

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Features

Miniature General-purpose Type

- Input/Output built into the CPU main body
- Module addition: DL05 1 slot
DL06 4 slots
- Maximum I/O points: DL05 30 points
DL06 100 points
- Program memory: DL05 2 K/Data memory: 4 K
DL06 7.5 K/Data memory: 7.3 K
- Communication port: 2 ports
- PID control: DL05 4 loops built-in
DL06 8 loops built-in

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

Features

Diversified combinations

The driving power source covers 100 to 240 V AC for the AC power source model and 10.8 to 26.4 V DC for the DC power source model. Several kinds of models are available depending on the combination of AC/DC inputs/outputs and relay outputs. The models have a simple shape but have a design that prioritizes the environment of use.

I/O built-in model

The DL05 has 14 built-in input/output points in the CPU and the DL06 has 36 built-in input/output points in the CPU. Therefore, each model can perform control by itself. Without the addition of inputs/outputs, it can also be configured as a high-speed input/output counter. Moreover, with the addition of inputs/outputs and options, the models can realize high-performance control.

Equipped with PID control

The DL05 is equipped with 4-loop PID control and the DL06 is equipped with 8-loop PID control. Moreover, the following processing is also possible.

- Floating-point arithmetic (DL06)
- Automatic loop schedule setting
- Blank entry chart for creating alarms and lamp / soak profiles
- The CPU's optimal loop is judged by an automatic adjustment function.

Built-in communication ports

All models are equipped with two serial communication ports. The operation panel for the programmer and display can be used with the RS-232C port, and one of the two ports can be used for RS-232C/422/485 in the DL06, making various connections possible.

Miniature models that realize medium type-level instructions (DL06)

Despite the miniature size, the DL06 can handle numerous instructions. The sufficient register area allows high data processing. Number of instruction words: Approx. 223 kinds for DL05, approx. 329 kinds for DL06

Selectable input/output

Although the type of input/output differs depending on the device to introduce, the DL05/06 can handle various types of input/output including DC input/output, AC input/output, and relay output.

Space-saving

DL05: 120 mm x 95 mm x 68 mm
DL06: 231 mm x 127 mm x 68 mm
Being miniature in size as shown above, the DL05/06 can be attached to a narrow space of the control panel.

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications**
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

Model Number List

Name	Outline							
Self-powered CPU Module	DL05 Type							
	Model Number	Power Source Type	Input		Output		Weight (g)	Price
			Points	Function	Points	Function		
	D0-05DD	AC power source	8	12 to 24 V DC Sink/source	6	6 to 27 V DC Sink	300	Open
	D0-05DD-D	DC power source	8	12 to 24 V DC Sink/source	6	6 to 27 V DC Sink	300	Open
	D0-05DR	AC power source	8	12 to 24 V DC Sink/source	6	Relay 2 A	300	Open
	D0-05DR-D	DC power source	8	12 to 24 V DC Sink/source	6	Relay 2 A	300	Open
	D0-05DA	AC power source	8	12 to 24 V DC Sink/source	6	17 to 240 V AC	300	Open
	D0-05AD	AC power source	8	90 to 120 V AC	6	6 to 27 V DC Sink	300	Open
	D0-05AR	AC power source	8	90 to 120 V AC	6	Relay 2 A	300	Open
	D0-05AA	AC power source	8	90 to 120 V AC	6	17 to 240 V AC	300	Open
	DL06 Type							
	Model Number	Power Source Type	Input		Output		Weight (g)	Price
			Points	Function	Points	Function		
	D0-06DD1	AC power source	20	12 to 24 V DC Sink/source	16	6 to 27 V DC Sink	760	Open
	D0-06DD1-D	DC power source	20	12 to 24 V DC Sink/source	16	6 to 27 V DC Sink	740	Open
	D0-06DD2	AC power source	20	12 to 24 V DC Sink/source	16	12 to 24 V DC Source	760	Open
	D0-06DD2-D	DC power source	20	12 to 24 V DC Sink/source	16	12 to 24 V DC Source	740	Open
	D0-06DR	AC power source	20	12 to 24 V DC Sink/source	16	Relay 2 A	800	Open
	D0-06DR-D	DC power source	20	12 to 24 V DC Sink/source	16	Relay 2 A	780	Open
D0-06DA	AC power source	20	12 to 24 V DC Sink/source	16	17 to 240 V AC	810	Open	
D0-06AR	AC power source	20	90 to 120 V AC	16	Relay 2 A	810	Open	
D0-06AA	AC power source	20	90 to 120 V AC	16	17 to 240 V AC	810	Open	
Extension IO module	Input/Output Module							
	Model Number	Input		Output		Weight (g)	Price	
		Points	Function	Points	Function			
	F0-08NA-1	8	80 to 132 V AC, 90 to 150 V DC			32	Open	
	D0-10ND3	10	12 to 24 V DC Sink/source			32	Open	
	D0-10ND3F	10	12 to 24 V DC Sink/source			32	Open	
	D0-16ND3	16	20 to 28 V DC Sink/source			20	Open	
	D0-10TD1			10	6 to 27 V DC Sink	34	Open	
	D0-10TD2			10	12 to 24 V DC Source	38	Open	
	D0-16TD1			16	6 to 27 V DC Sink	22	Open	
	D0-16TD2			16	12 to 24 V DC Source	22	Open	
	D0-08TR			8	Relay 1 A	55	Open	
	F0-04TRS			4	Relay 3 A	51	Open	
	D0-08CDD1	4	12 to 24 V DC Sink/source	4	6 to 27 V DC Sink	34	Open	
	D0-07CDR	4	12 to 24 V DC Sink/source	3	Relay 1 A	38	Open	
	F0-08SIM	8	Simulator			46	Open	
	Analog Input/Output Module							
	Model Number	Points	Input		Output		Weight (g)	Price
			Function	Function	Function	Function		
	F0-04AD-1	4	0 to 20 mA/4 to 20 mA				33	Open
	F0-04AD-2	4	0 to 5 V DC/0 to 10 V DC				33	Open
	F0-2AD2DA-2	2	0 to 5 V DC/0 to 10 V DC	2	0 to 5 V DC/0 to 10 V DC		32	Open
	F0-4AD2DA-1	4	0 to 20 mA/4 to 20 mA	2	0 to 20 mA/4 to 20 mA		32	Open
	F0-4AD2DA-2	4	0 to 5 V DC/0 to 10 V DC	2	0 to 5 V DC/0 to 10 V DC		32	Open
	F0-04THM	4	Thermocouple/Voltage				36	Open
	F0-04RTD	4	Resistance thermometer bulb				36	Open
	Special Module							
	Model Number	Function					Weight (g)	Price
	D0-01MC	Calendar / clock / memory cartridge (Usable only on DL05)					50	Open
D0-06LCD	LCD display panel (Usable only on DL06)					50	Open	
D0-HSIO	CUnet communication					50	Open	
H0-ECOM100	Ethernet communication 10BASE-T/100BASE-TX					23	Open	
D0-DCM	Serial communication (2 ports)					50	Open	
D0-DEVNETS	DeviceNet slave					50	Open	
D0-MLINK	MECHATROLINK					40	Open	
H0-CTRIO2	High speed counter input/output					31	Open	
Associated Equipment	Peripheral Device							
	Model Number	Function					Weight (g)	Price
	PC-DSOFT5	Programmer software for computer					657	Open
	D2-HPP	Instruction word programmer (Equipped with Z-20JP)					344	Open
	FA-ISOCN	RS232 → RS422/RS485 converter					670	Open
	D0-16IOCBL-1	Input/Output cable 1 m for D0-16ND3, D0-16TD1/2					6	Open
	D0-16IOCBL-3	Input/Output cable 3 m for D0-16ND3, D0-16TD1/2						Open
	Cable / Connector for program							
	Model Number	Function					Weight (g)	Price
S-9CNS1	Conversion connector between DOS/V and Z-20JP						Open	
S-15HCNP1	Convert connector between Z-20JP and PLC general-purpose communication port (High-density D-sub15 pin)						Open	
Z-20JP	Programmer connection cable 2 m, modular jack on both ends					220	Open	

The specifications and prices described in this catalog were valid when the catalog was issued. For the latest information, contact our sales persons or see our website.

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Specifications

General Specifications

Items	Specifications	
	AC Power Source Type	DC Power Source Type
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz	12/24 V DC
Supply Voltage Variation Range	85 to 264 V AC	10.8 to 26.4 V DC
Maximum Electric Power Consumption	30 VA (DL05), 40 VA (DL06)	20 W
Maximum Inrush Current	13 A, 1 ms (240 V AC)	10 A < 1 ms
Storage Ambient Temperature	-20°C to 70°C	
Use Ambient Temperature	0°C to 55°C	
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)	
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method, MIL standards: 810C, Method: 514.2	
Impact Resistance	Compliant with JIS C60006-2-27, MIL standards: 810C, Method: 516.2	
Noise Resistance	NEMA (ICS3-304)	
Surrounding Atmosphere in Place of Use	No corrosive gases	

Performance Specifications

Items	Specifications					
	D0-05DD/ D0-05DD-D	D0-05DR/ D0-05DR-D/ D0-05DA	D0-05AD/ D0-05AR/ D0-05AA	D0-06DD1/ D0-06DD2/ D0-06DD1-D/ D0-06DD2-D	D0-06DR/ D0-06DR-D/ D0-06DA	D0-06AR/ D0-06AA
System Capacity						
Program Memory Capacity (Word)	6 K			14.8 K		
Ladder Memory Capacity (Word)	2,048			7,680		
V Memory Capacity (Word)	4,096			7,616 (Inner non-volatile user memory: 128)		
Battery Backup	Possible*1			Possible		
Total Input/Output Points	14 (Input: 8 Output: 6)			36 (Input: 20 Output: 16)		
Input/Output Expansion	Possible*1					
Performance						
Contact Point Execution (Boolean Operation)	0.7 μs			0.6 μs		
Standard Scan Time (During 1K Boolean Operation)	1.5 to 3 ms			1 to 2 ms		
Language System	Relay symbol type, stage type					
Rewrite During RUN	Possible					
Scan	Variable / Fixed					
Number of Instructions	154			260		
Memory and Functions						
Internal Relay	512			1,024		
Timer	128			256		
Counter	128					
PID Function	4-loops			8-loops		
Instruction and Functions	Direct I/O, subroutine, For/Next loop, timer interruption, integer arithmetic, drum sequence, word bit, ASCII print, real-time clock / calendar*1, internal diagnosis, password			Direct I/O, subroutine, For/Next loop, table function, timer interruption, integer arithmetic, trigonometrical function, floating-point arithmetic, drum sequence, word bit, numeric type conversion, ASCII transmission, reception, print, LCD instruction, real-time clock / calendar, internal diagnosis, password		
Filter Input	Possible	—		Possible	—	
Interrupt Input	Possible	—		Possible	—	
High Speed Counter	Possible, 5 kHz	—		Possible, 7 kHz	—	
Pulse Output	Possible, 7 kHz	—	—	Possible, 10 kHz	—	—
Pulse Catch Input	Possible	—		Possible	—	
Communication						
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)					
Communication Function: Port 2	RS-232C Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: 6-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure			RS-232C/RS-422/RS-485 Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: D-sub 9-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure		

*1 A dedicated option card is required.

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O
- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

Common Subject Matter
SJ-ETHER/SJ
DL05/06
DL205
D4
D3
Programmer
KPP
DirectSOFT
Terminator I/O

Hardware Configuration Diagram

- ① Mounting Tab
- ② Mode Switch
- ③ Input Status Indicators
- ④ Output Status Indicators
- ⑤ Communication Port
- ⑥ Communication Status Indicators
- ⑦ Option Card Expansion Slot
- ⑧ Removable Terminal Block
- ⑨ External Power Source Inputs
- ⑩ Discrete Input Terminals
- ⑪ Discrete Output Terminals
- ⑫ 24 V DC Output (MAX 300 mA)

Features

Specifications

Dimensions

CPU Specifications

Special Module

Input/Output Module

Analog Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Dimensions

Dimensions (Unit: mm)

DL05

DL06

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

- PLC

- HMI

- SENSOR

- ENCODER

- COUNTER

- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

The specifications and prices described in this catalog were valid when the catalog was issued. For the latest information, contact our sales persons or see our website.

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL05 《DC Input 8 Points·DC Output 6 Points》

D0-05DD

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

General Specifications

Items	Specifications
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz
Supply Voltage Variation Range	85 to 264 V AC
Maximum Electric Power Consumption	30 VA
Maximum Inrush Current	13 A, 1 ms (240 V AC)
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	6 K
Ladder Memory Capacity (Word)	2,048
V Memory Capacity (Word)	4,096 (Inner non-volatile user memory: 128)
Battery Backup	Possible*1
Total Input/Output Points	14 (Input: 8 Output: 6)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.7 μs
Standard Scan Time (During 1K Boolean Operation)	1.5 to 3 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	154
Memory and Functions	
Internal Relay	512
Timer	128
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, timer interruption, integer arithmetic, PID, drum sequence, word bit, ASCII print, real-time clock*1, calendar, internal diagnosis, password
Filter Input	Possible
Interrupt Input	Possible
High Speed Counter	Possible, 5 kHz
Pulse Output	Possible, 7 kHz
Pulse Catch Input	Possible
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: 6-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications**
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications	
Input No.	X0 to X2	X3 to X7
Number of Input Points	8 (Sink/source)	
Common	4 points 1 common x 2 (Inter-common independence)	
Input Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Input Impedance (12 to 24 V DC)	1.8 kΩ	2.8 kΩ
Input Current	12 V DC	6 mA
	24 V DC	13 mA
ON Voltage Level	> 10 V DC (5 mA)	
OFF Voltage Level	< 2 V DC (0.5 mA)	
OFF→ON Response Time	< 100 μs	< 8 ms
ON→OFF Response Time	< 100 μs	< 8 ms
Fuse	No	

Output Specifications

Items	Specifications	
Output No.	Y0 to Y1	Y2 to Y5
Number of Outputs Points	6 (Sink)	
Common	6 points 1 common (Negative common)	
Output Voltage Range	6 to 27 V DC	
Operating Voltage	5 to 30 V DC	
Peak Voltage	50 V DC	
Maximum Frequency	7 kHz	—
ON-time Voltage Drop	0.5 V DC (1 A)	
Maximum Current	0.5 A/point*	1.0 A/point
Maximum Leakage Current	15 μA (30 V DC)	
Maximum Allowable Inrush Current	2 A (100 ms) 10 A (10 ms)	
OFF→ON Response Time	< 10 μs	
ON→OFF Response Time	< 30 μs	< 60 μs
External Power Supply	20 to 28 V DC (Up to 150 mA)	
Status Display	Logic side	
Fuse	No (External attachment is recommended.)	

