
H-22

P
R

ESSU
R

E TR
A

N
SD

U
CER

S

Visit www.GemsSensors.com for most current information.

3100 Series and 3200 Heavy Duty Series
Compact OEM Pressure Transmitters
	 0-7 bar to 0-2,200 bar ranges (0–100 psi to 0-30,000 psi)
	 High Proof Pressures
	 Broad Choice of Outputs
	 RoHS Compliant
For OEMs that need consistent high levels of performance, reliability and stability the
31/3200 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 3200 Series transmitters feature a thicker diaphragm and a pressure
restrictor to withstand the rigors of cavitations 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 fully RoHS compliant.

Specifications
Performance
 Long Term Drift 0.2% FS/YR (non-cumulative)
 Accuracy 0.25% FS
 Thermal Error
 3100 ±1.5% max, ±1% typical / 100°C (212°F)
 	 3200 ±2% FS / 100°C (212°F)
 Compensated Temperatures -40°C to +120°C (-40°F to +250°F)
 Operating Temperatures -40°C to +120°C (-40°F to +250°F)
 Zero Tolerance ±0.5% of span
 Span Tolerance ±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 codes B, R and 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 CE
 Weight 50-150 grams (1.8 to 5.3 ounces). Configuration dependant

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

Vdc 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 Resistance (Supply Voltage – 8) x 50ohms
Ratiometric
 Output 0.5 to 4.5 Vdc @ 4 mA
 (Source and sink 2 mA)
 Supply Voltage 5 Vdc ±10% @ 4.5 mA

DIN 9.4 mm

Deutsch DT04-4P

Packard MetriPack

M12 x 1P

Amp
Superseal 1.5

Cable

Conduit

Large DIN

EMC Specifications
Emissions Tests: EN61326-1:2006 and EN61326-2-3:2006
EN55016-2-3:2006 Radiated Emissions: 30-230MHz 30dB µV/M @10M
 230-1000MHz 37dB µV/M @10M

Immunity Tests: EN61326-1:2006 and EN61326-2-3:2006
EN61000-4-2:1995 Electrostatic Discharge: ±4Kv contact
 ±8Kv air
EN61000-4-3:2006 Radiated Immunity: 100V/M 80-1000MHz
EN61000-4-4:2004 Fast Transients: ±4Kv
EN61000-4-6:2007 Conducted Immunity: 10V 0.15 to 80MHz 80% 1 Khz modulation

H-23

P
R

ES
SU

R
E

TR
A

N
SD

U
CE

R
S

Visit www.GemsSensors.com for most current information.

SPUTTERED THIN FILMSPUTTERED THIN FILM

*NPT Threads 2-3 turns from finger tight. Wrench tighten 2-3 turns.

General Notes:
1. The diameter of all cans is 19 mm (0.748˝).
2. Hex is 22 mm (0.866˝) Across Flats (A/F) for deep socket mounting.

Pressure Capability

Pressure Range
Bar (PSI)

Proof Pressure
(x Full Scale)

Burst Pressure
(x Full Scale)

3100 3200 3100 3200

7-20 (100-300) 3.00 x FS

3.00 x FS

40 x FS

40-100 (500-1,500)

2.00 x FS

20 x FS

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

700 (10,000)

> 4,000 bar
(60,000 PSI)

1,000 (15,000) 2.50 x FS

1,800 (25,000)
1.40 x FS

1.70 x FS

2,200 (30,000) —

Pressure Ports
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 w/O-Ring 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*

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 MM

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 MM

Fitting Code 4N 1J 04 1G 1P

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

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

13.5 11

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

H-24

P
R

ESSU
R

E TR
A

N
SD

U
CER

S

Visit www.GemsSensors.com for most current information.

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

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

Pin
ID

Voltage
Mode

Current
Mode

1 Vsupply Supply Vsupply Supply Vout
No

Connect Ground Return Vsupply Supply C Vout
No

Connect

2 Ground Return Vout
No

Connect Ground Return Vsupply Supply Ground Return A Ground Return

3 Vout
No

Connect Ground Return Vsupply Supply No
Connect

No
Connect Vout

No
Connect B Vsupply Supply

4 No
Connect

No
Connect

No
Connect

No
Connect — — Vout

No
Connect

No
Connect

No
Connect — — —

3

E

2 1

45.0
1.77
 MAX

Ø26.50
1.04

2 3

4 1

POLARIZING
WIDE CONTACT

6
0.22

19.3
0.76

2

4

1

KEY

3

M12 x 1P

9.7
0.38

18.3
0.72

1

2

4

3

20.83
0.82

38.1
1.5

1.9
0.07

1 3 2

25.9
1.02

37
1.46

Electrical Connector

Wiring Diagram

POWER SUPPLY

READOUT

(-) (+)

(-) (+) IN (+)

COMMON

OUT(+)

VOLTAGE
OUTPUT

TRANSDUCER

POWER SUPPLY

READOUT

(-) (+)

(-) (+)
CURRENT
OUTPUT

TRANSDUCER

+

(-)

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

H-25

P
R

ES
SU

R
E

TR
A

N
SD

U
CE

R
S

Visit www.GemsSensors.com for most current information.

