

Automation for a Changing World

Delta Temperature Controller DT Series

Features

Many Sizes Available:

- From 48x24 mm to 96x96 mm, all panel sizes comply with international standards

Quality Assurance:

- All temperature controllers adopt an isolated switching power supply
- 100 ~ 240 V_{AC} input power supply applicable in all countries of the world
- CE, UL and C-Tick certified

Supports Various Sensors:

- Various built-in sensor input modes: Thermocouple, platinum RTD or linear voltage/current

Various Output Modes:

- Relay, voltage pulse, linear voltage, and linear current

Stable Control:

- Built-in PID control function, with accurate auto-tuning (AT).
- PID parameters are automatically calculated, enhancing the stability of the system and accuracy of control

Current Transformer (CT):

- CT can enable the off-line alarm and can detect if the current is overloaded

Programmable Control:

- Max. 8 patterns available, with 8 steps in each pattern.
No master controller is required for planning many kinds of temperature control curves

Communication:

- RS-485 communication interface, supporting MODBUS ASCII/RTU communication

Safety:

- The key-locking function and communication protection prevents malfunction

Dual Output Control:

- Able to execute heating and cooling controls at the same time, allowing the system to reach the set temperature quickly

Products

DT3 High Speed Intelligent Temperature Controller

The Delta temperature controller DT3 series is designed with upgraded hardware and higher specifications as well as smart operation, fast response, easy modularization, plus user-friendly and user-defined function keys. With Self-Tuning and FUZZY temperature control functions, controllers can be installed in open space and confined space applications and are capable of presenting a smooth temperature control curve. In addition, the innovative design enables customers to replace the module with new functions to attain the ultimate in extension flexibility.

■ Remote Control

Sets DT3 temperature via analog output of host controller

■ Various Control Modes

- ▶ Auto Tuning
- ▶ FUZZY
- ▶ Manual
- ▶ ON/OFF
- ▶ PID Process Control
- ▶ Self Tuning

■ Extension Ability

Modular design of functional devices lets users replace the module as needed for application flexibility

■ Large Tri-color LCD Display

The 1st Tri-color LCD temperature controller in Taiwan.

■ Heater Disconnection Detection

Measurable up to 100A

■ Retransmission Output

■ User-defined Function Keys

- ▶ Menu
- ▶ Auto-tuning
- ▶ Control modes selection
- ▶ RUN/STOP Mode
- ▶ Program hold

■ Point-to-point Control (Proportional Output mA/V)

Sets the Present Value by point-to-point control.

■ Dual Output Control

- ▶ Preset temperature is rapidly attained using two sets of outputs for heating and cooling control
- ▶ This function is used to automatically calculate two sets of PID parameters, one for heating and one for cooling

Specifications

Input power supply	100 to 240 V _{AC} , 50/60 Hz, 24 V _{DC} ±10%
Display method	LCD. Present Value: red, Set Value: green
Input sensors	Thermocouple: K, J, T, E, N, R, S, B, L, U, TXK
	Platinum RTD: Pt100, JPt100
	Analog input: 0 to 5 V, 0 to 10 V, 0 to 20 mA, 4 to 20 mA, 0 to 50 mV
Control modes	PID, PID programmable, FUZZY, Self-tuning, manual, ON/OFF
Display accuracy	0 or 1 digit to the right of the decimal point
Sampling rate	Analog input: 0.1s, Thermocouple or platinum RTD: 0.1s
Operating Ambient Temperature	0 ~ +50°C
Operating Relative Humidity	35 to 80% RH (non-condensing)

Alarm Outputs

The DT3 offers 3 alarm outputs, and each alarm output has 18 alarm modes to choose from in the initial setting mode. When the target temperature exceeds or falls below the set point, the alarm output is enabled.

SV	Alarm Mode	Alarm Output Operation
0	Alarm function disabled	
1	Deviation upper- and lower-limit: This alarm output operates when PV value is higher than the set value SV + (AL - H) or lower than the set value SV - (AL - L).	ON OFF SV - (AL - L) SV SV + (AL - H)
2	Deviation upper-limit: This alarm output operates when PV value is higher than the set value SV + (AL - H).	ON OFF SV SV + (AL - H)
3	Deviation lower-limit: This alarm output operates when PV value is lower than the set value SV - (AL - L).	ON OFF SV - (AL - L) SV
4	Absolute value upper- and lower-limit: This alarm output operates when PV value is higher than the set value AL-H or lower than the set value AL - L.	ON OFF AL - L AL - H
5	Absolute value upper-limit: This alarm output operates when PV value is higher than the set value AL - H.	ON OFF AL - H
6	Absolute value lower-limit: This alarm output operates when PV value is lower than the set value AL - L.	ON OFF AL - L
7	Hysteresis upper-limit alarm output: This alarm output operates if PV value is higher than the set value SV + (AL - H). This alarm output is OFF when PV value is lower than the set value SV + (AL - L).	ON OFF AL - L AL - H
8	Hysteresis lower-limit alarm output: This alarm output operates if PV value is lower than the set value SV - (AL - H). This alarm output is OFF when PV value is higher than the set value SV - (AL - L).	ON OFF AL - H AL - L
9	Disconnection Alarm: This alarm output operates if the sensor connection is incorrect or has been disconnected.	
11	CT1 Alarm: CT1 is ON if the value of CT1 is lower than the value of AL - L or higher than AL - H.	ON OFF AL - L AL - H
12	CT2 Alarm: CT2 is ON if the value of CT2 is lower than the value of AL - L or higher than AL - H.	ON OFF AL - L AL - H
13	When SOAK status (temperature hold) happens to PID program control, alarm output is ON.	
14	When RAMP UP status happens to PID program control, alarm output is ON.	
15	When RAMP DOWN status happens to PID program control, alarm output is ON.	
16	When RUN status happens to PID program control, alarm output is ON.	
17	When HOLD status happens to PID program control, alarm output is ON.	
18	When STOP status happens to PID program control, alarm output is ON.	
19	When END status happens to PID program control, alarm output is ON.	

