
N-4

DS/DA Series

DS(A)40 DS(A)60

DS16 DS(A)22

Serial/Parallel/RS485 communication input type
Display Unit

● Innovates existing display units and enables
 to wiring and replacement without soldering as
 Multi-stage connection
● Multi-stage connection by connector or connector
 cable to shorten wiring time
● Supports 7 types of basic input units
 : Serial input, Dynamic parallel input,
 RS485 com.(Modbus) input,
 Temp./Humi. sensor module input,
 Temp./Humi. sensor module input+RS485 com. output,
 Pt temp. sensor input,
 Pt temp. sensor input+RS485 com. output
● Expandable multi-stage up to 24 digits
● Several sizes for 16, 22.5, 40, 60mm

※1: The '16' size model does not have the parallel input model and does not support 16 Segment display method.
※2: Temp./Humi. module input, Temp./Humi. module input + RS485 com. output, Pt sensor input, Pt sensor input+RS485 com. output

models will be available.
※3: Unit-display unit has only 16, 22 size.
※4: Temp./Humi. sensor module input, Temp./Humi. sensor module input+RS485 com. output, Pt temp. sensor input, Pt temp. sensor

input+RS485 com. output models support only red display color.

Item

Display method

Size (character size)

Display color

Unit type

D S 16 R S
S

Basic
unit

Serial input
P Parallel input
T RS485 communication input
D※2 Temp./Humi. sensor module input

DT※2 Temp./Humi. sensor module input+RS485
com. output

R※2 Pt temp. sensor input
DR※2 Pt temp. sensor input+RS485 com. output
E Expansion unit
No-mark Unit-display unit

R Red
G Green

16※1 W16×H24mm (W9.0×H16.0mm)
22 W20×H33mm (W11.2×H22.5mm)
40 W40×H60mm (W22.4×H40.0mm)
60 W60×H96mm (W33.6×H60.0mm)

S 7 Segment
A 16 Segment
U※3 Unit-display unit

D Display unit

 Features

 Ordering information

● Various displays with 7/16 segment, and using red/green mixed
● Adapts high luminance LED
● Enables to display several units (changing unit name plates) and
 control turning ON and flashing by unit-display unit
● Displays 64 characters and signs
 (0 to 9, A to Z, 27 signs, decimal point)

Please read “Caution for your safety” in operation
manual before using.

N-5

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Intelligent Display Unit

※1: 16 size model does not support Pt temperature sensor input.
※2: Temp./Humi. sensor module input, Temp./Humi. sensor module input+RS485 com. output, Pt temp. sensor input, Pt temp. sensor

input+RS485 com. output models support only red display color.
※3: It is only for Serial, Parallel input models.
※4: Max. Clock is for 1:1 of duty ratio (ON, OFF ratio).
※5: It is only for Serial, Parallel, RS485 com. input models.
※6: Room temperature 23℃±5℃
※7: RS485 com. output supports only DS40-R T, DS60-R T models.
※8: It is only for Parallel input model.
※9: The weight is with packaging and the weight in parentheses is only unit weight.
※10: This is 3 units' weight as packaging unit and the weight in parentheses is only unit weight.
※Environment resistance is rated at no freezing or condensation.

 Specifications

Model
Basic unit DS16- S/T/D D 22- S/P/T/D/R D 40- S/P/T/D/DT/R/RT D 60- S/P/T/D/DT/R/RT
Expansion unit DS16- E D 22- E D 40- E D 60- E

Input method

D - S: Serial

D - P: Parallel(Dynamic Parallel 1, Dynamic Parallel 2)

D - T: RS485 communication(Modbus protocol)

DS -RD/RDT: Temp./Humi. sensor module(THD-RM-S) input(I2C input type)

DS -RR/RRT: Pt temp. sensor input(supports DPt100Ω, JPt 100Ω)※1

Display color※2 Red, Green(selectable by model)

Power supply 12-24VDC

Allowable voltage range 90 to 110% of rated voltage

Current
consum

ption

R
ed

D -RS/RP/RT/RE Max. 20mA Max. 25mA Max. 55mA Max. 65mA
D -
RD/RDT/RR/RRT Max. 40mA Max. 40mA Max. 55mA Max. 65mA

Green Max. 15mA Max. 20mA Max. 40mA Max. 45mA

Character size W9×H16mm W11.2×H22.5mm W22.4×H40mm W33.6×H60mm

Max. Clock※3, ※4 Serial input: Max. 2kHz
 Parallel input: Dynamic Parallel 1: Max. 3kHz, Dynamic Parallel 2: Max. 1.5kHz

Input logic※3 Selectable positive logic(PNP), negative logic(NPN)(change by the function set switch)

Input resistance※3 20kΩ

Input level※3 High: 4.5-24VDC, Low: 0-1.2VDC

Display character※5 64 characters and signs(0 to 9, A to Z, 27 signs, decimal point)

Display temp./humi. range
DS -RD/RDT temperature: -19.9 to 60.0℃, humidity: 00.0 to 99.9%RH

DS -RR/RRT temperature: -50.0 to 400.0℃ or -58.0 to 752.0℉

Display accuracy
DS -RD/RDT temperature: ±1.0℃(room temperature※6), humidity: ±2.0%RH(10 to 90%RH, room temperature※6)

DS -RR/RRT: ±0.5% F.S.

