Compact, Digital Display Pressure Sensors Features · Pressure measurement of any gas, liquid or oil (xexcept substances which may corrode stainless steel 316L) Auto shift function : with change in the original pressure, the external input adjusts the determined level to match the change in pressure (only available in models with auto shift/hold function) Pneumatic type High display resolutions - negative pressure: 0.1kPa - standard pressure: 0.1kPa, 1kPa - compound pressure: 0.1kPa Two independent outputs (N.O./N.C. output selectable) · Hold function: hold current display value or control output · Forced output control mode for device testing and maintenance • One-touch connector type for easy wiring and maintenance Analog output: voltage (1-5VDC), current (DC4-20mA) (connector type) (cable type) Zero-point adjustment function, peak value monitoring function, chattering prevention function Fluid type Please read "Safety Considerations" in operation manual before using. F Ordering Information V 01 C P V PS AN -**Rc1/8** R1/8 Standard (fluid type), Option (pneumatic type) Pressure Rc1/8 Standard (pneumatic type) port** **NPT1/8** Option 7/16-20UNF Option (fluid type) 9/16-18UNF Option (fluid type) V Voltage (1-5VDC) output Option input/output Current (DC4-20mA) output A Н Hold/Auto shift input Control output No mark NPN open collector output Ρ PNP open collector output C Connector type Cable No mark Cable type Pressure range 01 100kPa 1 1,000kPa No mark Standard pressure Pressure type V Negative pressure С Compound pressure No mark Pneumatic type (gas)/rear port fitting Applicable fluid Fluid type (gas, liquid, oil)/bottom port fitting В Fluid type (gas, liquid, oil)/rear port fitting Appearance AN Regular square New type (30×30mm) Item PS Pressure Sensor

%1: In case of using M5 port, use PSO-Z01 (M5 Gender) together.

Pressure and Max. Pressure Display Range

Туре	MPa	kPa	kaf/cm ²	bar	psi	mmHg	inHa	mmH₂O
Negative			0.000 to -1.033	0.000 to -1.013			5	0.0 to -103.3
pressure	<u> </u>	(5.0 to -101.3)	(0.051 to -1.033)	(0.050 to -1.013)	(0.74 to -14.70)	(38.0 to -760.0)	(1.50 to -29.90)	(5.1 to -103.3)
	0 to 0.100	0.0 to 100.0	0.000 to 1.020	0.000 to 1.000	0.00 to 14.50			
Standard	(-0.005 to 0.110)	(-5.0 to 110.0)	(-0.051 to 1.122)	(-0.050 to 1.100)	(-0.72 to 15.96)		—	
pressure	0 to 1.000	0 to 1000	0.00 to 10.20	0.00 to 10.00	0.0 to 145.0			
	(-0.050 to 1.100)	(-101.3 to 1100)	(-0.51 to 11.22)	(-0.50 to 11.00)	(-7.2 to 159.6)	—	—	_
Compound		-101.3 to 100.0	-1.034 to 1.020	-1.013 to 1.000	-14.70 to 14.50	-760 to 750	-29.9 to 29.5	-103.4 to 102.0
pressure		(-101.3 to 110.0)	(-1.034 to 1.122)	(-1.013 to 1.100)	(-14.70 to 15.96)	(-760.0 to 824.0)	(-29.88 to 32.58)	(-103.4 to 112.2)
× () in ma								

※ () is max. pressure display range.

%For using a unit mmH₂O, multiply display value by 100.

