
www.deltaww.com

Automation for a Changing World

Delta Compact Modular
Mid-range PLC

AS Series

1

Flexible, Smart, Friendly - The Best Choice
for a Controller of Automated Equipment

AS Series
The AS Series Compact Modular Mid-range PLC is a high performance multi-purpose

controller designed for all kinds of automated equipment. It features Delta's self-

developed 32-bit SoC CPUs for enhanced execution speed (40k steps / ms) and

supports up to 32 extension modules or up to 1,024 inputs / outputs. The AS series

provides accurate positioning control for up to 8 axes via CANopen motion network

and 6 axes via pulse control (200 kHz). It is widely used in diverse automated

equipment such as electronics manufacturing, labeling, food packaging, and textile

machines.

The AS Series Controller is equipped with CANopen and EtherNet/IP network

communication for high-speed data transmission. The professional yet simple editing

software ISPSoft delivers quick hardware and network configuration with
built-in function blocks for different industries. It also provides multi-layer password

protection for enhanced system security.

The AS Series adopts a rackless design and patented DIN rail clips for fast vertical

module installation. The simple shape and dark gray exterior of the AS series help

resist stains and dirt in harsh industrial environments.

2

05

Accurate Axis Control

- Delta CANopen positioning control

- Simple control instructions

- High-speed pulse positioning control

- High-speed counter

07

Simple Installation

- Easy installation process

- Convenient grounding protection

- Screwless installation procedure

- Loose-proof clip-type terminal block

09

Industrial Network Solution

- EtherNet/IP solution

- Remote I/O solution

- Serial communication solution

22

Models and Specifications
- CPU

- AS Series I/O modules

- High-density modules and accessories

- Dimensions

- Ordering information

High Efficiency Computing
- Advanced CPU performance

- Optimized execution efficiency
- Optimized I/O update rate

- Permanent data backup, no battery required 03

Programming and Diagnosis Functions

- Modular programming structure

- Convenient editing environment

- Easy hardware configuration and parameter setting
- Complete setting tools

- Multiple password protection15

3

Delta's self-developed AS Series CPU provides 32-bit high-performance

computing. As the core of a high-efficiency controller, it helps increase
productivity and adaptability to demanding equipment.

▪ Max. number of inputs / outputs: 1,024
▪ Program capacity: 128k steps
▪ Data registers: 60k words
▪ Max. extension ability: 32 modules

High Efficiency Computing

Advanced CPU Performance

■ High speed execution up to 40k steps / ms

 (Condition: 40 % LD instruction / 60% MOV instruction)

LD instruction 25 ns

Trigonometric

function instruction

MOV instruction 0.15 μs

3.5 μs

Floating point

operation instruction
1.6 μs

4

▪ Industrial communication: the signal is sent
 via parallel communication. The I/O update

 time is not significantly prolonged even with
 more modules.

 Industrial communication bus greatly

 enhances stability and speed.

Optimized I/O updates
■ Common in the industry:

 PLC module bus update via

 serial communication

■ AS Series:

 PLC module bus update via

 parallel communication

Permanent data backup, no battery required

PLC power off

 PLC programs permanent backup

 Latched area permanent backup

PLC power off

 RTC keeps accurate time

Install general

CR 1620
battery

■ Non-volatile memory material

 for data backup

■ Lithium button battery for Real

 Time Clock (RTC) function

CPU #1 #2 #3 #4 #5 #6 #n

0.1ms 0.1ms

Industrial communication bus greatly
enhances stability and speed

0.1ms 0.1ms*n

CPU #1 #2 #3 #4 #5 #6 #n

The more modules, the slower

update speed

Optimized Execution Efficiency
■ General Scanning Method ■ AS Series Scanning Method

Standard simplex scanning which

sequentially goes through instructions by

fixed schedule operation (e.g. I/O update).

It significantly affects overall execution
speed.

Fixed schedule operations will be automatically

processed by CPU background program when

scanning starts. It significantly enhances
execution speed.

1 scan time 1 scan time

Program Out In Program Out In

1 scan time 1 scan time 1 scan time

Program

Out In

Program

Out In

Program

Out In

▪ General serial communication: the signal is
 sequentially sent from the 1st module to the

 last module. The more modules the longer

 I/O update time it takes.

5

INITC K1

CASD K1 K3000 K9000

ASDON K1 K1

RST M0

DDRVAC K1 D2 D0

M0

M1615

M1640

M1640 M1615 M1

■ Simple control instructions for AC Servo Drive ASDA-A2 Series

▪ Initialization: INITC ▪ Constant speed control: PLSVC
▪ Relative positioning: DRVIC ▪ Absolute positioning: DRVAC
▪ Read and write parameter: COPRW ▪ Start / Stop: ASDON
▪ Acceleration and deceleration: CASD ▪ Homing: ZRNC

■ Positioning control - Delta's CANopen Control

▪ Delivers up to 8-axis CANopen positioning
 control with AS-FCOPM communication card

▪ Fast positioning configuration in one initialization
 instruction without building CANopen data exchange table

▪ Batch download programmable servo drive

 parameters avoids risk of loss

▪ Axis control by instructions provides easy maintenance

 and high PLC program readability

CANopen
DS301

Controls up to 8

CANopen
DS301

Motion control of max. 8

Delta AC Servo Drives ASDA-A2 Series

Accurate Axis Control -
Positioning Control Solution

ASDA-A2 back and forth motion control in 4 steps

No software required

Step 1 - Initialization

Step 2 - Acceleration and deceleration

Step 3 - Start

Step 4 - Back and forth

AC Servo Drive

ASDA-A2 Series

Without looking up parameters

Dynamic modification of
next speed and position.

6

■ Positioning control - high-speed pulse

 ▪ AS332T-A / AS332P-A transistor CPU: 6 axes (or 12 channels) 200 kHz
 ▪ AS324MT-A differential CPU: 2 axes 4 MHz + 4 axes 200 kHz
 ▪ Supports positioning planning table for fast positioning planning and path simulation
 ▪ Choose any given 2 axes for linear and arc interpolation

* Note: Please refer to the product specification section (P.23)
 for more information on CPU models

AC Servo Drive

ASDA-B2 Series■ High-speed counter

 ▪ Real-time high precision monitoring:
 AS332T-A / AS332P-A transistor CPU: 6 channels 200 kHz
 AS324MT-A differential CPU: 2 channels 4 MHz / 4 channels 200 kHz
 ▪ Up to 16 external input interrupts
 ▪ High-speed counter setting tools
* Note: Please refer to the product specification section (P.23)

 for more information on CPU models

Motion control of max. 6

Delta AC Servo Drives ASDA-B2 Series

Pulse

One-time setup,
easy configuration

Regular

photoelectric sensor

PS-R

Encoder

EH

Flat-type

photoelectric sensor

PS-F

7

■ Easy installation design

 ▪ Space-saving design suitable for installation in control panels

1

2

H:88 mm

Simple Installation

Delta's patent

Robust slot and clip interlocking design

Wiring duct

Wiring duct

■ Simple installation process

▪ Press the clip rings and push the module to the desired position until hearing a "click"

 to finish installation

■ Rackless Din-rail

 installation

▪ Delta patented design

■ Fast disassembly

▪ Release the clip ring to easily take
out the module from the front

without moving adjacent modules

Push

8

■ Robust Loose-proof spring clamp terminal block

 ▪ In commonly used spring clamp terminal

 blocks, the clamping force is determined by

 the spring material, which decreases with

 the aging of the spring.

The green arrow is the clamping force, and the

red arrow is the pull-out force.