Output - RS485 com. output(Modbus RTU)※7

The number of max. multi-
stange connections

Serial/RS485 com. input: 24 units
Parallel: Dynamic Parallel 1 : 6 units(4Bit), 4 units(6Bit)/ Dynamic Parallel 2 : 24 units(6Bit)
Temp./Humi. sensor module input(+RS485 com. output): 6 units(3 units for temp. display, 3 units for humidity
display, except unit-display unit)
Pt temperature sensor input(+RS485 com. output): 4EA(except unit-display unit)

Noise resistance ±500V the square wave noise (pusel width: 1㎲) by the noise simulator

Envir-
onment

Ambient temperature -10 to 55℃, storage: -25 to 65℃ (for THD-RM-S, -19.9 to 60℃, storage: -19.9 to 60℃)

Ambient humidity 35 to 85%RH (for THD-RM-S, 0 to 99.9%, storage: 0 to 99.9%)
A

ccessory

Basic unit Cap: right/left 1EA Cap: right/left 1EA,
Connector : 1EA Connector: 1EA※8

Expansion unit - Ribbon cable: 1EA(50mm)

DS -RD/RDT Temp./Humi. sensor module(THD-RM-S)

Protection IP40 (front part)

Approval※5

Weight※9

D -
S/P/T/R/RT

Approx. 53g
(approx. 12g)

Approx. 58g
(approx. 17g)

Approx. 70g
(approx. 28g)

Approx. 115g
(approx. 60g)

DS -RD/RDT Approx. 168g
(approx. 12g)

Approx. 173g
(approx. 17g)

Approx. 184g
(approx. 28g)

Approx. 216g
(approx. 60g)

D - E Approx. 77g
(approx. 12g)※10

Approx. 92g
(approx. 17g)※10

Approx. 70g
(approx. 28g)

Approx. 115g
(approx. 60g)

N-6

DS/DA Series

Flat-head
screw driver

To operate the function set switch of the D 40, D 60 models, you should remove
the protection cover.
Press the connection parts (4 points) of the protection cover at the top/bottom of the
product with a flat-head screwdriver and the protection cover is removed.

Caution: Before removing the protection cover, power must be turned OFF.

 Remove of protection cover

Middle
bracket Expansion connector

Unit-display unit
Expansion unit

Expansion unit Expansion unit 2

Soldering
pad

Cable length: Max. 1m

Expansion unit 1

Soldering
pad

Basic unit

Basic unit

Ribbon cable
(Figure 1) (Figure 2)

Cap
Cap

 DS16/D 22

 D 40/D 60

● Connect a basic unit, expansion units, a unit-display
unit from the left and connect the caps the end of right
and left.

● The middle bracket (sold separately) helps to protect
deflection when connecting over 7 units.
Use one middle bracket per 7 units.

● The basic unit supplies the power for expansion units
and the unit-display unit and DATA input.

Connect expansion connectors of units using a ribbon cable (accessory) as (Figure 1).
If the distance between expansion units is far as (Figure 2), you can connect the cable at the soldering pad.
To use a soldering pad, remove the protection cover which only expansion units have.

※You can use both the 7 segment display method model and the 16 segment display method model mixed.

 Connection of units
※Tighten it with below 0.8N·m.

Input

Input

100㏀

100㏀

IC

IC
20㏀

20㏀

※Input level High: 4.5-24VDC

Low: 0-1.2VDC

5V

● Positive logic(PNP) input ● Negative logic(NPN) input
 Input circuit

 Connections
● Temp./Humi. sensor module input model

1
2
3
4
5
6
7
8

12-24VDC

(Brown)VCC
(Blue)GND

(White)SDA
(Black)SCL

RS485 A(+)
RS485 B(-)

Temp./Humi
sensor
module

+

-

※Shaded terminals are only for the model supporting RS485 communication output(DS40-R T, DS60-R T).

12-24VDC

A
B

B'
RS485 A(+)
RS485 B(-)

+

-

1
2
3
4
5
6
7

DPt100Ω, JPt100Ω

● Pt temp. sensor input model

N-7

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Intelligent Display Unit

1
S2
S1

S3

S4

2
3

4

O
N

1
S2
S1

S3
S4

2

3
4

O
N J1

No.
Switch

Function
OFF ON

S1 Positive logic
(PNP)

Negative logic
(NPN) Input logic

S2 Not used Used Zero Blanking

S3 Not used Used Decimal number
display※1

S4 8Bit 5Bit※2 Data input Bit

No. Code Function

1 VCC 12-24VDC

2 GND 0V

3 Data Data input

4 CLOCK CLOCK input

5 LATCH LATCH input

No.
Switch

Function
OFF ON

S1 Positive logic
(PNP)

Negative logic
(NPN) Input logic

S2 Not used Used Zero Blanking

S3 6Bit 4Bit※2 Data input Bit

S4 Dynamic 1 Dynamic 2 Dynamic 1/2 selection

J1 All Zero Blanking※1

※1: The other data except 0 to 9 are blank.
※2: 5 Bit data input is compatible with Autonics pulse meter

(MP5W) and panel meter(MT4Y, MT4W).

<Factory default>

<Factory default>

※For the D 22- S, connect the connector to input terminal.

① Expansion connector
Using for connecting units.
Refer to ' Connection of units'.

③ Input terminals

ON

ON

 Part descriptions and function setting
Only the basic unit model has the function set switch and the input terminal.
The DS16, D 22 models have them at the side, and the D 40. D 60 models have them at the rear.

