
www.deltaww.com

Automation for a Changing World

Delta Smart Sensors

1

Delta's smart sensors feature a slim design with different
exteriors and can be applied to a wide range of applications,
such as food and beverages, packaging, pharmaceuticals,
electronic component equipment, rubber and plastics,
warehouses, machine tool industries, and other industrial
automation production lines. All types of sensors have stable
quality and superior performance, to provide a best solution for
smart manufacturing.

Sensing for Smart
Manufacturing

2

15

13

21

Inductive Proximity Sensor

Features
Dimensions
Specifications

Photoelectric Sensor

Features
Dimensions
Specifications
Accessories
Input / Output Circuits

Area Sensor

Features
Dimensions
Specifications
Input / Output Circuits

Fiber Amplifier

Features
Dimensions
Specifications
Input / Output Circuits

Laser Displacement

Features
Dimensions
Specifications
Input / Output Circuits

Multifunction Pressure Sensor

Features
Dimensions
Specifications
Accessories

03 05

11

3

Inductive Proximity Sensor M12 / M18 Series
 ► Nickel coated brass

 ► Standard sensors for detecting ferrous metals

 ► IP67 and CE certification

 ► Electrical circuit protection

Appearance Sensing Distance
NPN PNP

NO NC NO NC

M12
Isolation

 2 mm IS-E1202-BNOB2 IS-E1202-BNCB2 IS-E1202-BPOB2 IS-E1202-BPCB2

 4 mm IS-E1204-BNOB2 IS-E1204-BNCB2 IS-E1204-BPOB2 IS-E1204-BPCB2

M12
 Non-isolation

 4 mm IS-N1204-BNOB2 IS-N1204-BNCB2 IS-N1204-BPOB2 IS-N1204-BPCB2

 8 mm IS-N1208-BNOB2 IS-N1208-BNCB2 IS-N1208-BPOB2 IS-N1208-BPCB2

M18
Isolation

 5 mm IS-E1805-BNOB2 IS-E1805-BNCB2 IS-E1805-BPOB2 IS-E1805-BPCB2

 8 mm IS-E1808-BNOB2 IS-E1808-BNCB2 IS-E1808-BPOB2 IS-E1808-BPCB2

M18
 Non-isolation

 8 mm IS-N1808-BNOB2 IS-N1808-BNCB2 IS-N1808-BPOB2 IS-N1808-BPCB2

 12 mm IS-N1812-BNOB2 IS-N1812-BNCB2 IS-N1812-BPOB2 IS-N1812-BPCB2

Dimensions Unit：mm

• Isolation

M12 M18

M12 M18

• Non-Isolation

2-Clamping-Nuts

Toothed Washer

Ø21.00

Ø
10

.3
5

17.00

52.30
33.30

26.007.30 Indactor

M12 X 1.0
2-Clamping-Nuts

Toothed Washer

Ø29.00

Ø
15

.8
0

59.60
39.20

9.50 29.7024.00 Indactor

M18 X 1.0

2-Clamping-Nuts

Toothed Washer

Ø29.00
60.20

39.80
24.00

Indactor

M18 X 1.0

Ø
10

.1
0

53.90

34.90

Ø21.00

17.00 Indactor

2-Clamping-Nuts

Toothed Washer

M12 X 1.0
Clamping-Nuts

Clamping-Nuts

Clamping-Nuts

Clamping-Nuts

4

Specifications
Inductive Proximity

Sensor M12 M18

Voltage Range 12 ~ 24 VDC ± 10%

Shielded Isolation Non-Isolation Isolation Non-Isolation

Model IS-E1202 IS-E1204 IS-N1204 IS-N1208 IS-E1805 IS-E1808 IS-N1808 IS-N1812

Sensing Distance 2 mm ± 10% 4 mm ± 10% 4 mm ± 10% 8 mm ± 10% 5 mm ± 10% 8 mm ± 10% 8 mm ± 10% 12 mm ± 10%

Different Travel 10% max. of sensing distance

Detectable Object Ferrous metal (the sensing distance decreases with no-ferrous metal)

Standard Target Iron,
12 × 12 × 1 mm

Iron,
24 ×  24 × 1 mm

Iron,
18 × 18 × 1 mm

Iron,
24 × 24 × 1 mm

Iron,
36 × 36 × 1 mm

Response Frequency 1.0 kHz 1.0 kHz 1.0 kHz 1.0 kHz 1.0 kHz 1.0 kHz 1.0 kHz 1.0 kHz

Current Consumption 15 mA max.

Control
Output

Load Current 200 mA max.

Residiual
Voltage 2 V max. (load current: 200 mA, cable length: 2m)

Indicators Operation indicator (red)

Operation Mode NPN: NO / NC; PNP: NO / NC

Protection Circuits Protection against reverse power connection, output overcurrent, power supply surge, output surge

Ambient Temperature Operating: -25 ~ +70 ºC / Storage: -40 ~ +80 ºC (with no icing or condensation)

Ambient Humidity ≦ 50% RH (at 70 ºC)

Temperature Influencs ±10% max. of sensing distance at + 23 ºC in the temperature range of -25 ~ +70 ºC

Enclosure Rating IP67

Vibration Resistance 10~55 Hz, 1.5mm, 3 axes for 2 hours

Shock Resistance Max. 1000 m/s², 3 axes, 6 directions and 3 times in each

Insulating Resistance 50 MΩ or more (500VDC) between current-carrying parts and case

Withstand Voltage 1000 VAC 50 / 60 Hz 1 min

Cables 3 Wires 2M PVC cable
M12 connector with 200mm cable

Weight 65 g 85 g

Materails

Case Nickel coated brass

Sensing
Surface PBT

Clamping
Nuts Nickel coated brass

Toothed
Washer Zinc-plated iron

Certifications CE

5

17.00

3.00

2.
80

28
.2

0

31
.1

0

44
.2

0

1.
00

11
.0

0

1.
80

Photoelectric Sensor PS-R Series
 ► Different range adjustment (Trimmer or TEACH)

 ► M3 mounting hole, easy to assemble

 ► IP67 and CE certification

 ► Electrical circuit protection

Appearance Sensing Method Sensing Distance NPN PNP / Push Pull Connection

Rectangular Type
(Trimmer)

Small Spot Reflect 100 mm PS-RS1-NS12 PS-RS1-PS12 2M cable (3 wires)

