ssi-sensors.com

Doc. P51-DS — Rev. 01

P51 Pressure Sensor

Pneumatics

Product Overview

The MediaSensor[™] (P51) family of bulk micromachined, absolute,

SSI Technologies, LLC

an Amphenol Company —

sealed and gauge pressure sensors are for both harsh and benign media with superior accuracy over operating temperature. These compact, robust sensors are well suited for a variety of automotive, industrial and commercial applications.

Typical Applications

Technical Specifications

 Refrigeration • HVAC

• Hydraulics

- Fuel Cells
 - Compressors Spray Systems
- Process Controls
 - Pumps Flow
- Robotics

• Agriculture

Maximum Pressure Maximum Operating Temp. Accuracy 7,500 PSI < ± 1.00% FS 125 °C

Output Type	0.5 - 4.5 V	1 - 5 V	4 - 20 mA
Accuracy 15-50 or 751-5,000 PSI (at 22 °C)	< ± 1.00% FS	< ± 1.00% FS	< ± 1.00% FS
Accuracy 51-750 PSI (at 22 °C)	<±0.50% FS	<±0.50% FS	< ± 0.50% FS
Temp Error 15-50 or 751-5,000 PSI (-40 °C to 105 °C)	< ± 1.00% FS	< ± 1.00% FS	< ± 1.00% FS
Temp Error 51-750 PSI (-40 °C to 105 °C)	< ± 0.50% FS	<±0.50% FS	< ± 0.50% FS
Zero Pressure Offset	0.50 V	1.0 V	4.0 mA
Full Scale Output (at Pressure FS)	4.50 V	5.0 V	20.0 mA
Operating Temperature	-40 °C to 125 °C	-40 °C to 125 °C	-40 °C to 125 °C
Storage Temperature	-40 °C to 125 °C	-40 °C to 125 °C	-40 °C to 125 °C
Operating Temp. (Harnessed Sensor)	-40 °C to 105 °C	-40 °C to 105 °C	-40 °C to 105 °C
Storage Temp. (Harnessed Sensor)	-40 °C to 105 °C	-40 °C to 105 °C	-40 °C to 105 °C
Proof Pressure	2X FS	2X FS	3X FS
Burst Pressure - ABS/Sealed Gauge (lesser of two)	10X FS or 15,000 PSI	10X FS or 15,000 PSI	10X FS or 15,000 PSI
Burst Pressure - Gauge	3X FS	3X FS	3X FS
Reverse Voltage (± 16 V over 5 min.)	Available	Available	Available
Overvoltage (± 16 V over 5 min.)	Available	Not Available	Not Available


Output Type	0.5 - 4.5 V	1 - 5 V	4 - 20 mA
Supply Voltage	5 ± 0.5 Volts	8 to 30 Volts	8 to 30 Volts
Current Draw	< 6 mA	< 3 mA	Not Applicable
Output Type	0.45 mA max (sink or source)	0.45 mA max (sink or source)	4 - 20 mA
Response Time (Pressure/Output)	< 1 ms	< 1 ms	< 1 ms

Parameter	Value	Units
Pressure/Temperature Cycles	> 1.8 x 10	Cycles
Thermal Shock	250	Cycles
Vibration	144	Hours
EMC Compatibility	150	V/m
Humidity	250	Hours
Weight	≤ 85	Grams

Chemical Compatibilities

Any gas or liquid compatible with 304L and 316L stainless steel. (Including but not limited to motor oil, diesel, hydraulic fluid, brake fluid, water, wastewater, hydrogen, nitrogen, and air.) Designed to be used in media isolated mediums.

Agency Approvals & Certifications


Dimensional Drawings


Pin	Color	1-5 V	0.5-4.5 V	20 mA	Measurement		ent Units
1	Red	V _{in} (8-30)	V _{in} (5+/-0.1)	V _{in} (8-30)	0.00	=	Inches
2	Black	GND	GND	NA	[00.0]	=	Millimeters
3	White	V _{out}	V _{out}	GND			
	Tube	Gauge	Gauge	Gauge			

[22.2] TYP

[20.0]

