
H-40

P
R

ESSU
R

E TR
A

N
SD

U
CER

S

II 1G31IS Series and 32IS Heavy Duty Series
Intrinsically Safe Industrial Pressure Transmitters
	 Ex II 1G; Ex ia IIB T4 Ga
	 The 3XIS series is certified Instrinsically Safe for use in Group IIB

Hazardous Areas, Zones 0, 1 and 2
	 Certification: ATEX Certificate Baseefa10ATEX0196
For OEMs that need intrinsically safe pressure sensors with consistent high levels
of performance, reliability and stability, the 31/32IS Series sputtered thin film units
offer an unbeatable price performance ratio in a small package size. They feature all
stainless steel wetted parts, a broad selection of electrical and pressure connections
and a wide choice of electrical outputs.

Our manufacturing process includes the latest automated equipment, producing
consistent sensor performance.

Additionally the 32IS Series transmitters feature a thicker diaphragm and a pressure
restrictor to withstand the rigors of cavitation or extreme pressure spikes, delivering
years of reliable and stable performance in pulsating applications.

The compact construction of both these series makes them ideal for installation where
space is at a premium.

These transmitters are also fully RoHS compliant.

Specifications
Performance
 Long Term Drift 0.2% FS/YR (non-cumulative)
 Accuracy 0.25% FS
 Thermal Error
 	 31IS ±1.5% max, ±1% typical / 212°F (100°C)
 	 32IS ±2% max
 Compensated Temperatures -4°F to +176°F (-20°C to +80°C)
 Operating Temperatures -40°F to +176°F (-40°C to +80°C)
 Zero Tolerance, Max. 0.5% of span
 Span Tolerance, Max. 0.5% of span
 Fatigue Life Designed for more than 100 M cycles
Mechanical Configuration
 Pressure Port See under “How to Order,” last page
 Wetted Parts 17-4 PH Stainless Steel
 Electrical Connection See under “How to Order,” last page
 Enclosure IP67 (IP65 for electrical code G)
 Vibration BSEN 60068-2-6 (FC) Sine (20G)
 	 BSEN 60068-2-64 (FH) Random (14.1 Grms)
 Shock BSEN 60068-2-27 (Ea) (50G, 11ms)
 Approvals Ex II 1G; Ex ia IIB T4 Ga,
 	 -40°F ≤ Ta ≤ +176°F (-40°C ≤ Ta ≤ +80°C)
 	 When used in conjunction with a Zener safety barrier or
 	 Galvanic Isolation barrier
 Weight 1.8 to 5.3 ounces (50-150 grams). Configuration dependant Individual Specifications

Voltage
 Output (3-wire) 0V min. to 10V max.
 	 See under “How to Order,” last page
 Supply Voltage �1 Volt above full scale to 30V max @

4.5 mA
 Source and Sinks 2 mA
Current
 Output (2-wire) 4-20 mA
 Supply Voltage 8-24 Volts measured at the input to
 	 the transducer terminals
 Maximum Loop (Supply Voltage – 8) x 50ohms
 Resistance See Graph
Ratiometric
 Output 0.5 to 4.5V
 	 (Source and sink 2mA)
 Supply Voltage 5 Vdc ±10% @ 4.5mA

DIN 9.4 mm

Cable

Conduit

Deutsch DT04-4P

Packard MetriPack

M12 x 1P

Amp
Superseal 1.5

Large DIN

EMC Specifications
Emissions Tests: EN61326-1:2006 and EN61326-2-3:2006
EN55011:2007 Radiated Emissions:	 30-230MHz 30dB µV/M @10M
 	 	 230-1000MHz 37dB µV/M @10M

Immunity Tests: EN61326-1:2006 and EN61326-2-3:2006
EN61000-4-2:2009 Electrostatic Discharge:	 ±4Kv contact
 	 	 ±8Kv air
EN61000-4-3:2006 Radiated Immunity:	 10V/M 80-1000MHz
 	 	 3V/M 1400-2000MHz
 	 	 1V/M 2000-2700MHz
EN61000-4-4:2004 Fast Transients:	 ±0.25, 0.5, 1Kv
EN61000-4-6:2007 Conducted Immunity:	 3V 0.15 to 80MHz 80% 1KHz modulation

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

H-41

P
R

ES
SU

R
E

TR
A

N
SD

U
CE

R
S

SPUTTERED THIN FILM

BSP & Metric

G1/4˝-19 External
w/O-Ring

G1/4˝-19 A Integral
Face Seal M12 x 1.5 w/O-Ring M12x1.5 HP Metal

Washer Seal M14 x 1.5 w/O-Ring

Dimensions
in MM

Fitting Code 01 05 OL 2T OK

Torque 30-35NM 30-35 NM 28-30 NM 30-35 NM 2-3 TFFT*

Pressure Ports
SAE

1/8˝-27 NPT 1/8˝-27 NPTF Dryseal 1/4˝-18 NPT 1/4˝-18 NPT Internal 1/4˝-18 NPTF Dryseal