Diffuse Reflect
300 mm PS-RR3-NS12 PS-RR3-PS12

2M cable (3 wires)
1 M PS-RR9-NS12 PS-RR9-PS12

Retro-Reflect 4.2 M PS-RL4-NS12 PS-RL4-PS12 2M cable (3 wires)

Through Beam 12 M PS-RT9-NS12 PS-RT9-PS12 2M cable (3 wires)

Rectangular Type
(TEACH)

Small Spot Reflect 100 mm
PS-RS1-NS22 PS-RS1-US22 2M cable (4 wires)

PS-RS1-NS2B PS-RS1-US2B M8 Connector

Diffuse Reflect

300 mm
PS-RR3-NS22 PS-RR3-US22 2M cable (4 wires)

PS-RR3-NS2B PS-RR3-US2B M8 connector

1 M
PS-RR9-NS22 PS-RR9-US22 2M cable (4 wires)

PS-RR9-NS2B PS-RR9-US2B M8 connector

Retro-Reflect 4.2 M
PS-RL4-NS22 PS-RL4-US22 2M cable (4 wires)

PS-RL4-NS2B PS-RL4-US2B M8 connector

Through Beam 5M (Fixed)
PS-RT5-NSB2 PS-RT5-USB2 2M cable (4 wires)

PS-RT5-NSBB PS-RT5-USBB M8 connector

• Trimmer • TEACH
Cable Type Connector Type

Dimensions Unit：mm

32.8
31.0

21.1

25.4

2-M3

2.8

11.2

Output indicator
Orange LED

Stability indicator
Green LED

Light-ON/
Dark-ON

Mounting hole

One-turn
distance
setting

17.00

3.00

2.
80

28
.2

0

31
.1

0

41
.5

0

1.
00

1.
80

TEACH Button TEACH Button

6

30.0

16.0

8.0

2-Ø3.2

6.8

Appearance Sensing
Method

Sensing
Distance
(Fixed)

NPN PNP / Push Pull
Connection

Light on Dark on Light on Dark on

Flat Type

Diffuse Reflect 5 ~ 50 mm PS-FR2-NLB2 PS-FR2-NDB2 PS-FR2-PLB2 PS-FR2-PDB2 2M cable (3 wires)

Diffuse Reflect-
BGS 5 ~ 30 mm PS-FB1-NLB2 PS-FB1-NDB2 PS-FB1-PLB2 PS-FB1-PDB2 2M cable (3 wires)

Retro-Reflect 1 M PS-FL3-NLB2 PS-FL3-NDB2 PS-FL3-PLB2 PS-FL3-PDB2 2M cable (3 wires)

Through Beam 1 M PS-FT3-NLB2 PS-FT3-NDB2 PS-FT3-PLB2 PS-FT3-PDB2 2M cable (3 wires)

Lateral Type

Diffuse Reflect 5 ~ 50 mm PS-LR2-NSB2 PS-LR2-USB2 2M cable (4 wires)

Retro-Reflect 1 M PS-LL3-NSB2 PS-LL3-USB2 2M cable (4 wires)

Through Beam 1 M PS-LT3-NSB2 PS-LT3-USB2 2M cable (4 wires)

Photoelectric Sensor PS-F / PS-L Series
 ► Slim and small, easy to assemble

 ► IP67 and CE certification

 ► Electrical circuit protection

• Lateral Type (PS-L)

Dimensions Unit：mm

Output indicator
Orange LED

Stability indicator
Green LED

Mounting hole

• Flat Type (PS-F)

5.5

7.
7

15.0 3.5

11
.0

14
.0

27.8

36.5

2-Ø3.3

7

Photoelectric Sensor PS-M Series
 ► Standard size for mounting (M18)

 ► Range adjustment via button

 ► IP67 and CE certification

 ► Electrical circuit protection

Appearance Sensing
Method

Sensing
Distance NPN PNP / Push Pull Connection

Cylindrical
Type

(TEACH)

Diffuse
Reflect

100 mm
(Fixed)

PS-MR1-NSB2 PS-MR1-USB2 2M cable (4 wires)

PS-MR1-NSBD PS-MR1-USBD M12 connector

300 mm
PS-MR3-NS22 PS-MR3-US22 2M cable (4 wires)

PS-MR3-NS2D PS-MR3-US2D M12 connector

1 M
PS-MR9-NS22 PS-MR9-US22 2M cable (4 wires)

PS-MR9-NS2D PS-MR9-US2D M12 connector

Retro-Reflect 4.2 M
PS-ML4-NS22 PS-ML4-US22 2M cable (4 wires)

PS-ML4-NS2D PS-ML4-US2D M12 connector

Through Beam 5 M
(Fixed)

PS-MT5-NSB2 PS-MT5-USB2 2M cable (4 wires)

PS-MT5-NSBD PS-MT5-USBD M12 connector

• Cable Type • Connector Type

Dimensions Unit：mm

Ø18
.0

50.0

20.0

Ø18
.0

49.3

20.0

TEACH ButtonTEACH Button

8

Common Specifications
Photoelectric Sensor

Voltage Range 12 ~ 24 VDC ± 10%
Response Time ON → OFF: 0.5ms; OFF → ON: 0.5ms

Indicator Output indicator (orange), stable operation indicator (green)

Protection Circuit Protection against reverse power connection, output overcurrent, power supply surge, output surge

Operating Temperature -25 ℃ ~ 55℃

Storage Temperature -25 ℃ ~ 75℃

Ambient Humidity 30 ~ 85%

Enclosure Rating IP67

Ambient Light Resistance 5,000 lux or less

Vibration Resistance 10~55 Hz, 1.5mm, 3 axes for 2 hours

Shock Resistance Max. 1,000 m/s², 3 axes, 6 directions and 3 times in each.

