

Electronic Products

- ▶ **Electronic Products**
- ▶ **Pressure Transducers**
- ▶ **Mechanical Pressure Products**
- ▶ **Valves & Regulators**
- ▶ **Temperature Products**
- ▶ **Level Products**
- ▶ **Air Suspension Valves**

Barksdale[®]
CONTROL PRODUCTS

CRANE Barksdale, Inc./Barksdale GmbH
A Subsidiary of Crane Co.

Barksdale - the total control solutions partner

At Barksdale, our goal is to help our customers “Control Every Move”. For us, this isn’t simply a motto, but rather a vision that guides the way we do business with our valued customers. At every stage in the process from needs assessment, design and manufacturing to customer support, we provide peace of mind by delivering a total controls solution tailored to meet the specific needs of each customer. We accomplish this by leveraging the following:

A **Highly Experienced Team** of engineers that work closely with customers to meet, exceed and even anticipate their every control need.

A **Diverse Product Portfolio** of quality standard and custom-tailored product solutions that help control Pressure, Temperature, Level and Flow in the most demanding applications in the industry.

Our **Global Reach and Support** via our:

Worldwide direct sales force of experts

Manufacturing facilities in North America and Europe

Team of highly capable and friendly customer support staff that make it easy to do business with Barksdale anywhere in the world

Dedicated Tools & Processes

Production Part Approval Process (PPAP) to satisfy the most stringent quality control requirements

Compliance with ISO 9001:2000 standards

ATEX / IECx compliant facilities

6 Sigma culture / Process Capability

Table of Contents

Electronic Products

Pressure Switches

New BPS3000 - Electronic Dual Pressure Switch with IO-Link Technology	4
New BDS3000 - Electronic Dual Differential Pressure Switch	6
UDS7-BX - Explosion Proof Electronic Pressure Switch	8
UDS3 Series - Multiple Output Electronic Switch	10
UAS3 Series - Electronic Trip Amplifier	12
UDS1V2 - Electronic Pressure Switch	14

Temperature Switches

New BTS3000 - Electronic Dual Temperature Switch with IO-Link Technology	16
---	----

Level Switch

BLS3000 - Electronic Dual Level Switch	18
--	----

Pressure

Electronic Dual Pressure Switch

BPS3000

Features

- ▶ Measuring range: gauge: 0 - 9000 psig, absolute: 0 - 150 psia
- ▶ One or two switch points
- ▶ Analog output 4 - 20 mA or 0 - 10 V
- ▶ Enclosure Rating: Type 4X (IP65) / Type 6 (IP67)
- ▶ Superior EMI protection
- ▶ Simple navigation menu
- ▶ Suitable for rapid cycling applications
- ▶ Display & electronic connection: rotatable by 320°
- ▶ IO-Link communication interface
- ▶ 0.50% accuracy

General Specifications**

Sensor element:	Ceramic sensor (standard) Optional: piezoresistive sensor (For proper sensor selection see product configurator for more details.)	Analog output:	Current output: 4-20 mA Scanning rate: 2 ms Voltage output: 0 to 10 V DC Rating: max. 10 mA Adjustment range: 25% to 100% f. s.	
Materials: Wetted parts:	304 Stainless steel; brass (if surge dampener is required)	Transistor switching outputs:		
Enclosure:	304 Stainless steel, PBT	Switching function	Normally open / normally closed, standard /window mode and diagnosis function adjustable	
Seals:	FKM fluoroelastomer (standard) EPDM (optional)	Switching output:	PNP / NPN (field-selectable on IO-Link units)	
Operating elements:	3 easy-response push-buttons	Adjustment range for switching point and hysteresis:	0% to 125% f. s.	
Enclosure rating:	Type 4X (IP65) / Type 6 (IP67)	Switching frequency:	Max. 100 Hz	
Protection class:	III	Load:	Max. 500mA, short-circuit-proof IO-Link: Max. 250mA	
Electrical connection:	Plug M12 x 1, 4-pin / 5-pin / 8-pin (see product configurator)	Delay:	0.0 s to 50.0 s adjustable	
Process connection:	1/4" NPT, 1/2" NPT flush diaphragm, 7/16-20 (SAE), 7/16-20 (JIC 37°), G1/4" M, G1/2" flush diaphragm (only piezoresistive)	Status display(s):	LED(s) red	
Dimensions:	1.6 Ø x 4.4 inches (without plug connector)	IO-Link Communication Interface		
Weight:	Approx. 0.4 lb (200 g)	Transmission type:	COM2 (38.4 kBaud)	
Proof pressure:	1.5X rated pressure	IO-Link revision:	1.1	
A/D-Converter:		SDCI standard:	IEC 61131-9	
Resolution:	12 bit (4,096 steps per measure span)	Profiles:	Smart Sensor, Process Data Variable, Device Identification, Device Diagnosis	
Scanning rate:	1000/s	SIO modules:	Yes	
Linearity error:	< ±0.5 % f. s. at +25 °C	Required master port type:	A	
Temperature influence:	TC zero < ±0.2 % FSO / 10K TC span < ±0.3 % FSO / 10K	SIO output:	1 analog / 2 binary (switch points) [see product configurator]	
Compensation range:	14°F to 158°F (-10°C to +70°C)	Min. process cycle time [ms]:	2.5	
Repeatability:	±0.1% f. s.	Device ID:	0x011...	
Temperature range:		Approvals¹:	cULus ¹ E42816, BV-50018/A0 ²	
Media:	-13°F to 212°F (-25°C to +100°C)	EMI	EN 61000-4-2 ESD	4 kV CD / 8 kV AD
Electronics ¹ :	14°F to 158°F (-10°C to +70°C)		EN 61000-4-3 HF radiated	10 V/m
Storage:	-22°F to 176°F (-30°C to +80°C)		EN 61000-4-4 Burst	2 kV
Power supply¹:	15 to 32 V DC, reversed polarity protected (SELV, PELV), Class 2		EN 61000-4-5-Surge	1/2 kV
Power consumption:	Approx. 50 mA (without load) Approx. 80 mA (Output Code 6)		EN 61000-4-6 HF conducted	10 V
Digital display:	4-digit 14-segment LED red display, digit height .35 inches (9 mm)		Shock resistance	DIN EN 60028-2-27
Display rate:	20/s	Vibration resistance	DIN EN 60028-2-26	20 g (10 to 2000 Hz)
Error display:	LED RED and alphanumeric display			

Barksdale®

** See product configurator for additional options.

¹ Condition of use with cULus: 140°F max. ambient; power supply: max. 28 V DC

² BV approval only with output code 1-5; for more details please see BV certification.