 Serial input model

 Parallel input model

② Function set switch

① Expansion connector
 Using for connecting units.
 Refer to ' Connection of units'.

② Function set switch

※1: 4 Bit Data input is compatible with Autonics pulse
meter(MP5Y, MP5W, panel meter(MT4Y, MT4W).

※2: When every number is '0', it becomes All Zero Blanking.
Ex)When displaying 000045 using two basic units,
 Using All Zero Blanking,

 Not using All Zero Blanking

②

③

1
1

1 1

2
2

2 2

3
3

3 3

4
4

4 4

5
5

5 5

③

①

①

①

①

②

②

②
③

③

● DS16- S

● D 40- S

● D 22- S

● D 60- S

③ ③

①

①

③

① ②

②

②

● D 22- P

● D 40- P ● D 60- P

Basic
unit

Basic
unit

Basic
unit

Basic
unit

②

N-8

DS/DA Series

1 1
S2
S1

S3
J1

J2
J4
J8

J18

2 2

3 3
4 4

O
N

O
N

<Factory default>

No.
Dytamic Parallel 1 Dytamic Parallel 2※1

4Bit Data input 6Bit Data input 6Bit Data input
Code Function Code Function Code Function

1 VCC 12-24VDC VCC 12-24VDC VCC 12-24VDC
2 GND 0V GND 0V GND 0V
3 LE5 LATCH 5 LE3 LATCH 3 LATCH LATCH input
4 LE4 LATCH 4 LE2 LATCH 2 CLOCK CLOCK input
5 LE3 LATCH 3 LE1 LATCH 1 - -
6 LE2 LATCH 2 LE0 LATCH 0 UNIT Unit
7 LE1 LATCH 1 DP Decimal point DP Decimal point
8 LE0 LATCH 0 D5 25 Data D5 25 Data
9 DP Decimal point D4 24 Data D4 24 Data
10 D3 23 Data D3 23 Data D3 23 Data
11 D2 22 Data D2 22 Data D2 22 Data
12 D1 21 Data D1 21 Data D1 21 Data
13 D0 20 Data D0 20 Data D0 20 Data
14 GND 0V GND 0V GND 0V

※1: When selecting Dynamic Parallel 2, 6 Bit Data input, All Zero Blanking OFF are fixed.

No. Code Function

1 VCC 12-24VDC

2 GND 0V

3 - -

4 A(+) RS485 A(+)

5 B(-) RS485 B(-)

③ Input terminals

 RS485 communication input model
② Function set switch

Using for setting communication response time,
communication speed, and communication address

※For D 22- T, connect the connector to input terminal.

No. Switch Function

S1 OFF : 5ms, ON : 20ms Communication
response time

S2 Communication
speed (bps) selection
(OFF : 0, ON : 1)S3

J1

to

J16

Communication
address selection
(OFF : 0, ON : 1)

ONON

① Expansion connector
Using for connecting units.
Refer to ' Connection of units'.

1
2
3
4
5

1
2
3
4
5

①

①

②

②

③

③

● DS16- T

● DS40/DA40- T

● D 22- T

● DS60/DA60- T

1
2
3
4
5 ③

②

1
2
3
4
5

①

②

③

③ Input terminals

N-9

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Intelligent Display Unit

 Temp./Humi. sensor module input model

● DS16-RD

● DS40-RD/RDT

● DS22-RD

● DS60-RD/RDT

③①

②

6
5
4
3
2
1

S1
S2
S3
S4

③

①

②
6
5
4
3
2
1

S1
S2
S3
S4

③

①

②

1
2
3
4
5
6
7
8

S1
S2
S3
S4

S5
J1
J2
J4

③

①

②

1
2
3
4
5
6
7
8

S1
S2
S3
S4

S5
J1
J2
J4

② Function set switch

1 1

S2

S1

S3

S4

S5

J1

J2

J4

2 2

3 3

4 4

O
N

O
N

ONON

No.
Switch

Function
OFF ON

S1
S2

S1 OFF ON OFF ON
S2 OFF OFF ON ON

Func. Temp. Humi.
Temp.
+
Humi.

Temp./
Humi.
cross

Displays temp./humi.

S3 Not used Used Decimal point
S4 Not used Used Unit-display unit
S5 9,600bps 38,400bps Com. speed

J1
J2
J4

Com. address

No. Code Function Note
1 VCC 12-24VDC

Power
2 GND 0V
3 THD VCC THD-RM-S VCC

Temp./
Humi. sensor
module

4 THD GND THD-RM-S GND
5 THD SDA THD-RM-S DATA
6 THD SCL THD-RM-S CLOCK
7 A(+) RS485 A(+)

RS485 com.
8 B(-) RS485 B(-)

③ Input terminal

※Function set switches S5, J1, J2, J4 and input terminals no. 7, 8
are only for RS485 com. output model (DS40-RDT, DS60-RDT).