* When the output points Y0 and Y1 are not used in the pulse mode, the peak output current becomes 1.0 A.

Derating Chart

Wiring Diagram

Equivalent Circuit

High speed DC input (X0 to X2)

Standard DC input (X3 to X7)

Pulse DC output (Y0, Y1)

Standard DC output (Y2 to Y5)

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL05 《DC Input 8 Points·DC Output 6 Points》

D0-05DD-D

Common Subject Matter

SJ-ETHER/SJ

DL05/06

DL205

D4

D3

Programmer

KPP

DirectSOFT

Terminator I/O

General Specifications

Items	Specifications
Supply Voltage	12/24 V DC
Supply Voltage Variation Range	10.8 to 26.4 V DC
Maximum Electric Power Consumption	20 W
Maximum Inrush Current	10 A < 1 ms
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	6 K
Ladder Memory Capacity (Word)	2,048
V Memory Capacity (Word)	4,096 (Inner non-volatile user memory: 128)
Battery Backup	Possible*1
Total Input/Output Points	14 (Input: 8 Output: 6)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.7 μs
Standard Scan Time (During 1K Boolean Operation)	1.5 to 3 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	154
Memory and Functions	
Internal Relay	512
Timer	128
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, timer interruption, integer arithmetic, PID, drum sequence, word bit, ASCII print, real-time clock*1, calendar, internal diagnosis, password
Filter Input	Possible
Interrupt Input	Possible
High Speed Counter	Possible, 5 kHz
Pulse Output	Possible, 7 kHz
Pulse Catch Input	Possible
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: 6-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

Features

Specifications

Dimensions

CPU Specifications

Special Module

Input/Output Module

Analog Module

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications	
Input No.	X0 to X2	X3 to X7
Number of Input Points	8 (Sink/source)	
Common	4 points 1 common x 2 (Inter-common independence)	
Input Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Input Impedance (12 to 24 V DC)	1.8 kΩ	2.8 kΩ
Input Current	12 V DC	6 mA
	24 V DC	13 mA
ON Voltage Level	> 10 V DC (5 mA)	
OFF Voltage Level	< 2 V DC (0.5 mA)	
OFF→ON Response Time	< 100 μs	< 8 ms
ON→OFF Response Time	< 100 μs	< 8 ms
Fuse	No	

Output Specifications

Items	Specifications	
Output No.	Y0 to Y1	Y2 to Y5
Number of Outputs Points	6 (Sink)	
Common	6 points 1 common (Negative common)	
Output Voltage Range	6 to 27 V DC	
Operating Voltage	5 to 30 V DC	
Peak Voltage	50 V DC	
Maximum Frequency	7 kHz	—
ON-time Voltage Drop	0.5 V DC (1 A)	
Maximum Current	0.5 A/point*	1.0 A/point
Maximum Leakage Current	15 μA (30 V DC)	
Maximum Allowable Inrush Current	2 A (100 ms)	10 A (10 ms)
OFF→ON Response Time	< 10 μs	
ON→OFF Response Time	< 30 μs	< 60 μs
External Power Supply	20 to 28 V DC (Up to 150 mA)	
Status Display	Logic side	
Fuse	No (External attachment is recommended.)	

* When the output points Y0 and Y1 are not used in the pulse mode, the peak output current becomes 1.0 A.

Derating Chart

Wiring Diagram

Equivalent Circuit

High speed DC input (X0 to X2)

Standard DC input (X3 to X7)

Pulse DC output (Y0, Y1)

Standard DC output (Y2 to Y5)

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL05 《DC Input 8 Points·Relay Output 6 Points》

D0-05DR

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

General Specifications

Items	Specifications
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz
Supply Voltage Variation Range	85 to 264 V AC
Maximum Electric Power Consumption	30 VA
Maximum Inrush Current	13 A, 1 ms (240 V AC)
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	6 K
Ladder Memory Capacity (Word)	2,048
V Memory Capacity (Word)	4,096 (Inner non-volatile user memory: 128)
Battery Backup	Possible*1
Total Input/Output Points	14 (Input: 8 Output: 6)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.7 μs
Standard Scan Time (During 1K Boolean Operation)	1.5 to 3 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	154
Memory and Functions	
Internal Relay	512
Timer	128
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, timer interruption, integer arithmetic, PID, drum sequence, word bit, ASCII print, real-time clock*1, calendar, internal diagnosis, password
Filter Input	Possible
Interrupt Input	Possible
High Speed Counter	Possible, 5 kHz
Pulse Catch Input	Possible
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: 6-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications**
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications	
Input No.	X0 to X2	X3 to X7
Number of Input Points	8 (Sink/source)	
Common	4 points 1 common x 2 (Inter-common independence)	
Input Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Input Impedance (12 to 24 V DC)	1.8 kΩ	2.8 kΩ
Input Current	12 V DC	6 mA
	24 V DC	13 mA
ON Voltage Level	> 10 V DC (5 mA)	
OFF Voltage Level	< 2 V DC (0.5 mA)	
OFF→ON Response Time	< 100 μs	< 8 ms
ON→OFF Response Time	< 100 μs	< 8 ms
Fuse	No	

Output Specifications

Items	Specifications	
Output No.	Y0 to Y5	
Number of Outputs Points	6	
Common	3 points 1 common x 2 (Inter-common independence)	
Output Voltage Range	6 to 240 V AC (47 to 63 Hz) 6 to 27 V DC	
Operating Voltage	5 to 264 V AC (47 to 63 Hz) 5 to 30 V DC	
Maximum Voltage	264 V AC, 30 V DC	
Maximum Current	2 A/point	
	6 A/common	
Maximum Leakage Current	0.1 mA (264 V AC)	
Recommended Minimum Load Current	5 mA (5 V DC)	
OFF→ON Response Time	< 15 ms	
ON→OFF Response Time	< 10 ms	
Status Display	Logic side	
Fuse	No (External attachment is recommended.)	

Standard Relay (Operation) Life at Room Temperature

Voltage and Load Type	Load Current	
	1 A	2 A
24 V DC, Resistance	600 k	270 k
24 V DC, Solenoid	150 k	60 k
110 V AC, Resistance	900 k	350 k
110 V AC, Solenoid	350 k	150 k
220 V AC, Resistance	600 k	250 k
220 V AC, Solenoid	200 k	100 k

Derating Chart

Wiring Diagram

Equivalent Circuit

High speed DC input (X0 to X2)

Standard DC input (X3 to X7)

Relay output

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL05 《DC Input 8 Points·Relay output 6 Points》

D0-05DR-D

Common Subject Matter

SJ-ETHER/SJ

DL05/06

General Specifications

Items	Specifications
DL205	Supply Voltage 12/24 V DC
D4	Supply Voltage Variation Range 10.8 to 26.4 V DC
D3	Maximum Electric Power Consumption 20 W
Programmer	Maximum Inrush Current 10 A < 1 ms
KPP	Storage Ambient Temperature -20°C to 70°C
DirectSOFT	Use Ambient Temperature 0°C to 55°C
Terminator I/O	Use / Storage Ambient Humidity 5% to 95% relative humidity (No condensation)
	Vibration Resistance Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
	Impact Resistance Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
	Noise Resistance NEMA (ICS3-304)
	Surrounding Atmosphere in Place of Use No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	6 K
Ladder Memory Capacity (Word)	2,048
V Memory Capacity (Word)	4,096 (Inner non-volatile user memory: 128)
Battery Backup	Possible*1
Total Input/Output Points	14 (Input: 8 Output: 6)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.7 μs
Standard Scan Time (During 1K Boolean Operation)	1.5 to 3 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	154
Memory and Functions	
Internal Relay	512
Timer	128
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, timer interruption, integer arithmetic, PID, drum sequence, word bit, ASCII print, real-time clock*1, calendar, internal diagnosis, password
Filter Input	Possible
Interrupt Input	Possible
High Speed Counter	Possible, 5 kHz
Pulse Catch Input	Possible
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: 6-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

Features

Specifications

Dimensions

CPU Specifications

Special Module

Input/Output Module

Analog Module

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications	
Input No.	X0 to X2	X3 to X7
Number of Input Points	8 (Sink/source)	
Common	4 points 1 common x 2 (Inter-common independence)	
Input Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Input Impedance (12 to 24 V DC)	1.8 kΩ	2.8 kΩ
Input Current	12 V DC	6 mA
	24 V DC	13 mA
ON Voltage Level	> 10 V DC (5 mA)	
OFF Voltage Level	< 2 V DC (0.5 mA)	
OFF→ON Response Time	< 100 μs	< 8 ms
ON→OFF Response Time	< 100 μs	< 8 ms
Fuse	No	

Output Specifications

Items	Specifications	
Output No.	Y0 to Y5	
Number of Outputs Points	6	
Common	3 points 1 common x 2 (Inter-common independence)	
Output Voltage Range	6 to 240 V AC (47 to 63 Hz) 6 to 27 V DC	
Operating Voltage	5 to 264 V AC (47 to 63 Hz) 5 to 30 V DC	
Maximum Voltage	264 V AC, 30 V DC	
Maximum Current	2 A/point 6 A/common	
Maximum Leakage Current	0.1 mA (264 V AC)	
Recommended Minimum Load Current	5 mA (5 V DC)	
OFF→ON Response Time	< 15 ms	
ON→OFF Response Time	< 10 ms	
Status Display	Logic side	
Fuse	No (External attachment is recommended.)	

Standard Relay (Operation) Life at Room Temperature

Voltage and Load Type	Load Current	
	1 A	2 A
24 V DC, Resistance	600 k	270 k
24 V DC, Solenoid	150 k	60 k
110 V AC, Resistance	900 k	350 k
110 V AC, Solenoid	350 k	150 k
220 V AC, Resistance	600 k	250 k
220 V AC, Solenoid	200 k	100 k

Derating Chart

Wiring Diagram

Equivalent Circuit

High speed DC input (X0 to X2)

Standard DC input (X3 to X7)

Relay output

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL05 《DC Input 8 Points·AC Output 6 Points》

D0-05DA

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O
- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

General Specifications

Items	Specifications
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz
Supply Voltage Variation Range	85 to 264 V AC
Maximum Electric Power Consumption	30 VA
Maximum Inrush Current	13 A, 1 ms (240 V AC)
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	6 K
Ladder Memory Capacity (Word)	2,048
V Memory Capacity (Word)	4,096 (Inner non-volatile user memory: 128)
Battery Backup	Possible*1
Total Input/Output Points	14 (Input: 8 Output: 6)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.7 μs
Standard Scan Time (During 1K Boolean Operation)	1.5 to 3 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	154
Memory and Functions	
Internal Relay	512
Timer	128
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, timer interruption, integer arithmetic, PID, drum sequence, word bit, ASCII print, real-time clock*1, calendar, internal diagnosis, password
Filter Input	Possible
Interrupt Input	Possible
High Speed Counter	Possible, 5 kHz
Pulse Catch Input	Possible
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: 6-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications	
Input No.	X0 to X2	X3 to X7
Number of Input Points	8 (Sink/source)	
Common	4 points 1 common x 2 (Inter-common independence)	
Input Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Input Impedance (12 to 24 V DC)	1.8 kΩ	2.8 kΩ
Input Current	12 V DC	6 mA
	24 V DC	13 mA
ON Voltage Level	> 10 V DC (5 mA)	
OFF Voltage Level	< 2 V DC (0.5 mA)	
OFF→ON Response Time	< 100 μs	< 8 ms
ON→OFF Response Time	< 100 μs	< 8 ms
Fuse	No	

Output Specifications

Items	Specifications	
Output No.	Y0 to Y5	
Number of Outputs Points	6	
Common	3 points 1 common x 2 (Inter-common independence)	
Output Voltage Range	6 to 240 V AC (47 to 63 Hz)	
Operating Voltage	5 to 264 V AC (47 to 63 Hz)	
Peak Voltage	264 V AC	
ON-time Voltage Drop	1.5 V AC > 50 mA	
	4.0 V AC < 50 mA	
Maximum Current	0.5 A/point	
Maximum Leakage Current	4 mA (264 V AC)	
Maximum Allowable Inrush Current	10 A (10ms)	
Minimum Load Current	10 mA	
OFF→ON Response Time	1 ms	
ON→OFF Response Time	1 ms (+ 1/2 cycle)	
Fuse	No (External attachment is recommended.)	

Derating Chart

Wiring Diagram

Equivalent Circuit

High speed DC input (X0 to X2)

Standard DC input (X3 to X7)

AC output

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL05 《AC Input 8 Points·DC Output 6 Points》

D0-05AD

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O
- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

General Specifications

Items	Specifications
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz
Supply Voltage Variation Range	85 to 264 V AC
Maximum Electric Power Consumption	30 VA
Maximum Inrush Current	13 A, 1 ms (240 V AC)
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	6 K
Ladder Memory Capacity (Word)	2,048
V Memory Capacity (Word)	4,096 (Inner non-volatile user memory: 128)
Battery Backup	Possible*1
Total Input/Output Points	14 (Input: 8 Output: 6)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.7 μs
Standard Scan Time (During 1K Boolean Operation)	1.5 to 3 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	154
Memory and Functions	
Internal Relay	512
Timer	128
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, timer interruption, integer arithmetic, PID, drum sequence, word bit, ASCII print, real-time clock*1, calendar, internal diagnosis, password
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: 6-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications**
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications
Input No.	X0 to X7
Number of Input Points	8
Common	4 points 1 common x 2 (Inter-common independence)
Input Voltage Range	90 to 120 V AC
Operating Voltage	80 to 132 V AC
Frequency Range	47 to 63 Hz
Input Current	8 mA (100 V AC, 50 Hz) 10 mA (100 V AC, 60 Hz)
ON Voltage Level	> 75 V AC (6 mA)
OFF Voltage Level	< 20 V AC (2 mA)
OFF→ON Response Time	< 40 ms
ON→OFF Response Time	< 40 ms
Fuse	No

Output Specifications

Items	Specifications
Output No.	Y0 to Y1 Y2 to Y5
Number of Outputs Points	6 (Sink)
Common	6 points 1 common (Negative common)
Output Voltage Range	6 to 27 V DC
Operating Voltage	5 to 30 V DC
Peak Voltage	50 V DC
Maximum Frequency	7 kHz
ON-time Voltage Drop	0.5 V DC (1 A)
Maximum Current	0.5 A/point* 1.0 A/point
Maximum Leakage Current	15 μA (30 V DC)
Maximum Allowable Inrush Current	2 A (100 ms)
OFF→ON Response Time	< 10 μs
ON→OFF Response Time	< 30 μs < 60 μs
External Power Supply	20 to 28 V DC (Up to 150 mA)
Status Display	Logic side
Fuse	No (External attachment is recommended.)