Electronic Dual Pressure Switch

BPS3000

Technical Drawings

Electrical Connection Chart

Pin	Signal Output Code 1 & 7	Signal Output Code 2 & 3	Signal Output Code 4 & 5 & 8	Signal Output Code 6
1	+Ub	+Ub	+Ub	+Ub
2	SP2	Signal	Signal	SP1a
3	0V	0V	0V	SP1b
4	SP1/ IO-Link *	SP1	SP1/ IO-Link *	0V
5	-	-	SP2	SP2a
6	-	-	-	SP2b
7	-	-	-	-
8	-	-	-	Housing

* IO-LINK ONLY FOR SIGNAL OUTPUT C.CODES 7 & 8

Process Connections "A"

Process Connections "A"	Dimension "B"
1/4" NPT	.66" [16.9 mm]
1/2" NPT flush diaphragm seal	.83" [21 mm]
7/16-20 UNF (SAE 4)	.36" [9.1 mm]
7/16-20 UNF (JIC 37°)	.55" [14 mm]
G 1/4"	.47" [12 mm]
G 1/2"	.55" [14 mm]

Dimensions in inches [mm]

Product Configurator

Example **BPS3** **8** **N** **V** **M** **9000P** **P**

Series:

BPS3 Series BPS3000, electronic dual pressure switch

Output:

1	Dual switch point
2	Single switch point plus 4-20mA (0-10V field selectable)
3	Single switch point plus 0-10V (4-20mA field selectable)
4	Dual switch point plus 4-20mA (0-10V field selectable)
5	Dual switch plus 0-10V (4-20mA field selectable)
6	Dual switch points (1 x NO SPST / 1 x NC SPST), requires piezo. sensor, not UL approved
7	IO-Link / Dual switch point
8	IO-Link / Dual switch point plus 4-20mA (0-10V field selectable)

Process Connections*:

N	1/4" NPT male thread
3 ¹	1/2" NPT flush diaphragm seal
E	7/16-20 UNF (SAE 4)
P	7/16-20 UNF male thread (JIC 37°)
G	G1/4" male thread
2 ¹	G1/2" flush diaphragm seal

*Contact factory for a 40x40 Cetop/Manifold or G1/2 with Large Bore Diameter connection.

Electrical Connection:

M² M12

Sealing:

V	FKM fluoroelastomer (standard)
E	EPDM (EPR) (optional)

Sensor:

Blank	Standard ceramic sensor
P	Piezoresistive sensor

Pressure Ranges³

0015PA ^{4, 5, 7}	0 - 15 psia (absolute)
0075PA ^{4, 5, 7}	0 - 75 psia (absolute)
0150PA ^{4, 5, 7}	0 - 150 psia (absolute)
0003P ^{4, 5, 7}	0 - 3 psig
0015P ^{4, 5, 7}	0 - 15 psig
0050P ^{4, 5, 7}	0 - 50 psig
0075P ^{4, 5, 7}	0 - 75 psig
0150P ⁸	0 - 150 psig
0750P ⁸	0 - 750 psig
1500P ⁸	0 - 1500 psig
3000P ⁸	0 - 3000 psig
6000P ⁸	0 - 6000 psig
9000P ^{4, 8}	0 - 9000 psig

Accessories

Order Number	Description
239535-1M-R-S ⁶	4 Pin M12 Female Right Angle Plug Molded Cable, 3.28 Feet (1 Meter), Shielded
239535-1M-S ⁶	4 Pin M12 Female Straight Plug Molded Cable, 3.28 Feet (1 Meter), Shielded
239537	4 Pin M12 Female Straight Connector
239236	4 Pin M12 Female Right Angle Connector
239546-1M-R-S ⁶	5 Pin M12 Female Right Angle Plug Molded Cable, 3.28 Feet (1 Meter), Shielded
239546-1M-S ⁶	5 Pin M12, Female Straight Plug Molded Cable, 3.28 Feet (1 Meter), Shielded
239548-S	5 Pin M12 Female Straight Connector
239548-R	5 Pin M12 Female Right Angle Connector

Note:

- Only available from (0-150 psig) range up to (0-9000 psig) range. Piezoresistive sensor only.
- Mating connector not included with unit; mating connectors are available and can be ordered as an accessory.
- Contact factory for ranges not listed including BAR.
- Pressure range requires piezoresistive sensor.
- Units are rated at IP65 only.
- See Cable Connectors & Accessories for more options.
- Not available with process connections 3 & 2
- Includes .2 mm Ø removable brass orifice

3211 Fruitland Avenue • Los Angeles, CA 90058 • ☎ 800-835-1060 • Fax: 323-589-3463 • www.barksdale.com

Barksdale
CONTROL PRODUCTS

See Barksdale's Standard Conditions of Sale • Specifications are subject to modification at any time • Bulletin #S0117-G • 06/19 • ©2019 • Printed in the U.S.A.

Pressure

Electronic Dual Differential Pressure Switch

BDS3000

Features

- ▶ Measuring range: differential: 0 - 500 psid
- ▶ Enclosure Rating: Type 4X (IP65) / Type 6 (IP67)
- ▶ Two switch points
- ▶ 0.50% accuracy
- ▶ Analog output 4 - 20 mA or 0 - 10 V
- ▶ Superior EMI protection
- ▶ Display & electronic connection: rotatable by 320°
- ▶ Simple navigation menu
- ▶ Suitable for rapid cycling applications
- ▶ Hydraulic and pneumatic compatible

Applications

- ▶ Filtration
- ▶ Machine tool industry
- ▶ Factory Automation
- ▶ Lubrication monitoring
- ▶ Pumps and compressors