Pressure	Conversion	Chart
----------	------------	-------

				-						(
from	Pa	kPa	MPa	kgf/cm ²	mmHg	mmH₂O	psi	bar	inHg	Photoelectric Sensors
1Pa	1	0.001	0.000001	0.000010197	0.007501	0.101972	0.000145038	0.00001	0.0002953	
1kPa	1000	1	0.001	0.010197	7.500617	101.971626	0.145038	0.01	0.2953	(B) Fiber
1MPa	1000000	1000	1	10.197162	7500.61683	101971.626	145.038243	10	295.299875	Optic
1kgf/cm ²	98066.5	98.0665	0.098067	1	735.55924	10000.0005	14.223393	0.980665	28.959025	Sensors
1mmHg	133.322368	0.133322	0.000133	0.001359	1	13.595099	0.019337	0.001333	0.039370	(C)
1mmH ₂ O	9.80665	0.009807		0.000099	0.073556	1	0.00142	0.000098	0.002896	Door/Area
1psi	6894.733	6.89473	0.006895	0.070307	51.714752	703.0167161	1	0.068947	2.036014	Sensors
1bar	100000	100	0.100000	1.019716	750.062	10197.1626	14.503824	1	29.529988	
1inHg	3386.388	3.386388	0.003386	0.034532	25.40022	345.315507	0.491156	0.033864	1	(D)
E.g.) For cal	culating 760m	mHg to kPa								Proximity Sensors

: According to above chart, 1mmHg is 0.133322kPa, therefore 760mmHg will be 760×0.133322kPa=101.32472kPa.

Specifications

- opeci	incations					Sensors		
Pressure type		Gauge pressure(In case pressure are sealed gau		ressure, compound press	sure, 1,000kPa/standard	(F)		
71		Negative pressure	Standard pressure		Compound pressure	Rotary		
Voltage	Connector	PSAN-(L)V01C(P)V-	PSAN-(L)01C(P)V-	PSAN-(L)1C(P)V-	PSAN-(L)C01C(P)V-	Encoders		
∑ output	Cable			PSAN-B1(P)V-	PSAN-BC01(P)V-	(G)		
	out Connector	PSAN-(L)V01C(P)A-	PSAN-(L)01C(P)A-	PSAN-(L)1C(P)A-	PSAN-(L)C01C(P)A-	Connectors/ Connector Cable		
Hold/Auto Connector		PSAN-(L)V01C(P)H-	PSAN-(L)01C(P)H-	PSAN-(L)1C(P)H-	PSAN-(L)C01C(P)H-	Sensor Distribut Boxes/Sockets		
shift input	Cable			PSAN-B1(P)H-	PSAN-BC01 (P)H-	Boxes/Sockets		
Rated pressu	-	0.0 to -101.3kPa	0.0 to 100.0kPa	0 to 1,000kPa	-101.3 to 100.0kPa	(H)		
Display pressure range		5.0 to -101.3kPa	-5.0 to 110.0kPa	-101.3 to 1.100kPa	-101.3 to 110.0kPa	Temperature Controllers		
Min. display unit		0.1kPa	0.1kPa	1kPa	0.1kPa			
Max. pressure		2 times of rated pressure			ure 2 times of rated pressure	(1)		
	range	Pneumatic type - Air, N		1.0 times of fated press		SSRs / Power		
Applied fluid				o not corrode Stainless ste	al 316I	Controllers		
Power supply		12V-24VDC== ±10% (rip)		o not conode otalilless ste	el 910L			
Current consu	motion	Max. 50mA (current outp				(J)		
Current const	Inpuon	NPN or PNP open collect				Counters		
Control output	+	 Load voltage: max. 30V 		ent: max. 100mA				
Sona or output			: max. 1VDC=, PNP: max			(K) Timers		
Hysteresis	×2	Min. display interval						
Repeat er		±0.2%F.S. ± Min. display interval						
Response								
		Selectable 2.5ms, 5ms, 100ms, 500ms, 1000ms Output short over current protection circuit						
Protection	circuit	Output short over current protection circuit						
		• Output voltage: 1-5VDC== ±2% F.S. • Linear: Within ±1% F.S. • Output impedance: 1kΩ						
		• Zero point: Max. 1VDC= ±2% F.S. • Span: Max. 4VDC= ±2% F.S. • Response time: 50ms						
Analog output		Resolution: Automatically changed to 1/1000 or 1/2000 by display unit						
~ •		Output current: DC4-20mA ±2% Linear: Max. ±1% F.S. • Zero-point: Max. DC4mA ±2% F.S.						
	Current output	Span: Max. DC16mA ±2% F.S. Response time: 70ms Resolution: Automatically changed to 1/1000 or 1/2000 by display unit						
Disulari			ly changed to 1/1000 or 1/2	2000 by display unit		Display Units		
Display digit	-1	4½-digit				Onita		
Display metho		7-segment LED Display	0.001	0.001		(0)		
	MPa		0.001	0.001		Sensor		
	kPa	0.1	0.1	1	0.1	Controllers		
Min diamlari	kgf/cm ²	0.001	0.001	0.01	0.001	(5)		
Min. display	bar	0.001	0.001	0.01	0.001	(P) Switching		
interval	psi	0.01	0.01	0.1	0.02	Mode Power Supplies		
	mmHg	0.4			0.8	oupplies		
	inHg	0.02			0.03	(Q) Stepper Moto		
<u> </u>	mmH₂O	0.1						
Display accur		0 to 50°C: max. ±0.5% F.S., -10 to 0°C: max. ±1% F.S.						
Insulation resi		Over 50MΩ (at 500VDC				(R)		
Dielectric stre	ngtht	1000VAC 50/60Hz for 1 r				Graphic/		
Vibration				nin) in each X, Y, Z directio	n for 2 hours	Logic Panels		
Environment		-10 to 50°C, storage: -20						
Linvironment	Ambient humi	30 to 80%RH, storage: 3	0 to 80%RH			(S) Field		
Protection stru	ucture	Connector type: IP40 (IE	C standard), Cable type: IF	65 (IEC standard)		Network Devices		
				e, Pressure port: Nickel Pla	ted Brass	Devices		
Material				: Polyamide 6, Pressure po				
			ector type), 3m (cable type			(T) Software		
Cable				40, Insulator out diameter:	Ø1mm			
Approval		CE	,			1		
- 1.1						1		