Insulating Resistance 20 MΩ or more (500VDC)

Withstand Voltage 1,000 VAC 50 / 60 Hz 1min

Input / Output Circuits
• 3 Wires

NPN PNP Push-Pull Transmitter
Brown

Black

Loading

Blue

12~24V

+
_

P
hotoelectric S

ensor M
ain

C
ircuit

2

1

3

Black

12~24V

+
_

 P
hotoelectric S

ensor M
ain

C
ircuit

2

1

3

12~24V

+
_

P
hotoelectric S

ensor M
ain

C
ircuit

2

1

3

12~24V

+
_

1

3

12~24VP
hotoelectric S

ensor M
ain

C
ircuit

• 4 Wires
NPN PNP Push-Pull Transmitter

Light-ON/
Dark-ON
Switch

White

12~24V

+
_

P
hotoelectric S

ensor M
ain C

ircuit

4

1

3

2 Light-ON/
Dark-ON
Switch

12~24V

+
_

P
hotoelectric S

ensor M
ain C

ircuit

4

1

3

2 Light-ON/
Dark-ON
Switch

12~24V

+
_

P
hotoelectric S

ensor M
ain C

ircuit

4

1

3

12~24V

2

+
_

1

3

12~24VP
hotoelectric S

ensor M
ain

C
ircuit

Accessories
• Reflector • Bracket (Rectangular type)

63

53 8

1

穴番

19.9

2-10

(4-R2.25)

2-
5.

3
2-

4.
5

2-14.5

10

10

10

10

21.3 21.3

1010

本體 (PMMA)
底座 (ABS)

A
A-A 斷面圖

A

x

HVC
OP-1

23.00

42
.0

0

14
.0

0

3.50

6.00

15.0~

7.0~

12
.5

0
25

.4
0

14.87

1.
20

6.
00

15.00

7.0~

3.
50

Brown Brown Brown

Black

Blue Blue Blue

Loading Loading

Loading

Loading

Loading

Loading

Loading

Brown Brown Brown
Brown

Blue
Blue

Blue Blue

Black Black Black

White White

Body
Base

Cross Section

9

Photoelectric Sensor Specifications
Apperance Rectangular Type (Trimmer) PS-R

Sensing Method Small Spot Reflect Diffuse Reflect Retro-Reflect Through Beam
Model 2M Cable PS-RS1-NS12 PS-RS1-PS12 PS-RR3-NS12 PS-RR3-PS12 PS-RR9-NS12 PS-RR9-PS12 PS-RL4-NS12 PS-RL4-PS12 PS-RT9-NS12 PS-RT9-PS12
Sensing Distance 100 mm 300 mm 1 M 4.2 M 5 M

Operation Output
NPN PNP NPN PNP NPN PNP NPN PNP NPN PNP

Light on / Dark on Light on / Dark on Light on / Dark on Light on / Dark on Light on / Dark on
Light Source Red LED (630nm) Infrared LED (850nm) Red LED (630nm)

Power Consumption 20 mA MAX Transmitter: 6 mA Max; Receiver: 14 mA Max
Material Lens: PC; Case: PBT; Wire: PC
Cables 3 Wires 2M PVC Cable (Through Beam: Transmitter- 2 Wires 2M PVC Cable), M8 Connector (200mm Cable)

Dimension 32.8 × 11.2 × 21.1 mm
Weight 55 g

Apperance Rectangular Type (TEACH) PS-R
Sensing Method Small Spot Reflect Diffuse Reflect Retro-Reflect Through Beam

Model
2M Cable PS-RS1-NS22 PS-RS1-US22 PS-RR3-NS22 PS-RR3-US22 PS-RR9-NS22 PS-RR9-US22 PS-RL4-NS22 PS-RL4-US22 PS-RT5-NSB2 PS-RT5-USB2

M8 Connector PS-RS1-NS2B PS-RS1-US2B PS-RR3-NS2B PS-RR3-US2B PS-RR9-NS2B PS-RR9-US2B PS-RL4-NS2B PS-RL4-US2B PS-RT5-NSBB PS-RT5-USBB
Sensing Distance 100 mm 300 mm 1 M 4.2 M 5 M

Operation Output
NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL

Light on / Dark on Light on / Dark on Light on / Dark on Light on / Dark on Light on / Dark on
Light Source Infrared LED

Power Consumption 20 mA MAX Transmitter: 6 mA Max; Receiver: 14 mA Max
Material Lens: PC; Case: PBT; Wire: PC
Cables 4 Wires 2M PVC Cable (Through Beam: Transmitter- 2 Wires 2M PVC Cable), M8 Connector

Dimension Cable Type: 32.8 × 11.2 × 17 mm; Connector Type: 32.8 × 11.2 × 17 mm
Weight Cable Type: 67 g; Connector Type: 19 g

Apperance Flat Type (Fixed)
Sensing Method Diffuse Reflect Diffuse Reflect - Background Suppression Retro-Reflect Through Beam

Model 2M Cable PS-FR2-NLB2 PS-FR2-NDB2 PS-FR2-PLB2 PS-FR2-PDB2 PS-FB1-NLB2 PS-FB1-NDB2 PS-FB1-PLB2 PS-FB1-PDB2 PS-FL3-NLB2 PS-FL3-NDB2 PS-FL3-PLB2 PS-FL3-PDB2 PS-FT3-NLB2 PS-FT3-NDB2 PS-FT3-PLB2 PS-FT3-PDB2
Sensing Distance 5 ~ 50 mm 5 ~ 30 mm 1 M 1 M

Operation Output
NPN PNP NPN PNP NPN PNP NPN PNP

Light on Dark on Light on Dark on Light on Dark on Light on Dark on Light on Dark on Light on Dark on Light on Dark on Light on Dark on
Light Source Red LED (630nm)

Power Consumption 20 mA MAX 30 mA MAX 20 mA MAX Transmitter: 6 mA Max; Receiver: 14 mA Max
Material Lens: PC; Case: PBT; Wire: PC
Cables 3 Wires 2M PVC Cable (Through Beam: Transmitter- 2 Wires 2M PVC Cable), M8 Connector (200mm Cable)

Dimension 16 × 30 × 6.8 mm
Weight 25 g

Apperance Lateral Type (Fixed)
Sensing Method Diffuse Reflect Retro-Reflect Through Beam

Model 2M Cable (4 Wires) PS-LR2-NSB2 PS-LR2-USB2 PS-LL3-NSB2 PS-LL3-USB2 PS-LT3-NSB2 PS-LT3-USB2

Sensing Distance 5 ~ 50 mm 1 M 1 M

Operation Output
NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL

Light on / Dark on Light on / Dark on Light on / Dark on
Light Source Red LED (630nm)

Power Consumption 20 mA MAX Transmitter: 6 mA Max; Receiver: 14 mA Max
Material Lens: PC; Case: PBT; Wire: PC
Cables 3 Wires 2M PVC Cable (Through Beam: Transmitter- 2 Wires 2M PVC Cable), M8 Connector (200mm Cable)