General Specifications

Sensor element:	Piezoresistive sensor	Power consumption:	Approx. 50 mA (without load)
Materials: Wetted parts:	Stainless steel fittings 316L Stainless steel sensors	Digital display: Display rate:	4-digit 14-segment LED red display, digit height .35 inches (9 mm) 20/s
Enclosure:	304 Stainless steel, PBT	Error display:	LED RED and alphanumeric display
Seals:	FKM fluoroelastomer	Analog output: Current output: Scanning rate: Voltage output: Rating: Adjustment range:	4-20 mA 2 ms 0 to 10 V DC max. 10 mA 25% to 100% f. s.
Operating elements:	3 easy-response push-buttons	Transistor switching outputs:	
Enclosure rating:	Type 4X (IP65) / Type 6 (IP67)	Switching function:	Normally open / normally closed, standard / window mode and diagnosis function adjustable
Protection class:	III	Switching output:	PNP
Electrical connection:	Plug M12 x 1, 5-pin	Adjustment range for switching point and hysteresis:	0% to 125% f. s.
Process connection:	1/4" NPT female (low and high sides)	Switching frequency:	Max. 100 Hz
Dimensions:	3.00 x 1.60 x 4.81 inches	Load:	Max. 500 mA, short-circuit-proof
Weight:	Approx. 1.5 lb	Delay:	0.0 s to 50.0 s adjustable
A/D-Converter: Resolution: Scanning rate:	12 bit (4,096 steps per measure span) 1000/s	Status display(s):	LED(s) red
Linearity error:	< ±0.5 % f. s. at +25 °C		
Temperature influence:	TC zero < ±0.2 % FSO / 10K TC span < ±0.3 % FSO / 10K		
Compensation range:	32°F to 122°F (0°C to +50°C)		
Repeatability:	±0.1% f. s.		
Temperature range: Media: Electronics: Storage:	-13°F to 212°F (-25°C to +100°C) 14°F to 158°F (-10°C to +70°C) -22°F to 176°F (-30°C to +80°C)		
Power supply¹:	15 to 32 V DC, reversed polarity protected (SELV, PELV), Class 2		

Pressure Ranges

Pressure Range Code	Differential Pressure	Proof Pressure	Proof Pressure	Common Pressure
	P1>P2 (PSID)	P1>P2 (PSID)	P2>P1 (PSID)	P1=P2 (PSI)
0500P	0-500	1000	150	2500

Electronic Dual Differential Pressure Switch

BDS3000

Technical Drawings

Product Configurator

Example	BDS3	4	F	V	M	0500P
---------	------	---	---	---	---	-------

Series:

BDS3 Series BDS3000, electronic dual differential pressure switch

Output:

4 Dual switch point plus 4-20mA (0-10V field selectable)

Electrical Connection:

M¹ M12

Pressure Ranges²

0500P 0 - 500 psid (differential)

Process Connections:

F 1/4" NPT female

Sealing:

V FKM fluoroelastomer

Accessories

Order Number	Description
239546-1M-R-S ³	5 Pin M12 Female Right Angle Plug Molded Cable, 3.28 Feet (1 Meter), Shielded
239546-1M-S ³	5 Pin M12, Female Straight Plug Molded Cable, 3.28 Feet (1 Meter), Shielded
239548-S	5 Pin M12 Female Straight Connector
239548-R	5 Pin M12 Female Right Angle Connector

Note:

- Mating connector not included with unit; mating connectors are available and can be ordered as an accessory.
- Contact factory for ranges not listed including BAR.
- See Cable Connectors & Accessories for more options.

Explosion Proof Electronic Pressure Switch

UDS7-BX

Features

- ▶ ATEX Ex d Certified Construction
- ▶ Dual seal protection
- ▶ Adjustable setpoint delay - up to 9.9 seconds
- ▶ 2 setpoints
- ▶ High accuracy with fully adjustable deadband
- ▶ Digital readout
- ▶ Fully configurable via keypad
- ▶ Suitable for rapid cycling (100 times per second)
- ▶ NEMA 4, 7, 9 & IP66

Applications

- ▶ Oil & gas pipelines
- ▶ Refineries
- ▶ Petrochemical plants
- ▶ Pulp and paper mills
- ▶ Coal and oil fired power plants
- ▶ Cement plants
- ▶ Gas transfers for fuel systems

General Specifications*

Accuracy:	±1% f. s. at 77°F (25°C) TYP
Repeatability:	± 0.1% f. s. at 77°F (25°C)
Sensor Element:	Piezoresistive measuring cell
Wetted Parts:	316 and 17-4 PH stainless steel
Enclosure:	Die cast aluminum
Proof Pressure:	2X rated pressure or 13,000 PSIG (896 bar), whichever is less
Process connection:	1/4" NPTF
Electrical Connection:	Internal screw terminal strip via conduit connection 3/4" NPTF
Power Supply (V_s):	15 to 32 VDC, 10% max. ripple
Power Consumption:	Approx. 50 mA at 24 VDC (without load)
A/D-Converter:	
Resolution:	10 bit (1,024 steps per measure span)
Scanning Rate:	200/s (for peak value memory)
Switching Output(s):	
Adjustment Range:	0 to 125% f. s.
Deadband:	0 to 125% f. s.
Switching Frequency:	Max. 100 Hz
Delay:	0.0 to 9.9 s - adjustable
Contact Rating:	Max. 400 mA, short circuit-proof
Status Display(s):	LED(s) green

* See product configurator for additional options.

Digital Display:	3-digit ¹ , 7-segment LED display; height 10 mm, (0.39 inches), red
Display Range:	-1 to 999
Display Rate:	20/s
Delay:	0.0 to 9.9 s adjustable
Error Display:	Orange LED (alarm)
Operating Elements:	3 easy response push buttons
Temperature Range:	
Media:	-13°F to 185°F (-25°C to +85°C)
Electronics:	14°F to 158°F (-10°C to +70°C)
Storage:	-22°F to 176°F (-30°C to +80°C)
Temperature Influence:	±0.2% f. s. /10K
Protection Class:	NEMA 4, 7, 9 & IP66
Compensation Range:	14°F to 158°F (-10°C to +70°C)
Approvals:	CE0081 CML 18ATEX1165X IECEX CML 18.0089X II 2 G D Ex db IIC T6 Gb Ex tb IIIC T80°C Db IP66 -40°C ≤ Tamb ≤ +60°C
Additional Features:	Microprocessor-controlled, self monitoring with error code display, all parameters are configured by keypad.
Shipping Weight:	Approx. 9.3 lbs.

1. Pressure ranges greater than 1000 PSIG will be displayed in PSH units.
PSIG = PSH x 10. Example: 750 PSH = 7500 PSIG

Solid State

Explosion Proof Electronic Pressure Switch

UDS7-BX

Technical Drawings

3/4" NPTF ELECTRICAL CONDUIT CONNECTION FOR FIELD INSTALLATION
CHASSIS GROUND STUD
11/32" [8.7]
5 1/8" [130.1]
6 1/2" [165.1]
5 1/8" [130.1]
7/16" [11.1]
COVER LOCKING SET SCREW
4 1/2" [113.8]
6 3/8" [162.4]
9 15/16" [252.8]
1/4" NPTF Process Connection

WARNING! ALWAYS USE HEX FLATS AS BEARING POINT WHEN CONNECTING OR DISCONNECTING.

