

PD685

Intrinsically Safe, NEMA 4, Type 4X, IP67 Loop-Powered Meter

Intrinsically Safe

3½ DIGITS • LARGE DISPLAY

- NEMA 4, Type 4X, IP67 Loop-Powered Field-Mount Process Meter
- 4-20 mA Input
- 1.1" (28 mm) 3½ Digits LCD Display; -1999 to 1999
- 1 V Drop (4 V Drop with Backlight)
- HART® Protocol Transparent
- Loop-Powered Backlight Standard
- Operates from -40 to 75°C (-40 to 167°F)
- Coarse and Fine Zero & Span Potentiometer Adjustments for Easy Field Scaling
- Plastic NEMA 4, IP67 Enclosure
- CSA, ATEX and IECEx Certified as Intrinsically Safe
- CE Marked
- Conformal Coated PCBs for Dust and Humidity Protection
- One ½" Conduit Hole (Rear, Top, Bottom or None)
- Pipe & Panel Mounting Kits
- Stainless Steel Tag Available

OVERVIEW

The PD685 is an easy to use, loop-powered indicator, certified by CSA, ATEX and IECEx as intrinsically safe. The PD685 carries international certifications under both the Class/Division System and Zone System, and is thereby suitable for use in gas and dust hazardous areas worldwide. For Division 2 applications where intrinsically safe interfaces are not needed, the PD685 is able to be installed without barriers! To achieve this ability, the PD685 underwent a special 'nonarcing assessment' under the UL 121201 and CSA C22.2 No. 213 standards, and was determined to be a device incapable of causing an ignition on its own. The PD685 is well-suited for both indoor and outdoor applications and carries a variety of environmental ratings, including NEMA 4, Type 4X and IP67.

The PD685 can be seen from considerable distance in bright sunlight or dimly lit areas when the standard backlight feature is activated. The fact that this meter is loop-powered means that there is no need to run additional, costly power lines into a hazardous area. The meter gets all of the power it needs from the 4-20 mA loop and its 1 V (4 V with backlight) drop results in a minimal burden on the loop. The meter features a wide -40 to 75°C operating temperature range and is available with a ½" conduit hole in a location of your choice for easy installation. Calibration is a quick two-step process involving the adjustment of only two sets of coarse and fine, non-interacting potentiometers.

SPECIFICATIONS

Except where noted all specifications apply to operation at +25°C.

Input: 4-20 mA @ 30 VDC maximum

Display: 1.1" (28 mm) LCD, 3½ digits; -1999 to +1999

Backlight: Powered by 4-20 mA loop. Intensity varies with signal level

Accuracy: ±0.1% FS ±1 count

Approvals:

ATEX and IECEx:

Certified as intrinsically safe with entity, for use in Equipment Group II, categories 1G (for Gas) and 1D (for Dust), suitable for Zone 0, 1 & 2 (for Gas) and Zone 20, 21 & 22 (for Dust) classified areas, and carrying the following markings:

II 1 GD. Ex ia IIC T4 Ga. Ex ia IIIC T135°C Da. -40°C ≤ Ta ≤ +75°C.

CSA:

Certified as intrinsically safe with entity, to U.S. and Canadian standards for Divisions and Zones (Gas and Dust), and carrying the following markings:

Ex ia IIC T4 Ga; Ex ia IIIC T135°C Da; (Canada only)
Class I, Zone 0, AEx ia IIC T4 Ga; Zone 20, AEx ia IIIC T135°C Da; (U.S. only)
Class I, Division 1, Groups A, B, C and D, T4;
Class II, Division 1, Groups E, F and G, T135°C;
Class III; Type 4X; IP67;
-40°C ≤ Ta ≤ 75°C

Certified as suitable for Division 2 without barriers, to U.S. and Canadian Standards, and carrying the following markings:

Class I, Division 2, Groups A, B, C and D, T6;
Class II, Division 2, Groups F and G, T85°C;
Class III; Type 4X; IP67;
-40°C ≤ Ta ≤ 75°C

Entity Parameters: Ui = 30 V, Ii = 175 mA, Pi = 1 W, Ci = 0, Li = 0

Decimal Point: User selectable via J2 jumper

Calibration: 4-step coarse & fine control; non-interacting zero & span

Calibration Range: 4 mA input: -1000 to +1000;

20 mA input: between 20 and 2000 counts > 4 mA display

Display Update Rate: 2.5/second

Maximum Input Current: 30 mA

Input Overload Protection: Over voltage protection to 30 V max (between S+ and S-)

Maximum Voltage Drop: 1 V @ 20 mA (4 V @ 20 mA with backlight)

Operating Temperature: -40 to 75°C

Storage Temperature: -40 to 85°C

Relative Humidity: 0 to 90% non-condensing. Printed circuit boards are conformally coated.