 Pt temp. sensor input model

● DS40-RR/RRT

● DS22-RR

● DS60-RR/RRT

③

①
②

5

4

3

2

1

S1
S2
S3
S4

③

①

②S1
S2
S3
S4

S5
J1
J2
J4

1
2
3
4
5
6
7

③

①

1
2
3
4
5
6
7

②S1
S2
S3
S4

S5
J1
J2
J4

② Function set switch

1 1

S2

S1

S3

S4

S5

J1

J2

J4

2 2

3 3

4 4

O
N

O
N

ONON

No.
Switch

Function
OFF ON

S1 DPt 100Ω JPt 100Ω Temp. sensor
S2 ℃ ℉ Temp. unit
S3 102 101 Displays integer
S4 Not used Used Decimal point
S5 9,600bps 38,400bps Com. speed

J1
J2
J4

Com. address

No. Code Function Note
1 VCC 12-24VDC

Power
2 GND 0V
3 A Pt temp. sensor A

JPt 100Ω
DPt 100Ω4 B Pt temp. sensor B

5 B' Pt temp. sensor B'
6 A(+) RS485 A(+)

RS485 com.
7 B(-) RS485 B(-)

③ Input terminal

※Function set switches S5, J1, J2, J4 and input terminals no. 6, 7
are only for RS485 com. ouptut models (DS40-RRT, DS60-RRT).

① Expansion connector
Using for connecting units.
Refer to ' Connection of units'.

① Expansion connector
Using for connecting units.
Refer to ' Connection of units'.

<Factory default>

<Factory default>

N-10

DS/DA Series

(unit : mm) Dimensions

A±0.5
40

22.4 2
19

40 60 54

Units(N) A(40N+2)
1 38
2 78
3 118
4 158
5 198
6 238
7 278
8 318
9 358
10 398
: :

55
 0 -0

.5

● Panel cut-out

 DS40/DA40

 DS16

9 6.5 16 6.5

43

A±0.5

35
3.516N+13

33 24 22

Units(N) A(16N+11)
1 27
2 43
3 59
4 75
5 91
: :

● Panel cut-out
※N: Number of units
※Panel thickness: 1.5 to 4mm

23
 0 -0

.5

16

11.2 6.5 20 6.5 A±0.5

35

3.520N+13

41 33 30

Units(N) A(20N+11)
1 31
2 51
3 71
4 91
5 111
: :

31
 0 -0

.5

● Panel cut-out
 DS22/DA22

22
.5

60
33.6

19
2

60 96 90

※N: Number of units
※Panel thickness: 1.5 to 4mm
Units(N) A(60N-3)
1 57
2 117
3 177
4 237
5 297
6 357
7 417
8 477
9 537
10 597
: :

A±0.5

91
 0 -0

.5

 DS60/DA60
● Panel cut-out

N-11

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Intelligent Display Unit

Single-stage unit name plate

Protection sheet Case
Reflector

Unit name
plate insertion

space

Dual-stage unit name plate

 Caution: Be sure about the correct
 insert direction.

 Color
Size Red Green

16mm DU16-R DU16-G
22mm DU22-R DU22-G

● Model

 Unit name plate insertion

This unit is for displaying unit by inserting a name plate.
It has only 16, 22 sizes. (sold separately)

It provides unit-printed name plates as an accessory.
You can select the desired unit name plate and insert this plate.
(Single-stage unit name plate: 19 types, Dual-stage unit name plate: 2 types)

Remove the protection sheet and insert the unit name plate at between the case and the reflector.

 Unit-display unit

 Unit name plates

● Accessory

●Sold separately (middle bracket)

▣ Accessories and sold separately

 Temp./Humi. sensor module

 (THD-RM-S)

36.6 13.1

15.1

6
25
75
2

2-Ø4.2

 Dimensions

Cap
Connector for

D 22-S/T

Connector for
D -P

Ribbon cable
(50mm)

For DS16
(BK-D16R)

For DS22/DA22
(BK-D22R)

N-12

DS/DA Series

DS Series (7 segment) DS Series(16 segment) DU Series
(unit)

Hi 2Bit
Low 4Bit

D5 D4 D5 D4 D5 D4 D5 D4 D5 D4 D5 D4 D5 D4 D5 D4 D5 D4
D3 D2 D1 D0

L L L H H L H H L L L H H L H H X X

 0 G W] 0 G W] No unit L L L L

 1 H X 1 H X [
Upper-
Lower OFF L L L H

 2 I Y 2 I Y +
U p p e r - L o w e r
ON L L H L

 3 J Z 3 J Z : Upper ON L L H H

 4 K -1 ˚ 4 K -1 ; Lower ON L H L L

 5 L (￦ 5 L (<
U p p e r - L o w e r
flashes L H L H

 6 M) H(h) 6 M) >
Upper
flashes L H H L

 7 N ' I 7 N ' |
Lower
flashes L H H H

 8 O " J 8 O " !

※1

H L L L

 9 P ^ K 9 P ^ @ H L L H

 A Q . K A Q . # H L H L

 B R / N B R / $ H L H H

 C S ? O C S ? % H H L L

 D T - T D T - & H H L H

 E U _ X E U _ ★ H H H L

 F V = Blank F V = Blank H H H H

When selecting 5Bit data input for the serial input model, or 4Bit data input for the parallel input model, it displays
only shaded part (0 to 9, A to F). If there is no input data after supplying the power, the basic unit differently displays by
each input method; serial input model displays ‘S’, parallel input model displays ‘P’, and RS485 communication input model
displays ‘T’.

Upper/Lower selection, ON/Flash function ON/Flash function

 Input DATA chart [Serial, Parallel, RS485 input model]

※1: If this data is not for the unit-display unit, it maintains former state.
※The unit-display unit does not use the upper bit over D4. (Don’t care: X)
※Unit-display unit function

※It is only available to use the unit-display unit with serial 5bit, parallel 4/6bit Dynamic 1 input when connecting the unit
display unit and turning ON it. (Do not input data to the unit-display unit.)