Dimensions in inches [mm]

Wiring Connections

Connection Chart

Terminal Connection 6-Position	Description
Pin 1	Voltage (Ub): 15-32 VDC
Pin 2	Open
Pin 3	Common (-)
Pin 4	SP1: 0.4 A Max
Pin 5	SP2: 0.4 A Max
Pin 6	Internal Ground

Product Configurator

Example	UDS7-BX	-08	-3
---------	---------	-----	----

Base Model

UDS7-BX Explosion Proof Electronic Pressure Switch

Pressure Range

-08	0-500 PSIG (0-34.5 BAR)
-19	0-600 PSIG (0-41.4 BAR)
-10	0-1000 PSIG (0-69 BAR)
-11 ¹	0-1500 PSIG (0-104 BAR)
-12 ¹	0-2000 PSIG (0-138 BAR)
-13 ¹	0-3000 PSIG (0-207 BAR)
-14 ¹	0-4000 PSIG (0-276 BAR)
-15 ¹	0-5000 PSIG (0-345 BAR)
-16 ¹	0-6000 PSIG (0-414 BAR)
-17 ¹	0-7500 PSIG (0-517 BAR)
-18 ¹	0-10000 PSIG (0-689 BAR)

Output²

-3 Dual switch output

Note:

1. Pressure ranges greater than 1000 PSIG will be displayed in PSH units. PSIG = PSH x 10. Example: 750 PSH = 7500 PSIG
2. For Analog output, consult factory. (4-20 mA or 0-10 VDC)

Multiple Output Electronic Switch

UDS3 Series

Features

- ▶ Pressure control with internal stainless steel diaphragm
- ▶ 4 switching outputs and 1 analog output
- ▶ High accuracy with fully adjustable deadband
- ▶ Easy-to-read LED display with scalable bar graph
- ▶ Capable of switching both AC and DC loads
- ▶ Fully configurable via keypad

Applications

- ▶ OEM-applications in hydraulics and pneumatics
- ▶ Test bench
- ▶ Industrial machinery

General Specifications*

Accuracy:	0.5% f. s.					
Linearity Error:	±0.5% f. s. at 77°F (25°C)					
Repeatability:	±0.1% f. s.					
Sensor Element:	Piezoresistive silicon measuring cell					
Wetted Parts:	304 stainless steel					
Process:	Cast aluminum FKM					
Seals:	Polyester film					
Keypad:						
Measuring Ranges:	0 - 9,000 psi, gauge					
Pressure Ranges (psi):	150	750	1500	3000	6000	9000
Proof Pressure (psi):	220	1100	2175	4400	9000	11,600
Process Connection:	1/4" NPT F Option : G1/4 F, bottom entry					
Electrical Connection:	Plug-in, terminal strip with 14 slots for 1.5 mm ² , 14 AWG slots					
Power Supply:	18 - 32 VDC, reversed polarity protected					
A/D-Converter:	12 bit (4096 steps per span)					
Resolution:	1000 / s					
Scanning Rate:						
Time Constant:	Approx. 40s					
Analog Output:	4-20 mA					
Current Output:	max. RI = (Ub-12 V) / 20 mA					
Load:	RI= 600 Ohm at Ub = 24 VDC					
Load Influence:	0.3% / 100 Ohm					
Scanning Rate:	1 ms					
Voltage Output:	0 - 10 VDC					
Rating:	max. 10 mA, short circuit-proof					
Adjustment Range	25% to 100% f. s.					
Switching Output(s):	Normally open / normally closed, analog output, standard-/windows-mode					
Switching Function:	max. 120 VDC / 250 V AC					
Contact Rating:	max. 120 W / 1250 VA					
Switching Output(s) Cont.:	Cycles: 1 million @ 24 VDC/2A					
Switching Rate:	max. 20 / s					
Delay:	0.0 to 9.9 s adjustable					
Operation Time:	1 mS					
Status Display:	S1 to S4 on LED display					
Digital Display:	8-digit 14-segment LED display					
Height:	0.5 in. (green)					
Bargraph:	20-segments					
Trend Arrows:	Last value change					
Display Range:	-9999 to 9999					
Display Rate:	4 / s					
Display Unit:	bar / psi / psi x 10 / hPa / mbar / °C / °F					
Operating Elements:	Keypad with easy response push buttons					
Temperature Range:	Media: -13° to 212°F (-25°C to +100°C)					
Electronics:	14° to 158°F (-10°C to + 70°C)					
Storage:	-22° to 176°F (-30°C to + 80°C)					
Temperature Influence:	±0.2% f. s. /10K					
Compensation Range:	14° to 158°F (-10°C to +70°C)					
Power Consumption:	appr. 350 mA at Ub = 24 V DC (without load)					
Protection Class:	IP65					
Dimensions (Housing):	3.9 (W) X 5.3 (H) X 3.1 (D) inches [100 (W) X 135 (H) X 80 (D) mm]					
Cable Gland:	1 x PG 13.5 side entry = standard					
Additional Features:	8-digit 14-segment LED display with bargraph and trend indication, microcontroller, self monitoring, all parameters are configured by keypad, selective keypad lock, high accuracy, quick scanning rate (1 ms).					
Weight:	Approx. 2 lbs.					

* See product configurator for additional options.

Multiple Output Electronic Switch

UDS3 Series

Technical Drawings

Product Configurator

Example UDS3 -05 -N -4

Base Model

UDS3 Multiple output electronic switch

Pressure Ranges

-05	0 - 150 PSIG (gauge)
-31	0-750 PSIG (gauge)
-11	0-1500 PSIG (gauge)
-13	0-3000 PSIG (gauge)
-16	0-6000 PSIG (gauge)
-32	0-9000 PSIG (gauge)

Options

-4	Four switches only (no analog output)
-5	Four switches plus 4-20 mA output
-6	Four switches plus 0-10 VDC output

Process Connection

-N	1/4 NPT
-G	G1/4

Electronic Trip Amplifier

UAS3 Series

Features

- ▶ Integrated trip amplifier
- ▶ 12-bit analog-digital converter
- ▶ For pressure, temperature, level and flow
- ▶ Monitors and controls any sensor with analog output
- ▶ Ideal companion to our 400-series pressure transducers
- ▶ Four switchpoints in a single, compact unit
- ▶ Easy-to-read LED display with scalable bar graph
- ▶ UL/CSA approved

Applications

- ▶ OEM-applications in hydraulics and pneumatics
- ▶ Test bench
- ▶ Industrial machinery

General Specifications*

Accuracy:	0.2% f. s.
Linearity Error:	±0.2% f. s. at 77°F (25°C)
Repeatability:	±0.01% f. s.
Material: Housing (Electronics): Seal (Housing): Keypad:	Cast aluminum Neoprene® Polyester film
Measuring Ranges:	(free scalable): -9999 to +9999
Measuring Principle:	Amplifier with 12 Bit A/D-converter
Electrical Connection:	Plug-in, terminal strip with 14 slots for 1.5mm ² , 14 AWG slots
Sensor Connection:	Plug 3-pin acc. to DIN 43650 / meter including electrical plug with molded cable
Cable Gland:	1 x PG 13.5 side entry - standard
Power Supply:	18 - 30 VDC, reversed polarity protected
Power Consumption:	appr. 350 mA at Ub = 24 VDC (without load)
A/D-Converter: Resolution: Scanning Rate:	12 bit (4096 steps per measuring span) 1000 / s
Analog Inputs: Current Input: Voltage Input: Resistance Input: Temperature:	4 - 20 mA 0 - 10 VDC 0.5 - 100 kOhm PT100 element acc. to IEC751
Analog Output: Current Output: Load: Load Influence: Scanning Rate:	4-20 mA max. RI = (Ub-12 V) / 20 mA RI = 600 Ohm at Ub = 24 VDC 0.3% / 100 Ohm 1 ms

* See product configurator for additional options.

