

Piezoresistive Pressure Transmitters

Absolute-, gauge- and differential pressure

Series 23 / 25

These piezoresistive transmitters have been designed for precision applications in industrial environments for pressures ranging from 0,2 to 1000 bar, liquids or gas.

- Series 23: Male pressure port
- Series 25: Flush diaphragm

A Complete Range

Absolute, barometric, gauge (over- and underpressure) and differential for wet/wet applications. 13 nominal pressure ranges. Current or voltage output.

Flexibility

A modular concept uses the selection of off-the-shelf capsules, allowing a customised production. Numerous options and variants are available, fully adapted to the customer's requirements: Mechanical and electrical interface, ports, signal outputs, materials in media contact, oil filling, oxygen-compatibility, special features.

Reliability / Quality

These transmitters use the highly stable KELLER Series 10 capsules, proven in millions of applications throughout the world. Each capsule is subjected to severe tests and calibration procedures.

The type of the transmitter is defined according to the reference pressure:

- PAA-23/25** Absolute Pressure Transmitter (Zero at 0 bar abs.)
- PA-23/25** Sealed Gauge Pressure Transmitter (Zero at 1 bar abs.)
- PR-23/25** Vented Gauge Pressure Transmitter (Zero at atmospheric)
- PD-23** Differential Pressure Transmitter (wet / wet)

Series PD-23

Series 23

Series 25

Specifications

	Pressure Ranges (FS) in bar									
PR-23	-1	-0,5	-0,2	0,2	0,5	1	2	5	10	20
PR-25	-1	-0,5			0,5	1	2	5	10	20
PD-23				0,2	0,5	1	2	5	10	20
PAA-23				0,2	0,5	1	2	5	10	20
PAA-25					0,5	1	2	5	10	20
PA-23/25						1	2	5	10	20 50 100 200 400 600 1000
Overpressure	-1	-1	-1	2,5	2,5	3	4	10	20	40 100 200 300 600 900 1100
Overpressure Ref.-Side PD				1	1	2	3	5	7	10
PD, static line pressure	200 bar max.									
Accuracy*	± 0,2 %FS typ. ± 0,5 %FS max.		*Linearity (best straight line) + Hysteresis + Repeatability							
Storage-/Operating Temperature	-40...100 °C									
Compensated Temperature Range	-10...80 °C									
Temperature Coefficients...	...of Zero, in %FS/°C			...of Sensitivity, in %/°C						
· Range > 1 bar	0,005 typ. 0,01 max.			0,05 typ.						
· Range 1 bar	0,010 typ. 0,02 max.			0,05 typ.						
· Range 0,5 bar	0,015 typ. 0,03 max.			0,05 typ.						
· Range 0,2 bar	0,025 typ. 0,05 max.			0,05 typ.						
Long Term Stability	0,1 %FS typ. 0,2 %FS max.									
· Range > 2 bar	1 mbar typ. 2 mbar max.									
· Range ≤ 2 bar										
Signal Output / Type	4...20 mA / 2-Wire				0...10 V / 3-Wire					
Supply	8...32 VDC				13...32 VDC					
Load Resistance (R _L)	(U - 8 V) / 0,02 A				> 5 k					
Electrical Connection	- GSP Plug EN 175 301-803-A (DIN 43650) - Cable (with reference tube for gauge)									
Volumetric Change	< 0,1 mm ³									
Pressure Connection	See drawings front page									
Material in Media Contact	Stainless steel 316L (DIN 1.4435), Viton®									
Protection	IP65									
Weight	PR/PA/PAA: ≈ 180 g. PD: ≈ 440 g									
Insulation	> 100 MΩ@50 V									
Endurance	> 10 million cycles 0...100 %FS at 25 °C									
Limiting frequency	1 kHz (5 kHz option)									

Options

Pressure Connection, Electrical Out	On request, many possibilities
Pressure Ranges	Other pressure ranges between 0,2 and 1000 bar, different units
Accuracy (Linearity)	± 0,2 %FS max. or any customer requirement
Materials in Contact with Media	Many possibilities
Oil Filling	Fluorized oil (O ₂ -compatible), olive-oil, low temperature oil
Protection	IP67, IP68 (cable version)
Higher Static Line Pressure	up to 600 bar (PD only)

ELECTRICAL CONNECTIONS

2-Wire Transmitter	3-Wire Transmitter	GSP Connector	Binder 723	Cable
-	GND	1	1	white
OUT/GND	OUT	2	2	red
+Vcc	+Vcc	3	3	black

