

Pressure Sensors & Pressure Gauges

Pressure Sensors & Pressure Gauges

Product Selection

Class	sification	Type	Pressure Type	Rated Pressure	Analog Output	Wetted Parts	Model
				0~300kPa			
		Single port	Gauge Pressure	0~500kPa			HPSD HPSX
				0~700kPa			
	Gas-permeable			0~300kPa	4~20mA		
	Proof product	In-line	Gauge Pressure	0~500kPa			HPID HPIX
Pressure				0~700kPa		PTFE	
Sensor		Single port	Gauge Pressure	0~500kPa		PFA	HASP
		— Single port	Gauge Pressure	0~300kPa	4~20mA		
				0~500kPa			CSD CSX
				0~700kPa			
			Compound	-100~300kPa			
			Pressure	-100~500kPa			
				0~0.3MPa			
				0~0.5MPa			FB
Pressure	Gas-permeable	Single port	Gauge Pressure	0~0.7MPa	Pointer	PTFE PFA Kalrez® O-ring	
Gauge Proof pi	Proof product	on gio port	Pressure	0~0.3MPa	Indication		FB-HT
				0~0.5MPa			FB-HI
				0~0.5MPa			FBS
Р	ressure Monitor						DV-3000
	Blacket						TPL-B

Usage Example

Confirm Pumping Pressure

Enables to ensure the liquid delivery when the pressure sensor put the secondary side of the pump.

Monitor Clogging

Enables to monitor the filter whether it works or not when the pressure sensor put both primary and secondary side.

Option

Bracket for Sensor

This is a holder that glues to single port type pressure sensor. It is made from heat-resistant PVC.

Model HPSD Pressure Sensor

(Gas-permeable Proof Product)

RoHS2

Features

- Wetted parts are anti-corrosive fluorine resin materials.
- OThis is a gas-permeable proof product.
- OPressure rate can be seen on site with its display.
- OPressure switch function is also available.
- © Zero adjustment works by pushing the UP and DOWN button together.

Caution Do not rotate the red sensor case. It may cause malfunction.

T	ype	HPSD-1/2-P300P-3	HPSD-1/2-P300P	HPSD-1/2-P300P-7	
Pressure type			Gauge pressure		
Rated pressure	Э	0~300kPa	0~500kPa	0~700kPa	
Withstanding p	pressure	450kPa	750kPa	800kPa	
Fitting		Pillar Super 300 Type P series			
Connection typ	ре	Tube fitting nut space-saver type			
Connection siz	te		1/2"(Ø12.7ר9.53)		
Wetted parts			PTFE, PFA		
Fluids			Gas, Liquid (DI water and Chemical)		
Fluid temperat	ure		15~80℃		
Ambient tempe	erature		15~50℃		
Linearity			±1% F.S.(at 25℃)		
Hysterisis			±1% F.S.(at 25℃)		
Temperature drift		±0.05% F.S./°C			
Analog output		DC 4~20mA			
Power supply		DC 12~24V ±10%			
Current consur	mption	12V Max. 100mA / 24V Max. 70mA			
Degree of prote	ection	In accordance with IP65			
	Length	2m (PTFE jacket covering)			
	Thickness		AWG28		
O-bl-	Cores		6		
Cable specification	Core outer diameter		Ø0.83		
	Outer diameter	Р	TFE covering Ø4.8, PVC covering Ø3.	3	
	Covering material		PTFE, PVC		
	Standard		UL style 2725		
	Accuracy		±1% F.S.		
Pressure switch	Setting points	Two	arbitary points (upper and lower lim	its)	
specification	Hysterisis		2% F.S.		
	Output		NPN Open collector Max.30V/80mA		
Disalan	Display range	Low limit:-2% F.S. o	f rated pressure ~Upper limit:+5% F.	S. of rated pressure	
Display specification	Accuracy		±1% F.S. ±1digit		
	Alarm lamp	LED :	shines when go over upper and lowe	r limit	

SUZPV22.