Analog Output (Cont.): Voltage Output: Rating: Adjustment Range:	0 - 10 V DC max. 10 mA, short circuit-proof 25% to 100% f. s.
Switching Output(s): Contact Rating: Cycles: Switching Rate: Delay: Operation Time: Status Display:	max. 120 VDC / 250 VAC max. 120 W / 1250 VA 1 million at 24 VDC / 2 A max. 20 / s 0 - 9.9 s adjustable 1 mS S1 to S4 on LED display
Digital Display: Bar Graph: Display Range: Display Rate: Display Unit:	8-digit 14-segment LED display, height 1/2 in (12 mm) 20-segment -9999 to +9999 (scalable) 4/S psi / bar / kPa / °C / °F
Operating Elements:	Keypad with easy response push buttons
Temperature Range: Electronics: Storage:	14° to 158°F (-10 °C to + 70 °C) -22° to 176° F (-30°C to + 80°C)
Temperature Influence:	±0.05% f. s. / 10K
Compensation Range:	14° to 158°F (-10° to +70°C)
Protection Class:	IP65
Dimensions (Housing):	3-15/16 W X 5-5/16 H X 3-3/16 D (100 W X 135 H X 80 D)
Additional Features:	8-digit 14-segment LED display with bargraph and trend indication, microcontroller-controlled, self monitoring, all parameters are configured by keypad, selective keypad lock, high accuracy, quick scanning rate (1 ms).
Weight:	appr. 2 lb (1080 g)

Technical Drawings

Electronic Connections

Sensor Connections

According to DIN 43650

* Pin 2 is not needed with 2-wire connection.

Analog measuring input
 Optional:
 Current input : 4 - 20 mA
 Voltage input : 0 - 10 V DC

Product Configurator

Example	UAS3	-5	-6
---------	------	----	----

Base Model

UAS3	Electronic Trip Amplifier
------	---------------------------

Input Options

-5	4-20 mA analog input
-6	0-10 VDC analog input

Output Options

-4	Four switchpoints with no analog output
-5	Four switchpoints with 4-20 mA analog output
-6	Four switchpoints with 0-10 VDC analog output

Electronic Pressure Switch

UDS1V2

Features

- ▶ Ease of setting: teach & go
- ▶ Ultra compact construction
- ▶ Rotatable 320° housing
- ▶ 1 or 2 switchpoints
- ▶ Programmable Adjustable hysteresis¹
- ▶ Excellent for high cycling DC applications

Applications

- ▶ OEM applications in hydraulic and pneumatic systems
- ▶ Press machines
- ▶ Lubricant monitoring systems
- ▶ Machine tool industry
- ▶ Automotive test equipment
- ▶ Injection molding machines

General Specifications*

Sensor Element:	Piezoresistive silicon (only for 9000 psi range) or ceramic measuring cell
Materials: Wetted Parts: Electronics Housing: Seals:	Stainless steel, pass., Al2O3 PA 6.6 Viton® (FKM)
Operating Elements:	2 easy response push buttons
Enclosure Rating:	IP65 (indoor only)
Process Connection (male):	1/4" NPT, G1/4, 7/16-20 (37° JIC), 7/16-20 UNF (SAE)
Dimensions:	Approx. Ø 1.0" x 3.9" (without mating connector)
Measuring Ranges:	0 to 9000 PSI (0 to 600 bar)
Proof Pressure:	1.5 times rated pressure
Electrical Connection:	M12x1, 4-pin

Thermal Effect:	± 0.2 % f.s./10K
Compensated Range:	14°F to 158°F (-10 °C to +70 °C)
Repeatability:	+/- 1 % f.s.
Temperature Range: Media: Ambient: Storage:	-13°F to 212°F (-25 °C to +100 °C) -13°F to 176°F (-25 °C to +80 °C) -22°F to 176°F (-30 °C to +80 °C)
Power Supply:	15 to 32 V DC, reversed polarity protected (SELV, PELV)
Transistor Switching Outputs PNP: Adjustment Range for Switching Point & Hysteresis ¹ : Frequency Response: Current Rating:	0 % to 100 % f.s. Max. 100 Hz Max. 200 mA
Vibration:	10 g/20 to 2000 Hz
Shock:	100 g/11 ms

* See Product Configurator for additional options.

Note 1: For 1SP version, adjustable hysteresis (2SP version has built-in 15% hysteresis)

Technical Drawing

Dimensions:

- Top thread: M12 X 1
- Top diameter: $\phi .43$ [11]
- Body diameter: $\phi .94$ [24] $\Delta 6$
- Body length: 3.89 [99]
- Process fitting length: 1.65 [42]
- Process fitting diameter: $\phi .47$ [12]
- Sealing ring diameter: $\phi .75$ [19]
- Process fitting thread block: 3, 4
- Sealing ring: SEALING RING DIN 3869 (ONLY FOR G 1/4)
- Process connection: A, B
- G connection: G CONNECTION SHOWN

Electrical Connections:

- Terminal 1: +Ub
- Terminal 2: SP2
- Terminal 3: 0 V
- Terminal 4: SP1

Process Connections Table:

	"A"	"B"
G	G 1/4"	0.55 [14 MM]
N	1/4" NPT	0.67 [17MM]
P	7/16" 37° JIC	0.55 [14 MM]
E	7/16-20 UNF (SAE 4)	0.55 [14 MM]

Dimensions in Inches [MM]

Product Configurator

Example **U 05 N 2**

Series

U UDS1V2 series

Pressure Ranges

05	0-150 psi (0-10.34 BAR) (recommend N or G process connection)
11	0-1500 psi (0-103.45 BAR) (recommend N or G process connection)
16	0-6000 psi (0-413.79 BAR) (recommend P or E process connection)
32	0-9000 psi (0-620 BAR) (recommend P or E process connection)