▪ The AS Series adopts the full-covered
 spring clamp design that enhances the

 clamping force. When the wire is

 pulled-out (red arrow) and the spring

 moves up (green arrow), a downward

 force is generated (blue arrow) to clamp

 the wire.

■ Screwless and time-saving installation

Time-saving installation

Complete I/O wiring in 1 second

■ Convenient grounding protection

 ▪ Install on Din-rail: CPU module and expansion modules can be installed directly on Din-rail
 without backplane

 ▪ Install with screw: pull out the installation clip ring and directly install it on the panel
 ▪ Both methods are equipped

 with ground protection

Ground protection

Top clip ring Back clip ring

9

Industrial Network Solution

PLC (Built-in EtherNet/IP)

AS300

Industrial Wireless AP / Client

DVW Series

▪ Max. connectable slave stations: 32
▪ Max. data transmission: 500 bytes / connection
▪ Performance: slave station data update in 1 scan time

Compact Motor Drive

M300 Series

Generic Motor Drive
C Series

AC Servo Drive

ASDA A2-E

Other brand EtherNet/IP

equipment

The open industrial Ethernet communication protocol

for real-time control and data collection

■ One cable, one network

 ▪ Complete Delta EtherNet/IP solution
 connects different equipment via Ethernet

 cable and simplify cable preparation

 ▪ Replaces traditional 3-layer industrial
 network structure with seamless connection

 via 100MB high-speed network
 ▪ Complete industrial network diagnosis for
 shortened debug time

■ Flexible network system configuration
 ▪ Supports star, linear network topology for fast
 expansion and management on production lines

 ▪ Compatible with IT network. No independent
 network or IT technician required

 ▪ Combines with Delta IES solution to construct
 IoT for more automation applications and

 industrial 4.0 upgrades
Linear Star

EtherNet/IP Solution

In
fo

rm
a
ti

o
n

la

y
e
r

C
o

n
tr

o
l

la
y
e
r

E
q

u
ip

m
e
n

t

la
y
e
r

10

SCADA System Software

DIAView

Gigabit Fiber Ring

Energy Management System Software

DIAEnergie

Industrial Ethernet Switches

DVS Series

IoT & Industrial Ethernet

▪ DIACloud platform connection
▪ Redundancy ring recovery time < 20 ms

▪ Industrial class EMC testing

■ Software integration

 ▪ Consistent data exchange interface

 shortens learning time with fast

 system configuration
 ▪ Provides Delta equipment parameter
 list for quick parameter matching

 without looking into detailed manual

 ▪ EDS File provides quick connection
 with EtherNet/IP products of other brands

■ Accurate data update

 ▪ Provides real-time cyclic and acyclic
 data transmission and define data
 priority between equipment

 ▪ Establishes multiple CIP links and
 define different register priority with
 one piece of equipment

 ▪ Executes data update based on user
 RPI. Updates all slave station data in

 one scan time

 ▪ 70% better stability compared with
 traditional MODBUS TCP

Industrial 3G
Cloud Router

DX-2100

EDS
AS300

M300 Series

C Series

Other brand

EtherNet/IP

equipment

MODBUS TCP EtherNet/IP

Fluctuated update frequency Stable update frequency

Achieve 70% stability

10 ms

5 ms

6 ms

5 ms

5 ms

5 ms

-F 60.00 -F 60.00

Industrial Ethernet Cloud Router

DX-2300

DIACloud

Parameter editing

Network topology

Data exchange

11

EtherNet/IP Software EIP Builder

Visualized Network

Mapping

▪ Direct network planning

Data Exchange Table

▪ Data exchange via table blanks
 filling. PLC programing is not
 required

Network Mapping

Diagnosis

▪ Real-time network status

 and device indicators

 display

Data Exchange

Diagnosis

▪ Data exchange status and error

 codes

Equipment

Description

Management Function

Visualized

Product List

▪ Visualized equipment
 selection

IP Management

Function

▪ Configure all IP address of
 all EtherNet/IP products

Data Input/Output

Corresponding Table

▪ Preset data exchange on
 corresponding parameters

▪ Connecting equipment editing
 on corresponding parameters

Parameter List

▪ Built-in parameter list of

 Delta's products

12

I/O Without Planning

▪ Auto-mapping with I/O addresses in CPU

 (X,Y, and D)

Remote I/O Solution

Hardware Configuration
▪ Hardware parameter

 complete planning

I/O Product List

▪ Product description and specification

Visualized I/O Structure

▪ Direct I/O planning

DIO

AIO

CANopen Remote I/O

● Max quantity of RIO stations: 15 stations
● Max quantity of IO modules (CPU right

 side + RIO (SCM) right side): 32 modules
 ▪ Max DIO points: 1,024 points
 ▪ Max quantity of AIO modules: 16 modules
 ▪ Max quantity of communication modules:
 4 modules (Only installed on CPU right side)
 ▪ Max quantity of IO modules installed on

 RIO (SCM) right side: 8 modules
● AS-FCOPM can only be installed in slot 2

 of the CPU and SCM

 ▪ When a CPU is installed as AS-FCOPM

 in slot 2, then slot 1 can be used to install

 another function card except AS-FCOPM

 ▪ When SCM is working in RIO (RTU) mode,

 then slot 1 is disabled

CANopen communication card

AS-FCOPM

* Note: The AS300 CPU requires this
 function card for CANopen remote

 I/O communication

RTU mode

SCM module

AS00SCM-A} } } }

1
st
 station 2

nd
 station 3

rd
 station 15

th
 station

AS CPU

13

MODBUS

 ● Max. connectable stations: 32
 ● Max. distance: 1.2 Km

UD Link

 ● Max. instructions: 1,000
 ● Max. communication

 speed:300 bps ~ 230kbps

Generic AC
Motor Drive

C Series

Slim PLC

DVP Series
SCARA Robot

DRS40L Series

Temperature

Controller

DTK Series

Power Meter

DPM-C530

Extension

Mode

Other Equipment

Communication

Extension Module

AS00SCM-A

Serial Communication Solution

■ MODBUS Mode

 ▪ Easy data exchange configuration

Compact Modular

Mid-range PLC

AS PLC

On-site deployment

Standard Type PLC

DVP-ES2 Series

Generic AC
Motor Drive

C Series

Temperature

Controller

DTK Series

Power Meter

DPM-C530

ISPSoft Data Exchange Table

RS-232

communication card

AS-F232

RS-485
communication card

AS-F485

RS-422
communication card

AS-F422

Creating

Table

AS CPU

14

即時歷史紀錄診斷
一鍵上傳SCMSoft通訊紀錄，Max: 2k bytes

■ Real-time history log diagnosis

 ▪ AS00SCM stores 2k bytes history log.
 SCMSoft directly displays the log for

 real-time communication status

 monitoring with no additional

 monitoring software required

■ UD Link Mode (User-defined)
 ▪ Easy connection to end equipment of special communication protocols

Traditional programming structure

Instruction receiving, accessing, editing,

transmitting, sequence control

Connection to end equipment of special

communication protocols

- Editing the transmitting/receiving packets via SCMSoft.

 Format exchange and checksum calculation via

 AS00SCM
- Packet content auto-combination for logic control in PLC,

 reducing PLC program complexity

- Max. 1,000 transmitting / receiving packets

User-defined communication
format editing

Instruction execution

sequence planning

? ?