X1: For ' (L)', ' (P)', ' □' of model name, please refer to '■ Ordering Information'.
X2: In hysteresis output mode, detection difference is variable.
X3: It is allowed to select one analog output type only.
X4: The weight includes packaging. The weight in parenthesis in for unit only.
X5: The unit is sealed structure. It is based on atmospheric pressure 101.3kPa.

%F.S.: Rated pressure.

%There may be ±1-digit error in hysteresis by pressure unit calculation error.

*Environment resistance is rated at no freezing or condensation.

(A)

(E) Pressure

Unit Description

1. Range of rated pressure

: It is possible to change the pressure unit in Pressure sensor.

- Please attach component label which is fit for specific indication unit.
- 2. 4-digit LED display (Red)
 - : Used to indicate measured pressure value, setting value and error message.
- 3. Output1 indicator (Red): Output1 is ON, LED will be ON.
- 4. Output2 indicator (Green): Output2 is ON, LED will be ON.
- 5. M key: Used to enter into Preset/Parameter setting mode and to save Setting mode.
- (☑), (☑) key: Used to set parameter and preset, peak value check mode, function setting or output operation mode.
 - ♥+ key : Used for zero point adjustment function by pressing ♥+ keys over 1 sec simultaneously in RUN mode.

Dimensions

© Fluid type

Autonics

Compact, Digital Display Pressure Sensor

O Accessory

Bracket A

Bracket B

• Connector cable (PSO-C01, 2m)

€

 Bracket C 30 S ć.

(B) Fiber Optic Sensors (C) Door/Area Sensors (D) Proximity Sensors

(A) Photoelectric Sensors

(unit: mm)

