

U5700 Submersible Liquid Level Pressure Transducer

SPECIFICATIONS

- High Accuracy
- CE Compliant and Waterproof
- UL Certified
- Variety of Pressure Port Configurations
- Waterproof
- Optional Stainless Steel Snubber
- IP68 Rated Connection and Submersible Polyurethane Jacketed Cable
- Gage, Sealed, Absolute, Compound
- Expedite Configurations Available (10 Days)

The U5700 submersible pressure transducers from the UltraStable line of MEAS, with their modular design, include an IP68 rated connection and submersible polyurethane jacketed cable along with a variety of pressure port options. This latest series features high accuracy and a quick turnaround for demanding commercial and heavy industrial applications, as well as liquid level applications. This series is suitable for measurement of liquid or gas pressure, even for difficult media such as contaminated water, steam, and mildly corrosive fluids.

The transducer's durability is excellent with no O-rings or organics exposed to the pressure media. The transducer can be fully submerged since the wetted materials for the back end consist of FKM Fluoroelastomers, 316 stainless steel and polyurethane. A POM protective cap port option is also available for liquid level applications. The U5700 is weatherproof and exceeds the latest heavy industrial CE requirements including surge protection. The circuit is protected from reverse wiring at input and short circuit at output.

This product is geared to the OEM customer for low to mid volumes. MEAS stands ready to provide a custom design of the U5700 where the volume and application warrants. Additional configurations not listed are either available or possible. Please inquire for further information.

FEATURES

- Heavy Industrial CE Approval
- 10 V/m EMI Protection
- Reverse Polarity Protection on Input
- Short Circuit Protection on Output
- Up to ±0.1% Accuracy
- Up to ±0.75% Total Error Band
- Compact Outline
- IP68 Waterproof Grade
- Custom Cable Lengths
- POM Protective Cap for Liquid Level Applications

APPLICATIONS

- Tank Pressure and Level
- Cryogenic Tanks
- Pump and Compressor Controls
- Marine and Water Systems
- Agricultural Sprayers (Water, Fertilizer, Pesticide)
- Fire Suppression Systems
- Liquid Level Applications
- Refrigeration Systems (Chillers)
- Tractors (Hydraulic)
- Outdoor Pressure Applications

STANDARD RANGES

Range (psi)	Range (Bar)	Gage	Sealed	Absolute	Compound
0 to 002	0 to .14	•	•	•	•
0 to 005	0 to .35	•	•	•	•
0 to 015	0 to 001	•	•	•	•
0 to 030	0 to 002	•	•	•	•
0 to 050	0 to 3.5	•	•	•	•
0 to 100	0 to 007	•	•	•	•
0 to 150	0 to 010	•	•	•	•
0 to 200	0 to 014	•	•	•	•
0 to 300	0 to 020	•	•	•	•
0 to 500	0 to 035	•	•	•	•
0 to 01k	0 to 070	•	•	•	•
0 to 03k	0 to 200	•	•	•	•
0 to 05k	0 to 350	•	•	•	•
0 to 10k	0 to 700	•	•	•	•

Intermediate ranges available upon request.

PERFORMANCE SPECIFICATIONS

Ambient Temperature: 25°C (unless otherwise specified)