15

ISPSoft IEC Programming Software

Easy operation greatly enhances efficiency

Data Tracer / Logger

▪ Data log and time-sequential

 analysis

COMMGR

▪ Communication interface

 manager

HWCONFIG

▪ Hardware configuration
 and parameter setting

Positioning Planning

Tool

▪ Table-structured position planning

CARD Utility

▪ Data backup tool

EIP Builder

▪ EtherNet/IP network

 configuration

CANopen Builder

▪ CANopen network

 configuration

Programming and
Diagnosis Functions

16

▪ Task manager

 Plan the execution sequence of POUs and define the nature of the
 tasks (cyclical or interruptive)

▪ POU management

 Manage all POUs via project tree and support POU import/export for

 joint development or other uses

▪ User library

 Built-in variety of Delta developed FBs. Users can add frequently used

 FBs to the library for future use.

Display

panel of task

manager

Modular Program Structure

■ Traditional program structure

Errors are often found in large-scale

programs under a traditional structure.

It's hard to debug with increased

maintenance cost.

■ Modular program structure

Programming organization unit

(POU) enables easy management

in large-scale programs with high

development efficiency.

▪ Main program (Cyclic)

Step 1

 .
 .

Step 2

 .
 .

Step 3

 .
 .

Step 4

 .
 .

SubprogramA

 .
 .

Subprogram B

 .
 .

▪ Interrupt subprogram

▪ General subprogram

Step 1

 .
 .

Step 2

 .
 .

Step 3

 .
 .

Step 4

 .
 .

FB A

 .
 .

FB B

 .
 .

▪ Joint development

 Different programming units are

 jointly developed by different engineers,

 enhancing development efficiency

▪ Pause execution of POUs

 Temporarily stop the function of certain

 POU for debug and maintenance

▪ Individual encryption

 POU can be encrypted individually to

 protect know-how and intellectual

 property

■ Modular Program Structure

17

Various Programming Languages

▪ Ladder Diagram (LD)

 ISPSoft provides a programming interface with the

 widely used LD language for faster programming

▪ Continuous Function Chart (CFC)
 CFC provides more advanced applications than FBD.

 It supports data feedback, direct display of data stream

 and execution sequence for motion control and

 sequence-centered application

▪ Structured Text (ST)

 Similar programming method to advanced programming

 language C or PASCAL. ST provides more convenient

 editing for complicated

 expression

▪ Sequential

 Function Chart (SFC)

 Direct and easy expression

 for the steps in flow charts
 for applications that require

 process control

▪ Support multiple programming languages in the same project

Convenient Programming

▪ User-defined data type
In addition to basic data types, users

can define structures and enumerations
for flexible programming

▪ Debugging mode

Supports breakpoints, single step

execution and other functions to

enhance debugging efficiency

▪ On-line programming / update

Supports program editing in monitoring

mode and program updates during

equipment operation for convenient

debugging and maintenance

Note: ISPSoft V3.01 supports CFC language

18

Easy Hardware Configuration and
Parameter Setting

HWCONFIG

Note: Fill the table to configure module parameters quickly.
 From/To instruction is not required for module initialization.

▪ Module configuration
 method

Scan the actual

equipment setup

▪ Smart module configuration
 Supports an advanced planning tool for

 a variety of network modules

▪ Graphic panel for module configuration
Easy configuration based on connecting equipment
scanning for quick setup

▪ I/O listing

 Direct display for corresponding device addresses

 after configuration

▪ Parameter setting

 Fast parameter setting on controller and modules

 without manual reference or programming

19

Complete Diagnosis Tools for Quick and Effective
System Monitoring

Data Logger / Tracer

▪ Real-time monitoring:

 High-speed tracer for fast sampling within 1 scanning cycle

▪ Stable logging:
 Long-time data logger savings of up to 32,768 data records, which can be
 transferred to SD card

▪ Precise data capture:
 Supports a variety of sampling intervals and trigger modes

▪ Convenient comparison:
 Multiple data logs in various data formats can be recorded at the same time

▪ Efficient data analysis:
 Supports trend display, scaling, arrangement, merge and measurement

Real-time Module Monitoring

■ Visualized monitoring

 Direct monitoring interface provides real-time status

 on modules via LED indicators

■ Module comparison

 Real-time inspection of actual module settings to

 ensure consistency

■ Error logs

 Immediate inquiry for error messages and logs of

 abnormal modules

■ Module information

 Provides model name and version of current modules

R

E

PS 32AM 32AM 32AN 32AN

Real-time

Stable

Precise

20

Convenient Software Wizards for
Effortless Planning

Position planning table

▪ 2D simulation

 Intuitive 2D track simulation without complicated calculation

 for real-time path planning

▪ Path list

 Multiple combinations for positioning modes and tracks

 Fast path planning via table-structured planning

▪ Axis parameter setting

 Intuitive configuration interface for easy axis
 parameter setting without manual reference

■ High-speed counter setting tool

 Counter index will display corresponding

 contact point, device and counter

 specification once the counting mode
 is chosen. Fast planning without manual

 reference for enhanced development

 efficiency.

■ Data backup tool - CARD Utility

 Friendly guidance interface for easy data backup and restore on programs, parameters
 and devices

Various backup and restore methods for

flexible management and operation

Data backup to PC

Data backup to SD card32GB

One-time setting

21

■ Security: provides 6 types of program protection for data safety

▪ 16-digit password protection on main program
▪ 16-digit password protection on FBs
▪ Access denial mechanism on error login
▪ Data upload protection function
▪ Verification between Project (Programmimg ID) and CPU (PLC ID)

▪ Prevention of direct copy from IC

Buy AS PLC from

equipment developer

Buy AS PLC from the

market

With the same PLC ID
specified by

the equipment developer
With different PLC ID

Programming ID to protect

the intellectual property of

equipment developers

Equipment

Developer

Setting Programming
ID in the project

Customer BCustomer A

Multiple Security Protection for Programs
and Data

Download

IC duplication prohibited

 Program
Downloading

 Program
Downloading

22

Product Models and
Specifications

Power supply module

- AS-PS02

- AS-PS02A

Ethernet

AS Series
programming software

- ISPSoft 3.0
USB

Delta Industrial

Ethernet Solutions

IES Series

AS Series CPU module

- AS300 CPU

- AS200 CPU

High- density I/O expansion accessories
- UC-ET010-24D

- UB-10-ID16A

Function card x 2

- AS-F232

- AS-F422

- AS-F485

- AS-F2AD

- AS-F2DA

- AS-FCOPM

I/O modules

- Digital I/O module

- Analog I/O module

- Industrial network module

RS-485 ports x 2

- Serial communication port

H: 88mm

D: 78mm

RS-485

CPU Module

AS300 CPU

AS200 CPU

AS300 Series CPU standard specification
Program capacity

128k steps
Basic instruction

25 ns

I/O capability: 1,024
Expansion modules: 32

USB / RS-485 x 2 /
EtherNet

Micro

SD Card
Function card x 2

EtherNet/IP

MODBUS

CANopen

remote I/O
(*1)

CANopen DS301
Position Control

(*1)

Model Built-in I/O High speed output High speed input

AS332T-A

AS332P-A
16DI / 16DO 6 axes 200 kHz

pulse output

6 channels 200 kHz
high-speed counters

AS324MT-A
(Differential)

