCC certification. For more information, please consult our distributors.
5) The value of the power consumption indicates the electrical power consumed by the HMI with no peripheral devices connected.
6) The content of this catalogue may be revised without prior notice. Please consult our distributors or download the most updated version at http://www.deltaww.com

Advanced HMI

Model		Advanced Narr	ow Frame Type	Advanced Mu	Itimedia Type		
	Model	DOP-112WX	DOP-115WX	DOP-112MX	DOP-115MX		
	Display	12" TFT LCD	15" TFT LCD	12" TFT LCD	15" TFT LCD		
	Color		24	bit			
	Resolution (Pixels)		1024	x 768			
LCD Module	Back Light		LED Ba	ck Light			
Module	Back Light Brightness (cd/m²)	500	450	500	450		
	Back Light Life (Hour) ^{*1}	50,000					
	Display Area	245.76 x 184.32 mm	304.1 x 228.1 mm	245.76 x 184.32 mm	304.1 x 228.1 mm		
MCU			Dual Co	re 1GHz			
	Flash ROM (Bytes)		80	 BB			
	RAM (Bytes)		DDR3 100	0MHz 1GB			
	Touch Panel		Four-wire resistor, over 1	0,000,000 pressing times			
	Buzzer		Multi-Tone Frequency	/ (2K ~ 4K Hz) / 85dB			
	Ethernet Interface		2 Port, 100	DM bps x 2			
	USB	1 Mini USB Slave Ver 2.0 / 1 USB Host Ver 2.0					
	SD		SD	x 1			
Serial	COM1	RS-232 (supporting flow control) / RS485 ^{'2}					
	COM2	RS-422 / RS485 ^{'2}					
OM Port	COM3	RS-232 (supporting flow control) / RS-485 ^{'2}					
	COM4	RS-422 / RS485					
	RTC	Built-in					
	Cooling	Natural air circulation					
	Certification	CE / UL					
	Waterproof	IP65 / NEMA4 / UL Type 4X (indoor use only)					
	Operation Voltage *3	DC +24V (-15% ~ 15%) *2					
	Voltage Endurance	A599V	for 1 minute (between chargi	ng DC24 terminal and FG ter	minals)		
P	Power Consumption*5	Max. 16.08W	Max. 21.12W	Max. 16.08W	Max. 21.12W		
	Backup Battery	3V lithium battery CR2032 × 1					
	Backup Battery Life	Depends on the temperature used and the conditions of usage, usually about 3 years or more at 25° C					
0	peration Temperature	0°C ~ 50°C					
	Storage Temperature	-20 °C ~ 60 °C					
	Ambient Humidity	10% ~ 90% RH (0 ~ 40° C), 10% ~ 55% RH (41 ~ 50° C), Pollution Degree 2					
	Viberation	IEC 61131-2 comp	oliant 5Hz ~ 8.3Hz = Continuo	ous: 3.5mm, 8.3Hz ~ 150Hz =	Continuous: 1.0g		
	Shock	<u> </u>	-27 compliant 15g peak for 11				
Dime	nsions (W) x (H) x (D) mm	317.4 x 246.4 x 52.7	387.7 x 295.7 x 63.5	317.4 x 246.4 x 52.7	387.7 x 295.7 x 63.		
		302.7 x 228.7	372.4 x 283.7	302.7 x 228.7	372.4 x 283.7		
Mounting dimension (W) x (H) mm							

¹⁾ The half-life of a backlight is defined as the original luminance being reduced by 50% when the maximum driving current is supplied to an HMI.
4) Built-in power isolation
5) An isolated power supply is recommended.
4) Some models are in the process of application for UL and KCC certification. For more information, please consult our distributors.
7) The value of the power consumption indicates the electrical power consumed by the HMI with no peripheral devices connected.
8) The content of this catalogue may be revised without prior notice. Please consult our distributors or download the most updated version at http://www.deltaww.com