RS-485 Communication

DT3 supports baudrate 2,400 to 38,400 bps, MODBUS ASCII/RTU protocol, function code 03H and reads maximum 8 words from the register.

Address	Content	Definition
1000H	Present value (PV)	Measuring unit: 0.1 scale. The following values read mean error occurs. 8002H: Temperature not yet acquired 8003H: Not connected to sensor 8004H: Incorrect sensor
1001H	Set value (SV)	Measuring unit: 0.1 scale
1002H	Upper limit of temp. range	Cannot exceed the default value
1003H	Lower limit of temp. range	Cannot fall below the default value
1005H	Control mode	0: PID, 1: ON/OFF, 2: Manual, 3: FUZZY
1006H	Heating/ Cooling control	0: Heating/ Heating, 1: Cooling/ Heating, 2: Heating/ Cooling, 3: Cooling/ Cooling
1007H	1 st Heating/ Cooling control cycle	0.1 ~ 99 sec.
1008H	2 nd Heating/ Cooling control cycle	0.1 ~ 99 sec.
1009H	Proportional band (PB)	0.1 ~ 999.9
100AH	Ti value	0 ~ 9999
100BH	Td value	0 ~ 9999
1012H	Read/write Output 1 volume	Unit: 0.1%, only valid in manual control mode
1013H	Read/write Output 2 volume	Unit: 0.1%, only valid in manual control mode
1016H	Regulated temp. value	-99.9 ~ +99.9, Unit: 0.1
102AH	Read/write LED status	b0: ALM3, b1: ALM2, b2: °F, b3: °C, b4: ALM1, b5: OUT2, b6: OUT1, b7 : AT
102BH	Read/write key status	b0: Set, b1: Select, b2: Up, b3: Down, 0: Press it
102CH	Panel lockup status	0: Normal, 1: Fully locked, 11: SV adjustable
102DH	CT value	Unit: 0.1A
103BH	AT setting	0: OFF(default), 1: ON
103CH	Control RUN/STOP setting	0: STOP, 1: RUN (default), 2: END (program), 3: HOLD (program)

Parameters Operation

Regulation Mode	Operation Mode	Initial Setting Mode
Rt Auto-tuning (when CTRL set in PID or FUZZY and in RUN mode) Press ◀ ▶	I234 Use ▲ ▼ to set up target temperature Press ◀ ▶	CNP Set up input type Press ◀ ▶
St Self-tuning switch (set when in PID control and the TUNE parameter = ST)	R-S Control loop RUN or STOP	EPUN Set up temperature unit (not displayed when in analog input)
Pcd Select the nth (n = 0 ~ 5) PID. When n = 6, PID is auto-selected.	PERN Set up start pattern (when in PID programmable control and PSEP)	EP-H Set up upper temperature limit
PdoF Set up PID control offset	SEEP Set up start step (when in programmable control)	EP-L Set up lower temperature limit
Fz-R Set up FUZZY gain value	SP Set up the position of decimal point	CERL Select control modes
Fzdb Set up FUZZY Deadband	LoC Lock the keys	CERS Select SV control modes
o1-S Adjust Output 1 hysteresis (when in ON/OFF control)	RLIH Set up upper limit of Alarm 1	WEU Set up waiting temperature (when in programmable control)
o2-S Adjust Output 2 hysteresis (when in ON/OFF control)	RLIL Set up lower limit of Alarm 1	WTN Set up waiting time (when in programmable control)
o1-H o1-L Control cycle for Output 1 (except in ON/OFF control)	RL2H Set up upper limit of Alarm 2	SLoP Set up start slope (when in programmable control)
o2-H o2-L Control cycle for Output 2 (except in ON/OFF control)	RL2L Set up lower limit of Alarm 2	PREN Select pattern to be edited
CoEF Ratio of Output 1 against Output 2 when in dual output control (set when in PID and dual output control)	RL3H Set up upper limit of Alarm 3	EUNE Select AT or ST
dERd Set up deadband (when in dual output)	RL3L Set up lower limit of Alarm 3	S-HC Select heating, cooling or dual output heating and cooling
PV-F Set up input filter factor	RIHP Record highest temperature of Alarm 1	RL1 RL2 RL3 Set up Alarm 1 mode
PV-R Set up input filter range	RLP Record lowest temperature of Alarm 1	RL1o RL2o RL3o Set up Alarm 1 options
PVoF Adjust input compensation	R2HP Record highest temperature of Alarm 2	RL1d RL2d RL3d Set up Alarm 1 delay
PVER Adjust input gain	R2LP Record lowest temperature of Alarm 2	oELN Set up reverse alarm output
SVSL Set up rising slope (when CRTS = SLOP)	R3HP Record highest temperature of Alarm 3	RMEP Set up Remote type
RIMR Adjust upper limit compensation for analog Output 1*	R3LP Record lowest temperature of Alarm 3	EXEC Select auxiliary function

