

Datasheet


DCU 410E/408E Engine Controller

Part#: 1006445 (DCU 410E)
1006510 (DCU 408E)

Rev. August 25, 2023

Interfaces

Section	Qty.	Cond.	Min	Typ.	Max	Unit	Comment
Power Supply, Vcc	2		18 -	24 0.5	32 2	VDC A	Current consumption @24 VDC
Switch Inputs	8	Low = 0-2 V High = 12-32 V	-	24	-	VDC	Opto-coupled
4-20 mA Inputs	4		0	4-20	22	mA	Accuracy: +/- 0.5 %.
PT100 Inputs	4		0	-	800	°C	Accuracy: +/- 2.0 %. With optional wire resistance comp
Switch Outputs	12		- 0	Vcc-0.5 -	- 0.2	V A	Power supply - 0.5 V Current limited
Crank Output	1		0	-	1.8	A	Internally fused.
Config. Relay Outputs	2		- 0	- -	48 1	VDC A	Potential free form C contacts. Internally fused.
Tacho/MPU	1		0.1 4	5 32	10 32	kHz Vpp	Magnetic pickup sensor
CAN bus #1	1		-	250	-	kbps	SAE J1939
CAN bus #2	1		-	250	-	kbps	SAE J1939
Ethernet / Modbus TCP	1		-	10 / 100	-	Mbps	Auto Crossover
Modbus RTU	1		9600	19 200	115200	baud	8 bit, even parity, 1 stop bit.
RIO Link Connection	1		-	19 200	-	baud	8 bit, even parity, 1 stop bit Failsafe biasing, internal termination
SDU Link Connection	1		-	19 200	-	Baud	8 bit, even parity, 1 stop bit Failsafe biasing, internal termination
USB Port	1		-	-	480	Mbps	USB 2.0 Hi-speed Memory Interface
Relay Expansion	1		-	-	-	-	For MK-14 Relay Expansion
24 V Supply Output	1		- 0	Vcc-0.5 -	- 1	V A	Current limited
5 V Supply Output	1		4.8 0	5.0 -	5.2 0.1	V A	For supply of 0-5 V sensors etc. Current limited

Screen (Only DCU 410E)

Section	Conditions	Width	Typ.	Height	Unit	Comment
Size	-	-	5.7"	-	inches	
Resolution	-	640	-	480	pixels	
Pixel Density	-	-	140	-	PPI	
Colors	-	-	16.7M	-	colors	

Section	Conditions	Min	Typ.	Max	Unit	Comment
Viewing angle	horizontal vertical	±60 ±47	±65 ±52	- -	Deg.	Contrast ratio >10:1
Brightness	Setting=100%	400	450	-	cd/m ²	Backlight at 100%

Datasheet


DCU 410E/408E Engine Controller

Part#: 1006445 (DCU 410E)
1006510 (DCU 408E)

Rev. August 25, 2023

Operator Interface (Only DCU 410E)

- 10 tactile feedback buttons
 - 6 fixed function buttons
 - 4 functional buttons
- 4 LED indicator lamps
- Ambient light sensor for automatic backlight control

Connectors

- A total of 100 pin screw fastened terminal headers, 5.08 mm
- USB 2.0 Type A Host Port (Service only)
- Ethernet RJ45 with 2 status LEDs.
- Auto-Maskin MK-14 connector for relay expansion

Measurements and Weight

Section	Part	Weight	Width	Height	Depth	Unit	Comment
Size	410E	-	260	160	50	mm	Included Connectors
	408E	-	244	164	48	mm	Included Connectors
Cutout	410E	-	242	142	-	mm	Clearance 2 mm, Access depth: 60 mm
	408E	-	N/A	N/A	-	-	
Mounting Holes	410E	-	246	146	-	mm	Centre to edge 7 mm M3 Mounting screws
	408E	-	224	152	-	mm	M5 Mounting screws DIN mounting possible
Weight	410E	1.3	-	-	-	kg	Connectors Included
	408E	1.5	-	-	-	kg	Connectors Included

Environmental

Section	Condition	Min.	Typ.	Max.	Unit	Comment
Operating Temperature	Operational	+5	-	+70	°C	
Storage Temperature	Not powered	-30	-	+80	°C	
Enclosure Ingress Protection Rating	Operational	IP56	-	-	-	Front panel (DCU 410E only)
Vibration	Operational	3		25	Hz	IEC 60068-2-6 - Sine Sweep 1.6 mm Displacement
		25		100	Hz	IEC 60068-2-6 - Sine Sweep 4.0 g Acceleration

Datasheet


DCU 410E/408E Engine Controller

Part#: 1006445 (DCU 410E)
1006510 (DCU 408E)

Rev. August 25, 2023

Testing & Approvals

Tested according to DNV Standard for Certification No. 2.4 (Main area: Machinery spaces, pump room, holds, rooms with no heating, control room, accommodation), harmonized with IACS UR E10 and IEC 60092-504.

Parameter	DNV No 2.4 Class
Temperature	D
Humidity	B
Vibration	B
EMC	A
Enclosure	B

Type approved. See Auto-Maskin web page for type approval certificates.

Validity of Information

Data valid at revision date. Auto-Maskin reserves the right to make improvements and changes of specification at any time.