

PRESSURE SENSORS

Sense it! Connect it! Bus it! Solve it!

Pressure sensors - Reliability and efficiency on a high level

Pressure is most commonly measured and monitored in applications of process control and manufacturing industries. Whether deployed in standard systems or operated under special environmental conditions: Each application requires a perfect solution in every respect. Highquality materials, flexible process connections, easy programming as well as highest accuracy and many display functions are therefore essential standards of electronic pressure measurement.

Reliable measurement of pressure seems to be easy at first sight, but the vast range of pressure sensors available on the market makes it difficult for the end-user to find the right type for the own application. Pressure sensors have to fulfill many tasks but, above all, they have to be extremely rugged.

Rugged construction

In general, pressures are measured in a range between -1 and +600 bar, whereby in most cases not static but rather dynamic measurement of pressure is performed. Constant pressure changes impose extreme load on the measuring cells and sealing materials but also on the housing. The right combination of measuring element, sealing and housing is therefore very important to ensure durable and reliable monitoring of pressure. In order to handle pressure loads successfully, the right type of cell technology is essential. A ceramic measuring cell

is the core piece of the TURCK pressure sensor series. This type of cell has proven its worth, as it withstands high excess pressure reliably and also shows a good drift behaviour and fast response time.

IP68/IP69K rated

However, it is not only the loads on the measuring side that impose stress on the pressure sensors, but also external influences such as oil spray or EMC emissions. In this respect, TURCK pressure sensors set new standards with protection ratings up to IP69K.

Smart design

The repeatability of devices is often underestimated. Features such as the indication of accuracy and errors are focused on first. It is the correct interpretation of the repeatability, that puts accuracy in the right perspective.

The right choice of material and electronic components is essential for repeatability to be indicated reliably under constant pressure and temperature changes. TURCK has taken this aspect into account and presents a newly designed measuring cell. In order to provide a high degree of repeatability, the measured signals are directly processed on the cell.

User-friendly

The inner values are not all that counts. The devices must also be easy to handle. Thanks to the generous surfaces, they provide more freedom for mounting and with the right process connection, they can be mounted without adapter. Moreover, the electrical contacts are easy accessible and the different sensor series can be programmed according to the individual requirements. TURCK didn't make compromises in this respect either. The PS series is equipped with a display and programmed via pushbuttons. Both, the PS as well as the PC200 series are IO-Link programmable.

Efficient standardization

PT series

In particular with respect to the development of the pressure sensors,TURCK mainly focused on the quality and durability of the devices. This series can be installed in many applications, thanks to a wide measuring range. A 100 bar sensor can be installed in a 10 bar application without problems. Whether used as a pressure switch with two switchpoints or as a measuring device with analog output: All series offer many different types for the most diverse applications, helping to reduce your storage costs considerably. Thanks to IO-Link, they can be adapted quickly to any application.

PK series

IO-Link communication

IO-Link communication is built on a point-to-point connection between sensor and an interface module. Until now, only switching signals could be transferred via the binary connection. IO-Link instead, enables a combined transfer of switching signals and data - typically 2 bytes per 2 ms cycle. In addition to the process values, also parameters or diagnostic messages can be interchanged.

This way, the entire process down to the sensors is covered to enable integrated communication. IO-Link doesn't need any special wiring. You can continue using the proven, well-priced and unshielded industrial cables. You can also choose between the standard switching or communication mode. **IO-Link solutions**

Simplified

maintenance

Flexible production

> Reduced inventory

Seamless

integration

Your advantages with IO-Link:

- Parameters and configurations are safely stored in the system and always retrievable.
- False parametrization is excluded.

O-| i

- Complex local parametrization no longer applies.
- Interferences on analog lines belong to the past.
- Comfortable engineering and easy maintenance through FDT/DTM

Ideally suited for demanding hydraulic and pneumatic systems are the pressure sensors of the PS series. The devices are incorporated in a stainless steel housing and feature a userfriendly 4-digit 7-segment display. Open standards such as VDMA menu guide and IO-Link are also supported.

The PK series is especially designed for pneumatic and vacuum applications. Rugged, compact and at the same time lightweight designed, they are made for handling and automation systems.

The PT series features pressure transmitters in robust cylindrical housings made of stainless steel. These sensors were developed to resist media temperatures of up to 125 °C without problems. They are available either with a linear voltage or current output.

The PC series comprises types that are fully encapsulated in a stainless steel housing. They are freely programmable and can be installed in hydraulic and pneumatic applications. IO-Link communication is also supported.

PS-300/PS-500 series

- Accuracy 0.5 % f.s.
- IP69K
- High overload capability
- Fully potted housing
- Measuring range -1...+600 bar relative pressure
- Menu guide acc. to VDMA standard sheet 24574-1 (optional)
- Stainless steel 1.4305 (AISI 303)
- PS-500/PS-600 series with rotatable stainless steel body

The sensors of the PS series are rugged and IP69K rated. Thanks to the broad measuring range of -1...+600 bar, they can be applied in numerous hydraulic applications and even in the harshest environments. The measured signals are processed on a ceramic thick-film pressure measuring cell and transferred as a digitized value to the fully potted processor electronics.