Process Connection

N	1/4" NPT male
G	G1/4 male (gasket seal)
P	7/16-20 37° JIC male with o-ring seal
E	7/16-20 UNF SAE 4 male with o-ring seal

Accessories

/A	4 pin M12 female right angle plug molded cable, 3.28 feet (1 meter)
/B	4 pin M12 female right angle plug molded cable, 6.56 feet (2 meter)
/E	4 pin M12 female right angle plug molded cable, 16.40 feet (5 meters)
/G	4 pin M12 female straight plug molded cable, 3.28 feet (1 meter)
/H	4 pin M12 female straight plug molded cable, 6.56 feet (2 meter)
/K	4 pin M12 female straight plug molded cable, 16.40 feet (5 meters)
/M	4 pin M12 female straight connector
/P	4 pin M12 female right angle connector

Output

1	Single switch w/ adjustable hysteresis
2	Dual switch w/ ~15% hysteresis
1xxxxRyyyyF	Single switch w/ field adjustable hysteresis and factory preset
2xxxxRyyyyR	Dual switch w/-15% hysteresis and factory preset

* Example: **13000R2000F** is one (1) switch point with 3000 psi rising (increase) and 2000 psi falling (decrease)
23000R1000R is two (2) switch points with first switch set at 3000 psi rising and second switch set at 1000 psi rising.

Single and dual switch can be set at 1xxxxR(or F)yyyyF(or R) and 2xxxxR(or F)yyyyR(or F), where F denotes falling and R denotes rising.

Temperature

Electronic Dual Temperature Switch

BTS3000

Features

- ▶ Measuring range: -22° to +284°F (-30° to +140°C)
- ▶ One or two switch points
- ▶ Analog output 4 - 20 mA
- ▶ Display & electronic connection: rotatable by 320°
- ▶ Simple navigation menu
- ▶ Superior EMI protection
- ▶ 0.50% accuracy
- ▶ IO-Link communication interface
- ▶ Enclosure Rating: Type 4X (IP65) / Type 6 (IP67)

Applications

- ▶ Machine tool industry
- ▶ Hydraulic & pneumatic systems
- ▶ Injection molding machines
- ▶ Cooling monitoring / circuits
- ▶ Lubrication systems
- ▶ Construction machinery
- ▶ Automobile industry

General Specifications*

Sensor element:	PT100 Class A DIN/IEC 60751	Analog output:	4-20 mA	
Materials:	Wetted parts: 304 Stainless steel Enclosure: 304 Stainless steel / PBT, PA6.6 GF30 Seals: FKM fluoroelastomer (standard) EPDM (optional)	Current output:	2 ms	
Operating elements:	3 easy-response push-buttons	Scanning rate:	25% to 100% f. s.	
Enclosure rating:	Type 4X (IP65) / Type 6 (IP67)	Transistor switching outputs:		
Protection class:	III	Switching function:	Normally open / normally closed, standard /window mode and diagnosis function adjustable	
Electrical connection:	Plug M12 x 1, 4-pin / 5-pin / 8-pin	Switching output:	PNP / (NPN field-selectable on IO-Link units)	
Process connection:	1/4" NPT Male, 1/2" NPT Male, 7/16-20 UNF (SAE-4) Male, G1/4" Male	Adjustment range for switching point and hysteresis:	0% to 125% f. s.	
Dimensions Enclosure:	1.6 Ø x 4.4 inches (without plug connector and sensor)	Switching frequency:	Max. 100 Hz	
Weight:	Approx. 0.4 lb (200 g)	Load:	Max. 500mA, short-circuit-proof IO-Link: Max. 250mA	
Measuring ranges:	-22°F to +284°F (-30°C to +140°C)	Delay:	0.0 s to 50.0 s adjustable	
Max. pressure:	2,900 psi (200 bar)	Status display(s):	LED(s) red	
A/D-Converter:	Resolution: 12 bit (4,096 steps per measure span) Scanning rate: 1000/s	IO-Link Communication Interface:		
Time Constant:	Approx. 40 s	Transmission type:	COM2 (38.4 kBaud)	
Accuracy:	< ±0.5 % f. s. at +25 °C	IO-Link revision:	1.1	
Repeatability:	±0.1% f. s.	SDCI standard:	IEC 61131-9	
Temperature range:	Electronics: 14°F to 140°F (-10°C to +60°C) Storage: -22°F to 176°F (-30°C to +80°C)	Profiles:	Smart Sensor, Process Data Variable, Device Identification, Device Diagnosis	
Power supply:	15 to 28 V DC, reversed polarity protected (SELV, PELV) Class 2	SIO modules:	Yes	
Digital display:	4-digit 14-segment LED red display, digit height .35 inches (9 mm) Display rate: 20/s	Required master port type:	A	
Error display:	LED RED and alphanumeric display	SIO output:	1 analog / 2 binary (switch points) [see product configurator]	
Power consumption:	Approx. 50 mA (without load) Approx. 80 mA (Output Code 6)	Min. process cycle time [ms]:	2.5	
Relay output (option 6):	Relay 1 NC Relay 2 NO Load: max. 1A, max. 60V, max. 30VA	Device ID:	0x011...	
		Approvals:	cULus*** - E302981	
		EMI	EN 61000-4-2 ESD	4 kV CD / 8 kV AD
			EN 61000-4-3 HF radiated	10 V/m
			EN 61000-4-4 Burst	2 kV
			EN 61000-4-5-Surge	1/2 kV
			EN 61000-4-6 HF conducted	10 V
		Shock resistance**	DIN EN 60028-2-27	50 g (11 ms)
		Vibration resistance**	DIN EN 60028-2-26	20 g (10 to 2000 Hz)

** At probe length over 100mm shock & vibration resistance can be influenced by the application

*** 1 - 5 output options only

* See product configurator for additional options.

