PD 622 6-Channel Digital Input

PD Series 600

The PD 622 is a module included in the Series 600 modules and features:

- Individually configurable digital Inputs for nominal 24 volts signals
- Built in input and output functions
- Autonomous counting to 200 Hz
- Advanced internal self testing

- Wide power supply range
- Wide temperature range
- 2 LEDs for power on and error indication
- 1 LED for each digital channel

Introduction

The PD 622 is designed as a 6 channel input only device. It provides facilities for standard detection and counting of input signals. It is used with a BM 005 Base module.

Block Schematic

LED Indicators

Series 600 devices (including slave devices) are equipped with 2 LEDs, a green (On) for indication Power supply, and a red (Error) for indicating errors in the device. Furthermore, there is also one LED for each digital channel.

The Error LED is ON if an error occurs inside the device, which causes one of the error flags to be set to TRUE. This is for example watchdog error or error in EEPROM memory.

Channel Structure

The PD 622 consists of 7 channels as shown in the table.

Channel			
No.	Name	Description	
0	Service	Device identification, address and configuration	
1	Digital IN 1	General purpose Digital Input	
2	Digital IN 2	General purpose Digital Input	
3	Digital IN 3	General purpose Digital Input	
4	Digital IN 4	General purpose Digital Input	
5	Digital IN 5	General purpose Digital Input	
6	Digital IN 6	General purpose Digital Input	

Technical Specifications

Weight	140 grams approx.		
Power supply	18 to 32 VDC		
Ripple	max. 5%		
Power consumption @ 24VDC			
All outputs / inputs at ON	max. 45 mA		
All outputs / inputs at OFF	max. 30 mA		
Digital Input			
Input voltage at ON (Sink only)	<3 V		
Input voltage at OFF	>9V		
Input hysteresis	min. 0.3 V		
Input current at ON	max. 3.4 mA		
Input frequency	max 200 Hz		
Operation Temperature	−25 °C to + 70 °C		
Storage temperature	–40 °C to + 85 °C		
Interface	Light-Link		

Maritime Approvals

Meets the requirements of all the major international marine classification societies.

For more information see PDS for the PD Series 600 Introduction.

Wiring Diagrams

©2018 Emerson. All rights reserved.

The Emerson logo is a trademark and service mark of Emerson Electric Co. Damcos and the Damcos logotype are trademarks of Damcos A/S. Damcos is a member of the Emerson family of companies. All other marks are the property of their respective owners.

Emerson Automation Solutions
Damcos A/S
Aaderupvej 41
DK-4700 Naestved
T +45 5578 7200
F +45 5578 7272

www.Emerson.com/marine

The contents of this publication are presented for information purposes only, and while effort has been made to ensure their accuracy, they are not to be construed as warranties or guarantees, expressed or implied, regarding the products or services described herein or their use or applicability. Standard Terms and Conditions of Sale can be issued by contacting Damcos A/S. We reserve the right to modify or improve the designs and specifications of our products at any time without notice. Damcos A/S accepts no responsibility for any errors that may appear in this publication.