Dimension 14 × 27 × 7 mm
Weight 26 g

Apperance Cylindrical Type (TEACH)
Sensing Method Diffuse Reflect Retro-Reflect Through Beam

Model
2M Cable PS-MR1-NSB2 PS-MR1-USB2 PS-MR3-NS22 PS-MR3-US22 PS-MR9-NS22 PS-MR9-US22 PS-ML4-NS22 PS-ML4-US22 PS-MT5-NSB2 PS-MT5-USB2

M12 Connector PS-MR1-NSBD PS-MR1-USBD PS-MR3-NS2D PS-MR3-US2D PS-MR9-NS2D PS-MR9-US2D PS-ML4-NS2D PS-ML4-US2D PS-MT5-NSBD PS-MT5-USBD
Sensing Distance 100 mm 300 mm 1 M 4.2 M 5 M

Operation Output
NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL

Light on / Dark on Light on / Dark on Light on / Dark on Light on / Dark on Light on / Dark on
Light Source Infrared LED (850nm)

Power Consumption 20 mA MAX Transmitter: 6 mA Max; Receiver: 14 mA Max
Material Lens: PC; Case: PBT; Wire: PC
Cables 4 Wires 2M PVC Cable (Through Beam: Transmitter- 2 Wires 2M PVC Cable), M12 Connector

Dimension M18, Cable Type (Length): 50 mm; Connector Type (Length):50 mm
Weight Cable Type: 67 g ; Connector Type: 19 g

Red LED (630nm) Infrared LED (850nm)

10

Photoelectric Sensor Specifications
Apperance Rectangular Type (Trimmer) PS-R

Sensing Method Small Spot Reflect Diffuse Reflect Retro-Reflect Through Beam
Model 2M Cable PS-RS1-NS12 PS-RS1-PS12 PS-RR3-NS12 PS-RR3-PS12 PS-RR9-NS12 PS-RR9-PS12 PS-RL4-NS12 PS-RL4-PS12 PS-RT9-NS12 PS-RT9-PS12
Sensing Distance 100 mm 300 mm 1 M 4.2 M 5 M

Operation Output
NPN PNP NPN PNP NPN PNP NPN PNP NPN PNP

Light on / Dark on Light on / Dark on Light on / Dark on Light on / Dark on Light on / Dark on
Light Source Red LED (630nm) Infrared LED (850nm) Red LED (630nm)

Power Consumption 20 mA MAX Transmitter: 6 mA Max; Receiver: 14 mA Max
Material Lens: PC; Case: PBT; Wire: PC
Cables 3 Wires 2M PVC Cable (Through Beam: Transmitter- 2 Wires 2M PVC Cable), M8 Connector (200mm Cable)

Dimension 32.8 × 11.2 × 21.1 mm
Weight 55 g

Apperance Rectangular Type (TEACH) PS-R
Sensing Method Small Spot Reflect Diffuse Reflect Retro-Reflect Through Beam

Model
2M Cable PS-RS1-NS22 PS-RS1-US22 PS-RR3-NS22 PS-RR3-US22 PS-RR9-NS22 PS-RR9-US22 PS-RL4-NS22 PS-RL4-US22 PS-RT5-NSB2 PS-RT5-USB2

M8 Connector PS-RS1-NS2B PS-RS1-US2B PS-RR3-NS2B PS-RR3-US2B PS-RR9-NS2B PS-RR9-US2B PS-RL4-NS2B PS-RL4-US2B PS-RT5-NSBB PS-RT5-USBB
Sensing Distance 100 mm 300 mm 1 M 4.2 M 5 M

Operation Output
NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL

Light on / Dark on Light on / Dark on Light on / Dark on Light on / Dark on Light on / Dark on
Light Source Infrared LED

Power Consumption 20 mA MAX Transmitter: 6 mA Max; Receiver: 14 mA Max
Material Lens: PC; Case: PBT; Wire: PC
Cables 4 Wires 2M PVC Cable (Through Beam: Transmitter- 2 Wires 2M PVC Cable), M8 Connector

Dimension Cable Type: 32.8 × 11.2 × 17 mm; Connector Type: 32.8 × 11.2 × 17 mm
Weight Cable Type: 67 g; Connector Type: 19 g

Apperance Flat Type (Fixed)
Sensing Method Diffuse Reflect Diffuse Reflect - Background Suppression Retro-Reflect Through Beam

Model 2M Cable PS-FR2-NLB2 PS-FR2-NDB2 PS-FR2-PLB2 PS-FR2-PDB2 PS-FB1-NLB2 PS-FB1-NDB2 PS-FB1-PLB2 PS-FB1-PDB2 PS-FL3-NLB2 PS-FL3-NDB2 PS-FL3-PLB2 PS-FL3-PDB2 PS-FT3-NLB2 PS-FT3-NDB2 PS-FT3-PLB2 PS-FT3-PDB2
Sensing Distance 5 ~ 50 mm 5 ~ 30 mm 1 M 1 M

Operation Output
NPN PNP NPN PNP NPN PNP NPN PNP

Light on Dark on Light on Dark on Light on Dark on Light on Dark on Light on Dark on Light on Dark on Light on Dark on Light on Dark on
Light Source Red LED (630nm)

Power Consumption 20 mA MAX 30 mA MAX 20 mA MAX Transmitter: 6 mA Max; Receiver: 14 mA Max
Material Lens: PC; Case: PBT; Wire: PC
Cables 3 Wires 2M PVC Cable (Through Beam: Transmitter- 2 Wires 2M PVC Cable), M8 Connector (200mm Cable)

Dimension 16 × 30 × 6.8 mm
Weight 25 g

Apperance Lateral Type (Fixed)
Sensing Method Diffuse Reflect Retro-Reflect Through Beam

Model 2M Cable (4 Wires) PS-LR2-NSB2 PS-LR2-USB2 PS-LL3-NSB2 PS-LL3-USB2 PS-LT3-NSB2 PS-LT3-USB2

Sensing Distance 5 ~ 50 mm 1 M 1 M

Operation Output
NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL

Light on / Dark on Light on / Dark on Light on / Dark on
Light Source Red LED (630nm)

Power Consumption 20 mA MAX Transmitter: 6 mA Max; Receiver: 14 mA Max
Material Lens: PC; Case: PBT; Wire: PC
Cables 3 Wires 2M PVC Cable (Through Beam: Transmitter- 2 Wires 2M PVC Cable), M8 Connector (200mm Cable)