Electronic Dual Temperature Switch

BTS3000

Technical Drawings

Electrical Connection Chart

Length	1/4" NPT / 1/2" NPT / 7/16-20 UNF (SAE-4)	G1/4"
L0	.7" [17.78 mm]	0.67" [17 mm]
	2" [50.8 mm]	0.98" [25 mm]
	4" [101.6 mm]	1.97" [50 mm]
	6" [152.4 mm]	3.94" [100 mm]
	12" [304.8 mm]	11.80" [300 mm]
		25.59" [650 mm]

Dimensions inches [mm]

Product Configurator

Example **BTS3 8 E V M 2.00Z 1**

Series:

BTS3	Series BTS3000, electronic dual temperature switch
------	--

Output:

1	Dual switch point
2	Single switch point plus 4-20mA (0-10V field selectable)
3	Single switch point plus 0-10V (4-20mA field selectable)
4	Dual switch point plus 4-20mA (0-10V field selectable)
5	Dual switch point plus 0-10V (4-20mA field selectable)
6	Dual switch points (1 x NO SPST / 1 x NC SPST), not UL approved
7	IO-Link / Dual switch point, no UL
8	IO-Link / Dual switch point plus 4-20mA (0-10V field selectable), no UL

Process Connections:

N ⁹	1/4" NPT male thread
3 ^{1,9}	1/2" NPT male thread (Consult factory)
E	7/16-20 UNF (SAE 4)
G	G1/4" male thread
2	G1/2" male thread (Consult factory)

Electrical Connection:

M ³	M12
----------------	-----

Sealing:

V ²	FKM fluoroelastomer (standard)
E ²	EPDM (EPR) (optional)
X	No seal (Required for units with NPT thread)
F	FFKM (optional) (Consult factory)

Temperature Ranges:

1	0 to 100°C
2	-30 to 140°C
3	32 to 210°F
4	-22 to 280°F

Sensor Length⁴:

0017M ⁵	17 mm probe
0025M ⁵	25 mm probe
0050M ⁵	50 mm probe
0100M ⁵	100 mm probe
0300M ⁵	300 mm probe
0650M ^{5,6}	650 mm probe
0.70Z ^{1,7}	0.7" probe
2.00Z ^{1,7}	2" probe
4.00Z ^{1,7}	4" probe
6.00Z ^{1,7}	6" probe
12.0Z ^{6,7}	12" probe

Accessories

Order Number	Description
239535-1M-R-S ⁸	4 Pin M12 Female Right Angle Plug Molded Cable, 3.28 Feet (1 Meter), Shielded
239535-1M-S ⁸	4 Pin M12 Female Straight Plug Molded Cable, 3.28 Feet (1 Meter), Shielded
239537	4 Pin M12 Female Straight Connector
239236	4 Pin M12 Female Right Angle Connector
239546-1M-R-S ⁸	5 Pin M12 Female Right Angle Molded Cable, 3.28 Feet (1 Meter), Shielded
239546-1M-S ⁸	5 Pin M12, Female Straight Plug Molded Cable, 3.28 Feet (1 Meter), Shielded
239548-S	5 Pin M12 Female Straight Connector
239548-R	5 Pin M12 Female Right Angle Connector
208779 ¹	2" Probe - Brass Thermowell
208779-SS ¹	2" Probe - 316 Stainless Steel Thermowell
208780 ¹	4" Probe - Brass Thermowell
208780-SS ¹	4" Probe - 316 Stainless Steel Thermowell
208781 ¹	6" Probe - Brass Thermowell
208781-SS ¹	6" Probe - 316 Stainless Steel Thermowell

Note:

1. Thermowell option available for 1/2" NPTF only with 2", 4" and 6" probes only; consult factory for details.
2. Available only for G and UNF thread.
3. Mating connector not included with unit; mating connectors are available and can be ordered as an accessory.
4. Custom probe length available; minimum quantities may apply.
5. Available only for G1/4" or G1/2" thread.
6. At probe length over 11.8" (300 mm), the probe must be kept out of the direct path of the flowing media.
7. Available only for NPT and UNF thread.
8. See Cable Connectors & Accessories for more options.
9. Requires sealing code X

Electronic Dual Level Switch

BLS3000

Features

- ▶ Signal resolution: 1/5" (5 mm)
- ▶ Redundant measurement system ensures reliable output
- ▶ Total length (L0): 9.8"-39.4" (250 mm-1000 mm)
- ▶ One or two switch points
- ▶ Analog output: 4 - 20 mA or 0 - 10 V
- ▶ Rotatable 320° display & electrical connection
- ▶ Easy menu navigation

Applications

- ▶ Level control for:
 - Hydraulics
 - Lubrication system
 - Cooling

General Specifications*

Sensor element:	Reed switch
Materials: Wetted parts: Stem (Fitting, Tube): Float: Seals: Electronic housing:	Stainless steel 316Ti NBR (BUNA-N) foam FKM, EPDM or NBR (BUNA-N) Stainless steel 316Ti, PBT, elastomer
Operating elements:	3 easy-response push-buttons
Enclosure rating:	Type 1 / Type 4X (IP65) / Type 6 (IP67)
Protection class:	III
Electrical connection:	Plug M12 x 1, 4-pin / 5-pin / 8-pin (depending on Output selection)
Process connection:	See Product Configurator for process connection options (page 2)
Float BN17: Density medium: Depth of immersion:	min. 0.02 lb/in ³ (0.60 g/cm ³) 0.59" ± 0.07" (15 ± 2 mm) (water) 0.74" ± 0.07" (19 ± 2 mm) (oil 0.75) Ø0.70", height 0.98" (Ø17.8 mm, height 25 mm)
Dimensions enclosure:	1.6 Ø x 4.5 inches (41 x 110 mm) For 1/2" NPT (without M12 connector or probe). Contact factory for other sizes.
Weight:	Approx. 0.77 lb (350 g) (for G1/2" size and 250 mm L0, for exact weight, contact factory)
Total length (L0):	9.8" (250 mm), 14.6" (370 mm), 16.1" (410 mm), others on request up to 39.4" (1000 mm)
Accuracy:	± 1 digit (without turbulence) including temperature influence and repeatability
Resolution:	1/5" (5 mm)
Max. pressure:	43.5 psi (3 bar)
Temperature range: Medium: Ambient/Operating: Storage:	-13 °F to +176 °F (-25 °C... +80 °C) -4 °F to +158 °F (-20 °C... + 70 °C) -22 °F to +176 °F (-30 °C... + 80 °C)
Power supply:	15 to 28 V DC, reversed polarity protected (SELV, PELV)
Power consumption:	Approx. 50 mA (without load) Approx. 80 mA (Output Code 6)

Digital display:	4-digit 14-segment LED display, red, digit height 0.35 inches (9 mm)	
Error display:	LED RED and alphanumeric display	
Analog output: Current output: Load: Scanning rate: Voltage output: Rating: Adjustment range:	4-20 mA max. RI = (Ub-12V) / 20 mA RI = 600 Ohm at Ub = 24 V DC 2 ms 0 to 10 V DC max. 10 mA 25% to 100% f. s.	
Units: Distance: Volume:	%, mm, cm, m, inch, feet, liter, m ³ , gallon	
Transistor switching outputs:		
Switching function:	Normally open/normally closed, standard / window mode and adjustable functions	
Switching output:	PNP	
Adjustment range for switching point and hysteresis:	0 % to 125 % f. s.	
Switching frequency:	Max. 100 Hz	
Load	Max. 500 mA, short-circuit proof	
Delay	0.0 s to 50 s adjustable	
Status display(s):	LED(s) red	
EMI:	EN 61000-4-2 ESD	4 kV CD / 8 kV AD
	EN 61000-4-3 HF radiated	10 V/m
	EN 61000-4-4 Burst	2 kV
	EN 61000-4-5-Surge	1/2 kV
	EN 61000-4-6 HF conducted	10 V
Shock resistance	DIN EN 60028-2-27	50 g (11 ms)
Vibrations resistance	DIN EN 60028-2-26	20 g (10...2000 Hz)
Approvals:	cULus ¹	

¹ Conditions of use: 140 °F (60 °C) max. ambient, power supply max. 28 V DC

* See product configurator for additional options.

