

TPS 30 TY CÔ PHẨN CÔNG NGHỆ HỢP LONG Series

Features

- · Robust build allows high or low pressure measurement in high and low temperature environments.
 - : high pressure (0 to 60MPa), low pressure (0 to 2 MPa)
 - : temperature range (-40 to 125°C) (may vary by model)
- · For diverse applications including packaging machines, heavy machinery, factories, and shipbuilding.
- · Pressure measurement of any gas, liquid, or oil.
- · 316L stainless steel diaphragm for high corrosion resistance.
- · Compact size allows easy installaion in tight or limited spaces.
- · 1ms high-speed response rate.
- Analog output: Voltage (1-5 VDC), Current (DC 4-20 mA)
- · Built-in reverse polarity protection circuit.
- · Various connector types
 - : cable type, DIN43650-A connector type, DT04-3P connector type, M12 connector type, head type.
- · Available thread sizes: G3/8, G1/4, R1/2
- IP67 protection structure (IEC standard) (except DIN43650-A connector type: IP65)

Please read "Caution for your safety" in operation manual before using this unit.

Ordering information

TPS30 - G	2 9	V	G8	- 0	0	(0 to 0.5MPa)					
1 2	3 4	5	6	7	9	8					
	Des	cription									
①Item	TPS	30	Pressure Transmitter								
②Measurement pressure	G					ed gauge pressure*1					
© Measurement pressure	Α		Absolute pressure								
	1			Head type							
	2			DIN43650-A connector type							
③Cable	3			M12 connector type							
	4		DT04-3P connector type								
	5		Cable typ				Tal. 1.				
			Gauge p				Absolute pressure				
	3		0 to 0.1N				0 to 0.1MPa				
	5	НГ	0 to 0.2N 0 to 0.7N		\	ALITOMA	0 to 0.2MPa 0 to 0.7MPa				
	6		0 to 1MF		1	. AU I UIVIA	0 to 1MPa				
	7		0 to 1MF				0 to 2MPa				
	8 ^{×2}		0 to 3.5N								
	9 ^{×2}		0 to 5.5K				 _				
	A×2		0 to 10M				_				
0-	B ^{×2}		0 to 20M				_				
	C ^{×2}		0 to 40MPa				_				
			0 to 50MPa				-				
	E ^{×2}		0 to 60MPa				-				
			Sealed g	auge pre	ssur	e ^{×1}					
	F		-0.1 to 0MPa								
	G		-0.1 to 0.1MPa								
	Н			-0.1 to 0.7MPa							
	J		-0.1 to 1I								
	K		-0.1 to 2MPa								
	Z V		Others								
Output type				(1-5VDC)							
			Current (DC4-20mA) output								
	G8 G4		G3/8 (PF								
⑥Pressure port			G1/4 (PF)								
	R2 ZZ**	3	R1/2 (PT Others (d	,							
	00		Not used	<u> </u>							
	21		"I" type 2								
⑦Option (connector cable) ^{※4}			"L" type 2								
Option (connector cable	51		"I" type 5								
	5L		"L" type :								
®Hear proceure range	OL.			ssure rar	ao*	(5					
®User pressure range			Joser pre	ssure rar	ige^	-					

- *1: The pressure is sealed gauge pressure. The unit is sealed structure. It is based on atmospheric pressure 101.3kPa (1.013bar).
- x2: G1/4 is the standard pressure port. For the other pressure ranges, G3/8, R1/2 are standard pressure ports.
- *3: The option ports are sold separately. In case of large amount ordering, contact the Autonics for manufacturing the requested pressure port.
- X4: Only for M12 connector type.
- **E. Write the desired pressure range and it is the default of user pressure range. (select "Z" at @Pressure range)

