

Automation for a Changing World

Delta EtherNet/IP Solution

The open industrial Ethernet communication protocol for real-time control and data collection


Delta Products for the EtherNet/IP Solution

Hot Swappable Mid-range PLC

AHCPU5□1-EN
AH10EN-5A


EtherNet/IP Remote I/O Module

AHRTU-ETHN
AS00SCM-A + AS-FEN02


Compact Non-backplane Mid-range PLC

AS3□□ Series CPU
AS2□□ Series CPU
AS-FEN02 Function
Card


Standard Compact Drives MS300


Features

Software integration


Simple inspection

- ❶ Equipment status: error inspection and alarm
- ❷ Network connection: on-line check for equipment
- ❸ Data exchange: debug according to error code


Parameter auto-recovery

- Automatic parameter download for slave device replacement. No need for editing software, and no communication interruption to ensure constant operation and communication.


Accurate data update

- Provide real-time cyclic and acyclic data transmission and define data priority between equipment
- Execute data update based on user RPI. Update all slave station data in one scan time


TAG share

- Define parameter once and share a common TAG among various software: ISPSOft (for PLC programming), EIP Builder (EIP information exchange chart), DOPSOft (HMI editing), Rockwell Studio 5000, and more


Product Specifications

EIP Product	Classification	CIP Connection	RPI	PPS

 AHCPU511-EN AHCPU521-EN AHCPU531-EN	Scanner & Adapter	32 64 128	1 ~ 1,000ms	3,000 6,000 10,000

 AS300 Series CPU	Scanner & Adapter	32	5 ~ 1,000ms	3,000

 AS200 Series CPU	Scanner & Adapter	16	5 ~ 1,000ms	3,000

 AH10EN-5A	Scanner & Adapter	64	1 ~ 1,000ms	6,000

 AS00SCM-A+AS-FEN02	Adapter	8	1 ~ 1,000ms	10,000

 CMM-EIP01 MS300, MH300	Adapter	16	5 ~ 1,000ms	800

 CMC-EIP01 C2000, CP2000, CH2000	Adapter	16	5 ~ 1,000ms	800

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

Europe

Delta Electronics (The Netherlands) B.V.
Eindhoven Office
De Witbogt 20, 5652 AG Eindhoven,
The Netherlands
TEL: +31 (0)40-8003800 / FAX: +31 (0)40-8003898