Dimension 14 × 27 × 7 mm
Weight 26 g

Apperance Cylindrical Type (TEACH)
Sensing Method Diffuse Reflect Retro-Reflect Through Beam

Model
2M Cable PS-MR1-NSB2 PS-MR1-USB2 PS-MR3-NS22 PS-MR3-US22 PS-MR9-NS22 PS-MR9-US22 PS-ML4-NS22 PS-ML4-US22 PS-MT5-NSB2 PS-MT5-USB2

M12 Connector PS-MR1-NSBD PS-MR1-USBD PS-MR3-NS2D PS-MR3-US2D PS-MR9-NS2D PS-MR9-US2D PS-ML4-NS2D PS-ML4-US2D PS-MT5-NSBD PS-MT5-USBD
Sensing Distance 100 mm 300 mm 1 M 4.2 M 5 M

Operation Output
NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL NPN PUSH-PULL

Light on / Dark on Light on / Dark on Light on / Dark on Light on / Dark on Light on / Dark on
Light Source Infrared LED (850nm)

Power Consumption 20 mA MAX Transmitter: 6 mA Max; Receiver: 14 mA Max
Material Lens: PC; Case: PBT; Wire: PC
Cables 4 Wires 2M PVC Cable (Through Beam: Transmitter- 2 Wires 2M PVC Cable), M12 Connector

Dimension M18, Cable Type (Length): 50 mm; Connector Type (Length):50 mm
Weight Cable Type: 67 g ; Connector Type: 19 g

Infrared LED (850nm) Infrared LED (850nm)Red LED (630nm)

11

Fiber Amplifier FA Series
 ► Concise and slim, easy to assemble

 ► Dual display, visualization for setting

 ► SET button makes operation easy

 ► CE certification

Dimensions Unit：mm

Appearance Display Model Name Output 1 Output 2 / Input Connection

Standard

Dual
(7-Segments x 2)

FA-HS21-R2 1 1 2M cable (4 wires)

Dual
(7-Segments x 2)

FA-HS1B-R2 1 0 2M cable (3 wires)

3.4

(外
蓋
開
啟
最
大
高
度
)

(外蓋開啟最大角度)

DTM指示燈

OUT指示燈
PST指示燈 設定值綠色數字

受光量紅色數字

180°

21

39.5

73.5

9
10

33
.5

11
5

10
5

31

 DTM Indicator (Red) Actual Value (Red)

(Max Angle)

Operating Mode, Threshold Value (Green)
OUT Indicator (Red)

PST Indicator
(Green)M

ax
 H

ei
gh

t

12

Input / Output Circuits

Specifications
Fiber Amplifier

Appearance Standard

Display 7-Segment (dual)

Model Name FA-HS21-R2 FA-HS1B-R2

Output 1 1 1

Output 2/ Input 1 0

Connection Method Cable 2M (4 wires) Cable 2M (3 wires)

Light Source Red LED

Voltage Range 12 ~ 24VDC ± 10%

Output Selection Light on / Dark on (system-selectable)

Response Time 50 us (high speed), 200 us (normal speed)

Display Indicator Sub digital display: green, Main digital display: red
Display direction: switchable between normal and reversed

 Indicator Output: red, PST: green, DTM: red

Protection Circuit Protection against reverse power connection, output overcurrent, power supply surge, output surge

Operating Temperature -25 ℃ ~ 55℃

Storage Temperature -25 ℃ ~ 75℃

Ambient Humidity 30 ~ 85%

Enclosure Rating IP50

Ambient Light
Resistance 5,000 lux or less

Vibration Resistance 10 ~ 55 Hz, 1.5mm, 3 axes for 2 hours

Shock Resistance Max. 1,000 m/s², 3 axes, 6 directions and 3 times in each.

Insulating Resistance 20 MΩ or more (500VDC)

Withstand Voltage 1,000 VAC 50 / 60 Hz 1min

Materials Case: PC, Cover: PC, Angle of cover: 180°

Cable 4 wires 2M PVC cable

Dimensions 73.5 mm x 10 mm x 33.5 mm

Certification CE

• 4 Wires • 3 Wires

光
纖
放
大
器
主
線
路

2

+
_

1

4

棕

黑

藍

12~24V

3

白

NPN /PNP
/Push-Pull

NPN / Input

光
纖
放
大
器
主
線
路

+
_

1

3

棕

黑

藍

12~24V

2

NPN /PNP
/Push-Pull

NPN / PNP
/ Push-Pull

NPN / PNP
/ Push-Pull

Fi
be

r A
m

pl
ifi

er
 M

ai
n

C
irc

ui
t

Fi
be

r A
m

pl
ifi

er
 M

ai
n

C
irc

ui
t

Brown Brown

White

Black

Black

Blue Blue

13

Laser Displacement LD Series
 ► Aluminum case, strong structure

 ► Slim and small, easy to assemble

 ► High precision, average time setting

 ► IP67 and CE certification

Dimensions Unit：mm

Model Name Sensing Distance Repeatability Interface

LD-040N 30 to 50 mm 2 μm* Digital I/O / MODBUS Communication (RS-485)

LD-080N 55 to 105 mm 5 μm Digital I/O / MODBUS Communication (RS-485)

LD-150N 90 to 210 mm 15 μm Digital I/O / MODBUS Communication (RS-485)

* For an average count of 100. The value is ±2 μm for an average count of 100 (Sensing objective: white ceramic substrate).