* When the output points Y0 and Y1 are not used in the pulse mode, the peak output current becomes 1.0 A.

Derating Chart

Wiring Diagram

Equivalent Circuit

AC input

Standard DC output

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL05 《AC Input 8 Points·Relay Output 6 Points》

D0-05AR

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O
- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

General Specifications

Items	Specifications
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz
Supply Voltage Variation Range	85 to 264 V AC
Maximum Electric Power Consumption	30 VA
Maximum Inrush Current	13 A, 1 ms (240 V AC)
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	6 K
Ladder Memory Capacity (Word)	2,048
V Memory Capacity (Word)	4,096 (Inner non-volatile user memory: 128)
Battery Backup	Possible*1
Total Input/Output Points	14 (Input: 8 Output: 6)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.7 μs
Standard Scan Time (During 1K Boolean Operation)	1.5 to 3 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	154
Memory and Functions	
Internal Relay	512
Timer	128
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, timer interruption, integer arithmetic, PID, drum sequence, word bit, ASCII print, real-time clock*1, calendar, internal diagnosis, password
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: 6-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications**
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications
Input No.	X0 to X7
Number of Input Points	8
Common	4 points 1 common x 2 (Inter-common independence)
Input Voltage Range	90 to 120 V AC
Operating Voltage	80 to 132 V AC
Frequency Range	47 to 63 Hz
Input Current	8 mA (100 V AC, 50 Hz) 10 mA (100 V AC, 60 Hz)
ON Voltage Level	> 75 V AC (6 mA)
OFF Voltage Level	< 20 V AC (2 mA)
OFF→ON Response Time	< 40 ms
ON→OFF Response Time	< 40 ms
Fuse	No

Output Specifications

Items	Specifications
Output No.	Y0 to Y5
Number of Outputs Points	6
Common	3 points 1 common x 2 (Inter-common independence)
Output Voltage Range	6 to 240 V AC (47 to 63 Hz) 6 to 27 V DC
Operating Voltage	5 to 264 V AC (47 to 63 Hz) 5 to 30 V DC
Maximum Voltage	264 V AC, DC30 V
Maximum Current	2 A/point 6 A/common
Maximum Leakage Current	0.1 mA (264 V AC)
Recommended Minimum Load Current	5 mA (5 V DC)
OFF→ON Response Time	< 15 ms
ON→OFF Response Time	< 10 ms
Status Display	Logic side
Fuse	No (External attachment is recommended.)

Standard Relay (Operation) Life at Room Temperature

Voltage and Load Type	Load Current	
	1 A	2 A
24 V DC, Resistance	600 k	270 k
24 V DC, Solenoid	150 k	60 k
110 V AC, Resistance	900 k	350 k
110 V AC, Solenoid	350 k	150 k
220 V AC, Resistance	600 k	250 k
220 V AC, Solenoid	200 k	100 k

Derating Chart

Wiring Diagram

Equivalent Circuit

AC input

Relay output

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL05 《AC Input 8 points·AC Output 6 Points》

D0-05AA

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O
- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

General Specifications

Items	Specifications
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz
Supply Voltage Variation Range	85 to 264 V AC
Maximum Electric Power Consumption	30 VA
Maximum Inrush Current	13 A, 1 ms (240 V AC)
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	6 K
Ladder Memory Capacity (Word)	2,048
V Memory Capacity (Word)	4,096 (Inner non-volatile user memory: 128)
Battery Backup	Possible*1
Total Input/Output Points	14 (Input: 8 Output: 6)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.7 μs
Standard Scan Time (During 1K Boolean Operation)	1.5 to 3 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	154
Memory and Functions	
Internal Relay	512
Timer	128
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, timer interruption, integer arithmetic, PID, drum sequence, word bit, ASCII print, real-time clock*1, calendar, internal diagnosis, password
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: 6-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

Common Subject Matter

SJ-ETHER/SJ

DL05/06

DL205

D4

D3

Programmer

KPP

DirectSOFT

Terminator I/O

Features

Specifications

Dimensions

CPU Specifications

Special Module

Input/Output Module

Analog Module

Input Specifications

Items	Specifications
Input No.	X0 to X7
Number of Input Points	8
Common	4 points 1 common x 2 (Inter-common independence)
Input Voltage Range	90 to 120 V AC
Operating Voltage	80 to 132 V AC
Frequency Range	47 to 63 Hz
Input Current	8 mA (100 V AC, 50 Hz) 10 mA (100 V AC, 60 Hz)
ON Voltage Level	> 75 V AC (6 mA)
OFF Voltage Level	< 20 V AC (2 mA)
OFF→ON Response Time	< 40 ms
ON→OFF Response Time	< 40 ms
Fuse	No

Output Specifications

Items	Specifications
Output No.	Y0 to Y5
Number of Outputs Points	6
Common	3 points 1 common x 2 (Inter-common independence)
Output Voltage Range	6 to 240 V AC (47 to 63 Hz)
Operating Voltage	5 to 264 V AC (47 to 63 Hz)
Peak Voltage	264 V AC
ON-time Voltage Drop	1.5 V AC > 50 mA 4.0 V AC < 50 mA
Maximum Current	0.5 A/point 1.5 A/common
Maximum Leakage Current	4 mA (264 V AC)
Maximum Allowable Inrush Current	10 A (10 ms)
Minimum Load Current	10 mA
OFF→ON Response Time	1 ms
ON→OFF Response Time	1 ms (+ 1/2 cycle)
Fuse	No (External attachment is recommended.)

Derating Chart

Wiring Diagram

Equivalent Circuit

AC input

AC output

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL06 《DC Input 20 points·DC Output 16 Points》

D0-06DD1

Common Subject Matter

SJ-ETHER/SJ

DL05/06

DL205

D4

D3

Programmer

KPP

DirectSOFT

Terminator I/O

Features

Specifications

Dimensions

CPU Specifications

Special Module

Input/Output Module

Analog Module

General Specifications

Items	Specifications
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz
Supply Voltage Variation Range	85 to 264 V AC
Maximum Electric Power Consumption	40 VA
Maximum Inrush Current	13 A, 1 ms (240 V AC)
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	14.8 K
Ladder Memory Capacity (Word)	7,680
V Memory Capacity (Word)	7,616 (Inner non-volatile user memory: 128)
Battery Backup	Possible
Total Input/Output Points	36 (Input: 20 Output: 16)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.6 μs
Standard Scan Time (During 1K Boolean Operation)	1 to 2 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	260
Memory and Functions	
Internal Relay	1,024
Timer	256
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, table function, timer interruption, integer arithmetic, trigonometrical function, floating-point arithmetic, PID, drum sequence, word bit, numeric type conversion, ASCII transmission, reception, print, LCD instruction, real-time clock / calendar, internal diagnosis, password
Filter Input	Possible
Interrupt Input	Possible
High Speed Counter	Possible, 7 kHz
Pulse Output	Possible, 10 kHz
Pulse Catch Input	Possible
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C/RS-422/RS-485 Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: D-sub 9-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications	
Input No.	X0 to X3	X4 to X23
Number of Input Points	20 (Sink/source)	
Common	4 points 1 common x 5 (Inter-common independence)	
Input Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Input Impedance (12 to 24 V DC)	1.8 kΩ	2.8 kΩ
Input Current	12 V DC	6 mA
	24 V DC	13 mA
ON Voltage Level	> 10 V DC (5 mA)	
OFF Voltage Level	< 2 V DC (0.5 mA)	
OFF→ON Response Time	< 100 μs	< 8 ms
ON→OFF Response Time	< 100 μs	< 8 ms
Fuse	No	

Output Specifications

Items	Specifications	
Output No.	Y0 to Y1	Y2 to Y17
Number of Outputs Points	16 (Sink)	
Common	4 points 1 common x 4 (Inter-common independence)	
Output Voltage Range	6 to 27 V DC	
Operating Voltage	5 to 30 V DC	
Peak Voltage	50 V DC	
Maximum Frequency	10 kHz	—
ON-time Voltage Drop	0.3 V DC (1 A)	
Maximum Current	0.5 A/point*	1.0 A/point
Maximum Leakage Current	15 μA (30 V DC)	
Maximum Allowable Inrush Current	2 A (100 ms)	
OFF→ON Response Time	< 10 μs	
ON→OFF Response Time	< 20 μs	< 60 μs
External Power Supply	20 to 28 V DC (Up to 150 mA)	
Status Display	Logic side	
Fuse	No (External attachment is recommended.)	

* When the output points Y0 and Y1 are not used in the pulse mode, the peak output current becomes 1.0 A.

Derating Chart

Wiring Diagram

Equivalent Circuit

High speed DC input (X0 to X3)

Standard DC input (X4 to X23)

Pulse DC output (Y0 to Y1)

Standard DC output (Y2 to Y17)

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL06 《DC Input 20 Points·DC Output 16 Points》

D0-06DD1-D

Common Subject Matter

SJ-ETHER/SJ

DL05/06

DL205

D4

D3

Programmer

KPP

DirectSOFT

Terminator I/O

Features

Specifications

Dimensions

CPU Specifications

Special Module

Input/Output Module

Analog Module

General Specifications

Items	Specifications
Supply Voltage	12/24 V DC
Supply Voltage Variation Range	10.8 to 26.4 V DC
Maximum Electric Power Consumption	20 W
Maximum Inrush Current	10 A < 1 ms
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	14.8 K
Ladder Memory Capacity (Word)	7,680
V Memory Capacity (Word)	7,616 (Inner non-volatile user memory: 128)
Battery Backup	Possible
Total Input/Output Points	36 (Input: 20 Output: 16)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.6 μs
Standard Scan Time (During 1K Boolean Operation)	1 to 2 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	260
Memory and Functions	
Internal Relay	1,024
Timer	256
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, table function, timer interruption, integer arithmetic, trigonometrical function, floating-point arithmetic, PID, drum sequence, word bit, numeric type conversion, ASCII transmission, reception, print, LCD instruction, real-time clock / calendar, internal diagnosis, password
Filter Input	Possible
Interrupt Input	Possible
High Speed Counter	Possible, 7 kHz
Pulse Output	Possible, 10 kHz
Pulse Catch Input	Possible
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C/RS-422/RS-485 Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: D-sub 9-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications	
Input No.	X0 to X3	X4 to X27
Number of Input Points	20 (Sink/source)	
Common	4 points 1 common x 5 (Inter-common independence)	
Input Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Input Impedance (12 to 24 V DC)	1.8 kΩ	2.8 kΩ
Input Current	12 V DC	6 mA
	24 V DC	13 mA
ON Voltage Level	> 10 V DC (5 mA)	
OFF Voltage Level	< 2 V DC (0.5 mA)	
OFF→ON Response Time	< 100 μs	< 8 ms
ON→OFF Response Time	< 100 μs	< 8 ms
Fuse	No	

Output Specifications

Items	Specifications	
Output No.	Y0 to Y1	Y2 to Y17
Number of Outputs Points	16 (Sink)	
Common	4 points 1 common x 4 (Inter-common independence)	
Output Voltage Range	6 to 27 V DC	
Operating Voltage	5 to 30 V DC	
Peak Voltage	50 V DC	
Maximum Frequency	10 kHz	—
ON-time Voltage Drop	0.3 V DC (1 A)	
Maximum Current	0.5 A/point*	1.0 A/point
Maximum Leakage Current	15 μA (30 V DC)	
Maximum Allowable Inrush Current	2 A (100 ms)	
OFF→ON Response Time	< 10 μs	
ON→OFF Response Time	< 20 μs	< 60 μs
External Power Supply	20 to 28 V DC (Up to 150 mA)	
Status Display	Logic side	
Fuse	No (External attachment is recommended.)	

* When the output points Y0 and Y1 are not used in the pulse mode, the peak output current becomes 1.0 A.

