

Instruction Sheet

PA-00329
June 2013

PT5 Pressure Transmitter

PT5 Pressure Transmitter

General Information and Technical Data

Pressure Transmitters convert a pressure into a linear electrical output signal.

Type	Range psi	MWP: Max. Working Pressure	PT: Max. Test Pressure
PT5-07M	-12 ... 102	363 psi	399 psi
PT5-18M	0 ... 261	479 psi	522 psi
PT5-30M	0 ... 435	479 psi	522 psi

- All pressures are gauge pressure
- Supply voltage: 7...30V DC, class 2
- Permissible noise & ripple: $< 1 V_{p-p}$
- Dimensions (in) see Fig. 3
- CE marked per 2004/108/EEC, EN61326 (certificate upon request)
- Protection (EN 60529) IP65 (with connector PT4-Mxx)

Safety instructions

- Read installation instructions thoroughly. Failure to comply can result in device failure, system damage or personal injury.
- Intended for use by people having the appropriate knowledge and skill. Before attempting to install the PT4 make sure pressure in system is brought to and remains at atmospheric pressure.
- Do not exceed the specified voltages and pressures.
- Do not use any other fluid media without prior approval of Emerson.
- Must comply with local electrical regulations when wiring.
- Electronic devices are subject to electro magnetic interference. Ensure that all components in the system are sufficiently protected.

Mounting

- Mounting position: as desired. In order to prevent ice buildup and or condensation on the PT5 when connected to the suction pipe, it is sometimes useful to extend the connection using a nominal 8 in piece of 1/4" copper tube from the main suction pipe (Fig. 4).
- Do not exceed max. torque of 11 ft/lbs (132 ft/lbs) for tightening of PT5 to pressure connection.
- After completion of installation, a test pressure must be carried out as follows:
 - According to EN378 for systems which must comply with European pressure equipment directive 97/23/EC
 - To maximum working pressure of system for other applications.

Wiring (figures 1 & 2)

For proper wiring use cable assembly (PT4-Mxx). Allow enough space on top of pressure transmitter to mount plug and fasten screw. The plug can be mounted on pressure transmitter only in one position (1).

Legends of Figures 1 and 2:

- (WH) - white wire: 4 ... 20 mA output to controller
- (BN) - brown wire: connect with controller 24V
- (4) is wider for orientation; do not connect
- (5) Controller

Cable Color Code and Pin Connection

Part	Supply, +24Vdc	Signal, 4-20mA
PT4-Mxx (Plug/Cable)	Brown wire	White wire
PT4-Lxx (Plug/Cable)	Brown wire	White wire
PT3 (Transmitter with fixed cable)	Brown wire	White wire

Note 1: In case electrical connection cable is extended beyond 20 ft, system signal noise and EMC must be verified by installer for proper operation.

Note 2: Signal line should not be installed parallel with power lines to avoid electrical interference.

Figure 1

Figure 2

Figure 3

Figure 4