(E) Pressure Sensors

(F) Rotary Encoder

(G) Connectors/ Connector Cables/ Sensor Distribution Boxes/Sockets

(H) Temperature Controllers

(I) SSRs / Power Controllers

(J) Counters

(K) Timers

(L) Panel Meters

(M) Tacho / Speed / Pulse Meters

(N) Display Units

(O) Sensor Controllers

(P) Switching Mode Power Supplies

(Q) Stepper Motors & Drivers & Controllers

(R) Graphic/ Logic Panels

(S) Field Network Devices

(T) Software

Pressure unit label

±100kPa	-101.3kPa	2kPa	10kPa	100kPa	1MPa
±1.020kgf/gg*	-1.034kgf/gr	2.040jgf/gaf	10.20kgf/cm	1.020kgf/cm	10.20kgf/cm
±14.50psi	-14.70psi	29.00psi	145.0psi	14.50psi	145.0psi
	-1.013bar	2.000bar	10.00bar	1.000bar	10.00bar
±750mmHg					
±29.5inHg	-29.9inHg			/100	/100
±102.0mmH_0	-103.4mmH ₂ O	2.040mmH ₂ O	10.20mmH2O	X100	X100

Bracket C: Fluid type (cable type)

※Bracket A, B: Pneumatic type, Fluid type (connector type)

O Sold separately

• Front cover (PSO-P01)

Panel cut-out

(panel thickness: 0.8 to 3.5mm)

• Panel bracket (PSO-B02/B03)

25.8

20

XPSO-B02 (white): Pneumatic type, Fluid type (connector type) PSO-B03 (black): Fluid type (cable type)

Control Output Diagram

◎ Voltage (1-5VDC) output type (PSAN-□□□□V-□) Current (DC4-20mA) output type (PSAN-

NPN open collector output type

XIn case of analog voltage output type models short-circuit protection is not embodied. (connect of power source or capacitive load directly.

%Be careful with input impedance of connecting devices when using analog voltage output type models.

XBe careful with voltage drop due to cable resistance when extending sensor cable.

◎ Hold/Auto shift input (PSAN-□□□□H-□)

NPN open collector output type

Analog Output Characteristic

Analog output voltage and current

- Pressure characteristic

Analog output voltage and current - Linear characteristic

Setting Press M key Output operation Key lock Parameter Pressure Output Response Analog output scale and over 3sec setting unit setting mode setting type setting time setting Hold/Auto Shift input setting settina Preset value Detection level 2 setting (out2) Detection level 1 setting (out1) setting Μ mode Forced output The forced output control mode is applied by pressing M key after selecting forced output control mode control mode [F.a UL] in output operation mode [a UL.a] parameter. For more detailed information, refer to '• Forced output RUN settina control mode' ' Output operation mode' Press 🗟 key Auto shift input setting High peak Low peak Peak hold ▶ over 3sec value check value check (In case of Hold/Auto shift input type model) Press ⊗+⊗ Zero-point Zero-point adjustment kevs over 1sec adjustment

F-8

Autonics

Zero Point Adjustment

- 1. In state of atmospheric pressure during RUN mode, press ⊗ key and ⊗ key at the same time for over 1sec
- When the zero-point adjustment is complet, it will display 0.0 and return to RUN mode automatically.
 Please execute zero-point adjustment regularly.

X Err I will flash while you execute zero point adjustment in the condition that external pressure exists. (A) Photoelectric Sensors

(B) Fiber Optic Sensors

(C) Door/Area Sensors

(D) Proximity Sensors

(E) Pressure Sensore

(F) Rotary Encode

(G) Connectors/ Connector Cables/ Sensor Distribution Boxes/Sockets

Please execute zero-point adjustment again in state of atmospheric pressure without external pressure.

Parameter Setting

- 1. It is able to set pressure unit, display resolution, output operation mode, output type, Response time, analog output scale, Hold/Auto shift and key lock setting in parameter setting mode.
- scale, Hold/Auto shift and key lock setting in parameter setting mode. 2. If the key lock is set (lock1 or lock2), unlock the key lock before setting parameters. (Refer to Key Lock setting below.)

PSAN Series

When pressing M key for 3 sec in the middle of parameter setting, current setting value will be saved and it will return to RUN mode. If there is no additional key operation within 60 sec while setting, current set value is not valid and previous set value will remain.
%All settings are saved regardless of power failure. Make sure that this unit has a limited write life cycle (100,000 times).