Derating Chart

Wiring Diagram

Equivalent Circuit

High speed DC input (X0 to X3)

Standard DC input (X4 to X23)

Pulse DC output (Y0 to Y1)

Standard DC input (Y2 to Y17)

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL06 《DC Input 20 Points·DC Output 16 Points》

D0-06DD2

Common Subject Matter

SJ-ETHER/SJ

DL05/06

DL205

D4

D3

Programmer

KPP

DirectSOFT

Terminator I/O

Features

Specifications

Dimensions

CPU Specifications

Special Module

Input/Output Module

Analog Module

General Specifications

Items	Specifications
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz
Supply Voltage Variation Range	85 to 264 V AC
Maximum Electric Power Consumption	40 VA
Maximum Inrush Current	13 A, 1 ms (240 V AC)
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	14.8 K
Ladder Memory Capacity (Word)	7,680
V Memory Capacity (Word)	7,616 (Inner non-volatile user memory: 128)
Battery Backup	Possible
Total Input/Output Points	36 (Input: 20 Output: 16)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.6 μs
Standard Scan Time (During 1K Boolean Operation)	1 to 2 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	260
Memory and Functions	
Internal Relay	1,024
Timer	256
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, table function, timer interruption, integer arithmetic, trigonometrical function, floating-point arithmetic, PID, drum sequence, word bit, numeric type conversion, ASCII transmission, reception, print, LCD instruction, real-time clock / calendar, internal diagnosis, password
Filter Input	Possible
Interrupt Input	Possible
High Speed Counter	Possible, 7 kHz
Pulse Output	Possible, 10 kHz
Pulse Catch Input	Possible
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C/RS-422/RS-485 Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: D-sub 9-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications	
Input No.	X0 to X3	X4 to X23
Number of Input Points	20 (Sink/source)	
Common	4 points 1 common x 5 (Inter-common independence)	
Input Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Input Impedance (12 to 24 V DC)	1.8 kΩ	2.8 kΩ
Input Current	12 V DC	6 mA
	24 V DC	13 mA
ON Voltage Level	> 10 V DC (5 mA)	
OFF Voltage Level	< 2 V DC (0.5 mA)	
OFF→ON Response Time	< 100 μs	< 8 ms
ON→OFF Response Time	< 100 μs	< 8 ms
Fuse	No	

Output Specifications

Items	Specifications	
Output No.	Y0 to Y1	Y2 to Y17
Number of Outputs Points	16 (Source)	
Common	4 points 1 common x 4 (Inter-common independence)	
Output Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Peak Voltage	30 V DC	
Maximum Frequency	10 kHz	—
ON-time Voltage Drop	0.3 V DC (1 A)	
Maximum Current	0.5 A/point*	1.0 A/point
Maximum Leakage Current	15 μA (30 V DC)	
Maximum Allowable Inrush Current	2 A (100 ms)	
OFF→ON Response Time	< 10 μs	
ON→OFF Response Time	< 20 μs	< 0.5 ms
External Power Supply	20 to 28 V DC (Up to 150 mA)	
Status Display	Logic side	
Fuse	No (External attachment is recommended.)	

* When the output points Y0 and Y1 are not used in the pulse mode, the peak output current becomes 1.0 A.

Derating Chart

Wiring Diagram

Equivalent Circuit

High speed DC input (X0 to X3)

Standard DC input (X4 to X23)

Pulse DC output (Y0 to Y1)

Standard DC output (Y2 to Y17)

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL06 《DC Input 20 Points·DC Output 16 Points》

D0-06DD2-D

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

General Specifications

Items	Specifications
Supply Voltage	12/24 V DC
Supply Voltage Variation Range	10.8 to 26.4 V DC
Maximum Electric Power Consumption	20 W
Maximum Inrush Current	10 A < 1 ms
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	14.8 K
Ladder Memory Capacity (Word)	7,680
V Memory Capacity (Word)	7,616 (Inner non-volatile user memory: 128)
Battery Backup	Possible
Total Input/Output Points	36 (Input: 20 Output: 16)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.6 μs
Standard Scan Time (During 1K Boolean Operation)	1 to 2 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	260
Memory and Functions	
Internal Relay	1,024
Timer	256
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, table function, timer interruption, integer arithmetic, trigonometrical function, floating-point arithmetic, PID, drum sequence, word bit, numeric type conversion, ASCII transmission, reception, print, LCD instruction, real-time clock / calendar, internal diagnosis, password
Filter Input	Possible
Interrupt Input	Possible
High Speed Counter	Possible, 7 kHz
Pulse Output	Possible, 10 kHz
Pulse Catch Input	Possible
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C/RS-422/RS-485 Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: D-sub 9-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications**
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications	
Input No.	X0 to X3	X4 to X23
Number of Input Points	20 (Sink/source)	
Common	4 points 1 common x 5 (Inter-common independence)	
Input Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Input Impedance (12 to 24 V DC)	1.8 kΩ	2.8 kΩ
Input Current	12 V DC	6 mA
	24 V DC	13 mA
ON Voltage Level	> 10 V DC (5 mA)	
OFF Voltage Level	< 2 V DC (0.5 mA)	
OFF→ON Response Time	< 70 μs	< 2 to 8 ms (4 ms standard)
ON→OFF Response Time	< 70 μs	< 2 to 8 ms (4 ms standard)
Fuse	No	

Output Specifications

Items	Specifications	
Output No.	Y0 to Y1	Y2 to Y17
Number of Outputs Points	16 (Source)	
Common	4 points 1 common x 4 (Inter-common independence)	
Output Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Peak Voltage	30 V DC	
Maximum Frequency	10 kHz	—
ON-time Voltage Drop	0.5 V DC	DC 1.2 V
Maximum Current	0.5 A/point*	1.0 A/point
Maximum Leakage Current	15 μA (30 V DC)	
Maximum Allowable Inrush Current	2 A (100 ms)	
OFF→ON Response Time	< 10 μs	
ON→OFF Response Time	< 20 μs	< 0.5 ms
External Power Supply	Not applicable	
Status Display	Logic side	
Fuse	No (External attachment is recommended.)	

* When the output points Y0 and Y1 are not used in the pulse mode, the peak output current becomes 1.0 A.

Derating Chart

Wiring Diagram

Equivalent Circuit

High speed DC input (X0 to X3)

Standard DC input (X4 to X23)

Pulse DC output (Y0 to Y1)

Standard DC output (Y2 to Y17)

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL06 《DC Input 20 points·Relay Output 16 Points》

D0-06DR

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

General Specifications

Items	Specifications
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz
Supply Voltage Variation Range	85 to 264 V AC
Maximum Electric Power Consumption	40 VA
Maximum Inrush Current	13 A, 1 ms (240 V AC)
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	14.8 K
Ladder Memory Capacity (Word)	7,680
V Memory Capacity (Word)	7,616 (Inner non-volatile user memory: 128)
Battery Backup	Possible
Total Input/Output Points	36 (Input: 20 Output: 16)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.6 μs
Standard Scan Time (During 1K Boolean Operation)	1 to 2 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	260
Memory and Functions	
Internal Relay	1,024
Timer	256
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, table function, timer interruption, integer arithmetic, trigonometrical function, floating-point arithmetic, PID, drum sequence, word bit, numeric type conversion, ASCII transmission, reception, print, LCD instruction, real-time clock / calendar, internal diagnosis, password
Filter Input	Possible
Interrupt Input	Possible
High Speed Counter	Possible, 7 kHz
Pulse Catch Input	Possible
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C/RS-422/RS-485 Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: D-sub 9-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications**
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications	
Input No.	X0 to X3	X4 to X23
Number of Input Points	20 (Sink/source)	
Common	4 points 1 common x 5 (Inter-common independence)	
Input Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Input Impedance (12 to 24 V DC)	1.8 kΩ	2.8 kΩ
Input Current	12 V DC	6 mA
	24 V DC	13 mA
ON Voltage Level	> 10 V DC (5 mA)	
OFF Voltage Level	< 2 V DC (0.5 mA)	
OFF→ON Response Time	< 100 μs	< 8 ms
ON→OFF Response Time	< 100 μs	< 8 ms
Fuse	No	

Output Specifications

Items	Specifications	
Output No.	Y0 to Y7	
Number of Outputs Points	16	
Common	4 points 1 common x 4 (Inter-common independence)	
Output Voltage Range	6 to 240 V AC (47 to 63 Hz) 6 to 27 V DC	
Operating Voltage	5 to 264 V AC (47 to 63 Hz) 5 to 30 V DC	
Maximum Voltage	264 V AC, 30 V DC	
Maximum Current	2 A/point	
	6 A/common	
Maximum Leakage Current	0.1 mA (264 V AC)	
Recommended Minimum Load Current	5 mA (5 V DC)	
OFF→ON Response Time	< 15 ms	
ON→OFF Response Time	< 10 ms	
Status Display	Logic side	
Fuse	No (External attachment is recommended.)	

Standard Relay (Operation) Life at Room Temperature

Voltage and Load Type	Load Current	
	1 A	2 A
24 V DC, Resistance	600 k	270 k
24 V DC, Solenoid	150 k	60 k
110 V AC, Resistance	900 k	350 k
110 V AC, Solenoid	350 k	150 k
220 V AC, Resistance	600 k	250 k
220 V AC, Solenoid	200 k	100 k

Derating Chart

Wiring Diagram

Equivalent Circuit

High speed DC input (X0 to X3)

Standard DC input (X4 to X23)

Relay output

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL06 《DC Input 20 Points·Relay Output 16 Points》

D0-06DR-D

General Specifications

Items	Specifications
Supply Voltage	12/24 V DC
Supply Voltage Variation Range	10.8 to 26.4 V DC
Maximum Electric Power Consumption	20 W
Maximum Inrush Current	10 A < 1 ms
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	14.8 K
Ladder Memory Capacity (Word)	7,680
V Memory Capacity (Word)	7,616 (Inner non-volatile user memory: 128)
Battery Backup	Possible
Total Input/Output Points	36 (Input: 20 Output: 16)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.6 μs
Standard Scan Time (During 1K Boolean Operation)	1 to 2 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	260
Memory and Functions	
Internal Relay	1,024
Timer	256
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, table function, timer interruption, integer arithmetic, trigonometrical function, floating-point arithmetic, PID, drum sequence, word bit, numeric type conversion, ASCII transmission, reception, print, LCD instruction, real-time clock / calendar, internal diagnosis, password
Filter Input	Possible
Interrupt Input	Possible
High Speed Counter	Possible, 7 kHz
Pulse Catch Input	Possible
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C/RS-422/RS-485 Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: D-sub 9-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O
- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications	
Input No.	X0 to X3	X4 to X23
Number of Input Points	20 (Sink/source)	
Common	4 points 1 common x 5 (Inter-common independence)	
Input Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Input Impedance (12 to 24 V DC)	1.8 kΩ	2.8 kΩ
Input Current	12 V DC	6 mA
	24 V DC	13 mA
ON Voltage Level	> 10 V DC (5 mA)	
OFF Voltage Level	< 2 V DC (0.5 mA)	
OFF→ON Response Time	< 100 μs	< 8 ms
ON→OFF Response Time	< 100 μs	< 8 ms
Fuse	No	

Output Specifications

Items	Specifications	
Output No.	Y0 to Y17	
Number of Outputs Points	16	
Common	4 points 1 common x 4 (Inter-common independence)	
Output Voltage Range	6 to 240 V AC (47 to 63 Hz) 6 to 27 V DC	
Operating Voltage	5 to 264 V AC (47 to 63 Hz) 5 to 30 V DC	
Maximum Voltage	264 V AC, 30 V DC	
Maximum Current	2 A/point	
	6 A/common	
Maximum Leakage Current	0.1 mA (264 V AC)	
Recommended Minimum Load Current	5 mA (5 V DC)	
OFF→ON Response Time	< 15 ms	
ON→OFF Response Time	< 10 ms	
Status Display	Logic side	
Fuse	No (External attachment is recommended.)	

Standard Relay (Operation) Life at Room Temperature

Voltage and Load Type	Load Current	
	1 A	2 A
24 V DC, Resistance	600 k	270 k
24 V DC, Solenoid	150 k	60 k
110 V AC, Resistance	900 k	350 k
110 V AC, Solenoid	350 k	150 k
220 V AC, Resistance	600 k	250 k
220 V AC, Solenoid	200 k	100 k

Derating Chart

Wiring Diagram

Equivalent Circuit

High speed DC input (X0 to X3)

Standard DC input (X4 to X23)

Relay output

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL06 《DC Input 20 Points·AC Output 16 Points》

D0-06DA

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

General Specifications

Items	Specifications
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz
Supply Voltage Variation Range	85 to 264 V AC
Maximum Electric Power Consumption	40 VA
Maximum Inrush Current	13 A, 1 ms (240 V AC)
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	14.8 K
Ladder Memory Capacity (Word)	7,680
V Memory Capacity (Word)	7,616 (Inner non-volatile user memory: 128)
Battery Backup	Possible
Total Input/Output Points	36 (Input: 20 Output: 16)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.6 μs
Standard Scan Time (During 1K Boolean Operation)	1 to 2 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	260
Memory and Functions	
Internal Relay	1,024
Timer	256
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, table function, timer interruption, integer arithmetic, trigonometrical function, floating-point arithmetic, PID, drum sequence, word bit, numeric type conversion, ASCII transmission, reception, print, LCD instruction, real-time clock / calendar, internal diagnosis, password
Filter Input	Possible
Interrupt Input	Possible
High Speed Counter	Possible, 7 kHz
Pulse Catch Input	Possible
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C/RS-422/RS-485 Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: D-sub 9-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications**
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications	
Input No.	X0 to X3	X4 to X23
Number of Input Points	20 (Sink/source)	
Common	4 points 1 common x 5 (Inter-common independence)	
Input Voltage Range	12 to 24 V DC	
Operating Voltage	10.8 to 26.4 V DC	
Input Impedance (12 to 24 V DC)	1.8 kΩ	2.8 kΩ
Input Current	12 V DC	6 mA
	24 V DC	13 mA
ON Voltage Level	> 10 V DC (5 mA)	
OFF Voltage Level	< 2 V DC (0.5 mA)	
OFF→ON Response Time	< 100 μs	< 8 ms
ON→OFF Response Time	< 100 μs	< 8 ms
Fuse	No	

Output Specifications

Items	Specifications	
Output No.	Y0 to Y17	
Number of Outputs Points	16	
Common	4 points 1 common x 4 (Inter-common independence)	
Output Voltage Range	AC 17 to 240 V (47 to 63 Hz)	
Operating Voltage	AC 15 to 264 V (47 to 63 Hz)	
Peak Voltage	264 V AC	
ON-time Voltage Drop	1.5 V AC > 50 mA	
	4.0 V AC < 50 mA	
Maximum Current	0.5 A/point	
Maximum Leakage Current	4 mA (264 V AC)	
Maximum Allowable Inrush Current	10 A (10ms)	
Minimum Load Current	10 mA	
OFF→ON Response Time	1 ms	
ON→OFF Response Time	1 ms (+ 1/2 cycle)	
Fuse	No (External attachment is recommended.)	