Pressure Sensors

Model HPSX Pressure Sensor

(Gas-permeable Proof Product)

RoHS2

Features

- Wetted parts are anti-corrosive fluorine resin materials.
- OThis is a gas-permeable proof product.
- ©Zero adjustment works by pushing the button and external input.
- © LED lamp signs power supply status and zero adjustment completion.
- © Zero adjustment completion will be indicated by output signal.

Caution Do not rotate the red sensor case. It may cause malfunction.

Ту	ype	HPSX-1/2-P300P-3	HPSX-1/2-P300P	HPSX-1/2-P300P-7		
Pressure type			Gauge pressure			
Rated pressure		0~300kPa	0~500kPa	0~700kPa		
Withstanding p	pressure	450kPa	750kPa	800kPa		
Fitting		Pillar Super 300 Type P series				
Connection typ	ре		Tube fitting nut space-saver type			
Connection siz	e		1/2"(Ø12.7ר9.53)			
Wetted parts			PTFE, PFA			
Fluids			Gas, Liquid (DI water and Chemical)			
Fluid temperate	ure		15~80℃			
Ambient tempe	erature	15~50°C				
Linearity		±1% F.S.(at 25°C)				
Hysterisis		±1% F.S.(at 25℃)				
Temperature di	rift	±0.05% F.S./°C				
Analog output		DC 4~20mA				
Power supply			DC 12~24V ±10%	DC 12~24V ±10%		
Current consur	mption	12V Max. 100mA / 24V Max. 70mA				
Degree of prote	ection	In accordance with IP65				
	Length	2m (PTFE jacket covering)				
	Thickness		AWG28			
	Cores		6			
Cable specification	Core outer diameter	Ø0.83				
	Outer diameter	P	TFE covering Ø4.8, PVC covering Ø3	.3		
	Covering material		PTFE, PVC			
	Standard		UL style 2725			

SURPASS

Pressure Sensors

Model HPID Pressure Sensor

(Gas-permeable Proof Product)

RoHS2

Features

- Wetted materials are anti-corrosive fluorine resin.
- This is a gas-permeable proof product.
- ○This is a in-line type pressure sensor.
- OPressure rate can be seen on site with its display.
- OPressure Switch function is also available.
- ©Zero adjustment works by pushing the UP and DOWN button together.

Caution Do not rotate the red sensor case. It may cause malfunction.

		HPID-12-P300P-3	HPID-12-P300P	HPID-12-P300P-7		
T	ype	HPID-13-P300P-3	HPID-13-P300P	HPID-13-P300P-7		
		HPID-14-P300P-3	HPID-14-P300P	HPID-14-P300P-7		
Pressure type			Gauge pressure			
Rated pressure	e	0~300kPa	0~500kPa	0~700kPa		
Withstanding p	oressure	450kPa	750kPa	800kPa		
Fitting		Pillar Super 300 Type P series				
Connection siz	re	12:1/4"(Ø6.35ר	3.95), 13:3/8"(Ø9.53ר6.35), 14:1/	′2"(Ø12.7ר9.53)		
Wetted parts			PTFE			
Fluids		(Gas, Liquid (DI water and Chemical)	l		
Fluid temperat	ure		15∼80℃			
Ambient tempe	erature		15~50℃			
Linearity			±1% F.S.(at 25℃)			
Hysterisis		±1% F.S.(at 25℃)				
Temperature drift		±0.05% F.S./°C				
Analog output		DC 4~20mA				
Power supply		DC 12~24V ±10%				
Current consur	mption	12V Max. 100mA / 24V Max. 70mA				
Degree of prote	ection	In accordance with IP65				
	Length	2m (PTFE jacket covering)				
	Thickness	AWG28				
0-1-1-	Cores		6			
Cable specification	Core outer diameter		Ø0.83			
	Outer diameter	Pī	FE covering Ø4.8, PVC covering Ø3	.3		
	Covering material		PTFE, PVC			
	Standard		UL style 2725			
	Accuracy	±1% F.S.				
Pressure switch	Setting points	Two	arbitary points (upper and lower lin	nits)		
specification	Hysterisis		2% F.S.			
	Output	<u> </u>	NPN open collector Max.30V/80m/	4		
Disalan	Display range	Low limit: -2% F.S. of	rated pressure ~Upper limit:+5% F	S. of rated pressure		
Display specification	Accuracy		±1% F.S. ±1digit			
	Alarm lamp	LED s	hines when get over upper and lowe	er limit		