12DI / 12DO
2 axes + 4 axes 200 kHz

pulse output

2 channels + 4 channels
200 kHz high-speed counters

AS320T-B
AS320P-B 8DI / 12DO 6 axes 200 kHz

pulse output

4 channels 200 kHz
high-speed counters

AS300N-A - - -

AS200 Series CPU standard specification
Program capacity

64k steps
Basic instruction

25 ns

I/O capability: 1,024
Expansion modules: 32

USB / RS-485 x 2 /
EtherNet / CANopen

Micro

SD Card

EtherNet/IP、MODBUS

CANopen remote I/O
CANopen DS301
Position Control

Model Built-in I/O High speed output High speed input

AS228T-A
AS228P-A
AS228R-A

16DI / 12DO 6 axes 200 kHz
pulse output

4 channels 200 kHz
high-speed counters

AS218TX-A
AS218PX-A
AS218RX-A

8DI / 6DO
2AI / 2AO

3 axes 200 kHz
pulse output

4 channels 200 kHz
high-speed counters

Power Supply AS-PS02 Power Supply AS-PS02A

Input

100 VAC ~ 240 VAC

 Input

 100 VAC ~ 240 VAC

24 VDC, 2 A

(for internal bus)

 24 VDC, 1.5 A (for internal bus)

 24 VDC, 0.5 A (for external I/O)

*1: Needs CANopen function card

23

Product Specifications

Model
AS332T-A

AS332P-A
AS324MT-A

AS320T-B

AS320P-B
AS300N-A

AS228T

AS228P-A

AS228R-A

 Programming Languages Ladder Diagram (LD), Structured Text (ST), Continuous Function Chart (CFC), Sequential Function Chart (SFC)

 Instruction

 Processing

 Speed

 LD Instruction 25 ns

 MOV Instruction 0.15 μs

 Elementary Arithmetic

 for Integer
 0.92 μs ~ 1.02 μs

 Elementary Arithmetic

 for Floating Point
 1.69 ~ 1.85 μs

 Program Capacity 128k steps 64k steps

 Memory

 Capacity

 Data (D) 64k words (including 30k user-defined, 30k software configuration and 4k special registers)

 Extension (FR) 64k words (user parameter storage)

 Function Card The CPUs support up to 2 function cards

 Max. Extension Modules 32 modules (max. 16 analog modules / 4 communication modules)

 Max. Number of Inputs / Outputs 1,024 points (input & output)

 CPU Built-in Inputs / Outputs 16DI/16DO 12DI/12DO 8DI/12DO - 16DI/12DO 8DI/6DO,

 CPU Built-in Differential Inputs / Outputs - 4 Inputs + 4 Outputs -

 Inputs / Outputs
 X 1,024 inputs (X0.0 ~ X63.15)

 Y 1,024 outputs (Y0.0 ~ Y63.15)

 Bit Devices
 M 8,192 bits (M0 ~ M8191)

 S 2,048 bits (S0 ~ S2047)

 Timer T 512 (T0 ~ T511)

 16-bit Counter C 512 (C0 ~ C511)

 32-bit Counter HC 256 (HC0 ~ HC255)

 Pulse Output
Open collector:

6 axes, 200kHz

Open collector:

4 axes, 200kHz
Differential:

2 axes, 4MHz

Open collector:

6 axes, 200kHz -
Open collector:

6 axes, 200kHz 3 axes, 200kHz

 High-Speed Counter
General:

6 CHs, 200kHz

General:

4 CHs, 200kHz
Differential:

2 CHs, 4MHz

General:

4 CHs, 200kHz -
General:

4 CHs, 200kHz 4 CHs, 200kHz

 DO Type
AS332T-A: NPN
AS332P-A: PNP Diff. / NPN

AS320T-B: NPN
AS320P-B: PNP
AS320R-B: Relay

-

AS228T-A: NPN
AS228P-A: PNP
AS228R-A: Relay

AS218TX-A: NPN
AS218PX-A: PNP
AS218RX-A: Relay

Built-in Communication Port USB, Ethernet, RS-485 x2 USB, Ethernet, RS-485 x2, CANopen

Communication Protocol MODBUS, MODBUS TCP, EtherNet/IP, CANopen (requires a CANopen function card)
MODBUS, MODBUS

CANopen

Ethernet Connection Resource
MODBUS (Client/Server): 32/32
EtherNet/IP (CIP): 32

MODBUS (Client/Server): 16/16
EtherNet/IP (CIP): 16

 Data Backup

 (Without Battery)

 Program Flash ROM, rewritable up to 100,000 times

 Latched Area MRAM, no rewriting limit

 CANopen

 DS301

 Connectable Salve

 Stations
Max. 64 points

 PDO Data Capacity (Host) Max. 2,000 bytes (Read & Write)

 PDO Data Capacity (Slave) Max. 8 PDO (Read & Write); Max. 8 bytes for each PDO

 Real-time Clock (RTC) General Lithium button battery (CR1620)

 Self-Diagnosis Function diagnoses CPU errors, built-in memory errors, and more

 Rated Input

 Current

 AS-PS02 / AS-PS02A 110 VAC ~ 240 VAC (±10%)

 CPU
 24 VDC (±10%)

 Extension modules

24

Ethernet Specifications

AS Series PLC Selection Tool
Please visit Delta's official website for selection:

AS228T-A

AS228P-A

AS228R-A

AS218TX-A

AS218PX-A

AS218RX-A

ext (ST), Continuous Function Chart (CFC), Sequential Function Chart (SFC)

 0.15 μs

 0.92 μs ~ 1.02 μs

 1.69 ~ 1.85 μs

 128k steps 64k steps

 64k words (including 30k user-defined, 30k software configuration and 4k special registers)

 64k words (user parameter storage)

-

32 modules (max. 16 analog modules / 4 communication modules)

 Max. Number of Inputs / Outputs 1,024 points (input & output)

 CPU Built-in Inputs / Outputs 16DI/16DO 8DI/12DO 16DI/12DO 8DI/6DO, 2AI/2AO

 CPU Built-in Differential Inputs / Outputs 4 Inputs + 4 Outputs

 Inputs / Outputs
 1,024 inputs (X0.0 ~ X63.15)

 1,024 outputs (Y0.0 ~ Y63.15)

 8,192 bits (M0 ~ M8191)

 2,048 bits (S0 ~ S2047)

 512 (T0 ~ T511)

 512 (C0 ~ C511)

 256 (HC0 ~ HC255)

6 axes, 200kHz
4 axes, 200kHz

2 axes, 4MHz
6 axes, 200kHz

Open collector:

6 axes, 200kHz
Open collector:

3 axes, 200kHz

6 CHs, 200kHz
4 CHs, 200kHz

2 CHs, 4MHz
4 CHs, 200kHz

General:

4 CHs, 200kHz
General:

4 CHs, 200kHz

AS332T-A: NPN
AS332P-A: PNP

AS320T-B: NPN
AS320P-B: PNP
AS320R-B: Relay

AS228T-A: NPN
AS228P-A: PNP
AS228R-A: Relay

AS218TX-A: NPN
AS218PX-A: PNP
AS218RX-A: Relay

USB, Ethernet, RS-485 x2 USB, Ethernet, RS-485 x2, CANopen

MODBUS, MODBUS TCP, EtherNet/IP,

CANopen

MODBUS (Client/Server): 32/32
EtherNet/IP (CIP): 32

MODBUS (Client/Server): 16/16
EtherNet/IP (CIP): 16

 Flash ROM, rewritable up to 100,000 times

Max. 64 points

Max. 2,000 bytes (Read & Write)

 Max. 8 PDO (Read & Write); Max. 8 bytes for each PDO

 General Lithium button battery (CR1620)

 110 V ~ 240 V (±10%)

 24 V (±10%)

Electrical and Environmental Specifications
Item Specifications

 Internal

 Power

 Consumption

 CPU 150 mA
 Extension

 Module
 Digital relay output <150 mA, Other modules < 80 mA

 Operating Temperature -20 ~ 60 ºC
 Storage Temperature -40 ~ 80 ºC
 Operating Humidity 5 ~ 95%, non-condensing
 Storage Humidity 5 ~ 95%, non-condensing