Preset Setting

© Hysteresis mode [អម្មភ្.ក]

- %H95 / setting range : Min. display pressure ≤ H95 / < 5E / %5E2 setting range : Min. display pressure < 5E2 ≤ Max. display pressure</p>
- %HJ52 setting range : Min. display pressure ≤ HJ52 < 5E2</p>

%5E / setting range : Min. display pressure <5E / ≤ Max. display pressure - 1% of rated pressure

X5E2 setting range : 5E I + 1% of rated pressure < 5E2 ≤ Max. display pressure

XIf certain detection level difference is not ensured, or setting conditions are not met, Err 3 message will flash three times and return to 5E2 setting mode. Check all setting conditions and set proper setting values.

© Forced output control mode [F.□UL]

- When there is no additional key operation within 60 sec while setting, it returns to Run mode (Except for force output mode). Previously set values remain.
- XIn case of changing output operation mode, no preset values will be initialized. Instead, previous output operation settings will become the preset values
- When using the forced output function, Hold/Auto shift function is not available to use in Hold/Auto shift model.
- When changing pressure display unit, resolution, and Hold Auto shift input function, preset values will be initialized as shown on the next table. (When changing pressure display unit, preset value will be automatically switched to changed pressure unit.)

 Factor 	Factory default (unit: kPa						
Output mode	Negative pressure 0.0 to -101.3	Standard pressure 0.0 to 100.0	Standard pressure 0 to 1,000	Compound pressure -101.3 to 100.0			
H	5E 1:-50.0	5E 1:50.0	5E 1:500	5E 1:50.0			
	H95 1:0.0	H95 1:0.0	H95 1:0	HH5 1:-50.0			
	SE2:-50.0	5E2:50.0	5E2:500	SE 2:50.0			
	H952:0.0	H952:0.0	H952:0	HH52:-50.0			
⊻In	Lo-1:0.0	Lo-1:0.0	L = - 1:0	L = - 1:-50.0			
	HI - 1:-50.0	HI - 1:50.0	HI - 1:500	HI - 1:50.0			
	Lo-2:0.0	Lo-2:0.0	L = - 2:0	L = - 2:-50.0			
	HI -2:-50.0	HI -2:50.0	HI - 2:500	HI - 2:50.0			
ня-⊼	5E 1:-50.0 H	5E 1:50.0 H95 1:0.0 Log:0.0 H1GH:50.0	5E 1:500 H95 1:0 Log:500 HIGH:0	5E 1:50.0 H95 1:-50.0 Log:-50.0 H1 GH:50.0			
ANFo	5E 1:0.0	5E 1:0.0	5E 1:0	5E 1:-50.0			
	5E2:-50.0	5E2:50.0	5E2:500	5E2:50.0			
	5EE:-25.0	5EE:25.0	5EE:250	5EE:0.0			

High Peak/Low Peak Function and Auto Shift Reference Pressure Check/Change

%1: Displayed only when d-In is set to 5HFE (PSAN-□□□□H-□ models only)

XIf there is no Auto shift input, "" will be displayed. (Refer to page E-15 for more details.)

operated. ③ Output 1, 2 can be ON/OFF manually by pressing ⊌, ⊗ key while the forced output control mode is applied.

Autonics

F-13

(T) Software

Functions

O Pressure unit change

PSAN-V01C (P) and PSAN-C01C (P) has 7 kinds of pressure unit, PSAN-01C (P) and PSAN-1C (P) has 5 kinds of pressure unit. Please select the proper unit for application.

- PSAN-V01C (P), PSAN-C01C (P)
- : kPa, kgf/cm², bar, psi, mmHg, inHg, mmH₂O

• PSAN-01C (P), PSAN-1C (P) : MPa, kPa, kgf/cm², bar, psi %When using mmH₂O unit, multiply display value by 100.

Output mode change

There are 5 kinds of control output mode in order to realize the various pressure detection.

• Hysteresis mode [۲۲۵-۲]

When needed to change hysteresis for detecting pressure.

• Window comparison output mode [<u>u</u>/ n]

When needed to detect pressure in certain area.

• Hysteresis - Window comparison output mode [HJ-] When both hysteresis mode and window comparison output mode are required.