SURPASS

Pressure Sensors

Model HPIX Pressure Sensor

(Gas-permeable Proof Product)

RoHS2

Features

- This is a in-line pressure sensor whose wetted materials are anti-corrosive fluorine resin.
- This is a gas-permeable proof product.
- ©Zero adjustment works by pushing the button and external input.
- © LED lamp signs power supply status and zero adjustment completion.
- © Zero adjustment completion will be indicated by output signal.

Caution Do not rotate the red sensor case. It may cause malfunction.

		HPIX-12-P300P-3	HPIX-12-P300P	HPIX-12-P300P-7		
Ty	/pe	HPIX-13-P300P-3	HPIX-13-P300P	HPIX-13-P300P-7		
		HPIX-14-P300P-3	HPIX-14-P300P	HPIX-14-P300P-7		
Pressure type			Gauge pressure			
Rated pressure	Э	0~300kPa	0~500kPa	0~700kPa		
Withstanding p	pressure	450kPa	750kPa	800kPa		
Fitting		Pillar Super 300 Type P series				
Connection siz	re	12:1/4"(Ø6.35ר3	3.95), 13:3/8"(Ø9.53ר6.35), 14:1	/2"(Ø12.7ר9.53)		
Wetted parts			PTFE			
Fluids		Gas, Liquid (DI water and Chemical)				
Fluid temperature		15~80℃				
Ambient temperature		15∼50℃				
Linearity		±1% F.S.(at 25℃)				
Hysterisis		±1% F.S.(at 25℃)				
Temperature d	rift	±0.05% F.S./°C				
Analog output		DC 4~20mA				
Power supply		DC 12~24V ±10%				
Current consul	mption	12V Max. 100mA / 24V Max. 70mA				
Degree of prot	ection	In accordance with IP65				
	Length	2m (PTFE jacket covering)				
Thickness		AWG28				
0.11	Cores		6			
Cable specification	Core outer diameter		Ø0.83			
	Outer diameter	PT	FE covering Ø4.8, PVC covering Ø3	3.3		
	Covering material		PTFE, PVC			
	Standard		UL style 2725			

SUZPV22.

Pressure Sensors

Model	(L)	(W)	(H)	Α	(B)
HPIX-12-P300P-□	19	68	49.5	16	38.5
HPIX-13-P300P-□	25	80	56.5	20	45.5
HPIX-14-P300P-□	29	88	58	20	47

Model HASP Pressure Sensor Gas-permeable Proof Product

Features

- © Compatible with fluid temperatures of 180℃.
- Wetted parts are anti-corrosive fluorine resin materials.
- OZero adjustment works by external input.
- OZero adjustment completion will be indicated by output signal.
- © Easy to install with detachable cable.

Caution Do not rotate the sensor case. It may cause malfunction.

Specifications

Ty	уре	HASP-1/2-P300P-SHT2
Pressure type		Gauge pressure
Rated pressure	•	0~500kPa
Withstanding p	oressure	750kPa
Fitting		Pillar Super 300 Type P series
Connection typ	ре	Tube fitting nut space-saver type
Connection siz	e	1/2"(Ø12.7ר9.53)
Wetted parts		PTFE, PFA
Fluids		Gas, Liquid (DI water and Chemical)
Fluid temperate	ure	15~180℃
Ambient tempe	erature	15~60℃
Linearity		±1% F.S.(at 25°C)
Hysterisis		±1% F.S.(at 25°C)
Temperature di	rift	±0.08% F.S./℃
Analog output		DC 4~20mA
Power supply		DC 12~24V ±10%
Current consur	nption	12V Max. 100mA / 24V Max. 42mA
Protection of d	egree	In accordance with IP65
	Length	2m (PTFE covering)
	Size	AWG28
Cable	Cores	6
specification	Core outer diameter	Ø0.83
	Outer diameter	PTFE covering Ø4.8, PVC covering Ø3.3
	Covering material	PTFE, PVC
	Standard	UL style 2725

^{*}The above specifications exclude fittings, and the heat and pressure resistance of fittings are depending on the manufacturer.