 Vibration

 IEC 61131-2, IEC 60068-2-6 (TEST Fc);
 5 Hz ≤ f ≤ 8.4 Hz, constant amplitude 3.5 mm;
 8.4 Hz ≤ f ≤ 150 Hz, constant acceleration 1g

 Shock
 IEC 61131-2, IEC 60068-2-27 (TEST Ea); 15g peak,

 11 ms duration, half-sine

 Operating Environment Non-corrosive gas

 Installation Inside of the control panel

 Pollution Degree 2

 Protection Rating IP20
 Altitude < 2,000 meters

http://www.deltaww.com/services/DownloadCenter2.aspx?secID=8&pid=2&tid=0&CID=06&itemID=060301&typeID=1&downloadID=,&title=--%20Select%20Product%20

Series%20--&dataType=1;&check=1&hl=en-US

Item AS300 Series AS200 Series Note

Protocol MODBUS TCP、EtherNet/IP、SMTP、HTTP
Supports all
protocols at the
same time

MODBUS

TCP

Connection (Server) 32 16
Connection (Client) 32 16
RTU-EN01 Connection 4 4

Socket
TCP Connection 4 2

UDP Connection 4 2

SMTP E-mail Connection 4 2

EtherNet/IP

Operation Mode Scanner / Adapter

CIP_IO

Connection

CIP Connection
32

(Client+Server)
16

(Client+Server)
Shared with IO

Connection

TCP Connection
16

(Client+Server)
8

(Client+Server)
Shared with IO

Connection

Requested Packet

Interval (RPI)
5ms~1000ms Default: 20ms

Max. Performance 3000 pps
Max. Capacity per

Connection
500 bytes

CIP_Explicit

Message

Class 3

(Connected Type)

32 (Servers),

shared with UCMM

16 (Servers),
 shared with UCMM

Shared with IO

Connection

UCMM

(Non-Connected Type)

32 (Clients + Servers),
shared with Class 3

16 (Clients + Servers),
shared with Class 3

Shared with IO

Connection

Supported CIP Objects

Identity、Message Router、Assembly、
Connection Manager、Port、TCP/IP interface、
Ethernet link、Vendor specific

CIP_Produced

TAG

Max. CIP Connections 32 (Servers) 16 (Servers) Shared with IO

Connection

Max. Capacity 400 bytes
Requested Packet

Interval (RPI)
5 ms~1000ms

CIP_Consumed

TAG

Max. CIP Connections
32

(Clients + Servers)
16

(Clients + Servers)
Shared with IO

Connection

Max. capacity 400 bytes
Requested Packet

Interval (RPI)
5 ms~1000ms

AS00SCM (RTU) + AS-FEN02
Connection Nodes

15 8 AS RTU Mode

25

AS Series I/O Modules

8 outputs 8 outputs 8 outputs 32 outputs

Faster wiring

terminal block

Transistor output

NPN (Sink)

Faster wiring

terminal block

Relay output

Faster wiring

terminal block

Transistor output

PNP (Source)

High-density

MIL terminal block

Transistor output

NPN (Sink)

AS08AN01T-A AS08AN01R-A AS08AN01P-A AS32AN02T-A

■ Digital I/O Modules (Input)

8 inputs 16 inputs 32 inputs 64 inputs

Faster wiring

terminal block

Faster wiring

terminal block

High-density

MIL terminal block

High-density

MIL terminal block

AS08AM10N-A AS16AM10N-A AS32AM10N-A AS64AM10N-A

Rated input voltage

5 ~ 24 VDC

Response time

1 ms

Filter function

1 ~ 20 ms

Screwless removable

terminal block

8 /16 inputs

16 outputs 16 outputs 16 outputs 64 outputs

Faster wiring

terminal block

Transistor output

NPN (Sink)

Faster wiring

terminal block

Relay output

Faster wiring

terminal block

Transistor output

PNP (Source)

High-density

MIL terminal block

Transistor output

NPN (Sink)

AS16AN01T-A AS16AN01R-A AS16AN01P-A AS64AN02T-A

■ Digital I/O Modules (Output)

NPN (Sink)

or PNP (Source)

module

Response time

1 ms (Transistor)

10 ms (Relay)

Screwless removable

terminal block

8 /16 outputs

26

■ Digital I/O Modules (Mixed)

16 inputs / outputs 16 inputs / outputs 16 inputs / outputs

Faster wiring terminal block

8 inputs / 8 transistor
outputs NPN (Sink)

Faster wiring

terminal block

8 inputs
8 relay outputs

Faster wiring terminal block

8 inputs / 8 transistor outputs
PNP (Source)

AS16AP11T-A AS16AP11R-A AS16AP11P-A

NPN (Sink)

or PNP (Source) module

Rated input voltage

5 ~ 24 VDC

Filter function

1 ~ 20 ms

Screwless removable terminal

block

Response time

1 ms (Transistor)

10 ms (Relay)

■ Analog I/O Modules

4 channels 8 channels 8 channels 4 channels 6 channels

Analog input Analog input Analog input Analog output Analog input / output

AS04AD-A AS08AD-B AS08AD-C AS04DA-A AS06XA-A

Conversion time

2 ms / channel
50 / 60 Hz filter

A: Voltage and current
B: Voltage
C: Current

Resolution

AI: 16-bit
AO: 12-bit

Accuracy ±0.2% 4 / 6 / 8 CH Module monitoring /

configuration Differential inputs

2 channels

AS02LC-A

2 channels

Differential

AS02PU-A

4 channels

Open Collector

AS04PU-A

■ Load Cell Module ■ Pulse Unit Modules

Functions

50 / 60 Hz filter
High-speed

dynamic

measurement

2 channels of

independent

sampling

Accuracy

0.4%
full range

2 CH

Connectable

to 4-wire /
6-wire load
cell sensor

full range

Filter function
Multiple-point

calibration

Online

monitoring /

configuration

Input: 200 kHz

Output: 200 kHz

Open Collector / Diff.

2/4 CH

Support Motion APIs

27

AS Series I/O Modules

2 COM ports

AS00SCM-A

DeviceNet

AS01DNET-A

■ Communication Modules

COM port RS-232C RS-422 RS-485 CANopen

Function
Selectable COM ports; supporting standard

MODBUS protocol and user-defined protocol
Delta communication

protocol

Software SCMSoft
Data exchange table for

quick setup

Real-time monitoring on

communication status

COM port DeviceNet

Function DeviceNet protocol (master/slave) and support RTU mode

Software DeviceNet Builder

4 channels

PT, NI temperature

sensor

AS04RTD-A

6 channels

PT, NI temperature

sensor

AS06RTD-A

■ Temperature Measurement Modules

Conversion time

200 ms / channel Resolution 0.1°C / 0.1°F Wire breaking

detection

Overall

accuracy

±0.1%
50/60 Hz filter Module monitoring /

configuration 4 / 6 CH

 Pt100 / Ni100 / Pt1000 / Ni1000 / JPt100 / LG-Ni1000 / Cu50 / Cu100,
 resistor 0 ~ 300 Ω, 0 ~ 3,000 Ω

4 channels

TC temperature

sensor

AS04TC-A

8 channels

TC temperature

sensor

AS08TC-A

Conversion time 200 ms /
channel

Resolution 0.1°C / 0.1°F Disconnection

detection

Overall

accuracy

±0.5%
50/60 Hz filter Module monitoring /

configuration 4 / 8 CH

 J, K, R, S, T, E, N, B type thermocouple; ±100 mV

28

Accessory Selection for High-density Modules

Model Name

UB-10-ID16A

UB-10-OR16A
(Relay)