• Automatic sensitivity setting mode [AULo]

When needed to set detection sensitivity automatically at proper position.

Forced output control mode [F.oUL]

When needed to display pressure with remaining comparison output OFF regardless of setting value.

◎ Control output change

Type of control output for Out1 and Out2 can be able to set Normally Open or Normally Closed.

%Note that Normally Open and Normally Closed provide opposite output.

OUT1 output	OUT2 output	Parameter setting value
Normally Open	Normally Open	1020
Normally Open	Normally Closed	1020
Normally Closed	Normally Open	1020
Normally Closed	Normally Closed	1020

Response time change (chattering prevention)

It can prevent chattering of control output by changing Response time. It is able to set 5 kinds of Response time (2.5ms, 5ms, 100ms, 500ms, 1000ms) and if the Response time is getting longer, the detection will be more stable by increasing the number.

O Analog output scale setting

Analog voltage output scale setting

The scale function for analog output voltage (1-5VDC) is not fixed to the rated pressure range. It can be changed for User's application. Analog output voltage range will be fixed to 1-5VDC within the pressure range from pressure point of 1VDC output [P - Iu] to pressure point of 5VDC output [P - 5u].

• Analog current output scale setting

The scale for analog output Current (DC4-20mA) is not fixed to the rated pressure range. It can be changed for User's application. Analog output voltage will be fixed to DC4-20mA within the rated pressure range from pressure point of 4mA output [R - D4] to pressure point of 20mA output [R - D4].

◎ Hold/Auto shift input setting

• Hold

A function to hold present pressure value and control output at the time of hold signal input.

- Present pressure value and Hold message will flash in turn every 0.5 sec while Hold function is set. Make sure that Hold function is not able to execute while forced output mode is executed.
- Control output timing chart

When Hold signal is applied in Hysteresis mode, refer to '
© Control output diagram' of page E-9.

※[HoLd] and present pressure value will flash in turn every 0.5 sec while Hold signal is applied.

Auto shift

A function to use the measured pressure at the moment of auto shift input as a reference pressure in order to correct the set point values of control output when initial pressure changes.

※Reference pressure is fixed to atmospheric pressure (0.0kPa) when Auto shift function is not used.

- $\%5 \rm HJ$ $\, {\rm o}\,$ (Auto shift compensation value) will be reset to 0 when changing control output or preset values.
- %Auto shift function will not be executed if "HHHH" or "LLLL" error occurs or if forced output mode is set.
- $5H_{DE}$: Reference pressure change through setting.
- all I: Changed reference will be applied to control output 1 only.
- DUL 2: Changed reference will be applied to control output 2 only.
- RLL: Changed reference will be applied to both control output 1 and control output 2.

When Auto shift is used

When Auto shift input signal remains at low level more than 1ms, the measured pressure at this point will be saved as a reference value to make correct judgment regardless of pressure changes. Corrected preset pressure value will be applied after 7.5ms.

Measured reference pressure value will be saved in $[5H_{in}]$.

XWhen Auto shift function is used, the possible set pressure range will be wider than rated set pressure range.

XThe possible set pressure range for Auto shift type models

Pressure type	Set pressure range	Possible set pressure range for Auto shift type models
Vacuum pressure	-101.3kPa to 5.0kPa	-101.3kPa to 101.3kPa
Vacuum pressure	-5.0kPa to 110.0kPa	-110.0kPa to 110.0kPa
	-50.0kPa to 1100kPa	-1100kPa to 1100kPa
Compound pressure	-101.3kPa to 110.0kPa	-101.3kPa to 110.0kPa

XIf the set point value corrected by auto shift input exceeds set pressure range, an error message will flash three times and corrected value is not saved.

 \rightarrow [-HH-] displayed when the set point value corrected by Auto shift input is above the upper limit of set pressure range

 \rightarrow [-LL-] displayed when the set point value corrected by Auto shift input is below the lower limit of set pressure range.