Hardware Specifications

Standard HMI

Model		Standard General Type					
	Model	DOP-105CQ DOP-107CV DOP-110CS DOP-110CG					
Display		5.6" TFT LCD	7" TFT LCD	10" TFT LCD	10.4" TFT LCD		
	Color	65,536					
LCD Module	Resolution (Pixels)	320 x 234	800 x 480	1024 x 600	800 x 600		
	Back Light		LED Ba	ck Light			
	Back Light Brightness (cd/m²)	200	400	300	300		
	Back Light Life (Hour) *1	20000					
	Display Area	113.28 x 84.70 mm	154.08 X 85.92 mm	226 X 128.7 mm	211.2 x 158.4 mm		
	MCU		ARM Cortex-A	A8 (800MHz)			
	Flash ROM (Bytes)		256 M	bytes			
	RAM (Bytes)		256 M	bytes			
	Touch Panel	Four-wire re	esistor, over > 10,000,000 pre	ssing times	Four-wire resistor, over 1,000,000 pressing time		
Audio	Buzzer		Multi-Tone Frequency	(2K ~ 4K Hz) / 80dB			
Output	AUX		N/	Ά			
USB		1 USB Slave Ver 2.0 / 1 USB Host Ver 2.0					
SD		N/A					
	COM1	RS-232 (supports hardware flow control) ^{*2}					
Serial OM Port	COM2	RS-232 (supports hardware flow control) / RS-485 ⁻²					
, G.III 1 G.I.	СОМЗ	RS-422 / RS-485 ⁻²					
	RTC	Built-in					
	Cooling	Nature air circulation					
	Certification	CE / UL (please equip shielding cables and linefilters with capacity of 300ohm/100MHz)					
	Waterproof	IP65 / NEMA4 / UL Type 4X (indoor use only)					
	Operation Voltage *3	DC +24V (-15% ~ +15%)(please equip isolated-type power supplies) Supplied by Class 2 or SELV circuit (isolated from MAINS by double insulation)					
	Voltage Endurance	A500V	for 1 minute (between chargin	ng DC24 terminal and FG te	rminals)		
P	Power Consumption *⁵	Max. 6.86 W*3	Max. 8.5 W ^{*3}	Max. 10.4 W *3	Max. 8W ^{*3}		
	Backup Battery	3V lithium battery CR2032 × 1					
	Backup Battery Life	Depends on the temperature used and the conditions of usage, usually about 3 years or more at 25° C					
0	peration Temperature	0°C ~ 50°C					
	Storage Temperature	-20°C ~ 60°C					
	Ambient Humidity	10% ~ 90% RH (0 ~ 40° C), 10% ~ 55% RH (41 ~ 50° C), Pollution Degree 2					
	Vibration	IEC 61131-2 compliant 5Hz ~ 8.3Hz = Continuous: 3.5mm, 8.3Hz ~ 150Hz = Continuous: 1.0g					
	Shock	IEC 60068-2-	27 compliant 15g peak for 11	ms duration, X, Y, Z, direction	ons for 6 times		
Dime	nsions (W) x (H) x (D) mm	184 x 144 x 50	215 x 161 x 61.2	272 x 200 x 61	229 x 224 x 46.8		
Mounti	ng dimension (W) x (H) mm	172.4 x 132.4	196.9 x 142.9	261.3 x 189.3	285.2 x 210.2		
	Weight	670 g	970 g	1330g	1735 g		

¹⁾ The half-life of a backlight is defined as the original luminance being reduced by 50% when the maximum driving current is supplied to an HMI.6

²⁾ Built-in power isolation
3) An isolated power supply is recommended.
4) Some models are in the process of application for UL and KCC certification. For more information, please consult our distributors.
5) The value of the power consumption indicates the electrical power consumed by the HMI with no peripheral devices connected.
6) The content of this catalogue may be revised without prior notice. Please consult our distributors or download the most updated version at http://www.deltaww.com