PARAMETERS	MIN	ТҮР	MAX	UNITS	NOTES			
	-0.5		0.5	%F.S. BFSL	≤ 2psi @ 25°C			
Accuracy	-0.25		0.25	%F.S. BFSL	> 2psi and ≤ 5psi @ 25°C			
(RSS of linearity, hysteresis, and repeatability)	-0.1		0.1	%F.S. BFSL	> 5psi and ≤ 500psi @ 25°C			
(-0.25		0.25	%F.S. BFSL	> 500psi and ≤ 5000psi @ 25°C			
	-0.75		0.75	%F.S. BFSL	> 5000psi @ 25°C			
Isolation, Body to any Lead	100			MΩ	@500VDC			
Dielectric Strength			2	mA	@500VAC, 1min			
Pressure Cycles	1.00E+6			0~FS Cycles				
Proof Pressure	ЗX		20k psi	Rated				
Burst Pressure	4X		20k psi	Rated				
Long Term Stability (1 year)	-0.1		0.1	%F.S.				
	-1.25		1.25	%F.S.	≤ 2psi			
Total Error Band	-1.0		1.0	%F.S.	> 2psi and ≤ 5psi			
Total Erfor Band	-0.75		0.75	%F.S.	> 5psi and ≤ 5000psi			
	-1.25		1.25	%F.S.	> 5000psi			
Compensated Temperature	-10		+60	°C				
Usage Temperature	-10		+60	°C				
Storage Temperature	-10		+60	°C				
Gland Seal Pressure Rating			300	psi				
Wetted Materials			M Fluoroelasto ane Jacketed	omers, Stainless S Cable	teel 316,			
Load Resistance (R _L)	< (Supply ∨	(oltage -9V)	/ 0.02A	Ω	Current Output			
Load Resistance (R _L)	R _L > 100k			Ω	Voltage Output			
Current Consumption			5	mA	Voltage Output			
Response Time (10% to 90%)	<2ms (Volta	age Output)	; Without Snul	ober				
Pressure Port Material	316L Stainless Steel (port & housing); 316L Stainless Steel Snubber							
Shock	50g, 11msec Half Sine Shock per MIL-STD-202G, Method 213B, Condition A							
Vibration	±20g, MIL-STD-810C, Procedure 514.2, Fig 514.2-2, Curve L							

For custom configurations, consult factory.

Notes

Compensated Temperature: The temperature range over which the product will produce an output proportional to pressure within the specified performance limits.

Usage Temperature: The temperature range over which the product will maintain the IP68 rating.

Storage Temperature: The temperature range over which the product can be stored safely in occasions without pressure applied or power input and remains rated performance. Beyond this temperature range may cause permanent damage to the product. All configurations are built with voltage reverse and output short-circuit protections.

CE Compliance

IEC 64000 4.2 Electrostatic Discharge Immunity (91)/ contect/4El/(cir)
IEC 61000-4-2 Electrostatic Discharge Immunity (8kV contact/15kV air)
IEC 61000-4-3 Radiated, Radio-Frequency Electromagnetic Field Immunity (10V/m, 80M-1GHz)
IEC 61000-4-4 Electrical Fast Transient Immunity (1kV)
IEC 61000-4-5 Surge Immunity (V+ to V-: ±2KV/42Ω; L to Case: ±1KV/12Ω; V- to V ₀ : ±1KV/42Ω)
IEC 61000-4-6 Immunity to Conducted Disturbances Induced by Radio Frequency
Fields (150K~80MHz, 10V level for voltage output models, 3V level for current output model)
IEC 61000-4-9 Pulse Magnetic Field Immunity (100A/m peak)
For all CE compliance tests, max allowed output deviation ±1.5 %F.S.

DIMENSIONS [mm]

FREGOURE FORT TIFE											
CODE	PORT	DIM B	DIM C REF.								
2	1/4-19 BSPP	0.472 [11.94]	0.366 [9.3]								
3	G3/8 JIS B2351	0.540 [13.72]	0.366 [9.3]								
4	7/16-20UNF MALE SAE J1926-2 STRAIGHT THREAD O-RING BUNA-N 90SH-904	0.433 [11.0]	0.366 [9.3]								
5	1/4-18 NPT	0.600 [15.24]	0.366 [9.3]								
6	1/8-27 NPT	0.390 [9.91]	0.366 [9.3]								
В	G1/4 JIS B2351	0.472 [11.94]	0.366 [9.3]								
E	1/4-19 BSPT	0.500 [12.7]	0.366 [9.3]								
F	1/4-19 BSPP FEMALE (without snubber)	0.771 [19.58]	0.366 [9.3]								
Р	7/16-20UNF FEMALE SAE J514 STRAIGHT THREAD WITH INTEGRAL VALVE DEPRESSOR	0.687 [17.5]	0.366 [9.3]								
N	N 7/16-20UNF FEMALE SAE J513 STRAIGHT THREAD		0.366 [9.3]								
Q	M10 x 1.0 mm ISO 6149-2	0.374 [9.5]	0.366 [9.3]								
S	M12 x 1.5 mm ISO 6149-2	0.433 [11.0]	0.366 [9.3]								
U	G/14 DIN 3852 FORM E GASKET DIN3869-14 NBR	0.472 [11.94]	0.445 [11.3]								
W	M20 x 1.5 mm ISO 6149-2	0.551 [14.0]	0.366 [9.3]								
G	M14 x 1.5 mm ISO 6149-2	0.433 [11.0]	0.366 [9.3]								
Y	7/8-20UNEF MALE WITH POLYOXYMETHYLENE END CAP	0.46 [11.68]	0.31 [7.87]								