Air Purge Condition

Pressure Range	Under 200kPa
Flow Range	3~14L/min
Temperature Range	25~40℃
Connection Size	Rc1/8

^{*}Please make sure to do air purge.

OBe sure to use with in the ambient temperature range.

Model CSD/CSX Pressure Sensor

RoHS2

Features

- Wetted parts are anti-corrosive fluorine resin materials.
- Zero adjustment works by pushing the button.
- Model CSD: Pressure rate can be seen on site with its display.
- Model CSD: Pressure switch function is also available.
- Model CSX: LED lamp signs power supply status and zero adjustment completion.
- signal.

Caution

- ODo not rotate the gray sensor case. It may cause malfunction.
- OThis model is not compatible with gas-permeable fluid (including Ozone).

_		CSD-1/2-P300P-D30A	CSD-1/2-P300P-D20A	CSD-1/2-P300P-3	CSD-1/2-P300P	CSD-1/2-P300P-7		
I)	ype	CSX-1/2-P300P-D30A	CSX-1/2-P300P-D20A	CSX-1/2-P300P-3	CSX-1/2-P300P	CSX-1/2-P300P-7		
Pressure type		Gauge pressure						
Rated pressure		-100~500kPa	-100~300kPa	0~300kPa	0~500kPa	0~700kPa		
Withstandin	g pressure	750kPa	450kPa	450kPa	750kPa	800kPa		
Fitting			Pillar Supe	r 300 Type P series				
Connection	type		Tube fitting	nut space-saver type				
Connection	size		1/2"(Ø12.7ר9.53)				
Wetted parts	S		F	TFE, PFA				
Fluids		Gas, Liquid (DI w	ater and Chemicals not to	corrosive or permea	ble against fluoroc	arbon resin)		
Fluid temper	rature			15~80℃				
Ambient ten	nperature			15~50℃				
Linearity			±1% F.S.(at 25°C)					
Hysterisis		±1% F.S.(at 25°C)						
Temperature drift		±0.08% F.S./°C						
Analog outp	ut	DC 4~20mA						
Power supp	ly	DC 12~24V ±10%						
Current cons	sumption	12V Max. 100mA / 24V Max. 70mA						
Degree of pr	rotection	In accordance with IP65						
	Length	2m (PTFE covering)						
	Thickness	AWG28						
0.11	Cores	6						
Cable specification	Core outer diameter	Ø0.83						
	Outer diameter	PTFE covering Ø4.8, PVC covering Ø3.3						
	Covering material	PTFE, PVC						
	Standard	UL style 2725						
Accuracy		±1% F.S.						
Pressure swich	Setting points	Two arbitary points (upper and lower limits)						
specification (CSD only)	Hysterisis			2% F.S.				
	Output		NPN open col	lector Max.30V/80n	nA			
Display	Display range	Low limi	t:-2% F.S. of rated pressu	re ~Upper limit:+5%	F.S. of rated press	ure		
specification (CSD only)	Accuracy		±1%	6 F.S. ±1digit				
(JOD Only)	Alarm lamp		LED shines when g	o over upper and lov	ver limit			

SUZPV22.

Pressure Sensors

Model CSD - With display

Model CSX - Without display

Model FB Pressure Gauge

Gas-permeable Proof Product)

RoHS2

Features

- All wetted parts are anti-corrosive fluorine resin materials.
- This is a gas-permeable proof product.
- OGas permeability structure is available by special double-sealing.
- O Available for strong acid and alkaline chemicals.
- Outside case is made of PP.
- Wetted parts are made from no oil and water.