Derating Chart

Wiring Diagram

Equivalent Circuit

High speed DC input (X0 to X3)

Standard DC input (X4 to X23)

AC output

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL06 《AC Input 20 Points·Relay Output 16 Points》

D0-06AR

General Specifications

Items	Specifications
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz
Supply Voltage Variation Range	85 to 264 V AC
Maximum Electric Power Consumption	40 VA
Maximum Inrush Current	13 A, 1 ms (240 V AC)
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	14.8 K
Ladder Memory Capacity (Word)	7,680
V Memory Capacity (Word)	7,616 (Inner non-volatile user memory: 128)
Battery Backup	Possible
Total Input/Output Points	36 (Input: 20 Output: 16)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.6 μs
Standard Scan Time (During 1K Boolean Operation)	1 to 2 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	260
Memory and Functions	
Internal Relay	1,024
Timer	256
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, table function, timer interruption, integer arithmetic, trigonometrical function, floating-point arithmetic, PID, drum sequence, word bit, numeric type conversion, ASCII transmission, reception, print, LCD instruction, real-time clock / calendar, internal diagnosis, password
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C/RS-422/RS-485 Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: D-sub 9-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O
- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications**
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications
Input No.	X0 to X23
Number of Input Points	20
Common	4 points 1 common x 5 (Inter-common independence)
Input Voltage Range	90 to 120 V AC
Operating Voltage	80 to 132 V AC
Frequency Range	47 to 63 Hz
Input Current	8mA (100 V AC, 50 Hz) 10mA (100 V AC, 60 Hz)
ON Voltage Level	> 75 V AC (6 mA)
OFF Voltage Level	< 20 V AC (2 mA)
OFF→ON Response Time	< 40 ms
ON→OFF Response Time	< 40 ms
Fuse	No

Output Specifications

Items	Specifications
Output No.	Y0 to Y17
Number of Outputs Points	16
Common	4 points 1 common x 4 (Inter-common independence)
Output Voltage Range	6 to 240 V AC (47 to 63 Hz) 6 to 27 V DC
Operating Voltage	5 to 264 V AC (47 to 63 Hz) 5 to 30 V DC
Maximum Voltage	264 V AC, 30 V DC
Maximum Current	2 A/point 6 A/common
Maximum Leakage Current	0.1 mA (264 V AC)
Recommended Minimum Load Current	5 mA (5 V DC)
OFF→ON Response Time	< 15 ms
ON→OFF Response Time	< 10 ms
Status Display	Logic side
Fuse	No (External attachment is recommended.)

Standard relay (operation) life at room temperature

Voltage and Load Type	Load Current	
	1 A	2 A
24 V DC, Resistance	600 k	270 k
24 V DC, Solenoid	150 k	60 k
110 V AC, Resistance	900 k	350 k
110 V AC, Solenoid	350 k	150 k
220 V AC, Resistance	600 k	250 k
220 V AC, Solenoid	200 k	100 k

Derating Chart

Wiring Diagram

Equivalent Circuit

Relay output

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

CPU Specifications

DL06 《AC Input 20 Points·AC Output 16 Points》

D0-06AA

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O
- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

General Specifications

Items	Specifications
Supply Voltage	100/200 V AC (+10%, -15%), 50 to 60 Hz
Supply Voltage Variation Range	85 to 264 V AC
Maximum Electric Power Consumption	40 VA
Maximum Inrush Current	13 A, 1 ms (240 V AC)
Storage Ambient Temperature	-20°C to 70°C
Use Ambient Temperature	0°C to 55°C
Use / Storage Ambient Humidity	5% to 95% relative humidity (No condensation)
Vibration Resistance	Compliant with JIS C60006-2-6 and sine wave oscillation test method MIL standards: 810C, Method: 514.2
Impact Resistance	Compliant with JIS C60006-2-27 MIL standards: 810C, Method: 516.2
Noise Resistance	NEMA (ICS3-304)
Surrounding Atmosphere in Place of Use	No corrosive gases

Performance Specifications

System Capacity	
Program Memory Capacity (Word)	14.8 K
Ladder Memory Capacity (Word)	7,680
V Memory Capacity (Word)	7,616 (Inner non-volatile user memory: 128)
Battery Backup	Possible
Total Input/Output Points	36 (Input: 20 Output: 16)
Input/Output Expansion	Possible*1
Performance	
Contact Point Execution (Boolean Operation)	0.6 μs
Standard Scan Time (During 1K Boolean Operation)	1 to 2 ms
Language System	Relay symbol type, stage type
Rewrite During RUN	Possible
Scan	Variable / Fixed
Number of Instructions	260
Memory and Functions	
Internal Relay	1,024
Timer	256
Counter	128
Instruction and Functions	Direct I/O, subroutine, For/Next loop, table function, timer interruption, integer arithmetic, trigonometrical function, floating-point arithmetic, PID, drum sequence, word bit, numeric type conversion, ASCII transmission, reception, print, LCD instruction, real-time clock / calendar, internal diagnosis, password
Communication	
Communication Function: Port 1	RS-232C Transmission speed: 9,600 bps (Fixed) Connection: 6-pin modular Protocol: K sequence (S), DirectNET (S), MODBUS (S)
Communication Function: Port 2	RS-232C/RS-422/RS-485 Transmission speed: 300, 600, 1,200, 2,400, 4,800, 9,600, 19,200, 38,400 bps Connection: D-sub 9-pin modular Protocol: K sequence (S), DirectNET (M/S), MODBUS (M/S), Non-procedure

*1 A dedicated option card is required.

DL05/06 Series

CPU Specifications

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications**
- Special Module
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications
Input No.	X0 to X23
Number of Input Points	20
Common	4 points 1 common x 5 (Inter-common independence)
Input Voltage Range	90 to 120 V AC
Operating Voltage	80 to 132 V AC
Frequency Range	47 to 63 Hz
Input Current	8 mA (100 V AC, 50 Hz) 10 mA (100 V AC, 60 Hz)
ON Voltage Level	> 75 V AC (6 mA)
OFF Voltage Level	< 20 V AC (2 mA)
OFF→ON Response Time	< 40 ms
ON→OFF Response Time	< 40 ms
Fuse	No

Output Specifications

Items	Specifications
Output No.	Y0 to Y17
Number of Outputs Points	16
Common	4 points 1 common x 4 (Inter-common independence)
Output Voltage Range	17 to 240 V AC (47 to 63 Hz)
Operating Voltage	15 to 264 V AC (47 to 63 Hz)
Peak Voltage	264 V AC
ON-time Voltage Drop	1.5 V AC > 50 mA 4.0 V AC < 50 mA
Maximum Current	0.5 A/point, 2.0 A/common
Maximum Leakage Current	4 mA (264 V AC)
Maximum Allowable Inrush Current	10 A (10 ms)
Minimum Load Current	10 mA
OFF→ON Response Time	1ms
ON→OFF Response Time	1 ms (+ 1/2 cycle)
Fuse	No (External attachment is recommended.)

Derating Chart

Wiring Diagram

Equivalent Circuit

AC input

AC output

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Special Module

DL05(Only) Memory / Real-time Clock Module

D0-01MC

* The D0-01MC is a module dedicated to the DL05.

Weight: 50 g

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

DL05 flash memory

The DL05 PLC in the standard configuration can back up user programs using the non-volatile flash memory. Moreover, the data register (V memory) is backed up by a high-capacity capacitor. The D0-01MC features data register storage for a long time, easy program transfers between the DL05 and D0-01MC, and a real-time clock.

Easy and low-cost

The D0-01MC can be easily mounted to the option card expansion slot of every DL05 PLC model and can back up PLC programs and data for a long time.

RAM with battery backup

The DL05 PLC can copy programs to other PLCs using memory cartridge functions. Since the memory map is the same as the internal memory of the DL05 PLC, it is not necessary to change the programs. The life of the lithium battery mounted on the board is three years. If the power source of the PLC is turned off and the battery life expires, the memory can be backed up for four to seven days using the high-capacity capacitor mounted to the board, therefore securing sufficient time to replace the battery with a new one.

Real-time clock

Date/Time data (year, month, day of week, hour, minute, and second) can be used to schedule events or log data.

Operations

The D0-01MC can be mounted on any type of DL05 PLC. The D0-01MC backs up ladder programs and data registers to the built-in CMOS RAM. The V memory of the module is allocated to the memory position of the PLC on a one-to-one basis. When the D0-01MC is inserted in the option slot, it will automatically become the source of the control program.

Although PLC program overwrite can be selected, it is not necessary. Programs can be transferred from the PLC to the module or from the module to the PLC, or can be executed directly from the module. If the module is removed, control returns to the program stored in the PLC.

When you press the two push-buttons on the surface of the module, memory transfer starts. The transfer direction is indicated on these push buttons. Moreover, when the LED lamp blinks, you can check the direction and completion of memory transfer.

The writing functions of the D0-01MC can be enabled/disabled by means of a jumper. When writing is prohibited, the module memory cannot be rewritten. When writing is permitted, the module memory can be rewritten.

If the battery voltage drops, the LED lamp issues a warning. If the battery voltage drops below 2.5 V, the "BATT" LED lamp turns on and the internal bit is set. Using the internal bit, you can start the alarm function and execute the predetermined shutdown.

The date/time can be easily set and accessed using the ladder program. Moreover, the environment specification of the D0-01MC is the same as that of the DL05 PLC.

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module**
- Input/Output Module
- Analog Module

DL05/06 Series

Special Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

Common Subject Matter
SJ-ETHER/SJ
DL05/06
DL205
D4
D3
Programmer
KPP
DirectSOFT
Terminator I/O

Features
Specifications
Dimensions
CPU Specifications
Special Module
Input/Output Module
Analog Module

DL06 LCD Display Panel

D0-06LCD

* The D0-06LCD (option) is the display panel dedicated to the DL06.

Weight: 50 g

16-character x 2-line backlit display

The operator interface (display of 16 characters x 2 lines) can be mounted directly on the surface of the PLC. The LCD is equipped with a backlight and can be operated using seven kinds of function keys on the front part of the display panel.

Alphanumeric characters and kana (1-byte character) can be displayed. (Chinese characters cannot be displayed.)

Data monitor / change

The V memory, input/output status, PLC mode, and system errors can be displayed without disturbing the control function of the PLC.

The display messages for alarms or monitoring can be programmed in advance. Moreover, display messages can be imported from other machines as ASCII data.

Password protection

Two-stage password protective functions prevent improper setup of the calendar and clock as well as changes to V memory data. Only the user who has been authenticated based on the passwords can change the clock, calendar, V memory, and force bit.

If an easy ladder instruction is executed one time, the display panel can be set up. The LCD message display instruction is available for DirectSOFT 4.0 or later version.

Note: The DL06 LCD cannot be configured from the D2-HPP instruction word programmer.

How to install and operate the D0-06 LCD is explained in detail in the DL06 User's Manual (D0-06USER-J-M). Before installing the DL06 LCD, be sure to read this manual. This manual can be downloaded from our website free of charge. Also, a printed manual can be purchased.

Direct-mounting

This display panel can be easily mounted on all DL06 models.

Note: Before mounting the LCD display panel, be sure to turn off the power.

Remove the plastic cover between the input terminal and the output terminal by shifting it to the left. Insert the LCD display panel into the position and push it until it locks in place.

Each bit (up to 16 bits per screen) and 32-bit double word can be displayed and changed from the V memory.

Buzzer

The piezoelectric buzzer can be set to issue sounds when a push-button is pressed.

Operation of the keypad

Seven function keys are prepared on the surface of the LCD display panel, which can be operated according to messages and by selecting items from the menu. The following two kinds of messages are displayed.

- Error message
- Message programmed by the user

When the power is turned on, the default screen is displayed. The default screen can be set by the user.

Accessible data can be displayed and changed based on seven kinds of menus.

Various uses

There are other uses of the DL06 LCD display panel. The operator can set up the batch process and change the machine timing values in accordance with the manufacture of various products. Also, the customer engineer can identify the cause of machine trouble by making the display panel interface with the control panel. Moreover, the LCD messages can be programmed as process and alarm events. This LCD can be purchased at an extremely low cost, and meets various needs for operator interface.

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Special Module

CUnet Module

D0-HSIO

Weight: 50 g

Easy data link by CUnet

When CUnet is used, the data of various devices can be shared by simply connecting devices using LAN cables and set station Nos. Therefore, you can easily obtain data at high speed and largely reduce design man-hours without creating complicated communication programs.

Create medium and large-scale systems at low cost

If you connect to CUnet several miniature PLCs that control processes according to their functions, as might be used for motor control or temperature management, you can easily create medium and large-scale, real-time distributed systems. Since the systems can be controlled according to function, they offer better expandability and maintenance of user programming compared with a centralized system.

Moreover, if you use the DL05/DL06/DL205, which are miniature PLCs compatible with CUnet, you can create a system at low cost.

High-speed monitoring on computer!

If the computer is equipped with a CUnet-compatible PCI board and PCMCIA card (made by ALGO System), the shared data of devices connected to CUnet can be stored on the computer. Therefore, you can monitor the system in real-time from the computer, as well as collect data at high speed and control connected devices.

- Protocol built into the communication chip (MKY40)
- Support 64 stations, 4,096 points for one network
- High speed communications (12 Mbps synchronous system): Refreshes 64 stations, 4,096 I/O points in 2.365ms.
- Network requires no master station.
- Network allows free participation / separation.
- Mail functions allow information transmission of more than 4,096 points (Peer-to-Peer mode).

Number of Connected Units	Shared I/O Point	Communication Speed		
		12 Mbps	6 Mbps	3 Mbps
2	128	102 us	204 us	408 us
4	256	155 us	310 us	620 us
8	512	265 us	530 us	1,060 ms
16	1,024	501 us	1,002 ms	2,004 ms
32	2,048	1,037 ms	2,074 ms	4,148 ms
64	4,096	2,365 ms	4,730 ms	9,460 ms
Maximum Cable Length		100 m	200 m	300 m

Dependent on use environment

CUnet (Distributed system)

- The system is easy to create, expand, and maintain owing to function-based distributed management. Because it is connected to CUnet, the whole system can be controlled.
- Since the data from all processes is shared, the distributed system can perform monitoring and give instructions to the entire system just like a centralized system.
- You can create a system at low cost without complicated communication settings.