Enclosure: Impact-resistant, glass-filled, polycarbonate body, opaque; Impact-resistant, polycarbonate cover, transparent; Polyurethane/polymer gasket; Polyamide/plastic cover screws; NEMA 4, IP67

Connections: Removable screw terminal block, 12 to 24 AWG.

Conduit Hole: One ½" conduit hole may be provided; refer to Ordering Information to specify hole location; request model (-Z) for no conduit hole.

Weight: 12 oz (340 g)

Warranty: 2 years parts & labor

COMPLIANCE INFORMATION

Product Markings

The PD685 will carry the following ATEX and IECEx markings:

CE 0518 Ex II 1 GD Ex ia IIC T4 Ga
Ex ia IIIC T135°C Da
-40°C ≤ Ta ≤ +75°C; IP67

The PD685 will carry the following CSA markings:

-40°C ≤ Ta ≤ +75°C

Ex ia IIC T4 Ga;

Ex ia IIIC T135°C Da;

Class I, Zone 0, AEx ia IIC T4 Ga;

Class I, Zone 20, AEx ia IIIC T135°C Da;

Class I, Division 1, Groups A, B, C and D, T4;

Class II, Division 1, Groups E, F and G, T135°C; Class III;

Class I, Division 2, Groups A, B, C and D, T6;

Class II, Division 2, Groups F and G, T85°C; Class III;

Type 4X; IP67

ATEX and IECEx Special Conditions for Safe Use

For European Community: The PD685 must be installed in accordance with the Essential Health & Safety Requirements of Directive 2014/34/EU, the product certificates CML 17ATEX2113X and IECEx CML 17.0052X, and the product manual.

Under certain extreme circumstances, the non-metallic parts incorporated in the enclosure of this equipment may generate an ignition-capable level of electrostatic charge. Therefore, the equipment shall not be installed in a location where the external conditions are conducive to the build-up of electrostatic charge on such surfaces. This is particularly important if the equipment is installed in a zone 0 location. In addition, the equipment shall only be cleaned with a damp cloth.

The cable entry into the enclosure shall be by means of conduit or cable gland and shall provide a minimum degree of protection of IP5X.

CSA Special Conditions for Safe Use

For North American Community: Installation and service of this device and or associated apparatus (barrier) should be performed only by trained service personnel, and must be in accordance with the manufacturer's control drawing, Article 504 of the National Electric Code (ANSI/NFPA 70) for installation in the United States, or Section 18 of the Canadian Electrical Code for installations in Canada.

Under certain extreme circumstances, the non-metallic parts incorporated in the enclosure of this equipment may generate an ignition-capable level of electrostatic charge. Therefore, the equipment shall not be installed in a location where the external conditions are conducive to the build-up of electrostatic charge on such surfaces. This is particularly important if the equipment is installed in a zone 0 location. In addition, the equipment shall only be cleaned with a damp cloth.

Control equipment must not use or generate more than 250 V rms or dc with respect to earth.

Conduit hubs and cable glands shall maintain the degree of protection, explosion protection, and environmental rating of the PD685, and installed in accordance with the appropriate wiring method for Class I Division 2 and Class II Division 2 locations. Wire shall be used that is rated for a minimum temperature of 80°C.

PD685 must be installed with a certified barrier for Class II, Division 1 locations.

Safety Information

1. Read complete instructions prior to installation and operation of the meter.
2. Installation and service should be performed only by trained service personnel.
3. Substitution of components may impair hazardous location safety.
4. Service requiring replacement of internal components must be performed at the factory.
5. Equipment contains non-metallic materials and therefore special care and consideration should be made to the performance of these materials with respect to chemicals which may be present in a hazardous environment.
6. PD685 indicator does not add capacitance or inductance to the loop under normal or fault conditions.
7. Hazardous location installation instructions for associated apparatus (barrier) must be followed when installing this equipment.
8. For safe installation of an ATEX, IECEx, and/or CSA certified transmitter in series with the PD685 loop indicator, the hazardous location installation instructions for the transmitter, PD685 loop indicator, and associated apparatus (barrier) must be compatible.

Warnings:

READ AND UNDERSTAND THE MANUAL BEFORE OPERATING.
LISEZ ET COMPRENEZ LE MANUEL AVANT DE L'UTILISER

The following warnings apply to Division 2 installations only!

WARNING:

EXPLOSION HAZARD – DO NOT DISCONNECT EQUIPMENT OR REMOVE THE COVER UNLESS POWER HAS BEEN SWITCHED OFF OR THE AREA IS KNOWN TO BE NON-HAZARDOUS; FRANCAIS: "EXPLOSION DANGEREUSE - NE PAS DÉBRANCHER L'ÉQUIPEMENT NI DÉPOSER LE COUVERCLE SAUF SI L'ALIMENTATION A ÉTÉ COUPÉE OU SI LA ZONE N'EST PAS DANGEREUSE."