Standard Type

	FB-03-1/4	FB-05-1/4	FB-07-1/4	
Type	FB-03-1/2	FB-05-1/2	FB-07-1/2	
	FB-03-R3	FB-05-R3	FB-07-R3	
Rated pressure	0~0.3MPa	0~0.5MPa	0~0.7MPa	
Accuracy	$0.00\sim0.05$ MPa $\pm3\%$ F.S. $0.05\sim0.25$ MPa $\pm2\%$ F.S. $0.25\sim0.30$ MPa $\pm3\%$ F.S.	0.00~0.05MPa ±3%F.S. 0.05~0.45MPa ±2%F.S. 0.45~0.50MPa ±3%F.S.	0.00~0.10MPa ±3%F.S. 0.10~0.60MPa ±2%F.S. 0.60~0.70MPa ±3%F.S.	
Connection type	Tube fitting, R thread			
Connestion size	1/4:1/4"(Ø6.35ר3.95), 1/2:1/2"(Ø12.7ר9.53), R3:R3/8			
Wetted parts	PTFE, PFA, Kalrez® O-ring			
Fluids	Gas and Liquid (DI water and Chemicals)			
Fluids temperature	10~50°C			
Ambient temperature		10~40℃		

High Temperature Compatible Type

_	FB-03-1/4-HT	FB-05-1/4-HT	
Type	FB-03-1/2-HT	FB-05-1/2-HT	
Rated pressure	0~0.3MPa	0~0.5MPa	
Accuracy	0.00~0.06MPa ±5%F.S. 0.06~0.24MPa ±2%F.S. 0.24~0.30MPa ±5%F.S.	0.10~0.40MPa ±2%F.S.	
Connection type	Tube Fitting		
Connestion size	1/4:1/4"(Ø6.35ר3.95), 1/2:1/2"(Ø12.7ר9.53)		
Wetted parts	PTFE, PFA, Kalrez®O-ring		
Fluids	Gas and Liquid (DI water and Chemicals)		
Fluids temperature	10~150℃		
Ambient temperature	10~40℃		

Water Hammer Protective Type

Type	FB-03-1/4-IOF4	FB-05-1/4-IOF4	
Rated pressure	0~0.3MPa	0~0.5MPa	
Accuracy	0.00~0.05MPa ±3%F.S. 0.05~0.25MPa ±2%F.S. 0.25~0.30MPa ±3%F.S.	0.05~0.45MPa ±2%F.S.	
Connection type	Tube Fitting		
Connestion size	1/4:1/4"(Ø6.35ר3.95)		
Wetted parts	PTFE, PFA, k	Kalrez® O-ring	
Fluids	Gas and Liquid (DI w	vater and Chemicals)	
Fluids temperature	10~50°C		
Ambient temperature	mbient temperature 10~40℃		

Usage Note: When select a model, please set the operating pressure within 20-80% of rated pressure for better performance.

Model FBS Pressure Gauge

(Gas-permeable Proof Product)

RoHS2

Features

- OPressure gauge that can mount into panel.
- All wetted parts are anti-corrosive fluorine resin materials.
- OThis is a gas-permeable proof product.
- Gas permeability structure is available by special double-sealing.
- OAvailable for strong acid and alkaline chemicals.
- Outside case is made of PP.
- Wetted parts are made from no oil and water.

Specifications

Type	FBS-05-1/4			
Rated pressure	0~0.5MPa			
Accuracy	0.00∼0.10MPa ±3%F.S. 0.10∼0.40MPa ±2%F.S. 0.40∼0.50MPa ±3%F.S.			
Connection type	Tube Fitting			
Connection size	1/4"(Ø6.35ר3.95)			
Wetted parts	PTFE, PFA, Kalrez® O-ring			
Fluids	Gas and Liquid (DI water and Chemicals)			
Fluids temperature	10~50℃			
Ambient temperature	10~40°C			

Panel cut dimension(t=1.5~6) Stopper (panel side) Panel thickness 1.5~6 Panel thickness 1.5~6 (64) Tube size 1/4 (o6.35×o3.95)

Usage Note: When select a model, please set the operating pressure within 20-80% of rated pressure for better performance.

