

The TDH30 Series Low Cost OEM Pressure Transducer

APPLICATIONS

- Hydraulic / Mobile Hydraulic
- •Pneumatic Systems
- Food and Beverage Industry
- Refrigeration Systems
- Pumps and Compressors
- · Energy and water management
- Construction and Agricultural Equipment

DESCRIPTION

The TDH30 Series Pressure Transducer utilizes piezoresistance technology in an all stainless steel body. It is compact in size, has long term stability, ease of installation and is very economical as well as reliable.

The TDH30 sets a new price-performance standard for low cost, high volume commercial and industrial applications.

FEATURES

- 3 to 10,000 psi Range
- Various Outputs
- Compact Design
- 316 Stainless steel Housing

- Low Cost
- Industrial 1% Accuracy
- Custom Outputs and Ranges Available
- OEM Tested and Approved
- Low power consumption

ELECTRICAL CONNECTIONS

Signal	Function	Col	or	Pin	Electrical Connector
	Supply V +	Red		1	DIN 4 pin (9.4)
	Com	Blad	ck	2	
0-5V	Output	White		3	
	N/A	N/A	١	4	3
					Black (2 O 1)
					Black 4
	Supply V	Red		1	
4-20mA	Output	Black		2	
Signal	Function	Color	Pin		3 pin Packard
	Com	Black	Α		
0-5V	Supply +	Red	В		
	Output +	White	С		

ISweek www.isweek.com

Add: 16/F, Bldg. #3, Zhongke Mansion, No.1 Hi-Tech S. Rd, Hi-Tech Park South, Shenzhen, Guangdong, 518067 P.R.China

Tel: + 86-755-83289036

Fax: +86-755-83289052

E-mail: sales@isweek.com

SPECIFICATIONS

Input

Supply Voltage 12-36 VDC Pressure Range 3 to 10,000 psi **Proof Pressure** 1.5 x full scale **Burst Pressure** 3 x full scale

More than 4 million cycles Fatigue Life

Performance @ 25° C (77° F)

1% full scale, BFSL Accuracy 0.2% full scale Stability

-10 to 75 °C (14 to 167 °F) **Compensated Temperatures** -20 to 80 ° C (-4 to 176 ° F) **Operating Temperatures** Zero and Span Offset Tolerance

Current Consumption Approx 3mA for voltage output, 22mA for current output (4-20mA)

1/4 NPT (standard) *

316 stainless steel

Neoprene

CE

50g, 11ms, 1/2 sine

11g peak From 10 to 400Hz

9.4 mini DIN, 3 pin Packard *

Mechanical Configuration

Electrical Connection

Ingress Rating

Pressure Port

Housing

Shock

Vibration

Diaphragm Materal

Sealing Material

Approvals

For best performance use shielded cables

Mating connectors and cable assemblies sold separately

^{* =} Consult factory for further OEM options

Dimensions

IP65 with T-Direct standard 9.4 DIN cable, IP66 with T-Direct standard Packard cable

3-75psi = 316 SS, >75-1600psi = ceramic, >1600-10,000 = 17-4 SS

316SS is available instead of ceramic upon request

ORDERING

Series TDH30	Output B	Pressure Type G		re Range psi	Pressure Port 03	Electrical Connection	Accuracy — 4
	B= 4-20mA C= 0-5V (3 wire) **	G = Gauge	0015 0025 0050 0100	0250 0500 1000 3000 5000	03= 1/4" NPT Male **	D00= 4 pin Mini 9.4 DIN B00= 3 pin Packard **	4= 1% **

ISweek www.isweek.com

Add: 16/F, Bldg. #3, Zhongke Mansion, No.1 Hi-Tech S. Rd, Hi-Tech Park South, Shenzhen, Guangdong, 518067 P.R.China

Tel: +86-755-83289036

Fax: +86-755-83289052

E-mail: sales@isweek.com