PS300

PS500

PS 010V - 3 01 - LI2UPN 8 X - H1 1 4 1

PS	010 V	Pressure sensor	- 2	3	01	Type/F	Pressure connection	-	LI2U	PN	8	Х	Electric	al version	-
PS 010 V Pressure sensor Measuring range 01VR -10 bar g ¹) 001R 01 bar g ¹) 001 V 001V -11 bar g ¹) 003 V 003 V -12.5 bar g ¹) 010 V 010 V -110 bar g 016 V -116 bar g 025 V -125 bar g 040 V -140 bar g 100R 1100 bar g 250R 1250 bar g 400R 1400 bar g		Pressure sensor Measuring range 01VR -10 bar g ¹) 001R 01 bar g ¹) 001V -11 bar g ¹) 003 V -12.5 bar g ¹) 010V -110 bar g 016 V -116 bar g 025 V -125 bar g 040 V -140 bar g 100R 1100 bar g 250R 1250 bar g 400R 1400 bar g 600R 1600 bar g ²		3 01 Type/Pressure connection 01 G¼"female thread 02 ¼"18NPT female thread 03 ¼"18NPT male thread 04 G¼"male thread 05 7/16" UNF male thread (only for type 5) 06 G¾" male thread front-flush (only for type 6) 07 1 ½" Tri-Clamp (only for type 6) 08 G½" male thread manometer connectior (only for type 5)				_			8		Electric LED disp Operati 8 Output 2UPN LUUPN LI2UPN	al version blay ng voltage 15 (18)30 VDC 2 switching outputs/IO- Link voltage and switching out- put/IO-Link current and switching out-	
		Functional principle PS Pressure sensor				09 10 11	G½" male thread front- flush (only for type 6) R¼"male thread R¼" female thread						1 BN	put/IO-Link	
H1		 Electrical connection Assignment standard assignmer Number of contacts 4 4-pin Connector type straight Connector type 	nt			Design 3 5 6	adjustable, with display, non-rotatable sensor boc adjustable, with display, rotatable sensor body adjustable, with display, rotatable sensor body, wi front-flush membrane	dy		= F =	∕ı rs √ı	7	→ <u>3 BU</u> → <u>4 BK</u> → <u>4 BK</u>	- out 2 out 1/IO-Lin - VA out 1/IO-Link	k ¢
1) not 2) not	available for I available for 6	H1 M12 x 1 male								F	rs Ar	<u> </u>	1 BN 3 BU 2 WH 4 BK	+ - - out 2 / I _A out 1/IO-Link	<

PK-N/PK-P series

Industri<mark>al</mark> Au<mark>tomation</mark>

- Accuracy 1 % f.s.
- Protection class IP65
- Lightweight design
- 0...50 °C media temperature or window function
- Plastic or aluminium

The PK series is especially designed for pneumatic applications. The sensors are compact, rugged but at the same time lightweight and thus perfectly suited for handling and automation systems. They feature two switching outputs and are NO/NC programmable in hysteresis mode.

- For pick-and-place applications
- Labelling machines
- Hoists

PT-1 series

- Accuracy 0.6 % f.s.
- Stainless steel 1.4305 (AISI 303)
- Protection class IP67
- Compact and rugged design
- Excellent EMC properties
- -1...600 bar relative pressure
- 0...25 bar absolute pressure
- -40...+125 °C media temperature
- 4...20 mA or 0...10 V

Equipped with a ceramic measuring cell, a stainless steel body and FPM O-ring, the PT-1 pressure transmitters resist temperatures of up to 125 °C without any problems. The devices fulfill industrial standards and guarantee a long-term stable performance. The patented medium-stop system prevents the discharge of liquids when burst pressure exceeds 40 bar. In normal operating mode they work as a peak pressure aperture.

PT 010V - 1 1 - LI3 - H1 1 3 1

8

PT-2 series

Industri<mark>al</mark> Automation

- Accuracy 0.5 % f.s.
- Stainless steel 1.4435 (AISI 1.4542)
- Protection class IP67
- Compact and rugged design
- Excellent EMC properties
- 10...400 bar relative pressure
- -40...+85 °C media temperature
- -40...20 mA 2-wire

The PT-2 series offers pressure transmitters with a thin-film measuring cell and a front-flush diaphragm.

They are suited for liquid and gaseous media and are robustly built. The measuring element as well as the housing are directly welded to the pressure connection. This makes the device very insensitive to dirt and therefore especially suitable for the most adverse application conditions. Thanks to the rug-

ged design, they can be applied in harsh environments, at test stands, process engineering, in the industry and research sectors. The pressure transmitters are temperature-compensated and deliver a calibrated output signal

PC-200 series **O**Link

- Accuracy 0.5 % f.s.
- IO-Link capable
- stainless steel 1.4305
- Protection class IP69K
- Compact and rugged design
- Excellent EMC properties
- -1...+600 bar relative pressure
- -40...+85 °C media temperature
- 2 switching outputs or communication via IO-Link

The PC-200 series comprises compactly designed pressure switches equipped with a ceramic measuring cell. Pressure sensors in hydraulic systems are exposed to the most diverse application demands and must therefore be extremely rugged. In general, the measured pressures range between 6 and 600 bar, whereby in most cases not static but rather dynamic measurement of pressure is performed. Constant pressure changes impose extreme load on the measuring cells and sealing materials but also on

the housing. Incorporated in a fully encapsulated stainless steel housing, the PC-200 sensors are extremely resilient. The switching status and IO-Link communication are indicated via LED at the M12 connector. The right combination of measuring cell technology, sealing and housing is essential to ensure durable and reliable monitoring of pressure.

PC	250R	_	2	01	_	2UPN	8	Х	_	H1	1	4	1
							_				_		

Accessories

TURCK

Industri<mark>al</mark> Automation

With the available product-specific accessories, the sensors can be mounted almost anywhere. We offer accessories for operating, mounting and protection of the PS and PK series. A cooling section for the PS and PT types helps to cool down high medium temperatures.

Your Global Automation Partner!

WORLDWIDE HEADQUARTERS

Hans Turck GmbH & Co. KG Witzlebenstr. 7 45472 Muelheim an der Ruhr Germany Tel. +49 208 4952-0 Fax +49 208 4952-264 E-Mail more@turck.com Internet www.turck.com