Mating Connectors

Part Number Description For Use on
Elect. Code #

557701 Amp Superseal Connector 6
557254 DIN 43650A Connector G
557230 Mini DIN Connector B and K
557703-0000 M12X1 for 4mm to 6mm Dia. Cable E
557818-01M0 Connector + Cable, Temp -20°C to +80°C (-4°F to +176°F), M12X1 with 1 Metre Cable E
557818-02M0 Connector + Cable, Temp -20°C to +80°C (-4°F to +176°F), M12X1 with 2 Metre Cable E
557818-03M0 Connector + Cable, Temp -20°C to +80°C (-4°F to +176°F), M12X1 with 3 Metre Cable E
557818-05M0 Connector + Cable, Temp -20°C to +80°C (-4°F to +176°F), M12X1 with 5 Metre Cable E
557818-10M0 Connector + Cable, Temp -20°C to +80°C (-4°F to +176°F), M12X1 with 10 Metre Cable E
557813-01M0 Connector + Cable, Temp -40°C to +150°C (-40°F to +302°F), M12X1 with 1 Metre Cable E
557813-02M0 Connector + Cable, Temp -40°C to +150°C (-40°F to +302°F), M12X1 with 2 Metre Cable E
557813-03M0 Connector + Cable, Temp -40°C to +150°C (-40°F to +302°F), M12X1 with 3 Metre Cable E
557813-05M0 Connector + Cable, Temp -40°C to +150°C (-40°F to +302°F), M12X1 with 5 Metre Cable E
557813-10M0 Connector + Cable, Temp -40°C to +150°C (-40°F to +302°F), M12X1 with 10 Metre Cable E

SPUTTERED THIN FILM

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

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

Pin
ID

Voltage
Mode

Current
Mode

1 Vsupply Supply Vsupply Supply Vout
No

Connect Ground Return Vsupply Supply C Vout
No

Connect

2 Ground Return Vout
No

Connect Ground Return Vsupply Supply Ground Return A Ground Return

3 Vout
No

Connect Ground Return Vsupply Supply No
Connect

No
Connect Vout

No
Connect B Vsupply Supply

4 No
Connect

No
Connect

No
Connect

No
Connect — — Vout

No
Connect

No
Connect

No
Connect — — —

A

B

C

37
1.45

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

60.1
2.4

RED
BLACK

WHITE

STRAIN
RELIEF

1/2 NPT

1 ̋HEX

24 AWG
CABLE (PVC)

RED
BLACK

WHITE

60.1
2.4

STRAIN
RELIEF

24 AWG
CABLE (PVC)

H-26

P
R

ESSU
R

E TR
A

N
SD

U
CER

S

Visit www.GemsSensors.com for most current information.

Series
 3100 / 3200 - �Pressure Transducer

Output
 B - 4-20 mA C - 1-6 V 	 H - 1-5 V
 N - 0.5-4.5 V R - 0-5 V	 S - 0-10 V
 T - 0.5-4.5 V Ratiometric
Pressure Range - bar
 0007G - 0-7 barG 0160S - 0-160 barS 1000S - 1,000 barS2

 0010G - 0-10 barG 0250S - 0-250 barS 1600S - 1,600 barS2

 0016G - 0-16 barG 0400S - 0-400 barS
 0025G - 0-25 barG 0600S - 0-600 barS
 0040G - 0-40 barG
 0060G - 0-60 barG
 0100G - 0-100 barG

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

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

 300PG - 0-300 psiG 25CPS - 0-2,500 psiS 25KPS - 0-25,000 psiS2

 500PG - 0-500 psiG 30CPS - 0-3,000 psiS
 600PG - 0-600 psiG 35CPS - 0-3,500 psiS
 750PG - 0-750 psiG 40CPS - 0-4,000 psiS
 50CPS - 0-5,000 psiS
 60CPS - 0-6,000 psiS
 75CPS - 0-7,500 psiS

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

 3100 B 200PG 02 B R 01

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

Optional Restrictor (3200 only)
 R - Restrictor
 0 - No Restrictor

Electrical Connection
 E - M12 x 1P (4-Pin)
 F - Cable version3

 G - Large DIN
 R - Industrial DIN 9.4 mm
 3 - 1/2˝ NPT Male Conduit3

 6 - Amp - Superseal 1.5 Series
 8 - Deutsch DT04-4P
 9 - Packard MetriPack

Pressure Port4

 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 (<1,000 bar, 15,000 psi)
 2T - M12 x 1.5 (6g) (≥1,000 bar, 15,000 psi)

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

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

option.