UC-ET010-24D (1M)
UC-ET020-24D (2M)
UC-ET030-24D (3M)

AS32AN02T-A
UC-ET010-24B (1M)
UC-ET020-24B (2M)
UC-ET030-24B (3M)

UB-10-OT32A

Model Name

UB-10-ID16A
UC-ET010-24D (1M)
UC-ET020-24D (2M)
UC-ET030-24D (3M)

AS32AM10N-A
UC-ET010-24B (1M)
UC-ET020-24B (2M)
UC-ET030-24B (3M)

UB-10-ID32A

or

Model Name

AS332T-A

AS332P-A

AS324MT-A

UC-ET010-24D (1M)
UC-ET020-24D (2M)
UC-ET030-24D (3M)

UB-10-ID16A

UB-10-ID16A (NPN/PNP)
UB-10-OR16A (NPN to Relay)
UB-10-OR16B (PNP to Relay)

 or

29

Model Name

UB-10-ID16A
UC-ET010-24D (1M)
UC-ET020-24D (2M)
UC-ET030-24D (3M)

AS64AM10N-A
UC-ET010-24B (1M)
UC-ET020-24B (2M)
UC-ET030-24B (3M)

UB-10-ID32A

Accessory Selection for High-density Modules

Model Name

UB-10-ID16A or UB-10-OR16A
 (Relay)

UC-ET010-24D (1M)
UC-ET020-24D (2M)
UC-ET030-24D (3M)

AS64AN02T-A
UC-ET010-24B (1M)
UC-ET020-24B (2M)
UC-ET030-24B (3M)

UB-10-OT32A

30

Dimensions

Dimensions are in mm

Dimensions are in mm

CPU Modules

AS332T-A、AS332P-A、AS324MT-A AS300N-A

AS228T-A 、AS228P-A 、AS228R-A

AS218TX-A 、AS218PX-A 、AS218RX-AAS320T-B 、AS320P-B

Digital I/O Modules

AS08AM10N-A、AS08AN01R-A、

AS08AN01T-A、AS08AN01P-A

AS16AM10N-A、AS16AN01R-A、AS16AN01T-A、
AS16AN01P-A、AS16AP11R-A、AS16AP11T-A、

AS16AP11P-A

AS32AM10N-A、AS32AN02T-A AS64AM10N-A、AS64AN02T-A

31

Dimensions

Dimensions are in mm

Dimensions are in mm

Dimensions are in mm

Dimensions are in mm

Dimensions are in mmAnalog Modules

AS02LC-A、AS04AD-A、AS04DA-A、S04TC-A、
AS04RTD-A、AS06XA-A、AS08AD-B 、
AS08AD-C 、AS06RTD-A 、AS08TC-A

Connector Converter

UB-10-IO32D

Communication Modules

AS00SCM-A AS01DNET-A

Power Supply Modules

AS-PS02、AS-PS02A

Pulse Unit Module

AS02PU-A 、AS04PU-A

32

Serial Name Description

1 40-pin terminal Connect to modules

2 20-pin terminal

 Connect to external

 terminal modules

 UB-10-ID16A or
 UB-10-OR16A or
 UB-10-OR16B

Serial Name Description

1 40-pin terminal Connect to modules

2 40-pin terminal

 Connect to external

 terminal modules

 UB-10-ID32A or
 UB-10-OT32A

Dimensions are in mm

Dimensions are in mm

Dimensions are in mm

Function Cards

AS-F232 AS-FCOPM AS-FEN02AS-F2AD、AS-F2DA、
AS-F422、AS-F485

Cable (MIL)

UC-ET010-24D（1M）、UC-ET020-24D（2M）、
UC-ET030-24D（3M）

UC-ET010-24B（1M）、UC-ET020-24B（2M）、
UC-ET030-24B（3M）

1

2

1

2

2

Installation Notes

Suggested to install

left/right-end stopper

160~180 mm

75 mm

140~160 mm

120~140 mm

75 mm

Din-Rail

Size

33

Dimensions

External Terminal Modules

UB-10-OR16A、UB-10-OR16B UB-10-OT32A

UB-10-ID16A UB-10-ID32A

Dimensions are in mm

34

Ordering Information

■ CPU Module

■ Power Supply Module

Name Model Input Output Certification

Power Supply

Module

AS-PS02

100 ~ 240 VAC

 24 VDC, 2 A (for modules on the rack)

CE/UL
AS-PS02A 24 VDC, 1.5 A (for modules on the rack)

24 VDC, 0.5 A (for external I/O)

■ Software

Product Name License Descriptions Supported Device

ISPSoft [V3] Free PLC programming software AS Series, AH Series, DVP Series

COMMGR [V1] Free
Communication

management software
AS Series, AH Series, DVP Series

DCISoft [V1]

Free Ethernet configuration software

AH series Ethernet / serial communication modules,

AS series SCM module, DVP series built-in Ethernet PLCs,
DVP series Ethernet / serial communication modules,

IFD series Ethernet modules

Free
SCM serial communication

module planning software

AS Series, AH Series,

DVP Series SCM communication modules
CANopen

Builder

[V5]

Free

CANopen configuration
software/ motion control

programming software

AS Series, AH Series,

DVP Series built-in CANopen communication modules

EIP Builder

[V1]
Free

EtherNet/IP

configuration software
AS Series, AH Series,

DVP Series built-in Ethernet communication modules

Delta OPC [V2]

(HASP-20-OPC01)

Hardware

License

 (USB)

Delta OPC Server AS Series, AH Series,

Name Model Instruction Speed / Performance
Max. Inputs & Outputs / Extension Module

(Max. Extension Racks)
Memory Card Certification

CPU All models LD：25ns

MOV：0.15μs

40k steps / 1ms
(LD 40%, MOV 60%)

1,024 inputs & outputs / 32 modules
(Max. 15 extension racks)

Micro SD
Max. 32GB CE/UL

Name Model
Program

Capacity
Built-in I/O DO Type

Terminal

Block
High-Speed Counter Pulse-train Output

Built-in

Communication

Function

Card Slot

CPU

AS332T-A

128 k steps

16DI / 16DO
NPN

MIL
6 CHs, 200 kHz 6 Axes, 200 kHz

(12 CHs, 200kHz)

USB

RS-485*2
Ethernet

2

AS332P-A PNP

AS324MT-A 12DI / 12DO Diff. / NPN 2 CHs, 4 MHz (Diff.)
4 CHs, 200 kHz

2 Axes, 4 MHz (Diff.)
4 Axes, 200 kHz

AS320T-B(*1)

8DI / 12DO
NPN

EU 4 CHs, 200 kHz 6 Axes, 200 kHz
(12 CHs, 200kHz)AS320P-B(*1) PNP

AS300N-A(*1) - - -

AS228T-A(*1)

64 k steps

16DI / 12DO

NPN

EU

4 CHs, 200 kHz

6 Axes, 200 kHz
(12 CHs, 200kHz)

USB

RS-485*2
Ethernet

CANopen

-

AS228P-A(*1) PNP

AS228R-A(*1) Relay -

AS218TX-A(*1)