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

Special Module

- PLC

- HMI

- SENSOR

- ENCODER

- COUNTER

- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module**
- Input/Output Module
- Analog Module

Ethernet Communication Module

H0-ECOM100

Outline

- The features of the Ethernet communication module are as follows.
- High speed peer-to-peer network connection among PLCs
 - High speed updates using the DirectSOFT programming software
 - High-performance access to human / machine interface (HMI), ERP, MES or Windows-compatible software (When Visual Scope is used)
 - SDK for customizing drivers (Free of charge)
 - Virtually unlimited number of network nodes
 - Easy setup

The H0-ECOM100 realizes high speed communications over 10Base-T/100Base-TX Ethernet and meets the needs of all kinds of PLC communication. The H0-ECOM100 satisfies the needs of all kinds of PLC communications including peer-to-peer PLC communications, links to ladder programming by the DirectSOFT, and links to HMI applications of the user. Using the DirectSOFT programming software (version 4.0 or later), you can execute, monitor, and update any PLC program over the network. The modules can be mounted to the option card expansion slot of every DL05/DL06 model.

Easy connection

Category 5 UTP cables should be used for connecting the modules (internodal distance should be less than 100 m). Moreover, if a relay is used, this distance can be extended and the number of nodes can be increased.

Items	Specifications
Communication	10/100 Base-T Ethernet
Data Transfer Rate	10/100 Mbps
Link Distance	100 m
Ethernet Port	RJ45
Ethernet Protocols	TCP/IP, IPX, MODBUS TCP, DHCP, HTML setting
Weight	23 g

CPU	Firmware Required	DirectSOFT Required
DL05	Version 4.90 or later	Version 3.0c or later
DL06	Version 1.80 or later	Version 4.0, Build 16 or later

H0-ECOM100

- MODBUS TCP support
The module supports the MODBUS TCP client / server protocol. TCP/IP and IPX can be used like with the H0-ECOM.
- DHCP-compatible
The module can acquire IP addresses from DHCP servers. It can be used as long as there is a DHCP server, even if an IP address is not set using the Net Edit3 software.
- HTML setting
The module allows various settings from a browser.

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Special Module

Serial Data Communication Module

D0-DCM

Outline

The D0-DCM serial data communication module is equipped with 2 ports and can be used for various serial applications with the number of ports expandable to 4 ports including the CPU port in the case of DL05 and to 10 ports in the case of DL06.

- Expansion of communication ports to be connected to computers and programmable displays
- Serial communication network construction between PLCs
- Network interface that can be connected to the MODBUS network using the RTU protocol
- Connection with standard ASCII devices

Specifications	Communication Function: Port 1	Communication Function: Port 2
Connector	Modular 6-pin connector	High-density D-sub 15-pin connector
Communication	RS-232C	RS-232C/422/485
Communication Speed	9,600/19,200/38,400/57,600/115,200 bps	300/600/1,200/2,400/4,800/9,600/19,200/38,400/57,600/115,200 bps
Protocol	K-sequence DirectNet (CCM2) slave MODBUS RTU slave	K-sequence DirectNet (CCM2) master / slave MODBUS RTU master / slave Non-procedure
Weight	50 g	

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module**
- Input/Output Module
- Analog Module

DL05/06 Series

Special Module

- PLC

- HMI

- SENSOR

- ENCODER

- COUNTER

- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module**
- Input/Output Module
- Analog Module

DeviceNet Slave Module

D0-DEVNETS

Outline

If the D0-DEVNETS card (option) is mounted to either the DL05 or DL06 model, the module becomes an intelligent device node on the DeviceNet controller network. You do not need an expensive PLC just for using DeviceNet functions.

DeviceNet is a low-cost control network that can connect on-site devices to PLCs and computers. DeviceNet is designed to enable device-level diagnosis while reducing hardware-like wiring as much as possible. With the use of an industry-standard protocol, the module can link up to 64 nodes on a single network.

The D0-DEVNETS slave module can be mounted to the option card expansion slot of any of the DL05/DL06 PLC models. This module can collect all discrete input/output data and notify the DeviceNet master of the data.

The D0-DEVNETS slave module is equipped with a removable connector that can easily connect and maintain four-wire systems. Moreover, the D0-DEVNETS slave module is equipped with a formidable diagnosis function that is rarely mounted on conventional industrial networks. This module offers faster response and higher reliability than any other DeviceNet devices.

Items	Specifications
DeviceNet Compatibility	Group 2 Master / slave communication
Number of Maximum Connected Devices (Per Bus)	64 (See the following table)
Communication with the Connected Devices	Standard 4-wire system shielded cable is used for connection to the cabinet connector, and 4-wire system molded cable (maximum rate is 500 kbps) is used for connecting to connected devices.
Module Connector	5-point removable terminal block (European type)
Weight	50 g

Main Line Length	Communication Speed (bps)	Branch Line Length	Number of Devices
100 m	500 k	6 m	64
250 m	250 k	6 m	64
500 m	125 k	6 m	64

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Special Module

MECHATROLINK High Speed Field Network Module

D0-MLINK

Outline

The DL05/06 can be used as a motion controller. If the D0-MLINK module that supports the high-speed motion network MECHATROLINK-I/II** is mounted, the DL05/06 can be connected to various types of actuators such as servomotors and stepping motors, as well as I/O equipment, using one cable to create a wire-saving motion system.

The module enables the positioning of 7 independent axes for the DL06 and 2 independent axes for the DL05.

If parameters are set in the data register of the DL05/06, you can easily realize highly accurate positioning at low cost.

* MECHATROLINK is a high-speed motion network advocated by YASKAWA Electric Corporation.

Items	Specifications
Transfer Specifications and Transmission Speed	MECHATROLINK-I compatible: 4 Mbps MECHATROLINK-II compatible: 10 Mbps
Used Cable	Twisted pair cable with twin-core shield
Transmission Distance	Maximum total extension: 50 m Minimum inter-station distance: 0.5 m
Number of Connected Stations	Maximum 2 slave station: When DL05 is attached Maximum 7 slave station: When DL06 is attached
Data Transmission System	Data transmit and receive via data register Transmission: Set the data by ladder program (Command to each axis) Reception: D0-MLINK sets the state of each axis in the data register.
Weight	40 g

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

- PLC

- HMI

- SENSOR

- ENCODER

- COUNTER

- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module**
- Input/Output Module
- Analog Module

The specifications and prices described in this catalog were valid when the catalog was issued. For the latest information, contact our sales persons or see our website.

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Special Module

High Speed Counter Input/Output Module

H0-CTRIO2

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

Outline

The high speed counter input/output module receives high-speed pulse type input signals that can be used for counting measurements or timing adjustments, and transmits high speed pulse type output signals that are used for discrete control functions such as stepping motor d/ servomotor control, monitoring, and alarms. The module can be flexibly used for applications that require accurate measurement and timing of input events, as well as applications for high speed control output.

Since the module has a built-in microprocessor, it operates asynchronously with the PLC. In other words, since the output signal generated on the board can respond to the input signal in real-time, the PLC can scan inputs/outputs with no delay time.

The module is designed to be combined with user devices that transmit pulse output such as an incremental encoder.

Features of CTRIO2

The CTRIO2 module has the following input/output capability.

- DDC sink / source input x 4, 9 to 30 V DC
- Sink / source DC output (Isolation specifications) x 2, 5 to 36 V DC, 0.5 A/point
- 《Supported input》
 - Use of 90° phase difference add-subtract counter x 1 (up to 250 kHz), or 1 channel counter x 2 (up to 250 kHz) and module terminals A, B, C, and D
 - Use of high speed edge timer, dual edge timer, pulse catch, counter reset, count prohibition, count latch or origin search limit, and module terminal C or D
- 《Supported output》
 - High speed discrete output that can be independently configured x 2, 1 channel pulse output control (20 Hz to 250 kHz)
 - As pulse output control, pulse / direction or CW/CCW pulse is supported.
 - The discrete output can be directly controlled from the user control program.

Main applications

- High speed specified-amount output by encoder input
- Pick and place functions or functions for controlling stepping motor / servomotor
- Accurate frequency measurement for speed control (With onboard scale adjustment function)
- PLS (Programmable Limit Switch) function for high speed packaging, adhesion or labeling
- 10 μs pulse catch function for high speed product detection
- Level or flow rate control function

Supported system

Several CTRIO2 modules can be mounted to the same PLC. (However, mounting is possible only when the power consumption of the base unit is sufficiently ensured).

Direct logic DL05/DL06 PLC

The H0-CTRIO2 module can be mounted to any DL05/DL06 PLC model.

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module**
- Input/Output Module
- Analog Module

General Specifications

Items	Specifications
Module Type	Intelligent
Number of Modules Per Base Unit	Only restriction by power consumption
Occupied I/O Point	No. Input/Output are allocated to PLC V memory.
Field Wiring Connector	Removable terminal block (Standard feature)
Isolation	1,500 V (Input/Output→logic), 1,000 V (Analog input channel and full-power)

DL05/06 Series

Special Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module**
- Input/Output Module
- Analog Module

Input Specifications

Items	Specifications
Input	4 points sink/source, Up to 250 kHz
Minimum Pulse Width	0.5 μs
Input Voltage Range	9 to 30 V DC
Maximum Voltage	30 V DC
Input Voltage Protection	Zener diode (Fixed to 33 V DC)
Rated Input Current	8 mA (Standard), 12 mA (Maximum)
Minimum ON-state Voltage	9.0 V DC
Maximum OFF-state Voltage	2.0 V DC
Minimum ON-state Current	5.0 mA
Maximum OFF-state Current	2.0 mA
OFF→ON Response Time	Below 3 μs
ON→OFF Response Time	Below 3 μs
Weight	31g

Output Specifications

Items	Specifications
Output	2 points (Independent isolation specification), current source / sink, FET output (Open drain, source, floating-gate drive)
Voltage range	5 to 36 V DC
Maximum Voltage	36 V DC
Output Clamp Voltage	60 V DC
Maximum Load Current	0.5 A (23°C) 0.33 A (60°C)
Maximum Load Voltage	33 V DC
Maximum Leakage Current	100 μA
Inrush Current	1.0 A (10 ms)
OFF→ON Response Time	Below 3 μs
ON→OFF Response Time	Below 3 μs
ON-time Voltage Drop	0.3 V
External Power Supply	Required only by loop power supply. Not required when using the internal module function.*
Overcurrent Protection	Up to 15 A (Overload protection)
Stop by Temperature	Contact point temperature = 150°C
Overheat Prevention Reset	Contact point temperature = 130°C
Duty Cycle Range	1% to 99% (In unit of 1%, default = 50%)
Configurable Preset Value	a) Assign one preset value to each output. b) Assign one preset value table to each output. Up to 128 preset values can be stored in one table. Maximum table set number = 255

* When using the stepping motor, prepare an external power supply.

Input Resources

Items	Specifications
Counter/Timer	2
Response Option	Phase difference (1 time, 2 multiplication, 4 multiplication measurement), up or down counter, edge timer, dual edge timer, input pulse catch, reset, prohibition
Timer Range/Resolution	4.2 billion (32-bit), 1 μs
Counter Range	±2.1 billion (32 bits or 31 bits + sign bit)

Output Resources

Items	Specifications
Pulse Output/Discrete Output	Pulse outputs: 1 channel (20 Hz to 250 kHz), Discrete outputs: 2 points
Resource Option	Pulse output: Pulse / Direction or CW/CCW, Profile: Trapezoid, serpentine curve, symmetric serpentine curve, dynamic position, dynamic speed, origin search, speed mode, RUN mode to the limit, RUN mode to the position Discrete output: Set, reset, pulse on, pulse off, toggle, and reset count functions are configurable. (Assign to the response to timer / counter input functions.) Raw data mode: Direct access is possible from the user's application program to discrete output.
Target Position Range	±2.1 billion (32 bits or 31 bits + sign bit)

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Input/Output Module

Input Module 《AC 8 Points》

F0-08NA-1

Input Specifications

Items	Specifications
Number of Input Points	8
Input Voltage Range	80 to 132 V AC 90 to 150 V DC
AC Frequency	47 to 63 Hz
Peak Voltage	132 V AC
Input Current	6.5 mA (100 V AC 60 Hz) 6.0 mA (100 V AC 50 Hz)
Maximum Input Current	9 mA (132 V AC)
Input Impedance	22 kΩ (60 Hz)
ON Voltage Level	> 80 V AC
OFF Voltage Level	< 20 V AC
OFF→ON Response Time	< 12 ms
ON→OFF Response Time	> 10 ms
Status Display	No
Common	4 points 1 common x 2 (Inter-common independence)
Fuse	No
Weight	32 g

Wiring Diagram

Equivalent Circuit

Note: To use the discrete functions of the DL05 CPU by mounting this module to the DL05, DirectSOFT version 3.0 (or later) and firmware version 4.70 (or later) are required. Moreover, to use the discrete functions of the DL06 CPU by mounting this module to the DL06, DirectSOFT version 4.0, Build 16 (or later) and firmware version 1.50 (or later) are required. For details, see our web site (www.koyoele.co.jp).

Derating Chart

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O
- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

Input/Output Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module**
- Analog Module

Input Module 《DC 10 Points》

D0-10ND3

Input Specifications

Items	Specifications
Number of Input Points	10 (Sink/source)
Rated Input Voltage	12 to 24 V DC
Input Voltage Range	10.8 to 26.4 V DC
Peak Voltage	30.0 V DC
Input Current	Standard 4.0 mA (12 V DC) 8.5 mA (24 V DC)
Maximum Input Current	11 mA (26.4 V DC)
Input Impedance	2.8 kΩ (10.8 to 26.4 V DC)
ON Voltage Level	> 10.0 V DC
OFF Voltage Level	< 2.0 V DC
Minimum ON-state Current	3.5 mA
Minimum OFF-state Current	0.5 mA
OFF→ON Response Time	2 to 8 ms (Standard 4 ms)
ON→OFF Response Time	2 to 8 ms (Standard 4 ms)
Status Display	Module normal operation: Green LED (1 unit)
Common	5 points 1 common x 2 (Inter-common independence)
Fuse	No
Weight	32 g

Derating Chart

Wiring Diagram

Equivalent Circuit

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Input/Output Module

High Speed Input Module 《DC 10 Points》

D0-10ND3F

The photo shows the D0-10ND3. (The shape is the same.)