安裝孔

雷射燈號

量測範圍指示

Laser Indicator
(Blue)

Measurement
Range

DI / DO

Mounting Hole

14

Input / Output Circuits
Pin Color Definition
1 Brown +24V

2 Blue PGND

3 Pink DI

4 White DO

5 Red 485-D+

6 Yellow 485-D-

7 Grey 485-GND

8 Green FG

Specifications
Laser Displacement

Sensing Method Triangulation

Model Name LD-040N LD-080N LD-150N

Reference Distance 40 mm 80 mm 150 mm

Measurement range ± 10 mm ± 25 mm ± 60 mm

Interface
Digital IO / MODBUS RS-485 Digital IO / MODBUS RS-485 Digital IO / MODBUS RS-485

RS-485

Light Source Laser CLASS 2

Input Voltage 12 ~ 24 VDC ± 10%

Repeatability* 2 μm 5 μm 15 μm

Linearity ± 0.1% ± 0.1% ± 0.1%

Sampling Rate 　1 ms

Indicator Laser ON: blue, Measurement range: green, Out of measurement range: orange, DO: yellow, DI: red

Protection Circuit Protection against reverse power connection, output overcurrent, power supply surge, output surge

Operating Temperature 0 ℃ ~ 50 ℃

Storage Temperature -20 ℃ ~ 75 ℃

Ambient Humidity 30 ~ 85%

Enclosure Rating IP67

Ambient Light Resistance 5,000 lux or less

Vibration Resistance 10 ~ 55 Hz, 1.5 mm, 3 axes for 2 hours

Insulating Resistance 20 MΩ or more (500 VDC)

Withstand Voltage 1,000 VAC 50 / 60 Hz 1min

Certifications CE

Materials Optical window: Glass; Case: Aluminium; Cable: PVC

Cables M8 Connector (8 Pin)

Dimensions 55 × 42 × 24 mm

Weight 113 g　

* For an average count of 100. The value is ±2 μm for an average count of 100 (Sensing objective: white ceramic substrate).

12
3
4

5
6
78

15

Area Sensor AS Series
 ► Aluminum case, strong structure

 ► No dead zone curtains for detection

 ► Effective aperture angle < 2.5 °

 ► IP67 and CE certification

Dimensions Unit：mm

Pitch 10 mm 20 mm 40 mm

Channels 24 ~ 128 8 ~ 96 4 ~ 36

Protect Height 240 to 1,280 mm 160 to 1,920 mm 160 to 1,440 mm

Sensing Distance 0.1 m ~ 5 m 0.1 m ~ 10 m 0.1 m ~ 10 m

Model Name AS - BF AS - BH AS - BA

A: Protect Height + 8.6mm
B: Protect Height

16

Specifications
Finger Detection (Pitch: 10 mm)

Model Name Channels Protect Height (B) Sensing Distance
AS-BF024 24 240

0.1M ~ 5M

AS-BF032 32 320
AS-BF040 40 400
AS-BF048 48 480
AS-BF056 56 560
AS-BF064 64 640
AS-BF072 72 720
AS-BF080 80 800
AS-BF088 88 880
AS-BF096 96 960
AS-BF104 104 1,040
AS-BF112 112 1,120
AS-BF120 120 1,200
AS-BF128 128 1,280

Hand Detection (Pitch: 20 mm)
Model Name Channels Protect Height (B) Sensing Distance
AS-BH008 8 160

0.1M ~ 10M

AS-BH012 12 240
AS-BH016 16 320
AS-BH020 20 400
AS-BH024 24 480
AS-BH028 28 560
AS-BH032 32 640
AS-BH036 36 720
AS-BH040 40 800
AS-BH044 44 880
AS-BH048 48 960
AS-BH052 52 1,040
AS-BH056 56 1,120
AS-BH060 60 1,200
AS-BH064 64 1,280
AS-BH068 68 1,360
AS-BH072 72 1,440
AS-BH076 76 1,520
AS-BH080 80 1,600
AS-BH084 84 1,680
AS-BH088 88 1,760
AS-BH092 92 1,840
AS-BH096 96 1,920

17

Area Sensor

Voltage Range 24VDC ± 10%

Light Source Infrared LED (850nm)

Indicator

Upper / Lower indicator (blue light):
when the top and bottom are aligned
Green light: all channel are aligned
Red light: any channel is mis-aligned or blocked
Orange light: without Synchronization signal

Protection Circuit Protection against reverse power connection, output
overcurrent, power supply surge, output surge

Operating Temperature -10 ℃ ~ 55℃ , no freezing

Storage Temperature -25 ℃ ~ 75℃

Ambient Humidity 30 ~ 85%

Enclosure Rating IP67
Ambient Light

Resistance 5,000 lux or less

Vibration Resistance 10 ~ 55 Hz, 1.5mm, 3 axes for 2 hours

Shock Resistance Max. 100 m/s², 3 axes, 6 directions and
3 times in each

Insulating Resistance 20 MΩ or more (500 VDC)

Withstand Voltage 1,000 VAC 50 / 60 Hz 1min

Material Case: Aluminum, Cover lens: PMMA, Upper / lower
case: Zinc alloy

Cables M12 connector, 200mm PVC cable

Certifications CE

Specifications
Arm Detection (Pitch: 40 mm)

Model Name Channels Protect Height (B) Sensing Distance
AS-BA004 4 160

0.1 M ~ 10 M

AS-BA006 6 240
AS-BA008 8 320
AS-BA010 10 400
AS-BA012 12 480
AS-BA014 14 560
AS-BA016 16 640
AS-BA018 18 720
AS-BA020 20 800
AS-BA022 22 880
AS-BA024 24 960
AS-BA026 26 1,040
AS-BA028 28 1,120
AS-BA030 30 1,200
AS-BA032 32 1,280
AS-BA034 34 1,360
AS-BA036 36 1,440

Electrical Specifications Brackets Unit：mm

18

Input / Output Circuits

Brackets Unit：mm

[8
] P

N
P

 W
hi

te

[9
] S

H
(S

hi
el

di
ng

)

(S
hi

el
di

ng
)

[1
] V

C
C

 B
ro

w
n

 B
ro

w
n

[2
] G

N
D

 B
lu

e

 B
lu

e

[3
] +

S
YN

C
 O

ra
ng

e

[4
]-

S
YN

C

[5
]-

FB

[6
] +

FB
 P

in
k

 P
in

k

[7
] N

P
N

 B
la

ck

[1
] V

C
C

[2
] G

N
D

[3

] +
S

YN
C

[6
] +

FB

[4
]-

S
YN

C
 O

ra
ng

e
/ W

hi
te

 O
ra

ng
e

 O
ra

ng
e

/ W
hi

te

[5
]-

FB
 P

in
k

/ W
hi

te

 P
in

k
/ W

hi
te

[7
] S

H
PLC

24Vdc ±10%

發
O

D
:5

.5
0m

m

50+/-3.0mm 20+/-2.0mm

纜線長度

20+/-2.0mm
50+/-3.0mm

纜線長度

O
D

:5
.5

0m
m

Dimensions

• Transmitter • Receiver

 Cable
Length

 3.5 m

 5 m

 10 m

Cable Length Cable Length

19

Applications

Warehouse / Logistics
Detects cartons

Food and Beverages
Detects boxes of beverages

Electronics Industry
Detects PCB boards

Wood Industry
Detects wood stacking

Equipment & Machines
Sensor for position-setting

Electronics Industry
Detects IC components

20

Electronics Industry
Robot arm's reproducibility test

Wood and Steel industry
Measures the thickness of wood or steel

Electronics Industry
Measures the depth/ thickness of product

Safety
Marks a dangerous zone and protects operators

Textile Industry
Measures the hoop slack

Safety
Marks a dangerous zone and protects operators

21

Lo
ck

ed

Multifunction Pressure Sensor DPA Series

Various Unit Conversion

3-Color LCD Display (Green, Red, Orange) Safety Control Mode

Fast Parameter Copy

 ► Energy-saving mode

 ► Various unit conversion

 ► Analog output function

 ► Various output modes

 ► 10 sets of output response
time setup

The DPA Series offers 6 kinds of globally adopted
pressure units for measurement and display.