Regulation Mode	Operation Mode	Initial Setting Mode
RIM1 Adjust lower limit compensation for analog Output 1*	OUT1 Display and adjust Output 1 volume	COSH Enable/disable communication write-in
R2M1 Adjust upper limit compensation for analog Output 2*	OUT2 Display and adjust Output 2 volume	C-SL Select ASCII or RTU format
R2M2 Adjust lower limit compensation for analog Output 2*	oIMR Set up upper limit percentage for Output 1	C-No Set up communication address
REMR Adjust upper limit compensation for Retransmission*	oIML Set up lower limit percentage for Output 1	bPS Set up baudrate
REL1 Adjust lower limit compensation for Retransmission*	o2MR Set up upper limit percentage for Output 2	LEN Set up data length
RM-6 Adjust Remote gain	o2ML Set up lower limit percentage for Output 2	Stop Set up stop bit
RM-F Adjust Remote compensation	CT1 Display current measured at CT1	PRBY Set up parity bit
EV1 Set up EVENT1 function	CT2 Display current measured at CT2	
EV2 Set up EVENT2 function		
EV3 Set up EVENT3 function Press ◀ to return to auto-tuning	Press ◀ to return to set up target temperature	Press ◀ to return to set up input type

*1 scale = 1μA; 1 scale = 1mV

PID mode: Any of the 6 PID groups can be selected. When n = 6, the program will automatically select the PID group that is the closest to the target temperature.

PID Select the nth PID (n = 0 ~ 5) Press ◀ ▶ > 0 ~ 5 th PID	Sv0 Set up the 0 th PID temperature value Press ◀ ▽	Sv5 Set up the 5 th PID temperature value Press ◀ ▽
	P0 Set up the 0 th proportional band value	P5 Set up the 5 th proportional band value
	i0 Set up the 0 th Ti value	i5 Set up the 5 th Ti value
	d0 Set up the 0 th Td value	d5 Set up the 5 th Td value
	IoF0 Set up the 0 th PID integral deviation Press ◀ to return to PID deviation	IoF5 Set up the 5 th PID integral deviation Press ◀ to return to PID deviation

Patterns and steps: Edit **PROG** in **CTRL** parameter. Take editing pattern 0 for example:

PERN Select the pattern number to be edited Select number ▶ Press ◀ ▽ to select OFF	SP00 Edit temperature for Step 0 Press ◀ ▽	PSY0 Select actual number of steps when the program is executing Press ◀ ▽
Exit pattern and step editing and switch to S-HC to continue the setup process	EM00 Edit time for Step 0 (time unit: hr, min)	CYCO Set up additional cycles (0 ~ 99) for the pattern execution
	Set up Step 0 ~ 15 in order SP15 Edit temperature for Step 15 EM15 Edit time for Step 15 Press ◀ to set up actual step numbers	LEND Set up link pattern. OFF refers to the program end. Press ◀ to return to select the pattern number to be edited

Products

New generation of intelligent temperature controller

DTK Series is a new temperature controller with a high cost-performance ratio. It greatly decreases development costs and time, and improves the functions of temperature control systems. With a length of only 60 mm and high resolution LCD display, it is easy for operators to monitor the temperatures of any environment or occasion.

Features

- ▶ High resolution LCD display
- ▶ Length shortened to 60 mm
- ▶ High speed sampling time 100 ms
- ▶ CE certified

Description

- A** PV : Present Value
- B** SV : Set Value
- C** °C、°F : Celsius , Fahrenheit temperature indicator
- D** 1、2 : ALM1 , ALM2 alarm output indicator
- E** A/M : Auto-tuning and manual modes indicator
- F** OUT1、OUT2 : Output indicator
- G** Select / Set key
- H** Value adjustment key

Electrical Specifications

Power supply	100 ~ 240 V _{AC} , 50 / 60 Hz
Display	LCD display. PV : red, SV : green
Input temperature sensors	Thermocouple : K, J, T, E, N, R, S, B, L, U, TXK
	Platinum RTD : Pt100, JPt100
	RTD : Cu50, Ni120
Control methods	ON / OFF, PID, Manual
Display scale	1 digit after decimal point, or no decimal point
Sampling rate	Thermocouple or platinum RTD : 0.1 second
Ambient temperature	0 ~ +50 °C
Ambient humidity	35 ~ 80% RH (non-condensing)

Alarm Outputs

The DTK Series offers 2 alarm outputs, and each alarm output has 9 alarm modes to choose from in the initial setting mode. When the target temperature exceeds or falls below the set point, the alarm output is enabled.