Input Specifications

Items	Specifications
Number of Input Points	10 (Sink/source)
Rated Input Voltage	12 to 24 V DC
Input Voltage Range	10.8 to 26.4 V DC
Peak Voltage	30.0 V DC
Input Current	Standard 4.0 mA (12 V DC) 8.5 mA (24 V DC)
Maximum Input Current	11 mA (26.4 V DC)
Input Impedance	2.8 kΩ (10.8 to 26.4 V DC)
ON Voltage Level	> 10.0 V DC
OFF Voltage Level	< 2.0 V DC
Minimum ON-state Current	3.5 mA
Minimum OFF-state Current	0.5 mA
OFF→ON Response Time	2 ms (Standard 1 ms)
ON→OFF Response Time	2 ms (Standard 1 ms)
Status Display	Module normal operation: Green LED (1 unit)
Common	5 points 1 common x 2 (Inter-common independence)
Fuse	No
Weight	32 g

Derating Chart

Wiring Diagram

Equivalent Circuit

Note: To use the discrete functions of the DL05 CPU by mounting this module to the DL05, DirectSOFT version 3.0 (or later) and firmware version 4.70 (or later) are required. Moreover, to use the discrete functions of the DL06 CPU by mounting this module to the DL06, DirectSOFT version 4.0, Build 16 (or later) and firmware version 1.50 (or later) are required. For details, see our web site (www.koyo-ele.co.jp).

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O
- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

Input/Output Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

Common Subject Matter

SJ-ETHER/SJ

DL05/06

DL205

D4

D3

Programmer

KPP

DirectSOFT

Terminator I/O

Features

Specifications

Dimensions

CPU Specifications

Special Module

Input/Output Module

Analog Module

Input Module 《DC 16 Points》

D0-16ND3

Input Specifications

Items	Specifications
Number of Input Points	16 (Sink/source)
Rated Input Voltage	24 V DC
Input Voltage Range	20 to 28 V DC
Peak Voltage	30.0 V DC
Input Current	Standard 4.0 mA (12 V DC)
Maximum Input Current	6 mA (28 V DC)
Input Impedance	4.7 kΩ (12 V DC)
ON Voltage Level	> 19.0 V DC
OFF Voltage Level	< 7.0 V DC
Minimum ON-state Current	3.5 mA
Minimum OFF-state Current	1.5 mA
OFF→ON Response Time	2 to 8 ms (Standard 4 ms)
ON→OFF Response Time	2 to 8 ms (Standard 4 ms)
Status Display	Module normal operation: Green LED (1 unit)
Common	4 points 2 common x 4 (Inter-common independence)
Fuse	No
Weight	20 g

Wiring Diagram

* A cabled connector is separately sold.
D0-16IOCBL-1 (1 m)
D0-16IOCBL-3 (3 m)

Derating Chart

Equivalent Circuit

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Input/Output Module

Output Module 《DC 10 Points》

D0-10TD1

Output Specifications

Items	Specifications
Number of Outputs Points	10 (Sink)
Rated Output Voltage	6 to 27 V DC
Output Voltage Range	5 to 30 V DC
Peak Voltage	50.0 V DC
Maximum Output Current	0.3 A/point 1.5 A/common
Minimum Load Current	0.5 mA
Maximum Leakage Current	15 μA (30.0 V DC)
ON-time Voltage Drop	0.5 V DC (0.3 A)
Maximum Allowable Inrush Current	1 A (10 ms)
OFF→ON Response Time	< 10 μs
ON→OFF Response Time	< 60 μs
Status Display	Module normal operation: Green LED (1 unit)
Common	5 points 1 common x 2 (Inter-common independence)
Fuse	No
Weight	34 g

Wiring Diagram

Note: Be sure to connect the negative side of the power source to both the C0 terminal and the C1 terminal.

Derating Chart

Equivalent Circuit

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O
- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

Input/Output Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

Output Module 《DC 10 Points》

D0-10TD2

The photo shows the D0-10TD1.
(The shape is the same.)

Output Specifications

Items	Specifications
Number of Outputs Points	10 (Source)
Rated Output Voltage	12 to 24 V DC
Output Voltage Range	10.8 to 26.4 V DC
Peak Voltage	50.0 V DC
Maximum Output Current	0.3 A/point 1.5 A/common
Minimum Load Current	0.5 mA
Maximum Leakage Current	15 μA (26.4 V DC)
ON-time Voltage Drop	1.0 V DC (0.3 A)
Maximum Allowable Inrush Current	1 A (10 ms)
OFF→ON Response Time	< 10 μs
ON→OFF Response Time	< 60 μs
Status Display	Module normal operation: Green LED (1 unit)
Common	5 points 1 common x 2 (Inter-common independence)
Fuse	No
Weight	38 g

Wiring Diagram

Derating Chart

Equivalent Circuit

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Input/Output Module

Output Module 《DC 16 Points》

D0-16TD1

Output Specifications

Items	Specifications
Number of Outputs Points	16 (Sink)
Rated Output Voltage	6 to 27 V DC
Output Voltage Range	5 to 30 V DC
Peak Voltage	50.0 V DC
Maximum Output Current	0.1 A/point 0.8 A/common
Minimum Load Current	0.5 mA
Maximum Leakage Current	15 μA (30.0 V DC)
ON-time Voltage Drop	0.5 V DC (0.1 A)
Maximum Allowable Inrush Current	1 A (10 ms)
OFF→ON Response Time	< 0.5 ms
ON→OFF Response Time	< 0.5 ms
Status Display	Module normal operation: Green LED (1 unit)
Common	8 points 2 common x 2 (Inter-common independence)
Fuse	No
Weight	22 g

(A cabled connector is separately sold.)

Derating Chart

Wiring Diagram

* A cabled connector is separately sold.
D0-16IOCBL-1 (1 m)
D0-16IOCBL-3 (3 m)

Equivalent Circuit

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

Input/Output Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module**
- Analog Module

Output Module 《DC 16 Points》

D0-16TD2

The photo shows the D0-16TD1.
(The shape is the same.)

Output Specifications

Items	Specifications
Number of Outputs Points	16 (Source)
Rated Output Voltage	12 to 24 V DC
Output Voltage Range	10.8 to 26.4 V DC
Peak Voltage	50.0 V DC
Maximum Output Current	0.1 A/point 0.8 A/common
Minimum Load Current	0.5 mA
Maximum Leakage Current	15 μA (26.4 V DC)
ON-time Voltage Drop	1.0 V DC (0.1 A)
Maximum Allowable Inrush Current	1 A (10 ms)
OFF→ON Response Time	< 0.5 ms
ON→OFF Response Time	< 0.5 ms
Status Display	Module normal operation: Green LED (1 unit)
Common	8 points 2 common x 2 (Inter-common independence)
Fuse	No
Weight	22 g

(A cabled connector is separately sold.)

Derating Chart

Wiring Diagram

* A cabled connector is separately sold.
D0-16IOCBL-1 (1 m)
D0-16IOCBL-3 (3 m)

Equivalent Circuit

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Input/Output Module

Output Module 《Relay 8 Points》

D0-08TR

Output Specifications

Items	Specifications
Number of Outputs Points	8
Output Voltage Range	6 to 27 V DC, 6 to 240 V AC
Output Type	Relay, a-contact (SPST)
Peak Voltage	30.0 V DC, 264 V AC
Maximum Output Current	1 A/point, 4 A/common
Minimum Load Current	5 mA (5 V DC)
Maximum Leakage Current	0.1 mA (264 V AC)
ON-time Voltage Drop	Not applicable
Maximum Allowable Inrush Current	Output: 3 A (10 ms) Common: 10 A (10 ms)
OFF→ON Response Time	< 15 ms
ON→OFF Response Time	< 10 ms
Status Display	Module normal operation: Green LED (1 unit)
Common	4 points 1 common x 2 (Inter-common independence)
Fuse	No
Weight	55 g

Wiring Diagram

Derating Chart

Equivalent Circuit

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

Input/Output Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module**
- Analog Module

Output Module 《Relay 4 Points》

F0-04TRS

Output Specifications

Items	Specifications
Number of Outputs Points	4
Output Voltage Range	5 to 30 V DC, 5 to 125 V AC
Output Type	c-contact (SPDT) x 2, a-contact (SPST, normally open) x 2
Supported Output Points	8
Peak Voltage	60.0 V DC, 220 V AC
AC Frequency	47 to 63 Hz
Maximum Output Current	3 A/point (No reduction)
Minimum Load Current	10 mA (5 V)
Maximum Leakage Current	Not applicable
ON-time Voltage Drop	Not applicable
Maximum Inrush Current	Not applicable
OFF→ON Response Time	< 5 ms (Standard)
ON→OFF Response Time	< 5 ms (Standard)
Status Display	No
Common	1 points 1 common x 4 (Inter-common independence)
Fuse	4, IEC 3.15 A, Replaceable, D2-FUSE-1 (Z-3FK)
Weight	51 g

Wiring Diagram

Equivalent Circuit

Standard Relay Life (30x operation / min)

Load Type	Rated Output Voltage	Rated Current	Number of Operations
Resistance	120 V AC	3 A	120,000
Resistance	120 V AC	1 A	550,000
Resistance	24 V DC	1 A	> 2 million times
Induction, SC-E5 Motor Starter	24 V DC	0.2 A	> 2 million times (See the note.)
Induction, SC-E5 Motor Starter	120 V AC	0.1A (Operation) 1.7 A (Failure)	> 2 million times (See the note.)

Note: In the case of an inductive load, be sure to mount the transient suppression circuit.

Derating Chart

Note: To use the discrete functions of the DL05 CPU by mounting this module to the DL05, DirectSOFT version 3.0 (or later) and firmware version 4.70 (or later) are required. Moreover, to use the discrete functions of the DL06 CPU by mounting this module to the DL06, DirectSOFT version 4.0, Build 16 (or later) and firmware version 1.50 (or later) are required. For details, see our web site (www.koyoelc.co.jp).

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Input/Output Module

Input/Output Module 《DC Input 4 Points·DC Output 4Points》

D0-08CDD1

Input Specifications

Items	Specifications
Number of Input Points	4 (Sink/source)
Rated Input Voltage	12 to 24 V DC
Input Voltage Range	10.8 to 26.4 V DC
Peak Voltage	30.0 V DC
Input Current	Standard 4.0 mA (12 V DC) 8.5 mA (24 V DC)
Maximum Input Current	11 mA (26.4 V DC)
Input Impedance	2.8 kΩ (12 to 24 V DC)
ON Voltage Level	> 10.0 V DC
OFF Voltage Level	< 2.0 V DC
Minimum ON-state Current	3.5 mA
Maximum OFF-state Current	0.5 mA
OFF→ON Response Time	2 to 8 ms (Standard 4 ms)
ON→OFF Response Time	2 to 8 ms (Standard 4 ms)
Common	4 points 2 common

Output Specifications

Items	Specifications
Number of Outputs Points	4 (Sink)
Rated Output Voltage	6 to 27 V DC
Output Voltage Range	5 to 30 V DC
Peak Voltage	50.0 V DC
Maximum Output Current	0.3 A/point 1.2 A/common
Minimum Load Current	0.5 mA
Maximum Leakage Current	1.5 μA (30.0 V DC)
ON-time Voltage Drop	0.5 V DC (0.3 A)
Maximum Allowable Inrush Current	1 A (10 ms)
OFF→ON Response Time	< 10 μs
ON→OFF Response Time	< 60 μs
Status Display	Module normal operation: Green LED (1 unit)
Common	4 points 2 common (Negative common)
Fuse	No
Weight	34 g

Derating Chart

Wiring Diagram

Equivalent Circuit

DC output

DL05/06 Series

Input/Output Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module**
- Analog Module

Input/Output Module 《DC Input 4 Points·Relay output 4 Points》

D0-07CDR

Input Specifications

Items	Specifications
Number of Input Points	4 (Sink/source)
Rated Input Voltage	12 to 24 V DC
Input Voltage Range	10.8 to 26.4 V DC
Peak Voltage	30 V DC
Input Current	Standard 4 mA (12 V DC) 8.5 mA (24 V DC)
Maximum Input Current	11 mA (26.4 V DC)
Input Impedance	2.8 kΩ (10.8 to 26.4 V DC)
ON Voltage Level	> 10.0 V DC
OFF Voltage Level	< 2.0 V DC
Minimum ON-state Current	3.5 mA
Maximum OFF-state Current	0.5 mA
OFF→ON Response Time	2 to 8 ms (Standard 4 ms)
ON→OFF Response Time	2 to 8 ms (Standard 4 ms)
Common	4 points 1 common

Wiring Diagram

Output Specifications

Items	Specifications
Number of Outputs Points	3
Output Voltage Range	6 to 27 V DC, 6 to 240 V AC
Output Type	Relay, a-contact (SPST)
Peak Voltage	30.0 V DC, 264 V AC
Maximum Output Current	1 A/point, 4 A/common
Minimum Load Current	5 mA (5 V DC)
Maximum Leakage Current	0.1 mA (264 V AC)
ON-time Voltage Drop	Not applicable
Maximum Allowable Inrush Current	Output: 3 A (10 ms) Common: 10 A (10 ms)
OFF→ON Response Time	< 15 ms
ON→OFF Response Time	< 10 ms
Status Display	Module normal operation: Green LED (1 unit)
Common	3 points 1 common
Fuse	No
Weight	38 g

Equivalent Circuit

DC input

Relay output

Derating Chart

The specifications and prices described in this catalog were valid when the catalog was issued. For the latest information, contact our sales persons or see our website.

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Input/Output Module

Simulator Input Module 《8 Points》

F0-08SIM

Input Specifications

Items	Specifications
Number of Input Points	8
Status Display	No
Weight	46 g

CPU	Firmware Required	DirectSOFT Required
DL05	Version 4.90 or later	Version 3.0c or later
DL06	Version 1.80 or later	Version 4.0, Build 16 or later

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module**
- Analog Module

DL05/06 Series

Analog Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module**

Analog Input Module 《4 Channels》

F0-04AD-1

Input Specifications

Items	Specifications
Number of Channels	4, single end (Non-balanced-type) (Common x 1)
Input Range	0 to 20 mA or 4 to 20 mA (Can be selected by jumper.)
Resolution	12-bit (1/4,096)
Step Response Time	25.0 ms (standard) to 95% of all step changes
Crosstalk	Maximum 1/2 count (-80 db)*
Active Low-pass Filtering	-3 dB (40Hz, -12 dB per octave)
Input Impedance	125 Ω ±0.1%, 1/8 W
Absolute Maximum Rating	-30 mA to +30 mA, Current input
Conversion Method	Successive approximation
Linearity Error (End-to-end)	± 2 count*
Input Stability	± 1 count*
Full Scale Error	Maximum ±10 count (20 mA)*
Offset Error	Maximum ±5 count (4 mA)*
Maximum Error	±0.4%: 25°C ±0.85%: 0 to 60°C
Accuracy Against Temperature	(Standard) ±100 ppm/°C
Recommended Fuse	0.032 A, series 217, fast-blow, current input
Weight	33 g

* "1 count" in the specifications table is equivalent to 1 least significant bit of the analog data value.

