

Pressure transmitter with ratiometric output signal Type AKS 32R, AKS 2050

Introduction

AKS 32R is a ratiometric pressure transmitter that converts the measured pressure to a linear output signal. The min. value of the output signal is 10% of the actual supply voltage. The max. value is 90% of the actual supply voltage.

At a supply voltage of 5 V, a linear output signal is thus obtained, i.e.

- 0.5 V at min pressure of the pressure transmiter
- 4,5 V at max. pressure of the pressure transmitter.

The robust design and the ratiometric output signal makes the transmitter suitable for systems together with ratiometric A/D converters within a number of fields:

- A/C systems
- Refrigeration plant
- CO₂ plant
- Process control
- Laboratories

AKS 2050 is for high pressure and with pulse-snubber in the pressure connection

Features

- Highly developed sensor technology means great regulation accuracy.
- Selective temperature compensation
- Compatible with all refrigerants incl. ammonia.
- Built-in voltage stabilizer
- Effective protection against moisture
- Robust construction gives protection against mechanical influences such as shock, vibration, and pressure surge
- EMC protected in accordance with the EU EMC-directive (CE-marked).
- Polarity protected inlets
- Output signal specially adjusted to ratiometric A/D-converters.
- Sealed gauge measuring principle (pressure reference = 1013 mbar).
- UL approved

Output signal

Connection for A/D converter

Technical data

	_			
D_{\sim}	vf-	rm	00	

Accuracy (incl. Linearity, Hysteresis and repeatability)	±0.5% FS (typ.) ±1.0% FS (max.)
Linearity deviation (Best fit straight line)	< ±0.2% FS
Hysteresis and repeatability	≤ ±0.1% FS
Thermal zero point operation	≤ ±0.1% FS/10K (typ.) ≤ ±0.2 %FS/10K (max.)
Thermal sensitivity operation	≤ ±0.1% FS/10K (typ.) ≤ ±0.2 %FS/10K (max)
Response time	< 4 ms
Max. working pressure	See table page 4
Burst pressure	> 6 x FS

Electrical specifications

Nominal output signal (short-circuit protection)	10 to 90% af V _{supply}
Supply voltage, V _{supply} (polarity protection)	4.75 to 8 V d.c.
Power consumption, supply	< 5 mA at 5 V d.c.
Voltage dependence, supply	< 0.05% FS/10 V
Output impedance $<$ 25 Ω	
Load resistance, R _L	$R_L \ge 10 \text{ k}\Omega$

Operating conditions

operating conditions						
Operating temperature					−40 to 85°C	
Compensated temperature range	1				See ordering	
Transport temperature					−50 to 85°C	
EMC - Emission					EN 61000-6-3	
	Electrostatic discharge		Air	8 kV	EN 61000-6-2	
			Contact	4 kV	EN 61000-6-2	
	RF	field	10 V/m, 26 MI	Hz - 1 GHz	EN 61000-6-2	
EMC - Immunity	KF	conducted 3 V _{rms} , 150 kHz - 30 MHz	z - 30 MHz	EN 61000-6-2		
	Turneiant	-		4 kV (CM)	EN 61000-6-2	
	Transient		Surge	1 kV (CM,DM)	EN 61000-6-2	
Insulation resistance					$>$ 100 M Ω at 100 V d.c.	
Operation frequency test			500 V, 50 Hz		SEN 361503	
Vilametiana atalailita	Sinusoidal		20 g, 25 Hz - 2	kHz	IEC 60068-2-6	
Vibration stability	Random	Random		- 1 kHz	IEC 60068-2-64	
Charle mariatana	Shock	Shock			EN 61000-6-2 / (CM) EN 61000-6-2 / (CM,DM) EN 61000-6-2 > 100 MΩ at 100 V d.c. SEN 361503 IEC 60068-2-6 IEC 60068-2-64 IEC 60068-2-27	
Shock resistance	Free fall				IEC 60068-2-32	
Enclosure	(IP protect	tion fulfilled together	with mating conne	ctor)	IP 65 - IEC 60529	

Approvals

UL recognized for sale in the USA and Canada	File no. E31024 File no. E227388
CE marked according to the EMC directive	89/ 336/ EC
Ex approval for sale in Europe	ATEX Ex II 3G Ex-nA IIAT3

Mechanical characteristics

Housing material and material in contact with medium	EN 10088-1. 1.4404 (AISI 316L)		
Weight	0.3 kg		

Dimensions and weight

Pulse-snubber

Plug connections

Ordering

	Operating Type range bar	Operating	l working l '	Compensated	Code no.			
		- 11		temp. range °C	1/4 NPT 1)	G 3/8 A 2)	1/4 flare 3)	3/8 solder
	AVC 22D	-1 to 12	33	-30 to +40	060G1037	060G1038	060G1036	060G3551
	AKS 32R	-1 to 34	55	0 to +80			060G0090	060G3552
₩	AKS 2050	-1 to 59	100	-30 to +40		060G5750		
		-1 to 99	150	-30 to +40		060G5751		
		-1 to 159	250	0 to +80		060G5752		
<u> </u>	Connecting plug with 5 m cable (mounted on pressure transmitter obtains IP67)				060G1034			
	Plug Pg 9				060G	0008		

- 1) 1/4-18 NPT.
- 2) Thread ISO 228/1 G 3/8 A (BSP).
- 3) 7/16-20 UNF.