+

P51 MediaSensor[™] Ordering System

Family	P51 -	50	- A -	A	- 10	6 -	4.5	5V - 000 - 000
Family —								
Full Scale ———								Placeholder
Pressure (15 - 7,500 PSI)							
Pressure Type —								
A = Absolute (15 - 7,500								
A – Absolute (13 - 7,500	-31)							
G = Gauge (25 - 300 PSI)							
S = Sealed Gauge (15 - 7	7.500 PSI)							
	,,							
Port Configuratio	n ———							
<u>304L</u>	<u>316L</u>	<u>Hex</u>	<u>Port</u>					
A, AI	Z	7/8"	1/4 NPT					
В	W	7/8"	1/8 NPT					
F, V		5/8"	1/4 NPT					*Other port configurations
G	AA	5/8" 5/8"	1/8 NPT 7/16 - 20					may be available. Consult factory. MOQ's apply.
U		5/8"	7/16 - 20 (Fema	ale)				lactory. Mo a c apply.
IS		5/8"	7/16 - 20 (Snubl					
Connector / Harne	ess ——							
D = Deutsch								
D = Deckard								
P = Packard								*Other harness lengths
MD = DIN 43650 micro-m	nini connector	with 90° mati	ng connector					available - contact factory.
							MOQ's will apply.	
M12 = 4 pin micro conne	ctor							
24 Gauge Harness (Inne	er PVC: 16 mil)						
• I6 = 6"		,						Harness Information
• 112 = 12"								Stranded Copper: Tinned
• I18 = 18" • I24 = 24"								• Stranded Copper. Timled
• I36 = 36'								Outer Jacket PVC: 24 mil
• I72 = 72"								
18 Gauge Harness (Inne								 Vent Tube: 1.57 mil Diameter (Gauge Only)
• X6 = 6"								Diameter (Gauge Only)
• X12 = 12"								
• X18 = 18"								
Output Options –	Output Options							
4.5 V = 0.5 - 4.5 V (5 V input only)								
4.5 OVP = 0.5 - 4.5 V (5)	V input only) li	ncludes over	voltage protection					

4.5 OVP = 0.5 - 4.5 V (5 V input only) Includes over voltage protection

5 V = 1 - 5 V (8 to 30 V input only)

20 mA = 4 - 20 mA (8 to 30 V input only)

MOV = Option for 5 V and 20 mA for voltage spike protection


SSI Technologies, LLC

3200 Palmer Drive, Janesville, WI 53546

ssi-sensors.com

1 (608) 757-2000


SSI Technologies, LLC is an Amphenol Advanced Sensors company.

Amphenol Advanced Sensors


Warranty

LIMITED WARRANTY: All SSI products are warranted against defective materials and workmanship for a period of one (1) year from the date of delivery to the original purchaser. Any product that is found to be defective within the one year period will be replaced at the discretion of SSI. THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, OF MERCHANTABILITY, FITNESS FOR PARTICULAR PURPOSE, PERFORMANCE, OR OTHERWISE. SSI is not an expert in the customer's technical field and therefore does not warrant the suitability of its products for the applications selected by the customer. SSI accepts no responsibility for misuse, misapplication or unauthorized modification of its products.

LIMITATION OF LIABILITY: SSI's obligation under this limited warranty is strictly and exclusively limited to the repair or replacement free of charge of such articles as are found to be defective in material or workmanship on the condition that the purchaser gives prompt written notice to SSI of any claim to breach of warranty within the warranty period, and, if requested, returns the defective articles to SSI. SSI will not assume any expenses or liability for repairs made to its articles outside of its plant, without its prior written consent. SSI reserves the right to satisfy its warranty obligation in full, with respect to defective articles, by the payment to the purchaser of all sums paid by the purchaser to SSI for such articles. IN NO EVENT SHALL SSI BE LIABLE FOR CLAIMS (BASED UPON BREACH OF EXPRESS OR IMPLIED WARRANTY, NEG-LIGENCE OR OTHERWISE) FOR ANY DAMAGES, WHETHER DIRECT, IMMEDIATE, INCIDENTAL, FORESEEABLE, CONSEQUENTIAL, OR SPECIAL.

Terms & Conditions

Please visit [https://www.ssi-sensors.com/contact/supplier-portal] for information regarding the SSI Technologies, LLC Terms & Conditions.

Note: Specs are subject to change without notice.