CÔNG TY CỔ PHẦN CÔNG NƠ TỆ SỐ LỆ THẨN SMITTER

Specifications

Series	Тре	30													_	_	
Selles		TPS30 Gauge pressure,															
Pressure type		Absolute pressure			Sealed gauge pressure ^{×1}				Gauge pressure								
Rated pressure range (MPa)	0 to 0.1	0 to 0.2	0 to 0.7	0 to 1	0 to 2	-0.1 to 0	-0.1 to 0.1	-0.1 to 0.7	-0.1 to	-0.1 to	0 to 3.5	0 to 5	0 to 10	0 to 20	0 to 40	0 to 50	0 to 60
Expanded analog output range (MP	0 to a) 0.11	0 to 0.22	0 to 0.77	0 to 1.1	0 to 2.2	-0.1 to 0.01	-0.1 to 0.12	-0.1 to 0.78	-0.1 to	-0.1 to 2.21	0 to 3.85	0 to 5.5	0 to 11	0 to 22	0 to 44	0 to 55	0 to 66
Max. pressure range (MPa)	0.6	0.6	3	3	3	0.6	0.6	3	3	3	10	20	50	80	120	120	120
Burst pressure (MPa)	0.6	0.6	3	3	3	0.6	0.6	3	3	3	15	30	75	120	160	160	160
Measured materials	Liqu	Liquid, Gas, Oil (Inappropriate to corrosion environment for SUS316L)															
Power supply	·Vo	· Voltage output type: 8-36VDC (ripple P-P: Max. 10%) · Current output type: 11-36VDC (ripple P-P: Max. 10%)															
Permissible voltage range		90 to 110% of rated voltage															
Current consumption	· Vo	· Voltage output type: Max. 20mA · Current output type: Max. 30mA															
Response time	Max	Max. 1ms															
Protection circuit		Reverse polarity protection circuit															
Output type		Voltage output type: 1-5VDC Current output type: DC4-20mA															
Compensation																	
temperature	-10 t	-10 to 80°C 0 to 80°C															
Accuracy	Max	Max. ±0.5%F.S. (including linearity, hysteresis, reproducibility)															
Linearity	Max	Max. ±0.2%F.S.															
Hysteresis	Max	Max. ±0.2%F.S.															
Temp. Zero Shift	Max	Max. ±0.1%F.S./10°C (standard), Max. ±0.25%F.S./10°C (max.)															
Temp. Span Shif																	
Temperature -25 to 100°C: Max. ±1.5%F.S.						i.											
				125°	C: Ma	x. ±2.	5%F.S	S.									
Load resistance	Curi	ent outp	out type	Max.	700Ω (s	supplying	24VDC)										
Dielectric strengt	h 500'	/AC 50/	60Hz fo	r 1 min	ute												
Insulation resistance	ulation Over 100MO (at 500VDC megger)																
Voltage · Head type, DIN43650-A connector type, M12 connector type, DT04-3P connector type: -40 to 125°C, Storage: -4				40 to	125°												
temp. Curre		• Head type, DIN43650-A connector type, M12 connector type, DT04-3P connector type: -40 to 85°C, Storage: -40 to 125°C															
outpu																	
Ambient outputemp. Curre outputemp. Ambient humidity	35 t	35 to 85%RH															
Fluid temp.	-40	to 125°C															
Vibration 10g, 20 to 2,000Hz								20g, 20 to 2,000Hz									
Shock 100g/6ms			500g/1ms														
Tightening torque Max. 10N·m																	
Protection structure						, DT04-3F 65 (IEC s		or type, C	able type	e: IP67 (IE	C stan	dard)					
		part of he	part of head type: AL diecasting), connector: PBT G30, Water-proof rubber: Silicon														
Connection · Voltage output type: +, -, Vout · Current output type: +, -																	
Approval	CE						-			·							
Weight ^{*2}	· Head type: Approx. 330g (approx. 250g)																

X1: The sensor is sealed structure. It is based on atmospheric pressure 101.3kPa (1.013bar).

C. Converters

D. Controllers

E. Thyristor units

F. Pressure transmitters

G. Temperature transmitters

H. Accessories

TPS30

TPS20

IDP/IGP/IAP

KT-302H

PTF30

A. Recorders

B. Indicators

 $[\]ensuremath{\mathbb{X}}$ 2. The weight includes packaging. The weight in parentheses is for unit only.

XEnvironment resistance is rated at no freezing or condensation.

