
H-32

P
R

ESSU
R

E TR
A

N
SD

U
CER

S

856 Series –
Industrial Pressure Transducers
	 0-2 to 0-10,000 psi (0 to 700 bar) Pressure Ranges
	 Voltage or Current Output
	 NEMA 4/IP65 with Zero and Span Adjustments
The 856 Series is specifically designed for NEMA4/IP65 service and features a die-
cast aluminum enclosure. Their robust capacitive design is resistant to environmental
effects, such as shock, vibration, temperature and EMI/RFI. A 17-4 PH stainless steel
sensing element does not require isolation from corrosive media. A 1/2˝ threaded
conduit is provided for electrical termination and a removable cover provides easy
access to the internal wiring terminal strip.

Common Specifications
Input
 Pressure Range 0 to 10,000 psig (0 to 700 bar)
 Proof Pressure See ordering chart
 Burst Pressure See ordering chart
 Fatigue Life >1 million cycles
Performance
 Supply Voltage (Vs) 9-30 VDC
 Long Term Drift 0.5% FS/year
 Accuracy
 	 <25 psi ±0.25% FS
 	 ≥25 psi ±0.13% FS
 Thermal Error Zero
 	 <25 psi ±0.02% FS/°F (±0.036% FS/°C)
 	 ≥25 psi ±0.01% FS/°F (±0.018% FS/°C)
 Thermal Error Span ±0.015% FS/°F (±0.027% FS/°C)
 Compensated Temperatures -4°F to +176°F (-20°C to +80°C)
 Operating Temperatures -40°F to +260°F (-40°C to +125°C)
 Storage Temperatures -40°F to +260°F (-40°C to +125°C)
 Zero Tolerance 0.5% of span (adjustable)
 Span Tolerance 1% of span (adjustable)
Mechanical Configuration
 Pressure Port see ordering chart
 Wetted Parts 17-4 PH Stainless Steel
 Electrical Connection Two 1/2˝ Internal Threaded Ports, Screw Terminal Strip
 Enclosure Die-Cast Aluminum, NEMA 4/IP65
 Vibration 20g (MIL STD 202, Method 204, Condition C)
 Shock 200g (MIL STD 202, Method 213B, Condition C)
 Approvals CE
 Weight 13.4 oz

Individual Specifications
Voltage Output Units
 Output 0.1-5.1 VDC (3 wire)
 Current Consumption 6 mA
 Min. Load Resistance 5000 ohms
Current Output Units
 Output 4-20 mA (2 wire)
 Max. Loop Resistance (Vs-9) x 50 ohms

Applications
•	 Process Control

•	 Chemical Processing

•	 Agricultural Irrigation

•	 Natural Gas Pipeline

•	 Grain Processing

•	 Industrial Pressure Monitoring

How They Operate
Gems’ patented variable capacitance sensor features an
insulated electrode plate fastened to the center of the
sensor diaphragm, which forms a variable capacitor.
As pressure increases or decreases, the capacitance
changes. This change in capacitance is detected and
converted to a linear analog signal by Gems’ custom
ASIC-based circuit, producing an output signal
proportional to applied pressure.

Tel : 027-87886630
Fax : 027-87886620
www.maserac.com

H-33

P
R

ES
SU

R
E

TR
A

N
SD

U
CE

R
S

Pressures – psi Pressures – bar

Code Range Proof Burst Code Range Proof Burst

002P 0 - 2 4 250 1R6B 0 - 1.6 6 40

005P 0 - 5 10 250 004B 0 - 4 10 50

010P 0 - 10 20 500 006B 0 - 6 18 60

015P 0 - 15 30 500 010B 0 - 10 30 80

025P 0 - 25 100 500 016B 0 - 16 32 130

050P 0 - 50 150 750 025B 0 - 25 50 170

100P 0 - 100 300 1000 040B 0 - 40 80 240

150P 0 - 150 300 1000 060B 0 - 60 120 300

200P 0 - 200 450 2000 100B 0 - 100 200 400

250P 0 - 250 500 2000 160B 0 - 160 320 500

500P 0 - 500 1000 3000 250B 0 - 250 380 550

600P 0 - 600 1200 3000 400B 0 - 400 600 800

10CP 0 - 1000 2000 5000 700B 0 - 700 800 1350

30CP 0 - 3000 4500 7500

50CP 0 - 5000 7500 10000

10KP 0 - 10000 12000 12500

S

+E
XC

-E
XC

GN
D

-O
UT

+O
UT

Z

4.02
102

2.50
64

2.00
51

3.56
90

2.54
65

0.38
9

1.46
37

1/2˝-14 NPT
5 TURNS MIN.

1/4 ̋NPT

DIA.

Dimensions

How to Order
Use the bold characters from the chart below to construct a product code.

SELECT 8561 - 025P - G - 4M - 11 - C

1.	 Series
	 8561 - 856 Series

2.	 Pressure Range Code

6.	 Optional
	 C - Calibration Certificate

5.	 Output
	 11 - 4-20 mA
	 22 - 0.1-5.1 Vdc (≥25 psi ranges)

4.	 Pressure Port
	 2M - 1/4˝ NPT (M)
	 4M - 1/2˝ NPT (M) (≥25 psi ranges)
	 2F - 1/4˝ NPTF (≥25 psi ranges)
	 1M - 1/8˝ NPTM (<25 psi ranges)

3.	 Pressure Datum
	 G - Gauge (standard)

capacitance type

Tel : 027-87886630
Fax : 027-87886620
www.maserac.com

	H-32_GemsCat_2008_Print.pdf
	H-33_GemsCat_2008_Print.pdf