Standard HMI

Model		Standard Ethernet Type (2 COM)			
	IVIOUEI	DOP-107EG	DOP-107EV		
	Display	7" TFT LCD	7" TFT LCD		
	Color	65,	536		
LCD Module	Resolution (Pixels)	800 x 600	800 x 480		
	Back Light	LED Ba	ck Light		
	Back Light Brightness (cd/m²)	450	400		
	Back Light Life (Hour) ^{⁴1}	20000	20000		
	Display Area	141 X 105.75 mm	154.08 X 85.92 mm		
MCU		ARM Cortex-	A8 (800MHz)		
	Flash ROM (Bytes)	256 N	lbytes		
	RAM (Bytes)	256 M	lbytes		
	Touch Panel	Four-wire resistor, over > 1	10,000,000 pressing times		
Audio	Buzzer	Multi-Tone Frequency	(2K ~ 4K Hz) / 80dB		
Output	AUX	Stereo output	N/A		
	Ethernet Interface	1 Port ⁻² , 10/100 Mbps auto-sensing			
	USB	1 USB Slave Ver 2.0; 1 USB Host Ver 2.0			
	SD	SDx1	N/A		
	COM1	RS-232 (supports hardware flow control) ²			
Serial OM Port	COM2	RS-232 (supports hardware flow control) / RS-485 ^{'2}			
	COM3	RS-422 / RS-485 ⁻²			
	RTC	Built-in			
	Cooling	Natural air circulation			
	Certification	CE / UL (please equip Shielding cables and linefilters with capacity of 300ohm/100MHz)			
	Waterproof	IP65 / NEMA4 / UL Type 4X (indoor use only)			
	Operation Voltage *3	DC +24V (-15% ~ +15%)(please equip isolated-type power supplies) Supplied by Class 2 or SELV circuit (isolated from MAINS by double insulation)			
	Voltage Endurance	A500V for 1 minute (between chargi	ng DC24 terminal and FG terminals)		
P	Power Consumption ^{* 5}	Max. 8.4 W ^{*3}	Max. 8.76 W ^{*3}		
	Backup Battery	3V lithium battery CR2032 × 1			
	Backup Battery Life	Depends on the temperature used and the condition	ns of usage, usually about 3 years or more at 25° C		
0	Operating Temperature	0°C ~ 50°C			
;	Storage Temperature	-20 °C ~ 60 °C			
Ambient Humidity		10% ~ 90% RH (0 ~ 40° C), 10% ~ 55°	% RH (41 ~ 50° C), Pollution Degree 2		
		IEC 61131-2 compliant 5Hz ~ 8.3Hz = Continuous: 3.5mm, 8.3Hz ~ 150Hz = Continuous: 1.0g			
	Vibration	120 01101 2 compliant of 12 0.0112 Continue	IEC 60068-2-27 compliant 15g peak for 11ms duration, X, Y, Z, directions for 6 times		
	Vibration Shock	·	ms duration, X, Y, Z, directions for 6 times		
Dime		·	ms duration, X, Y, Z, directions for 6 times 215 x 161 x 61.2		
	Shock	IEC 60068-2-27 compliant 15g peak for 11			

¹⁾ The half-life of a backlight is defined as the original luminance being reduced by 50% when the maximum driving current is supplied to an HMI.
2) Built-in power isolation
3) An isolated power supply is recommended.
4) Some models are in the process of application for UL and KCC certification. For more information, please consult our distributors.
5) The value of the power consumption indicates the electrical power consumed by the HMI with no peripheral devices connected.
6) The content of this catalogue may be revised without prior notice. Please consult our distributors or download the most updated version at http://www.deltaww.com