WARNING (FOR DIV. 2 ONLY):

THE EQUIPMENT MUST BE CONNECTED TO A CERTIFIED CLASS 2 POWER SUPPLY; Français: "L'équipement doit être raccordé à une alimentation de classe 2 CERTIFIÉE"

Application Notes:

Entity parameters must meet the following requirements for both CSA and ATEX/IECEx applications (except in areas where barriers are not required, as noted below):

$$U_i = 30 \text{ V}, I_i = 175 \text{ mA}, P_i = 1 \text{ W}, C_i = 0, L_i = 0$$

For Division 2 Applications (North America only):

Division 2 installations do NOT require the use of an intrinsically-safe barrier or intrinsically-safe entity parameters.

Year of Construction:

This information is contained within the serial number with the first four digits representing the year and month in the YYMM format.

NOTE 1: If any of the following operations are performed in the hazardous area, all appropriate hazardous area procedures must be followed.

NOTE 2: To prevent damage to electronic components caused by electrostatic discharge, a grounding strap should be worn when servicing the display.

Conduit Installation Instructions

1. Remove the printed circuit board from the enclosure.
2. Connect appropriate size conduit fittings to the hole provided. For enclosures without a pre-drilled hole, the installer must make a hole in accordance with the instructions for the particular conduit fitting being installed.
3. Connect conduit (with attached hubs) to the enclosure. Conduit hubs must be connected to the conduit prior to being connected to the enclosure. Use only conduit hubs that are designed to maintain NEMA 4 or IP67 ratings.

Note: Please read PD685 Intrinsic Safety Control Drawing (LIM685-2) for more information pertaining to the conduit holes.

Mounting Instructions

1. Remove the enclosure cover from the base.
2. Insert mounting hardware into mounting holes in enclosure base (see Figure 7).
3. Secure the enclosure base to the mounting surface using the inserted hardware.
4. Re-attach the enclosure cover to the base.

SETUP

The only tools needed for calibration are a calibrated current source and a small slotted/flathead screwdriver.

All controls and wiring connectors are accessed by opening the enclosure. To access electrical connectors, remove the enclosure cover, unscrew the two captive screws that fasten the printed circuit board, and remove the printed circuit board from the enclosure.

Calibration Connections

To access the input terminals it is necessary to remove the enclosure cover and the printed circuit board. This is done by loosening the four screws on the enclosure cover and removing the cover. Completely loosen both thumb screws that hold the printed circuit board to the enclosure. Turn it over to gain access to the reverse side. Then, proceed to connect a calibrated current source per Figure 1.

Decimal Point Selection

The decimal point jumper array J2 is located in the lower right corner of the printed circuit board next to the display. It is labeled DDD.D, DD.DD, and D.DDD. Place a jumper over both pins of DDD.D for a display of 199.9, DD.DD for 19.99, or D.DDD for 1.999.

Calibration

LO and HI coarse and fine calibration controls are located below the display (see Figure 2). The meter is factory calibrated to display -500 at 4 mA and 1500 at 20 mA. Use the HI and LO COARSE controls for large range changes during calibration and the HI and LO FINE controls for precision changes. Apply a 4 mA signal and adjust the LO controls to display the desired reading. Apply a signal between 16 and 20 mA and adjust the HI controls to display the desired reading. Complete the calibration procedure by making minor adjustments to the LO and HI controls as necessary.

Installation

Installation of the meter involves removing the printed circuit board from its enclosure and connecting a 1/2" conduit fitting to the hole provided. Refer to PD685 CSA, ATEX and IECEx Certified Loop-Powered Meter Intrinsic Safety Control Drawing diagrams (LIM685-2) for further details. Wall mounting holes are located in each corner of the enclosure (see Figure 7).

Loop Connections

Disconnect power to the loop and wire the meter as illustrated in (Figures 3 & 4) for 2-wire transmitter configuration, (Figures 5 & 6) for 4-wire transmitter configurations, and the PD685 CSA, ATEX and IECEx Certified Loop-Powered Meter Intrinsic Safety Control Drawing diagrams (LIM685-2) supplied with the instrument. Connect the loop return wire to S- to disable the backlight feature or connect it to B- to enable the backlight feature.

CONNECTIONS

Caution:

Figures 1-6 are intended to serve as simplified wiring diagrams for typical applications. For hazardous area applications, the PD685 must be installed per the PD685 Intrinsic Safety Control Drawing (LIM685-2).

Field wiring is made to the back side of the printed circuit board which is mounted in the enclosure.