※To display two data using zero blanking function
① Using the unit-display unit: If sending unit data signal after no.1 data(00123), it applies zero blanking function when
displaying no.2 data (04567).

② Not using the unit-display unit: If sending no-unit data (HXXXLLLL) after no.1 data(00123), it applies zero blanking function
to display no.2 data. In this case, transmitted data should be added one to the display digits. (no-unit data is added)

When do not using unit-display unit, no-unit data is used for data division. If it does not send no-unit data(HXXXLLLL),
it displays no.1 data (00123) and no.2 data (04567) as one data.
Zero-blanking function is applied to no.1 data only.

※Do not transfer unit data to basic/expansion unit. Unit bit(D7) of unit data is only for unit. If transferring unit data to basic/
expansion unit, unit bit (D7) displays the ignored data value. In this case, Zero blanking does not operate normally.

N-13

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Intelligent Display Unit

START

START

LATCH

LATCH

SHIFT

SHIFT

0.5ms

0.5ms

P
oi

nt

tw

tw

ta

ta

CLOCK

CLOCK

Data

Data Data Data

Data DataM
S

B
(2

)
M

S
B

(2
)

LS
B

(2
)

LS
B

(2
)

M
S

B
(1

)

M
S

B
(1

)

LS
B

(1
)

LS
B

(1
)

M
S

B
(0

)

M
S

B
(0

)
LS

B
(0

)

LS
B

(0
)

1Bit Data

1Bit Data

ta: 0.2ms(min.)
tw: 025ms(min.)

ta: 0.2ms(min.)
tw: 025ms(min.)

※Clock: Max. 2kHz
※These are examples for positive logic(PNP).

 Caution: The unit-display unit is available only for turning ON. Do not input data to the unit-display unit.

L

L L L L L L L L L L L L L L L L

L L L H

H H H H HX X X

H H HL L L L L L L
D4

D4 D4 D4D5 D5 D5D6 D6 D6D7 D7 D7

D4 D4D3

D3 D3 D3

D3 D3D2

D2 D2 D2

D2 D2D1

D1 D1 D1

D1 D1D0

D0 D0 D0

D0 D0

Basic unit

4Bit
Data

4Bit
Data

LATCH
0 to 5

Point

Point
LATCH 0
LATCH 1

LATCH 2

LATCH 3
LATCH 4
LATCH 5

Pw

HLHL HHLL HHHL LLLL LLLL LHHH

t1 t3

※Max. data input speed: 3kHz

※Pw=t1+t2+t3
Pw: 0.33ms(min.)
t1: 0.05ms(min.) → Data LATCH
t2: 0.23ms(min.) → Data move
t3: 0.05ms(min.) → Data LATCH

● 5Bit Serial input (ex: displays 12.8℃)

● 8Bit Serial input (ex: displays 25℃)

Example of unit organization by data input

● 4Bit Dynamic Parallel 1 transmission (ex: displays ACE007.)

Dynamic
Parallel 1

4Bit Connectable 1 basic unit and 5 expansion units(6Digit)
Ex) 10digit organization: (1 basic unit + 5 expansion units)+(1 basic unit + 3 expansion units)

6Bit Connectable 1 basic unit and 3 expansion units(4Digit)
Ex) 10digit organization: (1 basic unit + 3 expansion units)×2+(1 basic unit + 1 expansion units)

Dynamic
Parallel 2 6Bit Connectable 1 basic unit and 23 expansion units(24Digit)

Ex) 30digit organization: (1 basic unit + 23 expansion units)+(1 basic unit + 5 expansion units)

 DATA input method [Serial, Parallel, RS485 input model]

P
oi

nt

P
oi

nt

P
oi

nt

P
oi

nt

P
oi

nt

U
ni

t

U
ni

t

U
ni

t

 Serial input model

 Parallel input model

t2

Expansion
unit 1

Expansion
unit 5

N-14

DS/DA Series

● 4Bit Dynamic Parallel 1 transmission (ex: displays 012345.6789)

Basic unit

Basic unit Basic unit Basic unit Basic unit

6Bit
Data

6Bit
Data

LATCH
0 to 3

Point

Point
LATCH 0

LATCH 0

LATCH 0

103 102 101 100

4/6Bit Data3+Point3

4/6Bit Data3+Point3 Data3+DP3

Data2+DP2

Data1+DP1

Data0+DP0
4/6Bit Data2+Point2

4/6Bit Data2+Point2

4/6Bit Data1+Point1

4/6Bit Data1+Point1

4/6Bit Data0+Point0

4/6Bit Data0+Point0

LATCH 1
LATCH 2
LATCH 3

Pw

LLLHLH LLLLLL LLHLLL LLLLLL

t1 t3

※Max. data input speed: 3kHz

※Pw=t1+t2+t3
Pw: 0.33ms(min.)
t1: 0.05ms(min.) → Data LATCH
t2: 0.23ms(min.) → Data move
t3: 0.05ms(min.) → Data LATCH

● 6Bit Dynamic Parallel 1 transmission (ex: displays 50.80kg)

※General parallel input is only for basic unit (Dynamic Parallel 1).

Caution: The unit-display unit is available only for turning ON. Do not input data to the unit-display unit.