TPS30 TY CÔ PHẨN CÔNG NGHỆ HỢP LONG Series

Dimensions

DIN43650-A connector type

● M12 connector type

CÔNG TY CỔ PHẦN CÔNG NƠ TỆ SỐ LỆ THẨN SMITTER

Dimensions

DT04-3P connector type

(unit: mm)

B. Indicators

A. Recorders

C. Converters

D. Controllers

E. Thyristor units

F. Pressure transmitters

G. Temperature transmitters

H. Accessories

TPS30

TPS20

IDP/IGP/IAP

KT-302H

PTF30

(unit: mm)

Connection cable (sold separately)

● CID 3-2/CID3-5

 $\mbox{\ensuremath{\,\raisebox{.4ex}{\times}}}\mbox{\ensuremath{\,\raisebox{.4ex}{\times}$

● CLD3-2/CLD3-5

TPS30 TY CÔ PHẨN CÔNG NGHỆ HỢP LONG Series

Connector

Voltage output type

	Head type	DIN43650-A connector type	M12 connector type	DT04-3P connector type	Cable type
Pin type	VCC GND Vout	[2 O] ————————————————————————————————————	(0210 034 ₀	C A B	Brown Black Blue
Function	Pin				
+	+	1	1	A	Brown
-	-	\(\theta\)	3	С	Blue
Vout	Vout	2	4	В	Black
N-C	_	3	2	_	_

Current output type

	Head type	DIN43650-A connector type	M12 connector type	DT04-3P connector type	Cable type
Pin type	VCC GND Vout		©21 [®] 934 _®		Brown
Function	Pin				
+	+	1	1	А	Brown
-	-	@ DIISTRIA	3 ALITOMA	CTION	Blue
N·C	Vout	2, 3	2, 4	В	_

 $\ensuremath{\mathbb{X}}$ In case of head type, remove the top cover.

Troubleshooting

Error	Froubleshooting					
No outputs	Check the power supply. Check the polarity (+, -) when wiring the cable. Check the connection part.					
Abnormally fluctuating output	Check the power supply. Check the supplied pressure. Check the pressure line.					
Out of zero point output value	Check the power supply. Check the load resistive value of current output type for a receiver is over 700Ω . (when supplying 24VDC) Check the measuring point and transmission distance. Check the line resistance is below 700Ω .					

CÔNG TY CỔ PHẦN CÔNG NƠ TỆ SỐ LỆ THẨN SMITTER

Connections

● Voltage (1-5VDC) output type

XCable color is only for cable type.

Current (DC4-20mA) output type

A. Recorders

B. Indicators

C. Converters

D. Controllers

E. Thyristor units

F. Pressure transmitters

G. Temperature transmitters

H. Accessories

Example of external connections

Proper usage

- When installing the unit on pipe line, use the hexagon part of connections not to turn the unit with a pipe wrench.
 Do not use the unit with strong vibrations.
- The unit is manufactured with precisely. If you drop or shock the unit, it may lose the function. Please treat the unit carefully.
- Store the unit at the place without moisture, dust, and vibration.
- This product which does not have drive part at sensing part does not need to repair it. Even though inside of pressure pipe is normally clean, it needs to take maintenance once a year as below instructions.
 - ① Check the broken status of outside.
 - Check the pressure slot, cleanliness inside, and corrosion state.

 - ④ Check zero, span adjustment and linearity by pressure standards.
- When removing a sensor for maintenance, follow the below instructions.
 - ① Replace an O-ring which is used once.
 - ② Be sure that diaphragm part is not damaged.

- · Connect the power with the crimp terminals.
- Switch or circuit breaker should be installed nearby users for convenient control.
- Do not use the unit near the high frequency instruments (high frequency welding machine & sewing machine, large capacity SCR controller).
- The unit cannot be repaired due to disassembled structure.
- The unit is fixed with bolt and nut at the both sides of case.
 Do not press excessive load (approx. 300kg/cm²), or it may cause damage to the unit.
- Do not pull the cables with over 30N of tension force.
- Tighten the cable connection part firmly not to enter water to the cable.
- Installation environment.
- ① Indoor / Outdoor
- ② Altitude Max. 2,000m
- 3 Pollution Degree 2
- Installation Category II

TPS30

TPS20

IDP/IGP/IAP

KT-302H

PTF30