

PRESSURE TRANSMITTER

Models 247 / 347

FEATURES

- Economical
- Adjustable zero
- Resistant to pressure spikes
- Standard DIN connector
- Welded stainless steel construction

TYPICAL APPLICATIONS

- Hydraulic systems
- Injection molding
- Die casting
- Off road vehicles
- Compressors and pumps
- High volume usage

DESIGNED FOR HARSH CONDITIONS

Viatran's Model X47 uses bonded foil sensing technology to offer a rugged but inexpensive solution that is small and fits into hard-to-access areas.

INSPIRED BY DIVERSE NEEDS

Hydraulic systems in test and control applications generate several "spikes" that overpressure many sensors. To combat spikes, Viatran employs a bonded foil strain gage on a hardened stainless steel diaphragm. This higher mass diaphragm withstands short-term overpressure conditions inherent in hydraulic applications. For measuring low pressure (3 to 200 PSI or 0.34 to 13.7 bar), Viatran uses a piezoresistive silicon sensor.

EASILY ADAPTABLE

The X47 series utilizes several features to fit the widest possible applications. The standard DIN 43650 connector is an industrial standard with excellent weather resistance.

The X47 can be fitted with a 6-pin bayonet or a direct coupled cable. The X47 has a 1/4" NPT or SAE female pressure port. A standard zero adjustment control makes setup simple.

For more information, contact Viatran.

Models 247 / 347

PERFORMANCE

Full Scale Output (FSO)	Full Scale Pressure Range (FSPR)	0-3, 5, 10, 15, 30, 50, 75, 100, 200, PSIG, PSIA
	0-300, 400, 500, 750, 1K, 1.5K, 2K, 3K, 4K, 5K, 7.5, 10K, 15K,
	20K PSIG
	0-15 PSIV*
	Non-linearity (Best Fit Straight Line)	$\leq \pm 0.50\%$ FSO
	Hysteresis	$< 0.25\%$ FSO
	Non-Repeatability	$\pm 0.1\%$ FSO
	247	5 Vdc $\pm 2\%$ at 70°F (21°C)
	347	16 mA $\pm 2\%$ at 70°F (21°C)
	Resolution	Infinite
	Long Term Stability	$\leq \pm 0.5\%$ FSO per 6 months
	Compensated Temperature Range	70°F to 170°F (21°C to 76°C)
	Maximum Operating Temperature	200°F (93°C)
	Minimum Operating Temperature	-20°F (-28°C)
	Storage Temperature Limits	-40°F to 250°F (-40°C to 121°C)
	Thermal Effect on Zero	$\leq \pm 2\%$ FSO per 100°F Typical
	Thermal Effect on Span	$\leq \pm 2\%$ FSO per 100°F Typical
	Zero Adjust	$\pm 5\%$ of FSO (nominal)

ELECTRICAL

Power Supply Regulation	Supply Voltage	8 to 30 Vdc
	247	$\leq \pm 0.05\%$ FSO per Volt
Output Signal	347	$\leq \pm 0.08\%$ FSO per Volt
	247	0-5 Vdc
Input current	247 w/DM option	0 to 10 Vdc (requires 12 Vdc supply min)
	347	4 to 20 mA
	Load Impedance (347 only)	1050 Ohms max at 30 Vdc
	Load Impedance (247 only)	$\geq 50K$ Ohm resistive
	Circuit Protection	Reverse polarity protected. CE marked
	RFI/EMI	CE EMC compliant as per IEC EN 61326-1 and EN 61326-2-3
	Annex BB
	Voltage Spike	Withstand 1000 volt spike per EN 61000-4-5
	Insulation Resistance	< 5 nS conductance
	247	≤ 4 mA
Ground Spade	347	4-20 mA
	Response Time	< 2 mSec for 10-90% change in output
Electrical Connections	DIN Plug 43650
	247	347
Pin 1	+Power	+Power/Signal
Pin 2	+Signal	-Power/Signal
Pin 3	Common	No connection
Ground Spade	Case ground	Case ground

MECHANICAL

Pressure Connection	1/4" NPT female
Proof Pressure	≤ 200 PSI 3x
.....	≥ 300 PSI 1.5 times FSPR or 25K PSI (1723 bar), whichever is less
Burst Pressure	5 times FSPR or 30K PSI (2068 bar), whichever is less
Pressure Cavity Volume	0.06 cubic inches, nominal

MATERIALS OF CONSTRUCTION

Wetted Parts	0-3 thru 200 PSI (0-1.0 thru 13.7 bar)	316L stainless steel
	0-300 PSI (20.6 bar) and above	15-5PH stainless steel
	Weight	8 oz nominal silicon sensor, 10.5 oz nominal (strain gage)
	Identification	Synthetic label
	Mounting	May be supported by process piping

* For PSIV and Compound Range units, thermal effect on zero is $\leq \pm 3.0\%$ per 100°F.

PRESSURE TRANSMITTER

Models 247 / 347

OPTIONS	Codes	DH.....	Special range
		DN	Improved Accuracy, $\pm 0.35\%$ FSO for 0-3 thru 0-15,000 PSIG
		DX	Modified output

Note: Vented gage units should only be installed in environments that allow the breather to remain dry and free from contamination. Application of some available options may affect standard performance. Consult your viatran Representative for details.

ACCESSORIES	Digital indicator
	Mating electrical assembly
	Mating electrical connector
	Protective cover