SV	Alarm Mode	Alarm Output Operation
0	Alarm function disabled	
1	Deviation upper- and lower-limit : This alarm output operates when PV value is higher than the set value SV + (AL - H) or lower than the set value SV - (AL - L).	
2	Deviation upper-limit : This alarm output operates when PV value is higher than the set value SV + (AL - H).	
3	Deviation lower-limit : This alarm output operates when PV value is lower than the set value SV - (AL - L).	
4	Absolute value upper- and lower-limit : This alarm output operates when PV value is higher than the set value AL - H or lower than the set value AL - L.	
5	Absolute value upper-limit : This alarm output operates when PV value is higher than the set value AL - H.	
6	Absolute value lower-limit : This alarm output operates when PV value is lower than the set value AL - L.	
7	Hysteresis upper-limit alarm output : This alarm output operates if PV value is higher than the set value SV+ (AL - H). This alarm output is OFF when PV value is lower than the set value SV + (AL - L).	
8	Hysteresis lower-limit alarm output : This alarm output operates if PV value is lower than the set value SV - (AL - H). This alarm output is OFF when PV value is higher than the set value SV - (AL - L).	
9	Disconnection alarm : This alarm output operates if the sensor connection is incorrect or has been disconnected.	

Parameters Operation

Regulation Mode	Operation Mode	Initial Setting Mode
RtE Auto - tuning (when in PID control and RUN mode) Press ▽	I234 Use to set up target temperature Press ▽	CnPE Set up input type Press ▽
P Set proportion band	r-S Control loop RUN or STOP	tPUn Set up temperature unit
i Set integration time	SP Set up the position of decimal point	tP-H Set up upper temperature limit
d Set derivative time	LoC Lock the keys	tP-L Set up lower temperature limit
PdoF Set up PID control offset	RLIH Set up upper limit of Alarm 1	CtrL Select control modes
o1-S Adjust Output 1 hysteresis (when in ON / OFF control)	RLIL Set up lower limit of Alarm 1	S-HC Select heating, cooling or dual output heating and cooling
o2-S Adjust Output 2 hysteresis (when in ON / OFF control)	RL2H Set up upper limit of Alarm 2	RLAI Set up Alarm 1 mode
o1-H OUT1 HEAT: Heating control cycle for Output 1 (when Ctrl = PID/FUZZY/MANUAL)	RL2L Set up lower limit of Alarm 2	RL1o Set up Alarm 1 options *3
o1-C OUT1 COOL: Cooling control cycle for Output 1 (when Ctrl = PID/FUZZY/MANUAL)	oUe1 Display and adjust Output 1 volume	RL1d Set up Alarm 1 delay *4
o2-H OUT2 HEAT: Heating control cycle for Output 2 (when Ctrl = PID/FUZZY/MANUAL)	oUe2 Display and adjust Output 2 volume	RLA2 Set up Alarm 2 mode
o2-C OUT2 COOL: Cooling control cycle for Output 2 (when Ctrl = PID/FUZZY/MANUAL)	oInR Set up upper limit percentage for Output 1	RL2o Set up Alarm 2 options *3
Ceff Ratio of Output 1 against Output 2 when in dual output control (set when in PID control)	oInL Set up lower limit percentage for Output 1	RL2d Set up Alarm 2 delay *4
dERd Set up deadband	o2nR Set up upper limit percentage for Output 2	
Pu-F Set up input filter factor	o2nL Set up lower limit percentage for Output 2	
Pu-r Set up input filter range		
PucF Adjust input compensation *1		
PuGR Adjust input gain *1		
R1nR Adjust upper limit compensation for analog Output 1 *2		
R1nL Adjust lower limit compensation for analog Output 1 *2		
Press to return to auto-tuning	Press to return to set up target temperature	Press to return to set up input type

- * Alarm 1 is automatically switched to output control 2 when selecting dual output mode
- * Set up upper / lower limit percentage for output 1 / 2 volume : set output permission ranges. E.g. upper and lower limit percentage are respectively set as 90 and 20, output volume will be limited to 20% ~ 90%.
- *1. Offset Present value : Use P_{uoF} and P_{uBR} .
Present value = measured value $\times (1 + P_{uBR} / 1,000) + P_{uoF}$.
- *2. 1 scale = 1 μ A
- *3. Set up alarm standby : set corresponding Y value as xxxY (Y = 0 : normal / Y = 1 : standby)
Set up reverse alarm output : set corresponding Y value as xxYx (Y = 0 : forward / Y = 1 : backward)
Set up Hold output : set corresponding Y value as xYxx (Y = 0 : normal / Y = 1 : Hold)
- *4. Set up alarm delay : The alarm operates after reaching alarm delay time (recalculating time if discontinuity occurs in the process)

Temperature Sensors and Temperature Range

Input sensors	Display	Temperature Range	Input sensors	Display	Temperature Range
Platinum RTD: Pt100	P_E	-200 ~ 850 °C	Thermocouple E	E	0 ~ 600 °C
Platinum RTD: JPt100	JPE	-100 ~ 400 °C	Thermocouple T	t	-200 ~ 400 °C
Copper resistance: Cu50	C_U	-50 ~ 150 °C	Thermocouple J	J	-100 ~ 850 °C
RTD Ni120	n_L	-80~300 °C	Thermocouple K	K	-200 ~ 1,300 °C
Thermocouple B	b	100 ~ 1,800 °C	Thermocouple L	L	-200 ~ 850 °C
Thermocouple S	S	0 ~ 1,700 °C	Thermocouple U	U	-200 ~ 500 °C
Thermocouple R	r	0 ~ 1,700 °C	Thermocouple Txk	T_{xx}	-200 ~ 800 °C
Thermocouple N	n	-200 ~ 1,300 °C			

Panel Sizes

Models	Sizes (W × H)
4848	45 mm × 45 mm
4896	44.5 mm × 91.5 mm
7272	68 mm × 68 mm

Terminal Wiring Diagram

Products

DTA Standard Type

DTA is designed for practical applications, offering the 3 most frequently adopted output types in the market. DTA has many user-friendly functions built-in and a handy transmission structure, ensuring fast and stable data transmission.