8DI / 6DO
2AI / 2AO

NPN

4 CHs, 200 kHz

3 Axes, 200 kHz
(6 CHs, 200kHz)AS218PX-A(*1) PNP

AS218RX-A(*1) Relay -

Note 1: Please contact our distributors for release date

35

Ordering Information

■ Digital I/O Module

Name Model I/O Signals
Terminal

Block Type

Power Consumption

 (Internal)
Certification

Input

Module

AS08AM10N-A 8

24 VDC

5 mA

 Removable

 terminal block

0.72 W

CE/UL
AS16AM10N-A 16 0.72 W

AS32AM10N-A 32
 MIL

0.48 W

AS64AM10N-A 64 0.72 W

Name Model I/O Signals
Terminal

Block Type

Power Consumption

 (Internal)
Specifications Certification

Output

Module

AS08AN01R-A 8 240 VAC

24 VDC

 Removable

 terminal block

1.7 W Relay

CE/UL

AS16AN01R-A 16 3.4 W Relay

AS08AN01T-A 8

5 ~ 30 VDC

0.5 A

0.72 W Transistor NPN (Sink)

AS08AN01P-A 8 1.4 W Transistor

 PNP (Source)

AS16AN01T-A 16 1.4 W Transistor NPN (Sink)

AS16AN01P-A 16 1.4 W Transistor

 PNP (Source)

AS32AN02T-A 32 5 ~ 30 VDC

0.1 A MIL
0.72 W Transistor NPN (Sink)

AS64AN02T-A 64 1.44 W Transistor

 NPN (Sink)

Name Model I/O
Signals Terminal

Block Type

Power

Consumption

 (Internal)

Specifications Certification
Input Output

Input /

Output

Module

AS16AP11R-A 16
 (8 in / 8 out)

24 VDC

5 mA

240 VAC

24 VDC

2A

 Removable

 terminal

 block

1.9 W Relay

CE/ULAS16AP11T-A 16
 (8 in / 8 out)

5 ~ 30 VDC

0.5 A

0.7 W Transistor

 NPN (Sink)

AS16AP11P-A 16
 (8 in / 8 out) 0.7 W Transistor

 PNP (Source)

■ Communication Module

Name Model

Communication

Card

Installation

Power

Consumption

 (Internal)

Specifications Certification

Communication

Extension

Module

AS00SCM-A 2 0.6 W

 • Serial communication:
 RS-232 / RS-422 / RS-485
 • Provide CANopen
 communication interface

 for extension racks CE/UL

DeviceNet

Communication

Module

AS01DNET-A(*1)

- 0.8W
• DeviceNet protocol

• Supports master / slave modes

• Supports RTU function

Note 1: Please contact our distributors for release date

36

■ Analog I/O Module

Name Model Channel Mode

Terminal

Block

Type

Power

Consumption

 (Internal)

Specifications Certification

Analog

Input

Module

AS04AD-A 4

 1 ~ 5 V
 0 ~ 5 V
   -5 ~ 5 V
   0 ~ 10 V
 -10 ~ 10 V
 4 ~ 20 mA
 0 ~ 20 mA
 -20 ~ 20 mA

 Removable

 terminal

 block

1.2 W / 2.5 W

 • Hardware resolution:
 16-bit
 • Single channel on/off
 setting to enhance

 overall conversion

 efficiency
 • Conversion time:
 2 ms / channel

 • Wire break detection at
 1 ~ 5 V, 4 ~ 20 mA modes

CE/UL

AS08AD-B

8

 1 ~ 5 V
 0 ~ 5 V
   -5 ~ 5 V
   0 ~ 10 V
 -10 ~ 10 V

AS08AD-C
 4 ~ 20 mA
 0 ~ 20 mA
 -20 ~ 20 mA

Analog

Output

Module

AS04DA-A 4

 0 ~ 10 V
 -10 ~ 10 V

4 ~ 20 mA
 0 ~ 20 mA

1.2 W / 3 W

 • Hardware resolution:
 12-bit

 • Single channel on/off
 setting

 • Conversion time:
 250 μs / channel

Analog

Input /

Output

Module

AS06XA-A Input: 4

Output: 2

 • Input:
  1 ~ 5 V
  0 ~ 5 V
 -5 ~ 5 V
  0 ~ 10 V
 -10 ~ 10 V
  4 ~ 20 mA
  0 ~ 20 mA
 -20 ~ 20 mA

 • Output:
  0 ~ 10 V
 -10 ~ 10 V
  4 ~ 20 mA
  0 ~ 20 mA

1.2 W / 2.5 W

 • Input resolution: 16-bit
 • Output resolution: 12-bit
 • Single channel on/off
 setting to enhance

 overall conversion

 efficiency
 • Conversion time:
 2 ms / channel

 • Wire break detection at
 1 ~ 5 V, 4 ~ 20 mA modes

37

Ordering Information

■ Temperature Measurement Module

Name Model Channel Mode

Terminal

Block

Type

Power

Consumption

 (Internal)

Specifications Certification

RTD

Temperature

Measurement

Module

AS04RTD-A 4

 Pt100
 Ni100
 Pt1000
 Ni1000
 JPt100
 LG-Ni1000
 Cu50
 Cu100

 Input

 Impendence

 0 ~ 300 Ω
 0 ~ 3,000 Ω

 Removable

 terminal

 block

2 W / 1 W

 • Resolution
 0.1° C / 0.1° F
 • Conversion time:
 200 ms / channel
 • Overall accuracy

RTD: ± 0.1%
TC: ± 0.5%

 • Wire break detection
 • Module monitoring,
 setting

CE/UL

AS06RTD-A(*1)

6

Thermocouple

Temperature

Measurement

Module

AS04TC-A 4

 J, K, R, S,
 T, E, N, B

 -100 ~ +100 mV
AS08TC-A(*1)

8

Note 1: Please contact our distributors for release date

■ Load Cell Module

Name Model Channel Mode

Terminal

Block

Type

Power

Consumption

 (Internal)

Specifications Certification

Load

Cell

Module

AS02LC-A 2

 0 ~ 1
 0 ~ 2
 0 ~ 4
 0 ~ 6
 0 ~ 20
 0 ~ 40
 0 ~ 80
 mV/V

 Removable

 terminal

 block

0.75 W / 3 W

 • Resolution: 24-bit for
 hardware (ADC), 32-bit for

 data output

 • 4-wire / 6-wire load cell
 sensor

 • Selectable signal input
 ranges

 • LCSoft software
 configuration
 • High-speed dynamic
 measurement

 • 50 / 60 Hz active filtering

CE/UL

38

■ Pulse Unit Module

Name Model Channel

Power

Consumption

 (Internal)

Specifications Certification

Pulse Unit

Module

AS02PU-A(*1)

2 1.5W

• Differential
• 200 kHz
• Supports motion APIs

CE/UL

AS04PU-A(*1)

4 1.5W

• Open collector
• 200 kHz
• Supports motion APIs

Note 1: Please contact our distributors for release date

■ Function Cards

Name Model Channel Specifications Certification

Communication

Card

AS-F232 1 Serial COM, RS-232 interface, slave/host mode

CE

AS-F422 1 Serial COM, RS-422 interface, slave/host mode

AS-F485 1 Serial COM, RS-485 interface, slave/host mode

AS-FCOPM 1

 • CANopen port, support DS301, AS Series remote
 control or Delta servo motor control

 • Built-in switchable terminal resistor (120 Ω)

AS-FEN02*1)

1
Ethernet port, RJ45 x2 (Switch function), supports
EtherNet/IP (Adapter mode) / MODBUS TCP

Analog I/O Card

AS-F2AD 2

 2-channel analog input 0 ~ 10 V (12-bit resolution),
 4 ~ 20 mA (11-bit resolution),
 conversion time: 3 ms / channel

AS-F2DA 2

 2-channel analog Output 0 ~ 10 V,
 4 ~ 20 mA (12-bit resolution),
 conversion time: 2 ms / channel