Dimensions
in Inches

Fitting Code 08 4D 02 0E 4C

Torque 2-3 TFFT* 2-3 TFFT* 2-3 TFFT* 2-3 TFFT* 2-3 TFFT*

SAE J1926/2:3/8-24
w/O-Ring 7/16˝-20 UNF w/O-Ring 7/16˝-20 UNF

with 37° Flare
SAE 4 Female 7/16˝

Schraeder
9/16-18 "Heavy Duty"

w/O-Ring

Dimensions
in Inches

Fitting Code 4N 1J 04 1G 1P

Torque 18-20 NM 18-20 NM 15-16 NM 18-20 NM 18-20 NM

Pressure Capability

Pressure Range
PSI (Bar)

Proof Pressure
(x Full Scale)

Burst Pressure
(x Full Scale)

31IS 32IS 31IS 32IS

100-300 (7-20) 3.00 x FS

3.00 x FS

40 x FS

500-1,500 (40-100)

2.00 x FS

20 x FS

2,000-6,000 (140-400) 10 x FS

10,000 (700)

> 60,000 PSI
(4,000 bar)

15,000 (1,000) 2.50 x FS

25,000 (1,800)
1.40 x FS

1.70 x FS

30,000 (2,200) —

0K

ISO 6149-2:M14 x 1.5

7

13.5 11

G1/4˝ External

01

7

12.5 11

G1/4"A Integral Face Seal

05

7

12.5 11

OL

ISO 6149-2:M12 x 1.5

7

13.5 11

ISO 6149-2:M12 x 1.5

2T

7

16.5

9.7

1/8"-27 NPT

08

0.28

0.37

1/4"-18 NPT

02

0.28

0.57

FEMALE 1/4"-18 NPT

OE

0.28

0.63

4C

1/4"-18 NPTF

0.28

0.57

1/8"-27 NPTF

4D

0.28

0.37

7/16"-20 UNF 37° Flare

04

0.28

0.55

SAE J1926/2:7/16-20 "Heavy Duty"

1J

0.28

0.5 0.43

Schraeder Deflator (Shallow)

1G

0.28

0.43

1P

SAE J1926/2:9/16-18 "Heavy Duty"

0.28

0.470.57

4N

SAE J1926/2:3/8-24

0.28

0.370.44

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

H-42

P
R

ESSU
R

E TR
A

N
SD

U
CER

S

inch
mm

DIN 9.4 mm M12 x 1P Amp Superseal 1.5 Deutsch DT04-4P DIN 43650A Packard MetriPack

Code B Code R Code E Code 6 Code 8 Code G Code 9

Pin
#

Voltage
Mode

Current
Mode

Voltage
Mode

Current
Mode

Voltage
Mode

Current
Mode

Voltage
Mode

Current
Mode

Voltage
Mode

Current
Mode

Voltage
Mode

Current
Mode

Pin
ID

Voltage
Mode

Current
Mode

1 Vout1
(pressure)

No
Connect Vsupply Supply Vsupply Supply Vout

No
Connect Ground Return Vsupply Supply C Vout

No
Connect

2 Vsupply Supply Ground Return Vout
No

Connect Ground Return Vsupply Supply Ground Return A Ground Return

3 Vout2
(temp)

No
Connect Vout

No
Connect Ground Return Vsupply Supply No

Connect
No

Connect Vout
No

Connect B Vsupply Supply

4 Ground Return No
Connect

No
Connect

No
Connect

No
Connect — — Vout

No
Connect

No
Connect

No
Connect — — —

3

E

2 1

1.77
45.0
 MAX

Ø1.04
26.50

2 3

4 1

POLARIZING
WIDE CONTACT

0.22
6

0.76
19.3

2

4

1

KEY

3

M12 x 1P

0.38
9.7

0.72
18.3

1

2

4

3

0.82
20.83

1.5
38.1

0.07
1.9

1 3 2

1.02
25.9

1.46
37

Electrical Connector

Current Output Mode (Load Resistor Range)

8

1200

1100

1000

900

800

700

600

500

400

300

200

100

0
9 10 11 12 13 14 15 16 17 18

CUSTOMER SUPPLY VOLTAGE (V)

CU
ST

OM
ER

 L
OA

D
RE

SI
ST

OR
 (O

HM
S)

19 20 21 22 23 24 25 26 27 28 29 30

MAXIMUM RESISTOR (RL)

MINIMUM RESISTOR (RL)

Minimum Resistor Value = 50*(+V – 24) for +V > 24V
Maximum Resistor Value = 50*(+V – 8) for +V > 8V

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

H-43

P
R

ES
SU

R
E

TR
A

N
SD

U
CE

R
S

DIN 9.4 mm M12 x 1P Amp Superseal 1.5 Deutsch DT04-4P DIN 43650A Packard MetriPack

