

PS162/PS312

Ceramic Capacitive OEM

High and Low

Pressure Sensing Modules

Typical Applications

- Industrial Pumps & Compressors
- Refrigeration
- Heating, Ventilation and
- Air-conditioning (HVAC)
- Steam Sterilizers, Boilers & Dryers
- Test & Monitoring Equipment
- Process Controls
- Facility Management
- Mechanical Engineering
- Filter Restriction
- Fuel Cells
- Hydraulics Systems
- Process Controls
- Level Measurement
- Water Management
- Power Generators

Standard Full Scale Pressure Ranges

PS162: 0-200 mBar up to 0-60 Bar

PS312: 0-50 mBar up to 0-20 Bar

Features

- Media Resistant
- Superior Long-Term Stability & Repeatability
- High Overpressure Capability
- Shock & Vibration Resistant

PS162

PS312

Description

Kavlico's OEM Pressure sensing modules utilize our more than 30-year field-proven ceramic capacitive sensing technology and are intended for high volume applications. Millions of Kavlico sensors are installed worldwide in a variety of industrial and transportation applications.

These RoHS compliant modules are equipped with a robust flush mounted ceramic sensing diaphragm that is compatible with most industrial fluids and gaseous media. The standard housing material is a Brass Spacer, and the standard electrical connection is 3 Isolated Wires 0.15 mm, 2 – 75mm Long. The module allows for easy integration and installation into final assemblies for a wide variety of applications.

With a 10-year minimum shelf life and a lifetime of millions of pressure cycles, Kavlico's ruggedly designed modules are made to last.

Technical Specifications

		-----PS Module 312 -----		-----PS Module 162 -----	
Pressure ranges from 0 to ...	bar	0,05	up to 20	0,2	up to 60
Proof pressure	bar	1.2	up to 60	2	up to 180
Burst pressure	bar	2.4	up to 100	4	up to 240
Reference	Absolute or gage				
Materials					
Wetted Parts	Ceramic Al2O3, gold coating on diaphragm				
Process Media	All gases and liquids compatible with ceramic Al2O3 and gold				
Electrical					
Supply Voltage	4.75 - 5.25 VDC				
Output Signal	1.0 - 4.0 VDC output		0.5 - 4.5 VDC output configuration		
at Zero	1.0 VDC		0.5 VDC		
at Full Span	4.0 VDC		4.5 VDC		
Supply current	Max. 2.2 mA at 5 VDC				
Load resistance	> 50 kΩ				
Protection					
Overvoltage	7 VDC				
EMI	Dependent upon customer packaging				
Response time	≤ 10 ms max. to 63 % of full scale pressure with step change on input				
Accuracy *)	0,5 % of span				
Non-linearity **)	typ. 0.1 % of span				
Hysteresis	0,2 % of span				
Non-repeatability	0,1 % of span				
1-year stability ***)	typ. 0.1 % of span				
*) Including non-linearity, hysteresis, non-repeatability, zero point and full scale error (corresponds to error of measurement per IEC 61298-2)					
**) BFSL according to IEC 61298-2					
***) with reference conditions to EN 61298-1					
Temperature					
Operating temperature range	-40°C to + 125°C				
TC zero	typ. ± 0.05 % / 10K				
TC span	typ. ± 0.05 % / 10K				
Conformity					
RoHS	according to 2002/95/EC RoHS Directive				
Electrical connection	3 isolated wires 0.15 mm ² , 75 mm long				
Color code of wires	RED – VSUPPLY, GREEN – OUTPUT, BLACK – GROUND				
Service life	Min. 10 million pressure cycles full scale				
Weight					
PS312	40 gram				
PS162	20 gram				

Before installation and operation, ensure that the appropriate pressure sensor has been selected in terms of pressure range, design and specific measuring conditions. Non-compliance can result in serious injury and/or damage to the equipment.

Warning: The product information contained in this catalogue is given purely as information and does not constitute a representation, warranty or any form of contractual commitment. Kavlico reserve the right to modify their products without notice. It is imperative that we should be consulted over any particular use or application of our products and it is the responsibility of the buyer to establish, particularly through all the appropriate tests, that the product is suitable for the use or application. Under no circumstances will our warranty apply, nor shall we be held responsible for any application (such as any modification, addition, deletion, use in conjunction with other electrical or electronic components, circuits or assemblies, or any other unsuitable material or substance) which has not been expressly agreed by us prior to the sale of our products.

Don't see what you want?

Call us at +49 571 3859-174
to customize this product
to meet your application-specific needs!

Kavlico's General Terms & Conditions apply and can be found at www.kavlico.com

© 2013 Kavlico. All rights reserved.