Example of Auto shift

< When Auto shift is not used >

< When Auto shift is used >

Key lock

The key lock function prevents key operations so that conditions set in each mode.

- Loc I: All keys are locked; therefore it is not available to change parameter settings, preset value, zero adjustment, High/Low peak check, and 5 HI n data initialization. (Lock setting change is available)
- L D C 2: Partially locked status; therefore it is not available to change parameter settings only (Lock setting change is available). Other settings are still available.
- DFF: All of the setting is available, all keys are unlocked. to set detection sensitivity automatically at proper position.

O Zero-point adjustment

The key lock function prevents key operations so that conditions set in each mode.

The zero-point adjustment function forcibly sets the pressure value to "zero" when the pressure port is opened to atmospheric pressure. When the zero adjustment is applied, analog output [Voltage or Current] is changed by this function.

(Press 💌 + 🔿 keys over 1 sec in RUN mode.)

O High Peak / Low Peak Hold

This function is to diagnosis malfunction of the system caused by parasitic pressure or to check through memorizing the max./min. pressure occurred from the system.

Error display	Description	Troubleshooting
Err I	When external pressure is input while adjusting zero point	Try again after removing external pressure
Err2	When overload is applied on control output	Remove overload
ErrB	When setting condition is not met in Auto sensitivity setting mode	Check setting conditions and set proper setting values
LLLL	When applied pressure exceeds Low-limit of display pressure range	Apply pressure within
нннн	When applied pressure exceeds High-limit of display pressure range	display pressure range
- H H - - L L _ - H o _	Auto shift correction error	Set the corrected setting value within setting pressure range.

(A) Photoelectric Sensors

(B) Fiber Optic Sensors

(C) Door/Area Sensors

(D) Proximity

(E) Pressure

Rotary Encode (G)

Connectors/ Connector Cables/ Sensor Distribution Boxes/Sockets Temperature Controllers

(I) SSRs / Powe Controllers

(J) Counters

(K) Timers

(L) Panel Meters

(M) Tacho / Speed / Pulse Meters

(N) Display Units

(O) Sensor Controllers

(P) Switching Mode Power Supplies

Gitepper Motors & Drivers & Controllers (R) Graphic/

(S) Field Network Devices

Logic Panels

(T) Software

Installation

- 1. Pressure port is divided as standard and option specification. Therefore, be sure that to use commercially available one touch fitting.
 - Standard
 - Pneumatic type: Rc1/8", Fluid type: R1/8" •Option
 - Pneumatic type: NPT1/8", R1/8" Fluid type: Connector type-NPT1/8", 7/16"-20UNF Cable type-9/16"-18UNF
- Please connect it by using spanner (pneumatic type 12mm, fluid type 17mm) at the metal part in order not to overload on the body when connecting one touch fitting.

∆Caution

The tightening torque of one touch fitting should be max.10N·m. If not, it may cause mechanical problem.

- Two different brackets are provided for pneumatic type and three different brackets are provided for fluid type. Select proper one with considering your application environments.
- At first, please unscrew hexagon wrench bolt and assemble the bracket on this unit by fixing hexagon the wrench bolt.

∆Caution

In this case, tightening torque of hexagon wrench should be max. 3N·m. If not, it may cause mechanical problem.

 Panel bracket (PSO-B02/B03) and front cover (PSO- P01) are sold separately. Please see the pictures for installation.

Proper Usage

∆Caution

PSAN Series is for sensing of non corrosive gas. Do not use this product at corrosive gas or flammable gas, etc.

- Please using this unit within the range of specification, if applying pressure is larger than specification, it may not be working properly due to damage.
- After supplying power, it takes 3 sec to work.
- When using switching mode power supply, frame ground (F.G.) terminal of power supply should be grounded.

- It may cause malfunction by noise, when wiring with power line or high voltage line.
- Do not insert any sharp or pointed object into pressure port. It may cause mechanical problem due to sensor damage.
- Do not use this unit with flammable gas, because this is not an explosion proof structure.
- Be sure that this unit should not be contacted directly with water, oil, thinner, etc.

• Wiring must be done with power off.