Code B Code R Code E Code 6 Code 8 Code G Code 9

Pin
#

Voltage
Mode

Current
Mode

Voltage
Mode

Current
Mode

Voltage
Mode

Current
Mode

Voltage
Mode

Current
Mode

Voltage
Mode

Current
Mode

Voltage
Mode

Current
Mode

Pin
ID

Voltage
Mode

Current
Mode

1 Vout1
(pressure)

No
Connect Vsupply Supply Vsupply Supply Vout

No
Connect Ground Return Vsupply Supply C Vout

No
Connect

2 Vsupply Supply Ground Return Vout
No

Connect Ground Return Vsupply Supply Ground Return A Ground Return

3 Vout2
(temp)

No
Connect Vout

No
Connect Ground Return Vsupply Supply No

Connect
No

Connect Vout
No

Connect B Vsupply Supply

4 Ground Return No
Connect

No
Connect

No
Connect

No
Connect — — Vout

No
Connect

No
Connect

No
Connect — — —

SPUTTERED THIN FILM

Cable-Out Types
Cable 1/2˝ Conduit Connection

Code F Code 3

Wire Color Voltage Mode Current Mode Voltage Mode Current Mode

Red Supply Supply Supply Supply

Black Ground Return Ground Return

White Vout No Connect Vout No Connect

Series
 31IS / 32IS - Pressure Transducer

Output
 B - 4-20 mA C - 1-6 V 	 H - 1-5 V
 N - 0.5-4.5 V R - 0-5 V1	 S - 0-10 V1

 T - 0.5-4.5 V Ratiometric

Pressure Range – psi
 100PG - 0-100 psiG 15CPS - 0-1,500 psiS 10KPS = 0-10,000 psiS
 150PG - 0-150 psiG 20CPS - 0-2,000 psiS 15KPS - 0-15,000 psiS2

 200PG - 0-200 psiG 25CPS - 0-2,500 psiS 20KPS - 0-20,000 psiS2

 300PG - 0-300 psiG 30CPS - 0-3,000 psiS 25KPS - 0-25,000 psiS2

 500PG - 0-500 psiG 35CPS - 0-3,500 psiS
 600PG - 0-600 psiG 40CPS - 0-4,000 psiS
 750PG - 0-750 psiG 50CPS - 0-5,000 psiS
 10CPG - 0-1,000 psiG 60CPS - 0-6,000 psiS
 75CPS - 0-7,500 psiS

Pressure Range - bar
 0007G - 0-7 barG 0100S - 0-100 barS 1000S - 1,000 barS2

 0010G - 0-10 barG 0160S - 0-160 barS 1600S - 1,600 barS2

 0016G - 0-16 barG 0250S - 0-250 barS
 0025G - 0-25 barG 0400S - 0-400 barS
 0040G - 0-40 barG 0600S - 0-600 barS
 0060G - 0-60 barG

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

 31IS B 200PG 02 B R 01

Cable Length (For electrical connections F& 3 only)
 00 - No Cable	 03 - 3 meters
 01 - 1 meter	 04 - 4 meters
 02 - 2 meters	 05 - 5 meters

Optional Restrictor (32IS only)
 R - Restrictor
 0 - No Restrictor

Electrical Connection4

 B - �Industrial DIN 9.4 mm
(mating connector not supplied)

 E - M12 x 1P (4-Pin)
 F - Cable version
 G - Large DIN
 R - Industrial DIN 9.4 mm (alternate pin out)
 3 - 1/2˝ NPT Male Conduit
 6 - Amp - Superseal 1.5 Series
 8 - Deutsch DT04-4P
 9 - Packard MetriPack

Pressure Port3

 08 - 1/8-27 NPT External
 02 - 1/4-18 NPT External
 04 - 7/16-20 External (SAE #4, J514)
 1J - 7/16-20 External (SAE #4, J1926-2)
 0E - 1/4˝-18 NPT Internal
 0K - M14 x 1.5 Straight
 1G - Schrader SAE #4, 7/16˝ Internal
 1P - SAE 6 (9/16˝-18 UNF 2A)
 4C - 1/4-18 NPTF External (Dryseal)
 4D - 1/8-27 NPTF External (Dryseal)
 4N - SAE 3 (3/8-24 UNF External)
 01 - G1/4 External
 05 - G1/4 External Soft Seal
 0L - M12 x 1.5 (<15,000 psi, 1,000 bar)
 2T - M12 x 1.5 (6g) (≥15,000 psi, 1,000 bar)

Notes:
1.	 For use with pull-up or pull-down resistors, contact factory.
2.	 Ranges 15,000 psi (1,000 bar) and above available with -2T pressure

port only.
3.	 Pressure ports OE and 1G are NOT available with the Restrictor option.
4.	 For electrical codes F & 3, specify cable length in meters.

RED
BLACK

WHITE

2.4
60.1

STRAIN
RELIEF

24 AWG
CABLE (PVC)

2.4
60.1

RED
BLACK

WHITE

STRAIN
RELIEF

1/2 NPT

1 ̋HEX

24 AWG
CABLE (PVC)

A

B

C

1,45
37

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