S+ Signal Positive Connection
S- Signal Negative Connection
B- Signal Negative Connection (if using Backlight)

Figure 1: Calibrator Connection

Figure 2: Calibration Controls Location

Figure 3: Control Loop Connections (2-Wire)

Figure 4: Control Loop Connections with Backlight (2-Wire)

Figure 5: Control Loop Connections (4-Wire)

Figure 6: Control Loop Connections with Backlight (4-Wire)

DIMENSIONS

Figure 7: Dimensions and Wall Mounting Information

A: 3.15" (80 mm) C: 2.44" (62 mm) E: 2.75" (70 mm)
 B: 5.12" (130 mm) D: 4.41" (112 mm) F: 0.79" (20 mm)

Warning: Electrostatic hazard. Clean only with a moist cloth. Protect enclosure from exposure to chemical solvents and excessive ultraviolet (UV) light (e.g. sunlight).

MOUNTING

Pipe Mounting Kit

The PDA6845 is a pipe mounting kit with two mounting holes. It provides all of the necessary hardware to mount the PD685 to a 2" pipe. It is available in zinc plated and stainless steel materials.

Panel Mounting Kit

The PDA6854 is a panel mounting kit for the PD685. It provides all of the necessary hardware to mount the PD685 meter to an equipment panel. This panel mounting kit is not intended to provide waterproof protection to the panel.

ORDERING INFORMATION

PD685 I.S. NEMA 4, Type 4X, IP67 Loop-Powered Meter		
Model	Description	Conduit Hole Location for 1/2" Fitting
PD685	CSA, ATEX & IECEX Certified Intrinsically Safe NEMA 4, IP67 Meter with Conduit Hole Location in Bottom of Enclosure	Bottom
PD685-X	CSA, ATEX & IECEX Certified Intrinsically Safe NEMA 4, IP67 Meter with Conduit Hole Location in Rear of Enclosure	Rear
PD685-Y	CSA, ATEX & IECEX Certified Intrinsically Safe NEMA 4, IP67 Meter with Conduit Hole Location in Top of Enclosure	Top
PD685-Z	CSA, ATEX & IECEX Certified Intrinsically Safe NEMA 4, IP67 Meter with no Conduit Hole	None

Accessories	
Model	Description
PDA6854	Panel Mount Kit (does not provide IP67 seal to panel)
PDA6845	2" Pipe Mounting Kit (zinc plated steel)
PDA6845-SS	2" Pipe Mounting Kit (stainless steel)
PDA-SSTAG	Stainless Steel Tag

Your Local Distributor is:

**NATIONWIDE
OIL & GAS**

46, Jalan SS 22/21, Damansara Jaya,
47400 Petaling Jaya,
Selangor Darul Ehsan, Malaysia.

Email: nog@nog.com.my

Web access: <http://www.nog.com.my>

Disclaimer

The information contained in this document is subject to change without notice. Precision Digital Corporation makes no representations or warranties with respect to the contents hereof, and specifically disclaims any implied warranties of merchantability or fitness for a particular purpose. ©2018 Precision Digital Corporation. All rights reserved.

Stainless Steel Tags

Laser Etched • Up To 46 Characters • Lead Seal & Wire

PD6830-AXA-I-2 #7
S/N 2016.07.04
HOPKINTON, MA USA

BUY NOW AT
www.predig.com/pda-sstag

EU DECLARATION OF CONFORMITY

Issued in accordance with ISO/IEC 17050-1:2004 and ATEX Directive 2014/34/EU.

We,

Precision Digital Corporation
233 South Street
Hopkinton, MA 01748 USA

as the manufacturer, declare under our sole responsibility that the product(s),

Model PD685 Loop Powered Meter

to which this declaration relates, is in conformity with the European Union Directives shown below:

2014/35/EU	Low Voltage Directive
2014/34/EU	ATEX Directive
2014/30/EU	EMC Directive
2011/65/EU	RoHS Directive

This conformity is based on compliance with the application of harmonized or applicable technical standards and, when applicable or required, a European Union notified body certification.

Standards:

EN 55011:2016
EN 60079-0:2012+A11:2013
EN 60079-11:2012
EN 61010-1:2010
EN 61326-1:2013

EC Type Examination Certificate: CML 17ATEX2113X

Product Markings:

 II 1 GD
Ex ia IIC T4 Ga
Ex ia IIIC T135°C
Tamb = -40°C to +75°C

ATEX Notified Body for EC Type Examination Certificate: Certification Management Limited, NB 2503
Unit 1 Newport Business Park, New Port Road,
Ellesmere Port CH65 4LZ, UK

ATEX Quality Assurance Notification No.: SIRA 10 ATEX M462

ATEX Notified Body for Quality Assurance: Sira Certification Service, NB 0518
Unit 6, Hawarden Industrial Park
Hawarden, Deeside, CH5 3US, UK

Signed for and on behalf of Precision Digital Corporation:

Name: Jeffrey Peters
Company: Precision Digital Corporation
Title: President
Date: 02/12/2018

Document No: DoC PD685 {021218}