The large LCD with a green, red and orange 3-color
LCD display allows users to set the display color
according to the ambient environment, such as when
the pressure is within normal range or exceeds the
allowed range. The display’s color is orange when in
parameter setup mode. This makes it easy for reading
and reduces operation errors.

The safety control mode prevents operators from
carelessly touching relevant parameters and affecting
the operation and production of the equipment.

The DPA Series fast copies the internal parameters to
other slaves and saves repeated parameter setup time.

 ► 3 sets of color display

 ► Fast zero reset

Master

Color for upper / lower limit display
(green / red)

Parameter set up
(orange)

Copy

Slave

inchHg psi

kg/cm²

kPa mmHg

bar

In
 s

af
et

y
co

nt
ro

l m
od

e

 ► Safety control function

 ► Easy code display

 ► Parameter copy function

22

Product Profile & Outline

2OUT
1OUT

ANALOG

1

2

3

4

5

6 7 8

9

10

Analog output indicator1

Digital output 1 indicator2

Digital output 2 indicator3

Pressure / parameter display4

SV / setup item display5

UP key6

SET key7

DOWN key8

Power supply and output terminals9

Pressure input pore10

Specifications
Power Supply

Display

Output

Pore Size

Shock Resistance
Vibration Resistance
Operating Ambient Temperature
Storage Temperature
Altitude
Operating Relative Humidity

Pressure
Measurement

Voltage range
Power consumption

Pressure type

Measurable range

Measurement accuracy

Temperature inaccuracy

Setup display

Status display
Display mode

Cycle

Transistor output

Number of outputs

Output inaccuracy

Response time

Analog output

Max. durable pressure

12 ~ 24 VDC ± 10% no isolation

Non-corrosive gas, gauge type

40 mA Max.; current output type 60 mA Max.

DPA01: -100 kPa ~ 100 kPa

DPA10: -100 kPa ~ 1,000 kPa

DPA01: 200 kPa

DPA10: 1,500 kPa

± 3% entire process

± 2% entire process

2-line LCD display, 4 digits for measured value and 3.5 digits for setup display
LCD output status display
3 colors for different modes

Built-in 2 NPN or PNP transistor digital outputs and 1 analog output

NPN: Max. durable pressure 30V / 100 mA, residual voltage 1.5 V
PNP: Max. durable pressure 30V / 100 mA, residual voltage 1.5 V

1 ~ 5 V: Min. output load resistance 1,000 Ω

4 ~ 20 mA: Max. output load resistance 400 Ω; linear inaccuracy < 2% entire process

2 ms, 4 ms, 10 ms, 30 ms, 50 ms, 100 ms, 250 ms, 500 ms, 1,000 ms, 5,000 ms
Linear inaccuracy: < ± 2% entire process

Outer diameter PT1/8, inner diameter M5

Outer diameter NPT1/8, inner diameter M5

Outer diameter Rc1/8, inner diameter M5

10 ~ 550 Hz, 100 mm, 3 axes for 2 hours

Max. 100 m/s2, 3 axes 6 directions, 3 times each

< 2,000 m

35% ~ 80% RH (non-condensing)

0°C ~ +50°C

-20°C ~ +65°C

250 ms, 500 ms, 1,000 ms

N

P

R

23

Terminals

Various Output Control Modes

Positive power supply input (Brown)1

 Digital output 1 signal (Black)2

Digital output 2 signal (White)3

Analog output signal (Orange)4

Negative power supply input (Blue)5

12345

DC (+)(Brown)
+12~24 V

 Analog output
(Orange)

OUT1 (Black)

D
PA M

ain C
ircuit

OUT2 (White)

DC (-)(Blue)

+1~5 (V)

1 KΩ

 S
elf-

loading

 S
elf-

loading

DC (+)(Brown)
+12~24 V

+4~20 mA

 Analog output
(Orange)

OUT1 (Black)D
PA M

ain C
ircuit

OUT2 (White)

DC (-)(Blue)

 Self-
loading

 Self-
loading

 Self-
loading

DC (+)(Brown)
+12~24V

 Analog output
(Orange) +1~5V

OUT1 (Black)

D
PA M

ain C
ircuit

OUT2 (White)

DC (-)(Blue)

1 KΩ

 S
elf-

loading

 S
elf-

loading

DC (+)(Brown)
+12~24 V

+4~20 mA

 Analog output
(Orange)

OUT1 (Black)D
PA M

ain C
ircuit

OUT2 (White)

DC (-)(Blue)

 Self-
loading

 Self-
loading

 Self-
loading

NPN +1 ～ 5 V Output NPN +4 ～ 20 mA Output

PNP +1 ～ 5 V Output PNP +4 ～ 20 mA Output

24

Ordering Information
DPA 0 1 N - P

Pressure Pore Type
P Outer 1/8 PT, inner pore M5
N Outer 1/8 NPT, inner pore M5

Product Name
DPA Series pressure sensor

Range for Pressure
Measurement
01 -100 kPa ~ 100 kPa
10 -100 kPa~1,000 kPa

Output Type
N NPN output + 4 ~ 20 mA
M NPN output + 1~ 5 V
P PNP output + 4 ~ 20 mA
Q PNP output + 1 ~ 5 V

25

Various Unit Conversion

 ► Various unit conversion

 ► Various output modes

 ► 3 sets of color display

 ► 10 sets of output response
time setup

The DPB Series offers 6 kinds of globally adopted
pressure units for measurement and display.