Optional functions: RS-485 communication interface (MODBUS ASCII/RTU, 2,400 ~ 38,400 bps), CT (current transformer)

Electrical Specifications

Power supply	100 ~ 240 V _{AC} , 50/60 Hz
Voltage range	85 ~ 110% rated voltage
Power consumption	5 VA Max.
Display	2-line 7-segment LED display, PV: red; SV: green
Input temperature sensors	Thermocouple: K, J, T, E, N, R, S, B, U, L, TXK Platinum RTD: Pt100, JPt100
Display scale	0.1% full scale
Control methods	PID, ON/OFF, Manual
Output types	Relay: 250 V _{AC} , 5A, SPDT (DTA4848: SPST)
	Voltage pulse: 14 V _{DC} , Max. output current: 40 mA
	Current: DC 4 ~ 20 mA (Load resistance: < 600 W)
Sampling rate	0.5 second
Communication	RS-485 digital communication, 2,400 ~ 38,400 bps (optional)
Communication protocol	MODBUS protocol, ASCII/RTU format (optional)
Vibration resistance	10 ~ 55 Hz, 10 m/s ² for 10 mins in X, Y, Z direction
Shock resistance	Max. 300 m/s ² , 3 times in each of 3 axes, 6 directions
Ambient temperature	0 °C ~ 50 °C
Storage temperature	-20 °C ~ +65 °C
Altitude	< 2,000 m
Ambient humidity	35 ~ 85% RH (non-condensing)
Waterproof degree	IP65

DTB Advanced Type

Compared to the DTA, DTB has an added linear voltage output and adopts dual-loop output control, and is able to execute heating and cooling controls at the same time in a temperature control system.

DTB series has a built-in RS-485 communication interface (MODBUS ASCII/RTU, 2,400 ~ 38,400 bps). The programmable PID control function allows the DTB to set up 64 sets of temperature and control times.

Optional functions:

- CT (current transformer), output by alarm.
- EVENT function, switching between 2 SVs by using PLC or switches.
- Valve models are able to adjust the openness of valves depending on the SV.

Electrical Specifications

Power supply	100 ~ 240 V _{AC} , 50/60 Hz
Voltage range	85 ~ 110% rated voltage
Power consumption	< 5 VA
Display	2-line 7-segment LED display, 4 digits available, PV: red, SV: green
Input temperature sensors	Thermocouple: K, J, T, E, N, R, S, B, L, U, TXK
	Platinum RTD: Pt100, JPt100
	Analog input: 0 ~ 5 V, 0 ~ 10 V, 0 ~ 20 mA, 4 ~ 20 mA, 0 ~ 50 mV
Display scale	1 digit after decimal point, or no decimal point
Control methods	PID, programmable PID, ON/OFF, Manual
Output types	Relay: SPDT (DTB4848/4824: SPST), Max. load: 250 V _{AC} , Resistive load: 5 A
	Voltage pulse: 14 V _{DC} , Max. output current: 40 mA
	Current: DC 4 ~ 20 mA (Load resistance: < 600 WΩ)
	Analog voltage: 0 ~ 10 V
Sampling rate	Analog input: 0.15 second, Thermocouple or platinum RTD: 0.4 second
Communication	RS-485 digital communication, 2,400 ~ 38,400 bps
Communication protocol	MODBUS protocol, ASCII/RTU format
Vibration resistance	10 ~ 55 Hz, 10 m/s ² for 10 mins in X, Y, Z direction
Shock resistance	Max. 300 m/s ² , 3 times in each of 3 axes, 6 directions
Ambient temperature	0 °C ~ 50 °C
Storage temperature	-20 °C ~ +65 °C
Altitude	< 2,000 m
Ambient humidity	35 ~ 85% RH (non-condensing)
Waterproof degree	IP65

Products

DTC Modular Type

DTC features a modular and wire-saving structure, and is able to monitor many temperature points by parallel and modular extension. The user is able to set up a suitable output method according to actual demand. The built-in password protection prevents unauthorized operation or malicious damage from staff.

DTC series has a built-in RS-485 communication interface (MODBUS ASCII/RTU, 2,400 ~ 38,400 bps). The programmable PID control function allows the DTC to set up 64 sets of temperature and control times. DTC also supports 3 levels of password protection, synchronous communication protocol and auto ID setup.