Basic unit1 Basic unit2

4Bit
Data

4Bit
Data

LATCH
0 to 5

LATCH 0

LATCH 1

LATCH 2

LATCH 3
LATCH 4
LATCH 5

LATCH 6
LATCH 7

LATCH 8
LATCH 9

LATCH
6 to 9

Point

Point

Pw

LLLL LLLH LLHL LLHH LHLL LHLH LHHL LHHH HLLL HLLH

t1 t2 t3

※Max. data input speed: 3kHz

※Pw=t1+t2+t3
Pw: 0.33ms(min.)
t1: 0.05ms(min.) → Data LATCH
t2: 0.23ms(min.) → Data move
t3: 0.05ms(min.) → Data LATCH

Expansion
unit 8

Expansion
unit 2

Expansion
unit 3

Expansion
unit 1

Expansion
unit 5

Expansion
unit 1

t2

N-15

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Intelligent Display Unit

● 6Bit Dynamic Parallel 1 transmission (ex: displays-AUTONICS-)

Basic unit

RS485+
RS485-

Slave
address Function

Starting address No. of Register
High Low High Low

01H 10H 00H 00H 00H 04H

● Ex: Displays 10H38M(10 hour 38 min.)
Communication address: 1, Communication speed: 9600bps, Data Bit: 8Bit, Start/Stop Bit: 1Bit, Parity Bit: None

• Query(master)

 RS485 communication input model

Basic unit1 Basic unit3Basic unit2

6Bit
Data

6Bit
Data

LATCH
0 to 3

LATCH
4 to 7

LATCH 0

LATCH 1

LATCH 2
LATCH 3
LATCH 4
LATCH 5
LATCH 6
LATCH 7
LATCH 8
LATCH 9

LATCH
8 to 9

Point

Point

Pw

HLHHLH LLHLHL LHHHHL LHHHLH LHHLLL LHLHHH LHLLHL LLHHLL LHHHLL HLHHLH

t1 t3

※Max. data input speed: 3kHz

※Pw=t1+t2+t3
Pw: 0.33ms(min.)
t1: 0.05ms(min.) → Data LATCH
t2: 0.23ms(min.) → Data move
t3: 0.05ms(min.) → Data LATCH

Expansion
unit 1

Expansion
unit 3

Expansion
unit 6

Expansion
unit 7

Basic unit
Expansion

unit 23

6Bit
Data

6Bit
Data

Point
PointUnit
UnitCLOCK

CLOCK

LATCH

LATCH
0.66ms

tw

ta

1023 1022 1021 101 100

LLHLHL LLHLHH LLHHLL HLLLLL XXLLHL

※Clock: Max. 1.5kHz

※ta: 0.3ms(min.), tw: 0.33ms(min.)

● 6Bit Dynamic Parallel 2 transmission (ex: displays AB.C... W˚F)
Expansion

unit 1

Expansion
unit 1

Expansion
unit 23

Byte Counter
(No. of data byte)

Data(400001) Data(400002) Data(400003) Data(400004) Error check (CRC16)
High Low High Low High Low High Low Low High

08H 00H 01H 01H 00H 11H 03H 08H 16H D4H 59H

Slave
Address Function

Starting Address No. of Register Error Check(CRC16)

High Low High Low Low High
01H 10H 00H 00H 00H 04H C1H CAH

• Response(slave)

Zero
Blanking

ON

t2

N-16

DS/DA Series

 Temp./Humi. sensor module input model

 Pt temp. sensor input model

1)Temperature display(ex: displays -19.9℃) 2)Humidity display(ex: displays 50%)

3)Temperature+Humidity display(ex: displays 6.0℃ and 80.0%)

4)Temperature, Humidity display in turn (ex: displays -7.5℃ and 45.8% in turn)

S1
S2
S3
S4

S1
S2
S3
S4

S1
S2
S3
S4

1)Temperature(℃) display
(displays DPt100Ω, 400.0℃)

2)Temperature(℉) display
(JPt100Ω, 75.2℉)

S1
S2
S3
S4

S1
S2
S3
S4

※Temp./Humi. sensor module, Pt temp. sensor input model are applied Zero Blanking function automatically.

 Examples of display [Temp./Humi. sensor module, Pt temp. input model]

2 sec. S1
S2
S3
S4

※Only for RS485 communicatio input/output model.

Item
Specifications
RS485 com. input model(D - T) RS485 com. output model(DS -RDT/RRT)

Communication protocol Modbus RTU with 16bit CRC
Connection type RS485
Application standards EIA RS485 standards
Max. connections 31 units(address: 01 to 32) 8 units(address: 01 to 08)
Communication type 2-wire half duplex(Half Duplex)
Communication distance Max. 800m
Communication speed 4800/9600 /19200/38400bps 9600/38400bps
Communication response
time 5ms, 20ms 5ms(fixed)

Start Bit 1Bit(fixed)
Data Bit 8Bit(fixed)
Parity Bit None(fixed)
Stop Bit 1Bit(fixed)
Protocol Modbus RTU

: Function set
switch

S1
S2
S3
S4

in turn

 RS485 communication specifications

It is only for the RS485 communication input model DAQMaster is able to display I/O source value, unit, and user setting
value. For more information, please refer to the DAQMater user manual.
Visit our website (www.autonics.com) to download DAQMaster program.

