

31US Series and 32US Heavy Duty Series

UL Listed Intrinsically Safe Industrial Pressure Sensors

For OEMs that need Intrinsically Safe pressure sensors with consistent high levels of performance, reliability and stability, the 31/32US Series sputtered thin film units offer an unbeatable price performance ratio in a small package size. They feature all stainless steel wetted parts, a broad selection of electrical and pressure connections and a wide choice of electrical outputs.

Our manufacturing process includes the latest automated equipment, producing consistent sensor performance.

Additionally the 32US Series sensors feature a thicker diaphragm and a pressure restrictor to withstand the rigors of cavitation or extreme pressure spikes, delivering years of reliable and stable performance in pulsating applications.

The compact construction of both these series makes them ideal for installation where space is at a premium.

Specifications

Performance	
Long Term Drift	0.2% FS/YR (non-cumulative)
Accuracy	0.25% FS
Thermal Error	
31US	±1.5% max, ±1% typical / 212°F (100°C)
32US	±2% max
Operating & Compensated Temperatures	
	-40°F to +176°F (-40°C to +80°C)
Zero Tolerance, Max.	0.5% of span
Span Tolerance, Max.	0.5% of span
Fatigue Life	Designed for more than 100 M cycles
Mechanical Configuration	
Pressure Port	See under "How to Order," last page
Wetted Parts	17-4 PH Stainless Steel
Electrical Connection	See under "How to Order," last page
Enclosure	IP67 (IP65 for electrical code G)
Vibration	BSEN 60068-2-6 (FC) Sine (20G) BSEN 60068-2-64 (FH) Random (14.1 Grms)
Shock	BSEN 60068-2-27 (Ea) (50G, 11ms)
Approvals	Certified Intrinsically Safe for use in: Class I, Division 1, Groups C and D When used in conjunction with a Zener safety barrier. Fully RoHS Compliant UL Listing: E183854
Weight	1.8 to 5.3 ounces (50-150 grams). Configuration dependant

EMC Specifications

Emissions Tests: EN61326-1:2006 and EN61326-2-3:2006	
EN55011:2007	Radiated Emissions: 30-230MHz 30dB µV/M @10M 230-1000MHz 37dB µV/M @10M
Immunity Tests: EN61326-1:2006 and EN61326-2-3:2006	
EN61000-4-2:2009	Electrostatic Discharge: ±4Kv contact ±8Kv air
EN61000-4-3:2006	Radiated Immunity: 10V/M 80-1000MHz 3V/M 1400-2000MHz 1V/M 2000-2700MHz
EN61000-4-4:2004	Fast Transients: ±0.25, 0.5, 1Kv
EN61000-4-6:2007	Conducted Immunity: 3V 0.15 to 80MHz 80% 1KHz modulation

Individual Specifications

Voltage	
Output (3-wire)	0V min. to 10V max. See under "How to Order," last page
Supply Voltage	1 Volt above full scale with minimum supply of 8V; maximum 30V @ 4.5 mA
Source and Sinks	2 mA
Current	
Output (2-wire)	4-20 mA
Supply Voltage	8-24 Volts measured at the input to the transducer terminals
Maximum Loop Resistance	(Supply Voltage – 8) x 50ohms See Graph
Ratiometric	
Output	0.5 to 4.5V (Source and sink 2mA)
Supply Voltage	5 Vdc ±10% @ 4.5mA

Pressure Capability

Pressure Range PSI (Bar)	Proof Pressure (x Full Scale)		Burst Pressure (x Full Scale)	
	31US	32US	31US	32US
100-300 (7-20)	2.00 x FS	3.00 x FS	40 x FS	
500-1,500 (40-100)			20 x FS	
2,000-6,000 (140-400)			10 x FS	
10,000 (700)			> 60,000 PSI	

Pressure Ports

NPT and SAE Dimensions in Inches. Metric and BSP Dimensions in MM.

			
Fitting Code Torque	08 = 1/8\"-27 NPT 2-3 TFFT*	4D = 1/8\"-27 NPTF Dryseal 2-3 TFFT*	02 = 1/4\"-18 NPT 2-3 TFFT*
			
Fitting Code Torque	0E = 1/4\"-18 NPT Internal 2-3 TFFT*	4C = 1/4\"-18 NPTF Dryseal 2-3 TFFT*	4N = 3/8\"-24 UNF 18-20 NM
			
Fitting Code Torque	04 = 7/16\"-20 UNF with 37° Flare 15-16 NM	1G = SAE 4 Female 7/16\" Schraeder 18-20 NM	1P = 9/16\"-18 \"Heavy Duty\" 18-20 NM
			
Fitting Code Torque	05 = G1/4\"-19 A Integral Face-Seal 30-35 NM	0L = M12 x 1.5 28-30 NM	2T = M12x1.5 HP Metal Washer Seal 30-35 NM
			0K = M14 x 1.5 2-3 TFFT*

*NPT Threads 2-3 turns from finger tight. Wrench tighten 2-3 turns.

