

Data Sheet P500 Pressure Sensor

Main Features

Pressure Ranges	0 - 1 up to 0 - 70 Bar, 0 - 15 up to 0 - 1000 PSI
Electrical Connection	Packard Electric Metri-Pack 150 Series
Pressure Connection	1/4-18 NPT (external), 1/8-27 NPT (external) - for more options see how to order
Housing Material	Brass (up to 300 psi) and stainless steel (above 300 psi)
Output Voltage	0.5 to 4.5 Vdc

Attributes

- Small Size (3/4" Hex)
- External Hex for Easy Installation
- Linear Amplified Output
- Temperature Compensated
- Superior Long-Term Stability
- Low Power Consumption
- Minimum Life Expectancy: Ten Million Cycles

Typical Applications

- Compressors
- Process Controls
- Instruments & Test Equipment
- Sterilizers
- Air Pressure
- Oil & Fuel Pressure
- Coolant Pressure
- Agricultural Equipment
- CNG & Natural Gas Engines

Description

The P500 incorporates Kavlico's 4th generation ceramic capacitive sense element with the latest state-of-the-art proprietary ASIC. Available in brass or stainless steel housings, this multi-purpose sensor is rugged by design. Highly reliable, the P500 is ideal for measuring a broad range of process media including hydrocarbon based fluids, air, and gases. The P500 package has a built-in Metri-Pack 150 series sealed electrical connector and is available with popular pressure connection thread options. The sensor is offered with seal materials suitable for diverse applications. Standard pressure ranges are available in PSI or Bar.

Technical Specifications

Pressure Ranges

Bar A	0 - 1	0 - 1.6	0 - 2.5	0 - 4	0 - 6	0 - 10	0 - 16	0 - 25	0 - 40	0 - 50	0 - 70
PSI A	0 - 15	0 - 20	0 - 30	0 - 50	0 - 75	0 - 100	0 - 150	0 - 200	0 - 300	0 - 500	0 - 750 0 - 1000

For custom pressure ranges consult Kavlico Pressure Sensors.

Physical

Durability/Service Life	10 million full pressure cycles (minimum)
Proof Pressure	3X FS Pressure (upto 14 Bar / 200 PSI) 2X FS Pressure (above 14 Bar / 200 PSI)
Burst Pressure	1500 PSI (upto 24 Bar / 350 PSI) 2500 PSI (above 24 Bar / 350 PSI)
Humidity	93 +/- 3% RH
Vibration	10 g's peak to peak sine (10 - 2000 Hz)
Shock	75 g's, 1/2 Sine Wave
Drop Test	1 meter drop on concrete as per SAE J1455
Weight	< 50 gm
Ingress Protection	IP67

Performance

Linearity Error	≤ +/- 0.5% of span
Total Error Band	+/-1.5% of span (0 \leq T \leq 85 C°) +/-2.0% of span (T $<$ 0 C°,T $<$ 85 C°)
Stability Coefficient	+/-0.3 % of Full span over 1 year
Operating Temperature	-40 C° to 125 C° (Seal material dependent. See How to Order)
Storage Temperature	-40 C° to 125 C° (Seal material dependent. See How to Order)

Electrical

Supply Voltage	5.0 Vdc +/- 0.5
Output Voltage	0.5 to 4.5 Vdc
Supply Current	≤ 5 mA
Output Impedance	\leq 100 Ω
Output load	\geq 10 K Ω
Output response time	\leq 2 ms to 63 % of final output voltage with step change in input pressure
Overvoltage protection	36 Vdc
Reverse Voltage	-36 Vdc
Short Circuit protected	Output to supply, Output to Ground: Indefinite
Isolation Voltage	$R \ge 100 \text{ M}\Omega$, 500 Vdc / 1 min
Warmup time	3 mSec Max.
EMC	Meets ISO 7637-3, ISO 11452-4, ISO 11452-2, CISPR 25, MIL-STD 461 E
ESD	IEC 1000-4.2 (8kV contact, 15kV air), ISO 10605 (8kV contact, 25kV air)

Approvals & Certificates

CE Compliance	EN 61326-1, 2006 IEC 61000-4-2, 2001 IEC 61000-4-3, 2006 IEC 61000-4-8, 2001
UL	File # SA10552
ROHS	2002/95/EC RoHS Directive

Dimensions

Pressure Sensor with Electrical Connection

Dimensions in mm [Inch]

Pressure Connections and Recommended Installation Torque

Dimensions in mm [Inch]

Name	1/4 - 18 NPT	1/8 - 27 NPT	Stud End DIN 3852-B-G1/4
Thread	External	External	External
Torque	25 Nm	20 Nm	20 Nm

Name	Tapped Hole DIN 3852-Y-G1/4	3/8-24 UNF-2A PER SAE J 1926/2	3/8-24 UNF-2B PER SAE J 1926/1
Thread	Internal	External	Internal
Torque	15 Nm	22 Nm	22 Nm

Note: Recommended torque may varify according to material and specific application.

How to Order

Pressure Connection (port) 1 1/4 - 18 NPT (External Threads) **Seal Material** 4 1/8 - 27 NPT (External Threads) D Fluorocarbon / Viton (-25° to 5 Stud End DIN 3852-B-G 1/4 (External Threads) +125°C) 6 Tapped Hole DIN 3852-Y-G 1/4 (Internal Threads) E Fluorosilicone (-40° to 125°C) 9 3/8 - 24 UNF-2A Per SAE J1926/2 (External Threads) F Ethylene Propylene (-30° to 120°C) 10 3/8 - 24 UNF-2B Per SAE J1926/1 (Internal Threads) P500 -**16B Pressure Ranges** Reference **Built-in Electrical Connection** 1B 0 - 1 Bar 15 0 - 15 PSI A Absolute A With Mating Connector, w/12", 18 AWG 1.6B 0 - 1.6 Bar 20 0 - 20 PSIG Gage C Without Mating Connector S Sealed Gage (Referenced to 14.7 2.5B 0 - 2.5 Bar 30 $0 - 30 \, PSI$ PSIA) **4B** 0 - 4 Bar $50 \quad 0 - 50 \, PSI$ **6B** 0 − 6 Bar 75 0 - 75 PSI **10B** 0 − 10 Bar 100 0 - 100 PSI **16B** 0 − 16 Bar 150 0 - 150 PSI 25B 0 - 25 Bar 200 0 - 200 PSI **40B** 0 − 40 Bar 300 0 - 300 PSI **50B** 0 − 50 Bar 500 0 - 500 PSI **70B** 0 − 70 Bar 750 0 - 750 PSI 1000 0 - 1000PSI

Example:

P500 -16B - A - E1A

Description:

P500 Sensor, 0 - 16 Bar Absolute, Fluorosilicone Seal Material, 1/4 - 18 NPT Pressure Connection, with Mating Connector

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.

Sales Offices Worldwide

Americas

Brazil Mexico USA

Europe

England
France
Germany
Italy
Netherlands

Spain Sweden Russia

Asia Pacific

China India Japan South Korea

Main Contact

Sensata Germany GmbH Potsdamer Strasse 14, 32423 Minden

Tel: +49 571 3859-0 Fax: +49 571 3859-119

www.kavlico.com www.sensata.com

Your local sales contact:

© 2016 Kavlico, a brand of Sensata Technologies. All rights reserved.

Kavlico's General Terms & Conditions apply and can be found on our website.