Electrical Specifications

Power supply	24 V _{DC} , isolated switching power supply
Voltage range	90 ~ 110% rated voltage
Power consumption	3W + 3W x number of DTC2000 controllers connected in parallel (Max. 7)
Input temperature sensors	Thermocouple: K, J, T, E, N, R, S, B, L, U, TXK
	Platinum RTD: Pt100, JPt100
	Linear current: 0 ~ 5V, 0 ~ 10V, 0 ~ 20mA, 4 ~ 20mA, 0 ~ 50mV
Control methods	PID, programmable PID, ON/OFF, Manual
Output types	Relay: SPST, Max. load: 250V _{AC} , Resistive load: 3A
	Voltage pulse: 12V _{DC} , Max. output current: 40mA
	Current: DC 4 ~ 20mA (Load resistance: < 500 WΩ)
	Analog voltage: 0 ~ 10V (Load resistance: > 1,000 WΩ)
Sampling rate	Analog input: 0.15 second, Thermocouple or platinum RTD: 0.4 second
Communication	RS-485 digital communication, 2,400 ~ 38,400 bps
Communication protocol	MODBUS protocol, ASCII/RTU format
Vibration resistance	10 ~ 55Hz, 10m/s ² for 10 mins in X, Y, Z direction
Shock resistance	Max. 300m/s ² , 3 times in each of 3 axes, 6 directions
Ambient temperature	0°C ~ 50°C
Storage temperature	-20°C ~ +65°C
Altitude	< 2,000 m
Ambient humidity	35 ~ 85% RH (non-condensing)

DTD Economical Type

DTD series offers PID, programmable PID, ON/OFF and Manual control modes and supports 1 alarm output with 8 alarm modes, which reduces cost but enhances functions.

The programmable PID control function allows the DTD to set up 8 sets of temperature and control times.

Electrical Specifications

Power supply	100 ~ 240 V _{AC} , 50/60 Hz	
Voltage range	85 ~ 110% rated voltage	
Power consumption	6 VA Max.	
Display	7-segment LED display, PV: red, SV: green	
Input temperature sensors	Thermocouple: K, J, T, E, N, R, S, B, L, U, TXK	
	Platinum RTD: Pt100, JPt100	Copper resistance: Cu50
	Current: 0 ~ 20 mA, 4 ~ 20 mA	Voltage: 0 ~ 5V, 0 ~ 10V, 0 ~ 70 mV
Display scale	K2, J2, T2, Pt100-2, JPt100, Cu50: 0.1°, Others: 1°	
Control methods	PID, programmable PID, ON/OFF, Manual	
Output types	Relay: 250 V _{AC} , 5A, SPST	
	Voltage pulse: 14 V _{DC} , Max. output current: 40 mA	
Sampling rate	0.4 second (analog input and sensor input)	
Vibration resistance	10 ~ 55 Hz, 10 m/s ² for 10 mins in X, Y, Z direction	
Shock resistance	Max. 300 m/s ² , 3 times in each of 3 axes, 6 directions	
Ambient temperature	0 °C ~ 50 °C	
Storage temperature	-20 °C ~ +65 °C	
Altitude	< 2,000 m	
Ambient humidity	35 ~ 85% RH (non-condensing)	
Waterproof degree	IP65	

Products

DTE Multi-Channel Modular Type

DTE series is a multi-channel modular type temperature controller. The DTE10T supports 8 thermocouple inputs and the DTE10P supports 6 platinum RTD inputs. The DTE series is installed on DIN rail, and each channel operates independently. DTE series offers many optional output modules (relay, voltage pulse, current and linear current). The built-in RS-485 2-wire communication allows transmission of up to 115,200 bps.

The programmable PID control function allows the DTE to set up 64 sets of temperature and control times. Maximum 7 DTC2000 controllers are extendable to DTE, and DTE supports the same synchronous communication protocol and auto ID setup which DTC supports.

Electrical Specifications

Power supply	24V _{DC} , isolated switching power supply
Voltage range	90 ~ 110% rated voltage
Power consumption	Max. 10W + 3W + 3W x number of DTC2000 controllers connected in parallel (Max. 7)
Input temperature sensors	Thermocouple: K, J, T, E, N, R, S, B, L, U, TXK Platinum RTD: Pt100, JPt100 Copper resistance: Cu50
Control methods	PID, programmable PID, ON/OFF, Manual
Output types	Relay: SPST, Max. load: 250V _{AC} , Resistive load: 3A
	Voltage pulse: 12V _{DC} , Max. output current: 40mA
	Current: DC 4~20mA (Load resistance: < 500WΩ)
	Analog voltage: 0 ~ 10V (Load resistance: > 1,000Ω)
Sampling rate	Thermocouple or platinum RTD: 1.0 second/all inputs
Communication	RS-485 digital communication, 2,400 ~ 115,200 bps
Communication protocol	MODBUS protocol, ASCII/RTU format
Vibration resistance	10 ~ 55Hz, 10m/s ² for 10 mins in X, Y, Z direction
Shock resistance	Max. 300m/s ² , 3 times in each of 3 axes, 6 directions
Ambient temperature	0 °C ~ 50 °C
Storage temperature	-20 °C ~ +65 °C
Altitude	< 2,000 m
Ambient humidity	35 ~ 85% RH (non-condensing)

DTV Valve Type

DTV series is designed for electronic valve applications. It is user-friendly and easy to use. DTV has built-in MODBUS communication, which allows handier data collection.