 ► Fast zero reset

 ► Safety control function

 ► Easy code display

inchHg psi

kg/cm²

kPa mmHg

bar

3-Color LCD Display (Green, Red, Orange) Safety Control Mode
The large LCD with a green, red and orange 3-color
LCD display allows users to set the display color
according to the ambient environment, such as when
the pressure is within normal range or exceeds the
allowed range. The display’s color is orange when in
parameter setup mode. This makes it easy for reading
and reduces operation errors.

The safety control mode prevents operators
from carelessly touching relevant parameters
and affecting the operation and production of the
equipment.

Cost-efficient Multifunction Pressure Sensor DPB Series

Color for upper / lower limit display
(green / red)

Parameter set up
(orange)

In
 s

af
et

y
co

nt
ro

l m
od

e

Lo
ck

ed

26

Specifications

Power Supply
Voltage range 12 ~ 24 VDC ± 10% no isolation

Power consumption 40 mA Max.

Pressure
Measurement

Pressure type Non-corrosive gas, gauge type

Measurable range DPB01: -100 kPa ~ 100 kPa; DPB10: -100 kPa ~ 1,000 kPa

Max. durable
pressure DPB01: 200 kPa; DPB10: 1,500 kPa

Accuracy ± 3% entire process

Display
Setup display 2-line LCD display, 4 digits for measured value and 3.5 digits for setup

display

Cycle 100ms, 250ms, 500ms, 1,000ms

Output

Number of outputs Built-in 2 NPN or PNP transistor digital outputs

Transistor output Max. durable pressure 30V / 100mA, residual voltage 1.5V

Response time 2ms, 4ms, 10ms, 30ms, 50ms, 100ms, 250ms, 500ms, 1,000ms, 5,000ms

Temperature Ambient: 0°C ~ +50°C; Storage: -20°C ~ +65°C

Ambient humidity 35% ~ 80% RH (non-condensing)

1

23
4
5 7

6

8

9

Pressure / parameter display 1

SV / setup item display 2

Pressure unit display 3

Digital output 1 & 2 indicator 4

UP key 5

SET key 6

DOWN key 7

Power supply and output terminals 8

Pressure input pore 9

 Product Profile & Outline

27

Terminals

Various Output Control Modes

Positive power supply input (Brown)1

Digital output 1 signal (Black)2

Digital output 2 signal (White)3

No function (Orange)4

Negative power supply input (Blue)

NPN+1 ～ 5 V 輸出 NPN+4 ～ 20 mA 輸出

PNP+1 ～ 5 V 輸出 PNP+4 ～ 20 mA 輸出

5

12345

DC +12~24 V (Brown)

D
P

B
 M

ain C
ircuit

OUT1
 (Black)

OUT2 (White)

DC (-)(Blue)

+
-

Loading

1

2

3

4

5

Loading

NPN

D
P

B
 M

ain C
ircuit 4

DC +12~24 V (Brown)

OUT1 (Black)

OUT2 (White)

DC (-)(Blue)

+
-

 Loading

 Loading

2

1

3

5

PNP

Ordering Information
DPB 0 1 N - P

Pressure Pore Type
P Outer pore 1/8 PT, inner pore M5
N Outer pore 1/8 NPT, inner pore M5
G Outer pore 1/8 G, inner pore M5

Output Type
N NPN output
P PNP output

Product Name
DPB Series pressure sensor

Range for Pressure
Measurement
01 -100 kPa ~ 100 kPa
10 -100 kPa ~ 1,000 kPa

28

Applications
Mechanical Processing Industry
Mechanical product processing and fixing

Food Packaging Industry
Drinks, cans suction and packaging

Electronic Components Industry
IC component suction and confirmation

Solar Energy Industry
Turnkey module lines suction

Semiconductor Industry
Wafer suction and loading

Automatic Assembly Industry
Automation component assembly and confirmation

29

Dimensions (DPA / DPB) Unit：mm

Panel Accessory (DPA / DPB) Unit：mm

30

30 26

43.3

31 0
-0.5

31
0 -0
.5

Model: DPA-PFKit

30

3.2
0

44
.5

020
.0

0
20

.0
0

9.
60 14

.7
0

13.00

20.00

29.60

19.00

1.20

5.20

5.20

Transparent Protective Cover (DPA / DPB) Unit：mm

Shelf Accessory (DPA / DPB) Unit：mm

Model: DPA-FPCKIT

Model: DPA-FMKit

DELTA_IA-SS_Smart-Sensor_C_EN_20161220

Industrial Automation Headquarters
Delta Electronics, Inc.
Taoyuan Technology Center
No.18, Xinglong Rd., Taoyuan City,
Taoyuan County 33068, Taiwan
TEL: 886-3-362-6301 / FAX: 886-3-371-6301

Asia
Delta Electronics (Jiangsu) Ltd.
Wujiang Plant 3
1688 Jiangxing East Road,
Wujiang Economic Development Zone
Wujiang City, Jiang Su Province,
People's Republic of China (Post code: 215200)
TEL: 86-512-6340-3008 / FAX: 86-769-6340-7290

Delta Greentech (China) Co., Ltd.
238 Min-Xia Road, Pudong District,
ShangHai, P.R.C.
Post code : 201209
TEL: 86-21-58635678 / FAX: 86-21-58630003

Delta Electronics (Japan), Inc.
Tokyo Office
2-1-14 Minato-ku Shibadaimon,
Tokyo 105-0012, Japan
TEL: 81-3-5733-1111 / FAX: 81-3-5733-1211

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

Delta Electronics Int’l (S) Pte Ltd
4 Kaki Bukit Ave 1, #05-05, Singapore 417939
TEL: 65-6747-5155 / FAX: 65-6744-9228

Delta Electronics (India) Pvt. Ltd.
Plot No 43 Sector 35, HSIIDC
Gurgaon, PIN 122001, Haryana, India
TEL : 91-124-4874900 / FAX : 91-124-4874945

Americas
Delta Products Corporation (USA)
Raleigh Office
P.O. Box 12173,5101 Davis Drive,
Research Triangle Park, NC 27709, U.S.A.
TEL: 1-919-767-3800 / FAX: 1-919-767-8080

Delta Greentech (Brasil) S.A
Sao Paulo Office
Rua Itapeva, 26 - 3° andar Edificio Itapeva One-Bela Vista
01332-000-São Paulo-SP-Brazil
TEL: +55 11 3568-3855 / FAX: +55 11 3568-3865

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

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