Note 1: Please contact our distributors for release date

39

Ordering Information

■ Accessories

Name Model Descriptions

Specifications
Applicable

Module
Length

Connector /

Terminal Block

Type

PLC programming

cable

UC-PRG015-01A
 Communication

 cable for PLC to PC

1.5 m PLC (mini USB)
 AS332T, AS332P,

 AS324MT

UC-PRG030-01A 3 m PLC (mini USB)
 AS332T, AS332P,

 AS324MT

UC-PRG030-20A
 Communication

 cable for PLC /

 HMI (RJ45) to PC
3 m PLC / HMI (RJ45) AS332T, AS332P,

 AS324MT

Industrial network

cable

UC-CMC003-01A

 CANopen

 communication

 cable

0.3 m

--- AS-FCOPM

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

n Starter Kit

Name Model Specifications

Delta PLC starter kit UT-AS332-C AS332T-A CPU, power module and other accessories

40

■ Accessories

Name Model Descriptions

Specifications
Applicable Module

Length
Connector /

Terminal Block Type

I/O

Cable

UC-ET010-24B

 I/O cable for

 connecting I/O

 modules and

 external terminal

 modules

1 m

I/O extension cable

(MIL connector IDC40 to IDC40)
(Shielded)

 AS32AM, AS64AM,
 AS32AN, AS64AN

UC-ET010-24D 1 m

I/O extension cable

(MIL connector IDC40 to IDC20 x 2)
(Shielded)

 AS332T, AS332P,

 AS324MT, AS32AM,
 AS64AM, AS32AN,
 AS64AN

UC-ET020-24B 2 m

I/O extension cable

(MIL connector IDC40 to IDC40)
(Shielded)

 AS32AM, AS64AM,
 AS32AN, AS64AN

UC-ET020-24D 2 m

I/O extension cable

(MIL connector IDC40 to IDC20 x 2)
(Shielded)

 AS332T, AS332P,

 AS324MT, AS32AM,
 AS64AM, AS32AN,
 AS64AN

UC-ET030-24B 3 m

I/O extension cable

(MIL connector IDC40 to IDC40)
(Shielded)

 AS32AM, AS64AM,
 AS32AN, AS64AN

UC-ET030-24D 3 m

I/O extension cable

(MIL connector IDC40 to IDC20 x 2)
(Shielded)

 AS332T, AS332P,

 AS324MT, AS32AM,
 AS64AM, AS32AN,
 AS64AN

External

terminal

module

UB-10-ID16A

 External terminal

 module of digital

 module

--

16 inputs or outputs
(MIL connector, 20Pin)

 AS332T, AS332P,

 AS324MT, AS32AM,
 AS64AM, AS32AN,
 AS64AN

UB-10-ID32A 32 inputs

(MIL connector, 40Pin) AS32AM, AS64AM

UB-10-OT32A 32 transistor outputs,

MIL connector, for NPN output
 AS32AN, AS64AN

UB-10-OR16A 16 relay outputs, MIL connector,
for NPN output

 AS332T,

 AS32AN02T,
 AS64AN02T

UB-10-OR16B 16 relay outputs, MIL connector,
for PNP output

 AS332P

UB-10-IO32D Connector converter

(MIL → Spring)

 AS332T, AS332P,

 AS324MT, AS32AM,
 AS32AN

41

Taoyuan Plant 1Taoyuan

Technology Center

(Green Building)

(Diamond-rated Green Building)
Taoyuan Plant

Global Operations

42

R&D Centers 5Branch Offices 89 536 srotubirtsiD4 seirotcaF

DELTA_IA-PLC_AS_C_EN_20171218

Industrial Automation Headquarters
Delta Electronics, Inc.
Taoyuan Technology Center
18 Xinglong Road, Taoyuan District,
Taoyuan City 33068, Taiwan (R.O.C.)
TEL: 886-3-362-6301 / FAX: 886-3-371-6301

Asia
Delta Electronics (Shanghai) Co., Ltd

No.182 Minyu Road, Pudong Shanghai,
People's Republic of China
Post code : 201209
TEL: 86-21-68723988 / FAX: 86-21-6872-3996
Customer Service: 400-820-9595

Delta Electronics (Japan), Inc.

Tokyo Office
2-1-14 Minato-ku Shibadaimon,
Tokyo 105-0012, Japan
TEL: 81-3-5733-1111 / FAX: 81-3-5733-1211

Delta Electronics (Korea), Inc.

1511, Byucksan Digital Valley 6-cha, Gasan-dong,
Geumcheon-gu, Seoul, Korea, 153-704
TEL: 82-2-515-5303 / FAX: 82-2-515-5302

Delta Electronics Int’l (S) Pte Ltd.

4 Kaki Bukit Ave 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) Public Company Limited

909 Soi 9, Moo 4,Bangpoo Industrial
Estate(Epz) Pattana 1rd., Tambol Phraksa
Amphur Muang, Samutprakarn 10280 Thailand
TEL: 66(0)2-709-2800

Delta Energy Systems Australia Pty Ltd.

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

Americas
Delta Products Corporation (USA)

Raleigh Office
P.O. Box 12173, 5101 Davis Drive,
Research Triangle Park, NC 27709, U.S.A.
TEL: 1-919-767-3800 / FAX: 1-919-767-3969

Delta Greentech (Brasil) S.A.

Sao Paulo Office
Rua Itapeva, 26 - 3° andar Edificio Itapeva One-Bela Vista
01332-000-São Paulo-SP-Brazil
TEL: 55-11-3530-8642 / FAX: 55-11-3530-8640

Delta Electronics Int. Mexico

Mexico Office
Via Dr. Gustavo Baz 2160, La Loma
C.P. 54060, Estado de México
TEL: 52-55-2628-3015

*We reserve the right to change the information in this catalogue without prior notice.

EMEA
Delta Electronics (Netherlands) B.V.

Eindhoven Office
De Witbogt 20, 5652 AG Eindhoven, The Netherlands
TEL: 31 (0) 40-8003800 / FAX: 31 (0) 40-8003898
MAIL: Sales.IA.EMEA@deltaww.com
MAIL: Sales.IA.Benelux@deltaww.com

Delta Energy Systems (France) S.A

ZI du bois Chaland 2 15 rue des Pyrénées,
Lisses 91056 Evry Cedex
MAIL: Sales.IA.France@deltaww.com

Delta Energy Systems (Spain) S.L.

Ctra. De Villaverde a Vallecas, 265 1º Dcha Ed.
Hormigueras – P.I. de Vallecas 28031 Madrid
C/Llul, 321-329 (Edif. CINC) | 22@Barcrelona | 08019 Barcelona
MAIL: Sales.IA.Iberia@deltaww.com

Delta Energy Systems Srl (Italy)

Via Senigallia 18/2 – 20161 Milano (MI)
Piazza Grazioli 18 – 00186 ROMA
MAIL: Sales.IA.Italy@deltaww.com

Delta Energy Systems (Germany) GmbH

Coesterweg 45, D-59494 Soest
MAIL: Sales.IA.DACH@deltaww.com

Delta Energy Systems LLC (CIS)

Vereyskaya Plaza II, office 112 Vereyskaya str.
17 121357 Moscow

MAIL: Sales.IA.RU@deltaww.com

Delta Greentech Ltd. (Turkiye)

Şerifali Mevkii Barbaros Bulvari Söyleşi Sokak
No:19 K:1 Yukari Dudullu 34775 Ümraniye
İstanbul Sarigazi V.D 2740624765
MAIL: Sales.IA.Turkey@delta-emea.com

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