DTV also features:

- Auto/manual mode switching by a single key
- "Left" key makes the parameter setting faster
- Real-time output percentage display, for the user to check the openness of the valve
- 2 alarm outputs, 17 alarm modes
- RS-485 communication interface for DTV to monitor and collect data from other temperature controllers on the network

Electrical Specifications

Power supply	100 ~ 240 V _{AC} , 50/60 Hz
Voltage range	85 ~ 110% rated voltage
Power consumption	< 5 VA
Display	2-line 7-segment LED display, 4-bit or 2-bit valve openness display available
	PV: red, SV & openness of valve: green
Input temperature sensors	Thermocouple: K, J, T, E, N, R, S, B, L, U, TXK
	Platinum RTD: Pt100, JPt100
	Analog input: 0 ~ 5 V, 0 ~ 10V, 0 ~ 20 mA, 4 ~ 20 mA, 0 ~ 50 mA
Display scale	1 digit after decimal point, or no decimal point
Control methods	PID, programmable PID, ON/OFF, Manual
Output types	Relay: SPST
	Max. load: 250 V _{AC} ; resistive load: 5A
Sampling rate	Analog input: 0.15 second; thermocouple or platinum RTD: 0.4 second
Communication	RS-485 digital communication, 2,400 ~ 38,400 bps
Communication protocol	MODBUS protocol, ASCII/RTU format
Vibration resistance	10 ~ 55 Hz, 10 m/s ² for 10 mins in X, Y, Z direction
Shock resistance	Max. 300 m/s ² , 3 times in each of 3 axes, 6 directions
Ambient temperature	0 °C ~ 50 °C
Storage temperature	-20 °C ~ +65 °C
Altitude	< 2,000 m
Ambient humidity	35 ~ 85% RH (non-condensing)
Waterproof degree	IP65

Ordering Information

DT3

1 2 3 4 5 6 7 8

Series Name	Delta DT3 Series Temperature Controller	
1 2 Panel size (W x H)	20: 4848: 1/16 DIN W48 x H48 mm 30: 7272: W72 x H72 mm	40: 4896: 1/8 DIN W48 x H96 mm 60: 9696: 1/4 DIN W96 x H96 mm
3 Output 1 options	R: Relay, 250 V _{AC} , 5A V: Voltage pulse, 12V +10 to 20%	C: DC current, 4 to 20mA L: Linear voltage, 0 to 10 V _{DC}
4 Power supply	A: AC 100 to 240V D: DC 24 V	
5 Output 2 options	R: Relay, 250 V _{AC} , 5A V: Voltage pulse, 12V +10 to 20%	C: DC current, 4 to 20mA L: Linear voltage, 0 to 10 V _{DC}
6 Optional function 1	0: None, 1: Event input 3, 2: RS-485 communication	
7 Optional function 2	0: None, 1: Event input 2, 2: CT input 2, 3: Retransmission output	
8 Optional function 3	0: None, 1: Event input 1, 2: CT input 1, 3: Remote setup input	

DT3 Accessories

D T 3 - 1

Accessories	Delta DT3 Series Temperature Controller	
	20ESTD: DT320 EXTENSION without RS-485 & EV3	R: Relay Output
	20ECOM: DT320 EXTENSION include RS-485	V: DC Voltage Pulse Output
	20EEV3: DT320 EXTENSION include EVENT3	C: DC Current Output
	40ESTD: DT340/DT360 EXTENSION without RS-485 & EV3	L: DC Linear Voltage Output
1 Option 1	40ECOM: DT340/360 EXTENSION include RS-485	EVENT: Event Input
	40EEV3: DT340/360 EXTENSION include EVENT3	CTI: CT Input
	DT330 is a replacement for DTA7272 (with basic function). It has less extension function. <ul style="list-style-type: none"> DT330 □ A-0 has 1 output, 1 alarm output, and has no extension functions DT330 □ A has 1 output, 2 alarm outputs, but no extension functions (similar to DTA7272 □ 0) DT330 □ A-0000 has extension board without communication function. Functional extension card is an optional part DT330 □ A-0200 has 1 output, 2 alarm outputs, and has no extension functions. It supports RS-485 communication function (similar to DTA7272 □ 1) 	RETRANS: Retransmission REMOTE: Remote set point CT30A: 30A CT CT100A: 100A CT

DTK

1 2 3 4 5 6 7

Series Name	Delta DTK Series Temperature Controller	
1 2 3 4 Panel size (W x H)	4848: W48 × H48 mm 4896: W48 × H96 mm	7272: W72 × H72 mm
5 Output options	R: Relay, 250 V _{AC} , 5A V: Voltage Pulse, 12 V _{DC} +10~20%	C: DC Current Output 4 ~ 20 mA
6 7 Optional function	01: 1 Alarm output 02: 2 Alarm outputs	

DTA

1 2 3 4 5 6 - 7

Series Name	Delta DTA Series Temperature Controller	
1 2 3 4 Panel size (W x H)	4848: 1/16 DIN W48 x H48 mm 4896: 1/8 DIN W48 x H96 mm 9696: 1/4 DIN W96 x H96 mm	7272: W72 x H72 mm 9648: W96 x H48 mm
5 Output	R: Relay, SPST (4848: SPST), 250 V _{AC} , 5A V: Voltage pulse, 14V +10% ~ -20% (Max. 40mA)	C: Current, 4~20mA
6 Communication (optional)	0: N/A	1: RS-485 communication
7 CT (optional)	□: N/A	T: With CT (only DTA7272R0)

DTB

*DTB4824 has no optional function and no extra alarm output. Output 2 can be set to alarm output.
 *DTB4848 has only 1 optional alarm output. Output 2 can be set to the 2nd alarm output.
 *DTB9696 has optional valve control function. Model name: DTB9696RRV.

