

For your safety, please read the following before using.

- ① Do not use corrosive or flammable gas or liquid with this product.
- ② Please use within the operating pressure range. Do not apply pressure beyond recommended maximum pressure, permanent damage to the pressure sensor may occur.
- ③ Do not drop, hit or allow excessive shock (1000m/s² or 100G). Even if switch body appears undamaged, internal components may be broken and can cause malfunction.
- ④ Turn power off before connecting wiring. Wrong wiring or short circuit will damage and / or cause malfunction.
- ⑤ Do not use in environment containing steam or oil vapor.
- ⑥ This product is not explosion-proof rated. Do not use in atmosphere containing flammable or explosive gases.
- Twiring for pressure switch should avoid power source line and high voltage line. If use in the same circuit, noise may cause malfunction.

SPECIFICATIONS		CODE 9000600			
Rated pressure range		0.000 ~ 1.000MPa/0.00 ~ 10.00 bar			
Operating /Setting pressure range		-0.100 ~ 1.000MPa / -1.00 ~ 10.00 bar			
Withstand pressure		1.5MPa/15 bar			
Fluid		Air, Non-corrosive gases ,incombustible gases			
	MPa	0.001			
Set pressure resolution	kgf/cm ²	0.01			
	bar	0.01			
. ooonanon	psi	0.1			
Power supply vol	tage	12 to 24VDC ±10%, Ripple (P-P) 10% or less			
Current consumption		≦55mA			
Switch output		PNP open collector 2 outputs Max. load current : 80mA Max. supply voltage: 24VDC Residual voltage :≦1V (load current 80mA)			
Repeatability(Sv	vitch output)	≦±0.2% F.S. ±1digit			
	resis mode	Adjustable			
Hysteresi s Windo	w comparator mode	Fixed(3 digits)			
Response time		≦2.5ms (chattering-proof function: 24ms, 192ms and 768ms selections)			
Output short circuit protection		Yes			
7 segment LED display		3 1/2 digit LED display (Sampling rate: 5 times/1sec.)			
Indicator accurac	су	≤±2% F.S. ±1 digit (ambient temperature: 25 ±3°C)			
Indicator		Green LED (OUT1) Red LED (OUT2)			
Analog output		Output voltage: 1 to 5V ≦±2.5%F.S. (within rated pressure range) Linearity: ≦±1% F.S.			
	Enclosure	IP40			
Environment	Ambient temp. range	Operation: 0 ~ 50°C, Storage: -20 ~ 60°C (No condensation or freezing)			
	Ambient humidity range	Operation/Storage: 35 ~ 85% RH (No condensation)			
	Withstand voltage	1000VAC in 1-min (between case and lead wire)			
	Insulation resistance	50Mohm min. (at 500VDC M, between case and lead wire)			
	Vibration	Total amplitude 1.5mm,10Hz-55Hz-10Hz scan for 1 minute, two hours each direction of X,Y and Z			
	Shock	980m/s² (100G),3 times each in direction of X,Y and Z			
Temperature characteristic		≦±2% F.S. of detected pressure (25°C) at temp. Range of 0~50°C			
Port size		G 1/8			
Lead wire		5-conductor oil-resistance cable(0.15mm²)			
Weight		105g(with 2-meter lead wire)			

ORDERING INFORMATION

Positive pressure switch	Code 9000600
Mounting bracket BT-1+BT-2	Code 9000601
Panel adapter PA-1+PA-2	Code 9000602
Panel adapter+front protection lid PA-1+PA-2+FPC-1	Code 9000603

OUTPUT CIRCUIT WIRING GRAPH

TYPE OF SPARE PARTS / DIMENSION GRAPH

① Mounting bracket

CHANGE PRESSURE UNIT TAG

When the pressure setting is not MPa, please remove the pressure unit tag and place the selected tag on the indicated area of the faceplate to assure the pressure unit is not misemployed and that setting error does not occur.

To From	Ра	MPa	kgf/cm²	psi	bar
1 Pa	1	0.000001	0.000010197	0.000145038	0.00001
1 MPa	1000000	1	10.197	145.038	10
1 kgf/cm ²	98066.5	0.0980665	1	14.2233	0.980665
1 psi	6895	0.006895	0.07031	1	0.06895
1 bar	100000.0	0.100000	1.01972	14.5038	1

SETTING STEPS

INITIAL SETTING MODE

PRESSURE SETTING MODE

Select auto/manual setting mode during initial set-up

OUTPUT TYPE

Normal open mode

Hysteresis Mode: P1(n1)>P2(n2)
P3(n3)>P4(n4) Output hysteresis value can be pre-set.

Normal close mode

[Note :] When hysteresis mode setting is within 2 digits, if the input and pre-set pressure is quite near, pressure sensor output might cause chattering.

Window comparator mode : P1(n1)<P2(n2) P3(n3)<P4(n4) Within pressure setting range, pressure sensor output

NOTE:

(AP2)/(An2).

measure mode.

normal close mode.

pressure value setting, press

¥+▲ at the same time to enter

*2. In case of without need of OUT2

3. The LED show 「AP」 at normal

open mode and 「An*」 at

pressure value setting, press

¥+▲ at the same time to enter

 $P_{1(n1)}^{P1(n1)} = A - \frac{A-B}{4}$

= B+ A-B

Note: Hysteresis is fixed in 3 digits.

ZERO POINT SETTING / THE MAX. & MIN. DISPLAY MODE

• Press the ▼+▲ button at the same time until the "00" is shown. Release the button to end zero setting.

The Max. value display mode:

- Press button 2 seconds to enter the max. value mode, pressure sensor will detect the max. value and keep display.
- Press button 2 seconds to return to measure mode.

The Min. value display mode:

- Pressy button 2 seconds to enter the min. value mode, pressure sensor will detect the min., value and keep display.
- Press button 2 seconds to return to measure mode.

KEY LOCK/UNLOCK MODE

- Use ¥ or ▲ to select key lock/unlock mode.
- Key lock mode can prevent operation mistakes.

ERROR CODE INSTRUCTION

Error Name	Error code	Error instruction	Troubleshooting	
Excess load OUT1 current error OUT2	Er l	Excess load current of 80 mA	Turn power off and check the cause of overload current or lower the current load under 80 mA, then restart.	
Residual pressure error	Er3	During zero reset, ambi ent pressure is over ±3 %F.S.	Change input pressure to ambient pressure and perform zero reset again.	
Applied		The applied press ure is excess the upper limit of press ure setting.	Adjust the pressure within applied pressure range.	
pressure error		The applied press ure is excess the lower limit of press ure setting.		
System error	ErY	Internal data error		
	Er 6	Internal system error	Turn power off, and then restart. If error condition remains, please return to factory	
	Er 7	Internal data error	for inspection.	
	FcB	Internal system error		