 Integrated device management program (DAQMaster)

Item Minimum requirements
System IBM PC compatible computer with Intel Pentium Ⅲ or above
Operating system Microsoft Windows 98/NT/XP/Vista/7
Memory 256MB or more
Hard disk More than 1GB of free hard disk space
VGA 1024×768 or higher resolution display
Others RS-232 serial port(9-pin), USB port

N-17

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Intelligent Display Unit

USB B type

B(-)

B(-)

ON OFF

A(+)

A(+)

A(+) B(-) A(+) B(-) A(+) B(-)

Terminating resistance
(100 to 120Ω)

※It is only for the RS485 communication input model.

RS485
DEVICE

#1

RS485
DEVICE

#2

RS485
DEVICE

#30

RS485
DEVICE

#31

Computer

USB RS485

 Application of system organization

※It is recommended to use Autonics communication converter; SCM-US48I (USB to RS485 converter, sold separately), SCM-38I (RS232C
to RS485 converter, sold separately). Please use twisted pair wire for RS485 communication.

 Communication setting

 Modbus Address Mapping
● Data format

● Product information

● Display data

No(Address) Function R/W Parameter Description
Factory default Note
D - T DS -RDT/RRT D - T DS -RDT/RRT

300001 to 300100 04 R Reserved
300101(0064) 04 R - Product number H - -
300102(0065) 04 R - Product number L - -
300103(0066) 04 R - Hardware version - -
300104(0067) 04 R - Software version - -
300105(0068) 04 R - Model name 1 'DS'

DS(A)xx-xT DSxx-RDT
DSxx-RRT

300106(0069) 04 R - Model name 2 '(A' 'xx'
300107(006A) 04 R - Model name 3 ')x' '-R'
300108(006B) 04 R - Model name 4 'x-' 'DT' or 'RT'
300109(006C) 04 R - Model name 5 'xT' 0
300110(006D) to
300114(0071) 04 R - Model name 6 to 10 0 -

No(Address) Function R/W Parameter Parameter name Description Set range Factory default
400001(0000) 03/06/16 R/W - Zero Blanking Zero Blanking ON/OFF set 0 : OFF, 1 : ON 0
400002(0001) 03/06/16 R/W - Digit 1, 2 1, 2 display data

Refer to Input data chart

0
400003(0002) 03/06/16 R/W - Digit 3, 4 3, 4 display data 0
400004(0003) 03/06/16 R/W - Digit 5, 6 5, 6 display data 0
400005(0004) 03/06/16 R/W - Digit 7, 8 7, 8 display data 0
400006(0005) 03/06/16 R/W - Digit 9, 10 9, 10 display data 0
400007(0006) 03/06/16 R/W - Digit 11, 12 11, 12 display data 0
400008(0007) 03/06/16 R/W - Digit 13, 14 13, 14 display data 0
400009(0008) 03/06/16 R/W - Digit 15, 16 15, 16 display data 0
4000010(0009) 03/06/16 R/W - Digit 17, 18 17, 18 display data 0
4000011(000A) 03/06/16 R/W - Digit 19, 20 19, 20 display data 0
4000012(000B) 03/06/16 R/W - Digit 21, 22 21, 22 display data 0
4000013(000C) 03/06/16 R/W - Digit 23, 24 23, 24 display data 0
4000014 to 4000050 03/06/16 R/W Reserved

※DOT, unit are displayed at 'H'.Unit DOT Data

Digit 1, 3, 5, ...23 data Digit 2, 4, 6, ...24 data
D7 D6 D5 D4 D3 D2 D1 D0 D7 D6 D5 D4 D3 D2 D1 D0

● Monitoring data

No(Address) Function R/W Parameter
Description

Factory default Note
DS -RDT DS -RRT

301001(03E8) 04 R - Temp.(-199 to 600) ℃ Temp.(-500 to 4000) - Data of ×10
301002(03E9) 04 R - Humi.(0 to 999) ℉ Temp.(-580 to 7520) - Data of ×10
301003 to 301100 04 R - Reserved

※Supports only temp./humi. module input+RS485 com. output(DS -RDT), Pt temp. input+RS485 com. output(DS -RRT) models.

※Supports only RS485 com. input (D - T)model.

N-18

DS/DA Series

- Displays format of Query and Response.
1) Read Coil Status(Func 01H), Read Input Status(Func 02H)

2) Read Holding Registers(Func 03H), Read Input Registers(Func 04H)

3) Force Single Coil(Func 05H)

4) Preset Single Register(Func 06H)

5) Preset Multiple Registers(Func 10H)

● Query(Server)

● Response(Slave)

● Query(Server)

● Query(Server)

● Query(Server)

● Query(Server)

● Response(Slave)

●Response(Slave)

● Response(Slave)

● Response(Slave)

Address Function
Start address No. of data CRC-16
HI LO HI LO LO HI

1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte

Address Function No. of data byte Data Data Data
CRC-16
LO HI

1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte

Address Function
Start address No. of data CRC-16
HI LO HI LO LO HI

1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte

Address Function
Coil address Force Data CRC-16
HI LO HI LO LO HI

1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte

Address Function No. of data byte
Data Data Data CRC-16
HI LO HI LO HI LO LO HI

1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte

Address Function
Coil address Force Data CRC-16
HI LO HI LO LO HI

1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte

Address Function
Register address Preset Data CRC-16
HI LO HI LO LO HI

1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte

Address Function
Start address No. of Reg

No. of data byte
Data Data CRC-16

HI LO HI LO HI LO HI LO LO HI
1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte

Address Function
Register address Preset Data CRC-16
HI LO HI LO LO HI

1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte

Address Function
Start address Register Data CRC-16
HI LO HI LO LO HI

1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte 1Byte

 Definition of communication command and block

N-19

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Intelligent Display Unit

 Example of communication: Displays "DA16" 4 digit

 Parallel Dynamic1(4bit) input method

● Query

● Response

● Communication setting
Communication address: 1 (J1-ON, J2-OFF, J3-OFF, J4-OFF, J8-OFF, J16-OFF)
Communication speed: 9600 bps (S2-ON, S3-OFF)
Data Bit: 8Bit(fixed)
Start/Stop Bit: 1Bit(fixed)
Parity Bit: None(fixed)

① Display Unit DS/DA22-RP(1EA), Display Unit DS/DA22-RE(1EA)
② Data input method: Parallel Dynamic 1(4Bit)
③ Display result: "26℃" 3 digit display(flashes ℃)
④ PLC: Autonics LP Series

Address Function
Start address No. of data No. of

byte

Data
(4000001)

Data
(4000002)

Data
(4000003)

Error Check
(CRC16)

HI LO HI LO LO HI LO HI LO HI LO HI
01 10 00 00 00 03 06 00 01 0D 0A 01 06 78 7C

Address Function
Start address No. of data CRC16
HI LO HI LO LO HI

01 10 00 00 00 03 80 08

 Communication output

 PLC example program

F00012

M00016

M00015

M00014

M00013

M00012

M00011

M00010

F00054

F00012

F00054

F00054

F00054

(Y0000A)

(Y00009)

[END]

[SFTL M0001 H0001]

[BIN2BCD H109 M0030]

CLOCK

Unit-display LATCH

1's multiplier LATCH

10's multiplier LATCH

26 display
upper-lower flahses
in unit-display

(M000010 S)

[BMOVG M00300 Y0003 H00004]

(Y00008)

[BMOVG M00304 Y00003 H00004]

[BMOVG M00308 Y00003 H00004]

N-20

DS/DA Series

 Serial(5bit) input method
① Display Unit DS/DA22-RP(1EA) Display Unit DS/DA22-RE(1EA)
② Data input method: Serial(5Bit)
③ Display result: "26℃" Display(flashes ℃)
④ PLC: Autonics LP Series

M00001

M00003

M00005

M00007

M00009

M0000B

M0000D

M0000F

M00011

M00013

M00015

M00017

M00019

M0001B

M0001D

M00054

M00003

M0000C

M00016

M00005

M0000E

M00018

M00032

M0002B

M0002A

M00029

M00028

M00031

M00027

M00026

M00025

M00024

M00030

M00023

M00022

M00021

M00020

M00007

M00010

M0001A

M00009

M00012

M0001C

M00032

F00054

F00012

M0001F

M00001

M00000

M00002

M00004

M00006

M00008

M0000A

M0000C

M0000E

M00010

M00012

M00014

M00016

M00018

M0001A

M0001C

M0001E

M0001A

M00014

F00054

F000010

Y00001

Y00000

Y00002

END

DMOV H00000001 M0000

DROL M0000 H0001

BIN2BCD H0109 M0002

Point

LATCH

Data

CLOCK

2.6 display
upper-lower flahses
in unit-display

 Caution for using
1. This unit must be mounted on the panel.
2. This is non-insulated product. Use insulated power for power supply.
3. For using temp./humi. sensor module input, Pt temp. sensor input model, you must wire 3-wire. To extend the wire, the thickness and

length of 3 wires should be same. If the resistance are different, temperature error occurs.
4. For temp./humi. sensor module input, Pt temp. sensor input, if input value is out of the range, each display unit displays Error message.

When it is under min. input value, a unit displays 'L'. When it is over max. input value, a unit displays 'H'.
5. For temp./humi. sensor module input, Pt temp. sensor input model, if temp./humi. sensor module or Pt temp. sensor is not connected, it

displays 'OP(using 2 units)' or 'OPN(using 3 units)'.
6. Input signal line
①Shorten the cable distance between the external device and this product.
②Use shield cable when input wiring is long.
③Wire the input signal line separately from the power line.
7. Dielectric or insulation resistance test when this unit is installed in the control panel.
①Separate the unit from the control panel. ②Short circuit all terminals of the unit.
8. Do not use this unit at below places.
① Place where there are severe vibration or impact. ②Place where strong alkalis or acids are used.
③Place where there are direct ray of the sun ④Place where strong magnetic field or electric noise are generated
9. Installation environment
① It shall be used indoor ②Altitude Max. 2,000m
③Pollution Degree 2 ④Installation Category I

	Features
	Ordering information
	Specifications
	Remove of protection cover
	Connection of units
	Input circuit
	Connections
	Part descriptions and function setting
	Dimensions
	Accessories and sold separately
	Unit-display unit
	Input DATA chart [Serial, Parallel, RS485 input model]
	DATA input method [Serial, Parallel, RS485 input model]
	Examples of display [Temp./Humi. sensor module, Pt temp. input model]
	RS485 communication specifications
	Integrated device management program (DAQMaster)
	Communication setting
	Definition of communication command and block
	Communication output
	PLC example program
	Caution for using

