

PIEZORESISTIVE PRESSURE TRANSDUCERS

SERIES 11

ABSOLUTE- AND GAUGE PRESSURE

The KELLER Series 10 sensor is mounted with the compensation resistors in a stainless steel housing. The sensor floats on an O-ring seal and is therefore free of any housing stresses. It is particularly suited in connection with μP -based signal processing. Transducers can be ordered with the coefficients of a mathematical model ready for integration with a μP -based system. Error Bands of 0,1%...0,01 %FS are achievable, depending on the temperature ranges.

Whilst the Series 11 fulfils all the classical functions expected of a mV-transducer, it is often used in development of larger OEM projects to test the performance of the KELLER OEM sensors. As a special order, any OEM sensor from Series 3 to 10 can be ordered in such a housing, with or without integrated compensation resistors. The customer can then verify that the chosen OEM sensor is suitable for the application.

SPECIFICATIONS (Excitation I = 1 mA)

Version PAA, PA, PR-11	Ranges (FS)								bar
	0,1	0,2	0,5	1	2	5	10	20	
Overpressure	2,5	2,5	2,5	2,5	3	7	15	30	bar
Output Signal nominal	20	35	60	100	175	175	175	175	mV

Version PA-11	50	100	200	400	600	1000	bar
Overpressure	75	150	300	500	700	1100	bar
Output Signal nominal	175	175	175	175	175	175	mV

PR-11 (negative range)	-0,1	-0,2	-0,5	-1	bar

PAA: Absolute. Zero at vacuum **PA:** Sealed Gauge. Zero at atmospheric pressure (at calibration day) **PR:** Vented Gauge. Zero at atmospheric pressure
PR: For negative pressure versus ambient, same (negative) signal as positive ranges. By changing +OUT and -OUT, signal is positive.

Excitation	Constant current, nominal 1 mA (max. 4 mA)	
Bridge Resistance	3500 Ω nominal	
Linearity + Hysteresis + Repeatability	< 0,5 %FS (0,1 to 0,2 %FS with reduced FS signal)	
Zero Offset	< 5 mV, fine adjustment of Zero with R5 \geq 20 Ω	
Compensated Temperature Range	Standard	Option
	0...50 $^{\circ}C$	-10...80 $^{\circ}C$
- Temperature Coefficients of Zero	< 0,0125 mV / $^{\circ}C$	< 0,025 mV / $^{\circ}C$
- Temperature Coefficients of Sensitivity	< 0,01 % / $^{\circ}C$	< 0,025 % / $^{\circ}C$
Long Term Stability	< 0,25 mV typ.	< 0,50 mV typ.
Electrical Connection	Binder 723	
Material in Contact with Media	Stainless Steel AISI 316L, Seal: Viton [®]	
Protection / Weight	IP40, IP 65 with cable / 180 g	
Options	Other materials and connections on request	

ELECTRICAL CONNECTIONS

	Plug	Cable
-IN	1	White
+OUT	2	Red
+IN	3	Black
-OUT	4	Blue
-IN	5	Yellow

Schematic of plug

Subject to alterations

04/05

KELLER AG für Druckmesstechnik
KELLER Gesellschaft für Druckmesstechnik mbH

St. Gallerstrasse 119
 Schwarzwaldstrasse 17

CH-8404 Winterthur
 D-79798 Jestetten

Tel. ++41 (0)52 - 235 25 25
 Tel. ++49 (0)7745 - 9214 - 0

Fax ++41 (0)52 - 235 25 00
 Fax ++49 (0)7745 - 9214 - 60

Companies approved to ISO 9001 / EN 29001

www.keller-druck.com

CATSENSORS
 SENSORES E INSTRUMENTACIÓN INDUSTRIAL