Model DV-3000 Pressure Monitor

Features

- OSmall monitor that displays actual pressure rate.
- ODisplay is in accordance with IP66.
- O Available with analog output.
- Available with Hi&Low limit output point and relay contact output point.

Туре	DV-33A0	DV-34AM	DV-35A0	DV-37A0	
Rated pressure	0~300kPa	-100~300kPa	0~500kPa	0~700kPa	
Input	DC4~20mA				
Pressure sensor rated pressure	0~300kPa	-100~300kPa	0~500kPa	0~700kPa	
Power supply	DC 24V±10%				
Current consumption	100mA				
Accuracy	±0.3% F.S. ±1digit (at 23℃)				
Hi & Low limit point	Two arbitary points Relay c contact point AC220V 0.12A(Resistive load) DC 30V 1A (Resistive load)				
Analog output	DC4~20mA (Max. 500Ω load resistence is allowable.) Accuracy ±0.3F.S.(at 23℃)				
Operating / Storage temperature	0~50℃, 30~80%RH (No-condensation)				
Degree of protection	IP66 *Adapt to only display when you use together with accesory packing				

Pressure Sensors & Pressure Gauges

Safety Instructions -

- ©Before using the product, read the instruction manual carefully and use it correctly.

 We are not liable for accidents that occurred during use other than those described in the instruction manual
- OBefore wiring, be sure to turn off the power supply.
- OWhen using a commercially available switching regulator for power supply, be sure to ground the frame ground (F.G.) terminal.
- OWhen using a device (such as a switching regulator or inverter motor) as a noise source around the sensor mounting area, be sure to ground the frame ground (F.G.) terminal of the device.
- OAvoid the parallel wiring or the sharing of wiring tube with any high-voltage cable and power cable, it may cause of induction, resulting in malfunction of the product.
- The analog voltage output is not equipped with a short circuit protection circuit.
- OUse within the rated pressure range.
- ©Do not apply pressure that exceeds the pressure resistance.

 The diaphragm will be damaged and the correct output cannot be obtained.
- OMake sure that the power supply input does not exceed the rating.
- •Wait for more than 20 minutes for warming up with the power being supplied.
- ODo not insert a hard object such as a screwdriver from the pressure port. The diaphragm will be damaged and correct output cannot be obtained.
- Make sure that the pressure in the piping is at atmospheric pressure before maintenance and replacement.
- OWhen there is pulsation and pressure fluctuation, a regulator or a damper must be installed to suppress pulsation.
- OAvoid the presence of foreign matter in the fluid, it may cause malfunction.
- ODo not use fluids that contain refuse or foreign matter, as this may interfere with normal function.
- OAbrasive or coagulative fluids may interfere with normal function, and take measures to prevent sticking residue on the wetted parts.
- The pressure gauge is inspected and adjusted in an upright position, so be sure to use it in an upright position.
- OAvoid external vibration to the pressure gauge.
- To apply pressure to the gauge, slowly open the gauge valve and gradually increase pressure. In particular, when applying pressure for the first time, please conduct while confirming safety.
- Periodic inspection should be performed for safety when using chemical solution with high permeability for a long time.
- ODo not use the product in a harsh environment where fluid temperature changes rapidly, as this may cause damage to the product.
- OProtect unused wiring.
- Olf static electricity is generated, the equipment may seriously damage. Please use after applying antistatic measures.
- ODo not rotate the red or gray sensor case. It may cause malfunction.
- OD not warm up the product directly from the outside. It may cause external or internal leakage failure.

/Prossure Monitor

- When mounting on a panel, if the screw is over tightened, the mounting frame may come off the stopper.
- Olf the panel strength is weak, a gap may occur between the gasket and the panel, which may impair waterproofness.
- ODo not block the area around the unit. It does interfere with heat ventilation.
- ODo not block the air vents at the top of the terminal.
- Kalrez® is a registered trademark of DuPont.
- Pillar Super 300 Type P series is a trademark of Nippon Pillar Industry Co., Ltd.
- Entegris Flaretek is a trademark of Entegris, Inc.