Wiring Diagram

- Note 1: The shield should be grounded on the signal source side.
- Note 2: All external power source commons should be connected.
- Note 3: In the case of a current loop, a series 217, 0.032 A fast-blow fuse is recommended.

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Analog Module

Analog Input Module 《4 Channels》

F0-04AD-2

Input Specifications

Items	Specifications
Number of Channels	4, single end (Non-balanced-type) (Common x 1)
Input Range	0 to 5 V DC or 0 to 10 V DC (Can be selected by jumper.)
Resolution	12-bit (1/4,096)
Step Response Time	10.0 ms (standard) to 95% of all step changes
Crosstalk	Maximum 1/2 count (-80 db)*
Active Low-pass Filtering	-3 dB (300 Hz, -12 dB per octave)
Input Impedance	> 20 kΩ
Absolute Maximum Rating	±15 V
Linearity Error (End-to-end)	Maximum ±2 count (0.025% of full scale)*
Input Stability	±1 count*
Gain Error	Maximum ±6 count
Offset Error	Maximum ±2 count*
Maximum Error	±0.3%: 25°C ±0.6%: 0 to 60°C
Accuracy Against Temperature	(Standard) ±100 ppm/°C
Weight	33 g

CPU	Firmware Required	DirectSOFT Required
DL205	Version 4.60 (or later)	Version 3.0c (or later)
DL06	Version 1.40 (or later)	Version 4.0, Build 16 (or later)

* "1 count" in the specifications table is equivalent to 1 least significant bit of the analog data value.

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module**

Wiring Diagram

Note 1: The shield should be grounded on the signal source side.
 Note 2: All external power source commons should be connected.

DL05/06 Series

Analog Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

Analog Input/Output Module 《Input 2 Channels•Output 2 Channels》

F0-2AD2DA-2

Input Specifications

Items	Specifications
Number of Channels	2, single end (Non-balanced-type) (Common x 1)
Input Range	0 to 5 V DC or 0 to 10 V DC (Can be selected by jumper.)
Resolution	12-bit (4,096 gradations)
Step Response Time	10.0 ms (standard) to 95% of all step changes
Crosstalk	Maximum 1/2 count (-80 db)*
Active Low-pass Filtering	-3 dB (300 Hz, -12 dB per octave)
Input Impedance	> 20 kΩ
Absolute Maximum Rating	±15 V
Linearity Error (End-to-end)	Maximum ±2 count (0.025% of full scale)*
Input Stability	±1 count*
Gain Error	Maximum ±6 count*
Offset Error	Maximum ±2 count*
Maximum Error	±0.3%: 25°C ±0.6%: 0 to 60°C
Accuracy Against Temperature	(Standard) ±100 ppm/°C

Output Specifications

Items	Specifications
Number of Channels	2, single end (Non-balanced-type) (Common x 1)
Output Range	0 to 5 V DC or 0 to 10 V DC (Can be selected by jumper.)
Resolution	12-bit (4,096 gradations)
Conversion Setting Time	50 μs (Full scale change)
Crosstalk	Maximum 1/2 count (-80 db)*
Peak Output Voltage	DC ±15 V (Restriction by Power Supply)
Offset Error	0.1% of range
Gain Error	0.4% of range
Linearity Error (End-to-end)	Maximum ±1 count (0.075% of full scale)*
Output Stability	±2 count*
Load impedance	More than 2 kΩ
Load Capability	Up to 0.01 μF
Accuracy Against Temperature	(Standard) ±50 ppm/°C
Weight	32 g

* "1 count" in the specifications table is equivalent to 1 least significant bit of the analog data value.

Wiring Diagram

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Analog Module

Analog Input/Output Module 《Input 4 Channels·Output 2 Channels》

F0-4AD2DA-1

Input Specifications

Items	Specifications
Number of Channels	4, single end (Non-balanced-type) (Common x 1)
Input Range	0 to 20 mA or 4 to 20 mA (Can be selected by jumper.)
Resolution	12-bit (4,096 gradations)
Step Response Time	25.0 ms (standard) to 95% of all step changes
Crosstalk	Maximum 1/2 count (-80 db)*
Active Low-pass Filtering	-3 dB (40Hz, -12 dB per octave)
Input Impedance	> 125 Ω ±0.1%, 1/8 W
Absolute Maximum Rating	-30 mA to +30 mA, current input
Conversion Method	Successive approximation
Linearity Error (End-to-end)	±2 count
Input Stability	±1 count*
Full Scale Error	Maximum ±10 count (20 mA)*
Offset Error	Maximum ±5 count (0 mA)*
Maximum Error	±0.4%: 25°C ±0.85%: 0 to 60°C
Accuracy Against Temperature	(Standard) ±100 ppm/°C
Recommended Fuse	0.032 A, series 217, fast-blow, current input

Output Specifications

Items	Specifications
Number of Channels	2, single end (Non-balanced-type) (Common x 1)
Output Range	0 to 20 mA or 4 to 20 mA (Can be selected by jumper.)
Output Type	Current source
Resolution	12-bit (4,096 gradations)
Maximum Loop Voltage	30 V DC
Load/loop Power supply	0 to 300 Ω/18 to 30 V DC
Linearity Error (End-to-end)	Maximum ±2 count (0.050% of full scale change)*
Conversion Setting Time	400 μs (Full scale change)
Full Scale Error	Maximum ±26 count (300 Ω load) Maximum ±18 count (250 Ω load) Maximum ±12 count (125 Ω load)
Offset Error	Maximum ±10 count (300 Ω load) Maximum ±8 count (250 Ω load) Maximum ±6 count (125 Ω load)
Maximum Full-scale Error (All errors Included)	300 Ω load: 0.4% (60°C) 250 Ω load: 0.3% (60°C) 125 Ω load: 0.2% (60°C)
Weight	32 g

* "1 count" in the specifications table is equivalent to 1 least significant bit of the analog data value.

Wiring Diagram

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

Analog Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

Analog Input/Output Module 《Input 4 Channels•Output 2 Channels》

F0-4AD2DA-2

Input Specifications

Items	Specifications
Number of Channels	4, single end (Non-balanced-type) (Common x 1)
Input Range	0 to 5 V DC or 0 to 10 V DC (Can be selected by jumper.)
Resolution	12-bit (4,096 gradations)
Step Response Time	10.0 ms (standard) to 95% of all step changes
Crosstalk	Maximum 1/2 count (-80 db)*
Active Low-pass Filtering	-3 dB (300 Hz, -12 dB per octave)
Input Impedance	> 20 kΩ
Absolute Maximum Rating	±15 V
Linearity Error (End-to-end)	Maximum ±2 count (0.025% of full scale)*
Input Stability	±1 count*
Gain Error	Maximum ±6 count*
Offset Error	Maximum ±2 count*
Maximum Error	±0.3%: 25°C ±0.6%: 0 to 60°C
Accuracy Against Temperature	(Standard) ±100 ppm/°C

* "1 count" in the specifications table is equivalent to 1 least significant bit of the analog data value.

Output Specifications

Items	Specifications
Number of Channels	2, single end (Non-balanced-type) (Common x 1)
Output Range	0 to 5 V DC or 0 to 10 V DC (Can be selected by jumper.)
Resolution	12-bit (4,096 gradations)
Conversion Setting Time	50 μs (Full scale change)
Crosstalk	Maximum 1/2 count (-80 db)*
Peak Output Voltage	DC ±15 V (Restriction by Power Supply)
Offset Error	0.1% of range
Gain Error	0.4% of range
Linearity Error (End-to-end)	Maximum ±1 count (0.075% of full scale change)*
Output Stability	±2 count*
Load impedance	More than 2 kΩ
Load Capability	Up to 0.01 μF
Accuracy Against Temperature	(Standard) ±50 ppm/°C
Weight	32 g

Wiring Diagram

The specifications and prices described in this catalog were valid when the catalog was issued. For the latest information, contact our sales persons or see our website.

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

DL05/06 Series

Analog Module

Thermocouple Input Module 《4 Channels》

F0-04THM

Input Specifications

Items	Specifications
Number of Channels	4, differential (Balanced-type)
Common Mode Signal Range	-1.3 V DC to +3.8 V DC
Common Mode Rejection Ratio	Minimum 100 dB (VDC, 50/60 Hz)
Input Impedance	5 MΩ
Absolute Maximum Rating	Failure-resistant input to DC ±50 V
Accuracy Against Temperature	Maximum ±15 ppm/°C (0 to 1.25 V) Maximum ±35 ppm/°C (Including maximum offset change)
Analog Data Update	4 channels per scan
Digital Inputs	No. Dedicated V memory position corresponding to the slot is used.
Replacement Terminal Block	F0-IOCON-THM (CJC bundled)
Weight	36 g

Note: To use the discrete functions of the DL05 CPU by mounting this module to the DL05, DirectSOFT version 3.0 (or later) and firmware version 4.70 (or later) are required. Moreover, to use the discrete functions of the DL06 CPU by mounting this module to the DL06, DirectSOFT version 4.0, Build 16 (or later) and firmware version 1.50 (or later) are required. For details, see our web site (www.koyoele.co.jp).

Thermocouple Specifications

Items	Specifications
Input Range	J Type: -190°C to 760°C -310°F to 1400°F E Type: -210°C to 1000°C -346°F to 1832°F K Type: -150°C to 1372°C -238°F to 2502°F R Type: 65°C to 1768°C 149°F to 3214°F S Type: 65°C to 1768°C 149°F to 3214°F T Type: -230°C to 400°C -382°F to 752°F B Type: 529°C to 1820°C 984°F to 3308°F N Type: -70°C to 1300°C -94°F to 2372°F C Type: 65°C to 2320°C 149°F to 4208°F
Display Resolution	±0.1°C or ±0.1°F
Cold Junction Compensation	Automatic
Conversion Time	270 ms/channel
Warm-Up Time	Standard 30 minutes ±1°C repeat accuracy
Linearity Error (End-to-end)	Maximum ±1°C, standard ±0.5°C
Maximum Error	±3°C (Do not include thermocouple error.)

Voltage Input Specification

Items	Specifications
Voltage Range	0 to 39.0625 mV, ±39.0625 mV, ±78.125 mV, 0 to 156.25 mV, DC ±156.25 mV, 0 to 1.25 V
Resolution	16-bit (1/65,535)
Maximum Offset Error	0.05% (0 to 60°C), Standard 0.04% (25°C)
Linearity Error (All Input Ranges)	0.05% (0 to 60°C), Standard 0.03% (25°C)
Maximum Error	Each range of 0 to 39.0625 mV, ±39.0625 mV, and ±78.125 mV: Each range of 0.1% (0 to 60°C), standard 0.04% (25°C), 0 to 156.25 mV, DC±156.25 mV, and 0 to 1.25 V: 0.05% (0 to 60°C), Standard 0.04% (25°C)

Wiring Diagram

Note 1: The shield should be grounded only in the PLC power source.
 Note 2: All channel terminals should be wired together.
 Note 3: Regarding unused channels, cables should be short-circuited from CH+ to CH-.

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module

DL05/06 Series

Analog Module

- PLC
- HMI
- SENSOR
- ENCODER
- COUNTER
- INFORMATION

- Common Subject Matter
- SJ-ETHER/SJ
- DL05/06**
- DL205
- D4
- D3
- Programmer
- KPP
- DirectSOFT
- Terminator I/O

- Features
- Specifications
- Dimensions
- CPU Specifications
- Special Module
- Input/Output Module
- Analog Module**

Resistance Thermometer Bulb Input Module 《4 Channels》

F0-04RTD

Input Specifications

Items	Specifications
Number of Channels	4
Input Range	Pt100 Type: -200.0°C to 850.0°C, (-328°F to 1562°F) Pt1000 Type: -200.0°C to 595.0°C, (-328°F to 1103°F) jPt100 Type: -38.0°C to 450.0°C, (-36°F to 842°F) CU-10/25 Type: -200.0°C to 260.0°C, (-328°F to 500°F) NI-120 Type: -80.0°C to 260.0°C, (-112°F to 500°F)
Resolution	16-bit (65,535)
Display Resolution	±1°C, ±1F (±3276.7)
Resistance Thermometer Bulb-excited Current	200 μA
Notch Filter	> 50 db notch (50/60 Hz)
Maximum Setting Time	100 ms (Full-scale step input)
Common Mode Signal Range	0 to 5 V DC
Absolute Maximum Rating	Failure-resistant input to DC ±50 V
Sampling Rate	140 ms per channel
Weight	36 g
Converter Type	Charge Balancing
Linearity Error (End-to-end)	Maximum ±0.5°C, standard ±0.1°C
Maximum Error	±1°C
Analog Data Update	4 channels per scan
Necessary Digital Input Point	No. Dedicated V memory position corresponding to the slot is used.
Temperature Drift	15 ppm/°C max

- Note 1: Three cables that connect the resistance thermometer bulb and this module must be the same type and have the same length. Do not use shielded wire or drain wire for connecting the third cable.
- Note 2: To prevent generated noise from affecting the channel to be used, short-circuit cables from the CH+ terminal to the CH- terminal, and then to the COM terminal, of unused channels. Be sure to apply this treatment even when unused channels are not set to ON in the configuration of the V memory.
- Note 3: If the resistance thermometer bulb sensor is a 4-wire system, leave the + sense line unconnected as shown in the figure below.

Wiring Diagram

Note: To use the discrete functions of the DL05 CPU by mounting this module to the DL05, DirectSOFT version 3.0 (or later) and firmware version 4.70 (or later) are required. Moreover, to use the discrete functions of the DL06 CPU by mounting this module to the DL06, DirectSOFT version 4.0, Build 16 (or later) and firmware version 1.50 (or later) are required. For details, see our web site (www.koyoelc.co.jp).