General Notes:

1. The diameter of all cans is 19 mm (0.748")
2. Hex is 22 mm (0.866") Across Flats (A/F) for deep socket mounting
3. O-Ring material, where applicable, is Viton® unless otherwise specified.

Electrical Connector

	Code R		Code E		Code 6		Code 8		Code G	
Pin #	Voltage Mode	Current Mode	Voltage Mode	Current Mode	Voltage Mode	Current Mode	Voltage Mode	Current Mode	Voltage Mode	Current Mode
1	V _{supply}	Supply	V _{supply}	Supply	V _{out}	No Connect	Ground	Return	V _{supply}	Supply
2	Ground	Return	V _{out}	No Connect	Ground	Return	V _{supply}	Supply	Ground	Return
3	V _{out}	No Connect	Ground	Return	V _{supply}	Supply	No Connect	No Connect	V _{out}	No Connect
4	No Connect	No Connect	No Connect	No Connect	—	—	V _{out}	No Connect	No Connect	No Connect

*This pin is used for temperature sensing output when this option is utilized. Otherwise, the pin is used for PE.

Current Output Mode (Load Resistor Range)

Minimum Resistor Value = $50 \cdot (+V - 24)$ for $+V > 24V$

Maximum Resistor Value = $50 \cdot (+V - 8)$ for $+V > 8V$

Cable-Out Types

Packard MetriPack

Code 9		
Pin ID	Voltage Mode	Current Mode
A	Ground	Return
B	V _{supply}	Supply
C	V _{out}	No Connect
E	—	—

Cable

Code F		
Wire Color	Voltage Mode	Current Mode
Red	Supply	Supply
Black	Ground	Return
White	V _{out}	No Connect

1/2" Conduit Connection

Code 3	
Voltage Mode	Current Mode
Supply	Supply
Ground	Return
V _{out}	No Connect

How to Order

Use the **bold** characters from the chart below to construct a product code

Series **31US** / **32US** - Pressure Sensor

Output **B** - 4-20 mA **C** - 1-6 V **H** - 1-5 V
N - 0.5-4.5 V **R** - 0-5 V¹ **S** - 0-10 V¹
T - 0.5-4.5 V Ratiometric

Pressure Range - psi

100PG - 0-100 psiG	10CPG - 0-1,000 psiG	10KPS = 0-10,000 psiS
150PG - 0-150 psiG	15CPS - 0-1,500 psiS	
200PG - 0-200 psiG	20CPS - 0-2,000 psiS	
300PG - 0-300 psiG	25CPS - 0-2,500 psiS	
500PG - 0-500 psiG	30CPS - 0-3,000 psiS	
600PG - 0-600 psiG	35CPS - 0-3,500 psiS	
750PG - 0-750 psiG	40CPS - 0-4,000 psiS	
	50CPS - 0-5,000 psiS	
	60CPS - 0-6,000 psiS	
	75CPS - 0-7,500 psiS	

Pressure Range - bar

0007G - 0-7 barG	0160S - 0-160 barS	1000S - 1,000 barS
0010G - 0-10 barG	0250S - 0-250 barS	
0016G - 0-16 barG	0400S - 0-400 barS	
0025G - 0-25 barG	0600S - 0-600 barS	
0040G - 0-40 barG		
0060G - 0-60 barG		
0100S - 0-100 barS		

Cable Length (For electrical connections F & 3 only)

00 - No Cable	03 - 3 meters	10 - 10 meters
01 - 1 meter	04 - 4 meters	
02 - 2 meters	05 - 5 meters	

Optional Restrictor (32US only)

R - Restrictor
0 - No Restrictor

Electrical Connection³

E - M12 x 1P (4-Pin)
F - Cable version
G - Large DIN
R - Industrial DIN 9.4 mm (alternate pin out)
3 - 1/2" NPT Male Conduit
6 - Amp - Superseal 1.5 Series
8 - Deutsch DT04-4P
9 - Packard MetriPack

Pressure Port²

08 - 1/8"-27 NPT External
02 - 1/4"-18 NPT External
0H - 1/2"-14 NPT External
04 - 7/16"-20 External (SAE #4, J514)
1J - 7/16"-20 External (SAE #4, J1926-2)
0E - 1/4"-18 NPT Internal
0K - M14 x 1.5 Straight
1G - Schrader SAE #4, 7/16" Internal
1P - SAE 6 (9/16"-18 UNF 2A)
4C - 1/4"-18 NPTF External (Dryseal)
4D - 1/8"-27 NPTF External (Dryseal)
4N - SAE 3 (3/8"-24 UNF External)
01 - G1/4 External
05 - G1/4 External Soft Seal
0L - M12 x 1.5 (<1,000 bar, 15,000 psi)
2T - M12 x 1.5 (6g) (≥1,000 bar, 15,000 psi)

Notes:

- For use with pull-up or pull-down resistors, contact factory.
- Pressure ports **0E** and **1G** are NOT available with the Restrictor option.
- For electrical codes **F** & **3**, specify cable length in meters.