PRESSURE PORT TYPE

COMMON WATER LEVEL MEASUREMENT PORT WITH DELRIN CAP WITH SCREEN

PRESSURE PORT 'Y' OPTION

WIRING

CABLE

CABLE WITH GLAND SEAL 4 WIRE,22AWG,SHIELD ,VENT TUBE SUBMERSIBLE POLYURETHANE JACKETED CABLE

Connection (Current Output)										
CONNECTION	+SUPPLY	-SUPPLY	GROUND	P REF VENT						
CABLE	RED	BLK	DRAIN WIRE	IN CABLE						
Connection (Voltage Output)										
CONNECTION	+SUPPLY	+OUTPUT	COMMON	GROUND	P REF VENT					
CABLE	RED	WHT	BLK	DRAIN WIRE	IN CABLE					

Notes:

1. The drain wire is internally terminated to pressure port.

2. A psiG transducer requires a vent to atmosphere on the pressure reference. This is accomplished via a vent tube in the cable. The end of the cable should be terminated to a clean dry area.

3. The IP68 rating is only met when the cable termination is to a dry clean area. Moisture can enter the transducer through the vent tube at the cable termination.

OUTPUTS

CODE	OUTPUT SIGNAL	SUPPLY VOLTAGE					
3	0.5 - 4.5V	5 ± 0.25V					
Ū	RATIOMETRIC	PROTECTED to 30V					
4	1 - 5V	8 - 30V					
5	4 - 20mA	9 - 30V					
6	0 - 5V	8 - 30V					
7	0 - 10V	12 - 30V					
8	1 - 6V	8 - 30V					
9	0.5 - 4.5V	8 - 30V					

ORDERING INFORMATION

				$037 \frac{3}{2}$	105	<u><u><u></u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u></u>		<u>5 100F</u>	<u> </u>					
Dutput	•										_		Pr	essure Type
Code	Output Signal	Supply Vo	oltage						Pressure R	ange [psi]		ſ	G	Gauge
3	0.5 – 4.5V	5±0.25V	onago						psi	bar			S	Sealed
3	Ratiometric	Protected	to 301/						std	std			Α	Absolute
4	1-5V	8 – 30V	10 00 1						002P	.14B	h	i l	- <u>C</u>	Compound
5	4 – 20mA	9 – 30V							005P	.35B	<u>}</u> -	ſ	G	Gauge
6	0 – 5V	8 – 30V									ſ.		S	Sealed
7	0 – 10V	12 – 30V							015P	001B	- h i		Α	Absolute
8	1 – 6V	8 – 30V							030P	002B			C	Compound
9	0.5 – 4.5V	8 – 30V							050P	3.5B			G	Gauge
									100P	007B			S	Sealed (Port 2,5 only)
	Length								150P	010B			A C	Absolute (Port 2,5 only
XXX	x 002-999fe	eet												Compound
Shipp	ing								200P	014B		1		
	Standard			edite) have a 10-					300P	020B		1		
	Expedite	day lead tim	ie with a 19	-piece maximum	order				500P	035B	J	1		
	ubber								01KP	070B	-	1		
0	No Snubber								03KP	200B				
1	With Snubber										4	-1		
									05KP	350B				
Label									10KP	700B	-			
1 L	aser Marking	Pressure							npound pressure ra					
		2	1/4-19 E					(e.ç	. 200PC: -14.7 to 2	200psig, 020B	C: -1	to 20)barg)	
		3		S B2351	14.00	20.0								
		4		UNF Male SAE										
		4	90SH-9	: Thread O-Ring	J DUN	N/A-IN								
		5	1/4-18	-										
		6	1/8-27											
		B		S B2351										
		E	1/4-19 E											
		F		3SPP Female v	v/o Sr	nubbe	r							
		Р	7/16-20	UNF Female S										
				Thread		513								
		N		Thread		515								
			M10x1.											
		Q	ISO 614											
		•	M12x1.											
		S	ISO 614											
		U	G1/4 DI	N 3852 form E	Gask	ket								
		U	DIN386	9-14 NBR										
		w	M20x1.											
			ISO614											
		G	M14x1. ISO614											
		Y		JNEF Male with	n Delr	rin En	ł							