Hardware Specifications

Standard HMI

Model		Standard Ethernet Type (3 COM)						
	Model	DOP-107IV DOP-108IG DOP-110IS DOP-110IS						
	Display	7" TFT LCD	8" TFT LCD	10.1" TFT LCD	10.4" TFT LCD			
	Color		65,536					
LCD Module	Resolution (Pixels)	800 x 480	800 x 600	1024 x 600	800 x 600			
	Back Light		LED Ba	ck Light				
	Back Light Brightness (cd/m²)	400	250	300	300			
	Back Light Life (Hour) ^{*1}	20000						
	Display Area	152.4 x 91.44 mm	162 x 121.5 mm	226 x 128.7 mm	211.2 x 158.4 mn			
MCU			ARM Cortex-A	A8 (800MHz)				
	Flash ROM (Bytes)		256 M	bytes				
	RAM (Bytes)		256 M	bytes				
	Touch Panel		Four-wire resistor, over > 1	0,000,000 pressing times				
Audio	Buzzer		Multi-Tone Frequency	(2K ~ 4K Hz) / 80dB				
Output	AUX	N/A		Stereo output				
	Ethernet Interface		1 Port ^{*2} , 10/100 M	bps auto-sensing				
	USB		1 USB Slave Ver 2.0	1 USB Host Ver 2.0				
SD		SD x 1						
	COM1	RS-232 (supports hardware flow control)*2						
Serial COM Port	COM2	RS-232 (supports hardware flow control) / RS-485 *2						
,	СОМЗ	RS-232 (supports hardware flow control) / RS-422 / RS-485 ⁻²						
	RTC	Built-in						
	Cooling	Nature air circulation						
	Certification	CE / UL (please equip shielding cables and linefilters with capacity of 300ohm/100MHz)						
	Waterproof		IP65 / NEMA4 / UL Typ	e 4X (indoor use only)				
	Operation Voltage *3	DC +24V (-15% ~ +15%)(please equip isolated-type power supplies) Supplied by Class 2 or SELV circuit (isolated from MAINS by double insulation)						
	Voltage Endurance	Supplied by Class 2 or SELV circuit (isolated from MAINS by double insulation) A500V for 1 minute (between charging DC24 terminal and FG terminals)						
F	Power Consumption'5	Max. 12W *3	Max. 9.88W *3	Max. 9.6 W *3	Max. 9.6W ^{*3}			
	Backup Battery							
		3V lithium battery CR2032 × 1 Depends on the temperature used and the conditions of usage, usually about 3 years or more at 25° C						
Backup Battery Life		Depends on the temperature used and the conditions of usage, usually about 3 years or more at 25°C 0°C ~ 50°C						
0	operation lemperature	-20 °C ~ 60 °C						
	Operation Temperature Storage Temperature		-20°C :	- 60°C				
	Storage Temperature	10% ~ 90			Degree 2			
	Storage Temperature Ambient Humidity		% RH (0 ~ 40° C), 10% ~ 559	% RH (41 ~ 50° C), Pollution				
	Storage Temperature Ambient Humidity Vibration	IEC 61131-2 comp	% RH (0 ~ 40° C), 10% ~ 559	% RH (41 ~ 50° C), Pollution us: 3.5mm, 8.3Hz ~ 150Hz =	- Continuous: 1.0g			
	Storage Temperature Ambient Humidity Vibration Shock	IEC 61131-2 comp	% RH (0 ~ 40° C), 10% ~ 55% Diliant 5Hz ~ 8.3Hz = Continuo -27 compliant 15g peak for 11	% RH (41 ~ 50° C), Pollution us: 3.5mm, 8.3Hz ~ 150Hz = ms duration, X, Y, Z, directio	- Continuous: 1.0g			
Dime	Storage Temperature Ambient Humidity Vibration	IEC 61131-2 comp	% RH (0 ~ 40° C), 10% ~ 559	% RH (41 ~ 50° C), Pollution us: 3.5mm, 8.3Hz ~ 150Hz =	- Continuous: 1.0g			

¹⁾ The half-life of a backlight is defined as the original luminance being reduced by 50% when the maximum driving current is supplied to an HMI.6

 ¹⁾ The nati-life of a backingfit is defined as the original furnification being reduced by 50% when the maximum driving current is supplied to an HMI.5
 2) Built-in power isolation
 3) An isolated power supply is recommended.
 4) Some models are in the process of application for UL and KCC certification. For more information, please consult our distributors.
 5) The value of the power consumption indicates the electrical power consumed by the HMI with no peripheral devices connected.
 6) The content of this catalogue may be revised without prior notice. Please consult our distributors or download the most updated version at http://www.deltaww.com