Series Name	Delta DTB Series Temperature Controller	
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> Panel size (W x H)	4824: 1/32 DIN W48 x H24 mm 4848: 1/16 DIN W48 x H48 mm	4896: 1/8 DIN W48 x H96 mm 9696: 1/4 DIN W96 x H96 mm
<input type="checkbox"/> <input checked="" type="checkbox"/> Output 1 options	R: Relay, SPDT (4824/4848: SPST), 250 V _{AC} , 5A V: Voltage pulse: 14V +10% ~ -20% C: DC current: 4 ~ 20mA L: Linear voltage: 0 ~ 5V, 0 ~ 10 V _{DC}	
<input type="checkbox"/> <input checked="" type="checkbox"/> Output 2 options	R: Relay, SPDT (4824/4848: SPST), 250 V _{AC} , 5A V: Voltage pulse: 14V +10% ~ -20%	
<input type="checkbox"/> <input checked="" type="checkbox"/> Optional function	<input type="checkbox"/> : Without CT, without EVENT input <input checked="" type="checkbox"/> With CT, without EVENT input	E: Without CT, with EVENT input V: Valve control

DTC

Series Name	Delta DTC Series Temperature Controller	
<input type="checkbox"/> <input checked="" type="checkbox"/> Controller type	1: Main unit 2: Extension unit	
<input type="checkbox"/> <input checked="" type="checkbox"/> Number of auxiliary outputs	0: Standard 2 outputs, no auxiliary output	
<input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> Optional function	00: Standard function 01: With CT input	
<input type="checkbox"/> <input checked="" type="checkbox"/> Output	R: Relay, SPST, 250 V _{AC} , 3A V: Voltage pulse, 12V +10% ~ -20% C: Current, 4 ~ 20mA L: Linear voltage, 0 ~ 10V	

DTD

Series Name	Delta DTD Series Temperature Controller	
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> Panel size (W x H)	4848: 1/16 DIN W48 x H48 mm 4896: 1/8 DIN W48 x H96 mm	7272: W72 x H72 mm
<input type="checkbox"/> <input checked="" type="checkbox"/> Output	R: Relay, SPST, 250 V _{AC} , 5A V: Voltage pulse, 14V +10% ~ -20% (Max. 40mA)	
<input type="checkbox"/> <input checked="" type="checkbox"/> Optional function	0: N/A	

DTE

Series Name	Delta DTE Series Temperature Controller	
<input type="checkbox"/> <input checked="" type="checkbox"/> Controller type	1: Main unit 2: Accessory	
<input type="checkbox"/> <input checked="" type="checkbox"/> Optional function	0T: 4-channel TC (main unit, accessory) 0P: 3-channel PT (main unit, accessory) 0V: 4 channels of voltage pulse output 0C: 4 channels of linear current output	0R: 4 channels of relay output 0L: 4 channels of linear voltage output 0D: 4 digital inputs & 4 digital outputs CT: 4 channels of current transformers DS: Display & setup module

DTV

Series Name	Delta DTV Series Temperature Controller	
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> Panel size (W x H)	4896: 1/8 DIN W48 x H96 mm 9696: 1/4 DIN W96 x H96 mm	
<input type="checkbox"/> <input checked="" type="checkbox"/> Output	R: Relay, SPDT, 250 V _{AC} , 5A	

Dimensions

4824

4896

4848

7272

Dimensions are in mm

9648

9696

DTC

DTE

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 Energy Systems (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 – 3º Andar - Bela Vista
CEP: 01332-000 – São Paulo – SP - Brasil
TEL: 55-11-3530-8642 / 55-11-3530-8640

Delta Electronics International Mexico S.A. de C.V.
Mexico Office
Vía Dr. Gustavo Baz No. 2160, Colonia La Loma,
54060 Tlalnepantla Estado de Mexico
TEL: 52-55-2628-3015 #3050/3052

EMEA

Delta Electronics (Netherlands) BV
Eindhoven Office
De Witbotg 20, 5652 AG Eindhoven, The Netherlands
MAIL: Sales.IA.EMEA@deltaww.com
MAIL: Sales.IA.Benelux@deltaww.com

Delta Electronics (France) S.A.
ZI du bois Chaland 2 15 rue des Pyrénées,
Lisses 91056 Evry Cedex, France
MAIL: Sales.IA.FR@deltaww.com

Delta Electronics Solutions (Spain) S.L.U
Ctra. De Villaverde a Vallecas, 265 1º Dcha Ed.
Hormigueras – P.I. de Vallecas 28031 Madrid
C/Llull, 321-329 (Edifici CINC) | 22@Barcelona, 08019 Barcelona
MAIL: Sales.IA.Iberia@deltaww.com

Delta Electronics (Italy) Srl
Ufficio di Milano Via Senigallia 18/2 20161 Milano (MI)
Piazza Grazioli 18 00186 Roma, Italy
MAIL: Sales.IA.Italy@deltaww.com

Delta Electronics (Germany) GmbH
Coesterweg 45, D-59494 Soest, Germany
MAIL: Sales.IA.DACH@deltaww.com

Delta Energy Systems LLC (CIS)
Vereyskaya Plaza II, office 112 Vereyskaya str.
17 121357 Moscow, Russia
MAIL: Sales.IA.RU@deltaww.com

Delta Greentech Ltd. (Turkiye)
Serifali Mevkii Barboros Bulvari Soylesi Sok
No 19 34775, Y.Dudullu-Umraniye/Istanbul
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