Submersible Pressure Sensor Type ABS MD 126

Features:

- □ Dry ceramic sensor
- □ Accuracy < 0.3 %
- □ Cable according Bg V V-1.12.96 specifications

Technical specifications		
Description		
Material		
Cable	PE, shielded	
Housing	Stainless steel 1.4404	
Sensor	Ceramic AL ₂ 0 ₃ , gold coated	
Output signal	420 mA, 2-wire, fixed to the	
	sensors measuring range	
Accuracy	< ± 0.3 % FS @ 25 °C	
Max overload	8 bar	
Response time	200 ms	
Supply voltage	930 V DC	
Ambient temperature	-2580 °C	
Temperature coeff.	≤ ± 0.015 % FS/K (Zero)	
Long tem stability	≤ ± 0.3 % FS p.a.	
Protection	IP 68	
Weight of sensor	approx. 0.3 kg	
Weight of cable	0.4 kg / 10 m	
Electrical connection	PE cable with pressure	
	compensation capillary and	
	filter	

Measuring	Max.	Cable Length
Range	Overpressure	
0 - 2.5 mH ₂ 0	4 bar	10 m
0 - 2.5 mH ₂ 0	4 bar	30 m
0 - 5 mH ₂ 0	8 bar	10 m
0 - 10 mH ₂ 0	8 bar	15 m

Dimensions (mm)

Mounting pressure sensor MD 126

In pits or tanks without turbulence the sensor can be mounted hanging freely in its cable.

If there is a strong turbulence we recommend that the sensor is $% \left\{ 1\right\} =\left\{ 1\right\} =\left\{$ protected inside a pipe, with a diameter of at least 50 mm, which is mounted vertical alongside the tank or pit wall.

CE

 $\ensuremath{\mathsf{MD}}$ 126 conform with the following Council Directives and Generic standards:

Safety: EN61010-1:2010 EMC: EN61326-1:2006

Electrical connections

4...20 mA 2-wire

Load diagram