Basic HMI

Model		Basic	Basic Ethernet Type			
	Model	DOP-103BQ DOP-107BV		DOP-107DV		
	Display	4.3" TFT LCD	7" TFT LCD	7" TFT LCD		
	Color	65,536				
	Resolution (Pixels)	480 x 272	800 x 480	800 x 400		
LCD Module	Back Light		LED Back Light			
	Back Light Brightness (cd/m²)		400			
	Back Light Life (Hour) ^{*1}		20000			
	Display Area	95.04 x 53.856 mm	154.08 x 85.92 mm	154.08 x 85.92 mm		
MCU			ARM Cortex-A8 (800MHz)			
	Flash ROM (Bytes)		256 Mbytes			
	RAM (Bytes)		256 Mbytes			
	Touch Panel	Four-w	ire resistor, over > 10,000,000 pressing	g times		
Audio	Buzzer	М	ulti-Tone Frequency (2K ~ 4K Hz) / 80	dB		
Output	AUX	N/A				
	Ethernet Interface	N/A	N/A	1 Port, 10/100 Mbps auto-sensing		
	USB	1	USB Slave Ver 2.0 / 1 USB Host Ver 2	2.0		
	SD	N/A				
	COM1	RS-232/RS-485 (supports hardware flow control) ²				
Serial	COM2	RS-422 / RS-485 ^{*2}				
· • · · · · · · · · · · · · · · · · · ·	СОМЗ	N/A				
	RTC	Built-in				
	Cooling	Nature air circulation				
	Certification	CE / UL (please equip sł	nielding cables and linefilters with capa	acity of 300ohm/100MHz)		
	Waterproof	IP65 / NEMA4 / UL Type 4X (indoor use only)				
	Operation Voltage '3		տ ~ +15%)(please equip isolated-type ր or SELV circuit (isolated from MAINS			
	Voltage Endurance	A500V for 1 minu	ite (between charging DC24 terminal a	and FG terminals)		
F	Power Consumption ⁵⁵	Max. 5.67W *3	Max. 8.6 W *3	Max. 8.8W *3		
	Backup Battery		3V lithium battery CR2032 × 1			
	Backup Battery Life	Depends on the temperature used and the conditions of usage, usually about 3 years or more at 25° C				
0	peration Temperature	0°C ~ 50°C				
;	Storage Temperature	-20 °C ~ 60 °C				
	Ambient Humidity	10% ~ 90% RH (0 ~ 40° C), 10% ~ 55% RH (41 ~ 50° C), Pollution Degree 2				
	Vibration	IEC 61131-2 compliant 5Hz ~ 8.3Hz = Continuous: 3.5mm, 8.3Hz ~ 150Hz = Continuous: 1.0g				
	Shock	IEC 60068-2-27 compliant 15g peak for 11ms duration, X, Y, Z, directions for 6 times				
Dime	nsions (W) x (H) x (D) mm	137 x 103 x 37.1	215 x 161 x 35.5	215 x 161 x 35.5		
Mounting dimension (W) x (H) mm		118.8 x 92.8	196 x 142.9	196 x 142.9		
Mounti	• , , ,					

¹⁾ The half-life of a backlight is defined as the original luminance being reduced by 50% when the maximum driving current is supplied to an HMI.6

 ¹⁾ The half-life of a backinght is defined as the original furnimance being reduced by 50% when the maximum driving current is supplied to an Hint.
 2) Built-in power isolation
 3) An isolated power supply is recommended.
 4) Some models are in the process of application for UL and KCC certification. For more information, please consult our distributors.
 5) The value of the power consumption indicates the electrical power consumed by the HMI with no peripheral devices connected.
 6) The content of this catalogue may be revised without prior notice. Please consult our distributors or download the most updated version at http://www.deltaww.com

Model Description

Dimensions Unit: mm (inches)

Dimensions Unit: mm (inches)

• DOP-115MX / DOP-115WX

*4-R8

372.4 *0.5 (14.66")

63.5(2.5")

55(2.17")

7

63.5(2.5")

7

63.5(2.5")

Note:

• DOP-107IV

T=1.6 mm \sim 6 mm(0.063" \sim 0.24")

196.9 %1.0 (7.75")

215(8.46")

215(8.46")

51.2(2.41")

51.2(2.02")

196.9 %1.0 (7.75")

61.2(2.41")

51.2(2.02")

Note:

T=1.6 mm ~ 6 mm(0.063" ~ 0.24")

• DOP-107EV

T=1.6 mm ~ 6 mm(0.063" ~ 0.24")

• DOP-107EG

Note:

T=1.6 mm ~ 6 mm(0.063" ~ 0.24")

• DOP-105CQ

Dimensions Unit: mm (inches)

• DOP-107CV

• DOP-110CS

Note:

T=1.6 mm ~ 6 mm(0.063" ~ 0.24")

• DOP-110CG

• DOP-107DV

Note:

T=1.6 mm~6 mm(0.06"~0.24")

• DOP-103BQ

T=1.6mm~3mm(0.063"~0.12")

• DOP-107BV

Note:

T=1.6 mm~6 mm(0.06"~0.24")

Global Operations

Taoyuan Technology Center (Green Building)

Taoyuan Plant 1

Tainan Plant (Diamond-rated Green Building)

Wujiang Plant 3

Delta Electronics

ASIA (India)

AMERICA

Research Triangle Park

Factories 8

■ Branch Offices 117

R&D Centers 13

■ Distributors 915

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

2-1-14 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.Phraksa, 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 Greentech (Brasil) S/A

São Paulo Office

Rua Itapeva, 26 – 3° Andar - Bela Vista CEP: 01332-000 - São Paulo - SP - Brasil

TEL: 55-11-3530-8643 / 55-11-3530-8640

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)

Şerifali 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