Electronic Dual Level Switch

BLS3000

Technical Drawings

Electrical Connection Chart

Pin	Signal Output Code	Signal Output Code 2 & 3	Signal Output Code 4 & 5	Signal Output Code 6
1	+Ub	+Ub	+Ub	+Ub
2	SP2	Signal	Signal	SP1a
3	0V	0V	0V	SP1b
4	SP1	SP1	SP1	0V
5	-	-	SP2	SP2a
6	-	-	-	SP2b
7	-	-	-	-
8	-	-	-	Housing

UL US

Length	1/2" NPT, 3/4" NPT, 1" NPT, 1 1/4" NPT, 7/8- SAE 10, 1-1/16-12 SAE 12	G1/2", G 3/4", G1", M20X1.5
L0	9.8"	250 mm
	14.6"	370 mm
	16.1"	410 mm

Process Connection	Dead band	
	To (Top)	Tu (Bottom)
G1/2"	1.06 ± 0.12 [27 ± 3]	1.06 ± 0.12 [27 ± 3]
G3/4"	1.14 ± 0.12 [29 ± 3]	
G1"	1.22 ± 0.12 [31 ± 3]	
M20 x 1.5 mm	1.06 ± 0.12 [27 ± 3]	
1/2" NPT	0.51 ± 0.12 [13 ± 3]	
3/4" NPT		
1" NPT		
1 1/4" NPT		
7/8-14 UNF (SAE 10)	1.01 ± 0.12 [25.7 ± 3]	
1-1/16-12 UN (SAE 12)	1.1 ± 0.12 [28 ± 3]	

Process Connections*

* Non NPT fittings are shown without seals

Dimensions inches [mm]

Product Configurator

Example **BLS3 1 6 X M 14.6Z**

Series:

BLS3 Series BLS3000, electronic dual level switch

Output:

1	Dual switch point
2	Single switch point plus 4-20mA
3	Single switch point plus 0-10V
4	Dual switch point plus 4-20mA
5	Dual switch point plus 0-10V
6	Dual switch point (1x NO SPST / 1x NC SPST), non UL

Process Connections:

2	G1/2" male, with seal (seal code V, E or B)
3	1/2" NPT male, without seal (seal code X)
5	G3/4" male, with seal (seal code V, E or B)
6	3/4" NPT male, without seal (seal code X)
A	G1" male, with seal (seal code V, E or B)
B	1" NPT male, without seal (seal code X)
C	1 1/4" NPT male, without seal (seal code X)
H	M20 x 1.5 mm male, with seal (seal code V, E or B)
I'	7/8-14 UNF (SAE 10) male, (seal code V, E or B)
J'	1-1/16-12 UN (SAE 12) male, (seal code V, E or B)

Seal Material:

X	No seal is required for NPT thread
V	FKM (fluoroelastomer)
E	EPDM (EPR)
B	NBR (BUNA-N)

Total Sensor Length L0³:

0250M ⁴	250 mm (process con. code 2, 5, A & H)
0370M ⁴	370 mm (process con. code 2, 5, A & H)
0410M ⁴	410 mm (process con. code 2, 5, A & H)
1000M ⁴	1000 mm (process con. code 2, 5, A and H)
09.8Z ⁵	9.8 inch (process con. code 3, 6, B, C, I, & J)
14.6Z ⁵	14.6 inch (process con. code 3, 6, B, C, I, & J)
16.1Z ⁵	16.1 inch (process con. code 3, 6, B, C, I, & J)
39.4Z ⁵	39.4 inch (process con. code 3, 6, B and C)

Electrical Connection:

M² M12 x 1 mm (4 or 5 pin)

Accessories

Order Number	Description
239535-1M-R-S ⁶	4 Pin M12 Female Right Angle Plug Molded Cable, 3.28 Feet (1 Meter), Shielded
239535-1M-S ⁶	4 Pin M12 Female Straight Plug Molded Cable, 3.28 Feet (1 Meter), Shielded
239537	4 Pin M12 Female Straight Connector
239236	4 Pin M12 Female Right Angle Connector
239546-1M-R-S ⁶	5 Pin M12 Female Right Angle Molded Cable, 3.28 Feet (1 Meter), Shielded
239546-1M-S ⁶	5 Pin M12, Female Straight Plug Molded Cable, 3.28 Feet (1 Meter), Shielded
239548-S	5 Pin M12 Female Straight Connector
239548-R	5 Pin M12 Female Right Angle Connector

Note: 1. Subject to minimum order quantity of 10 pieces; consult factory for lead time.
 2. Mating connector not included with unit; mating connectors are available and can be ordered as an accessory.
 3. Custom length available up to 39.4" (1000 mm); minimum quantities may apply.
 4. Available only for G & M thread.
 5. Available only for NPT, UNF & UN thread.
 6. See Cable Connectors & Accessories for more options.

Global Presence

Barksdale Inc.

3211 Fruitland Ave.
Los Angeles, CA 90058-0843
U.S.A.
Phone: (800) 835-1060
Fax: (323) 589-3463
Email: sales@barksdale.com
www.barksdale.com

Barksdale GmbH

Dorn-Assenheimer Strasse 27
61203 Reichelsheim, Germany
Phone: (49) 6035-949-0
(main office)
(49) 6035-949-204 (sales)
Fax: (49) 6035-949-111/-113
Email: info@barksdale.de
www.barksdale.de

Barksdale China

33F Huaihai Plaza
1045 Central Huaihai Road
Shanghai 200031, China
Phone: (86) 21-61273000
Fax: (86) 21-64733298

Barksdale India

SF- 43, Ansal Fortune Arcade
Sector – 18
India-201301 Noida
Phone: (91) 120 25 10 522
Fax: (91) 120 25 10 520
manojsingh@barksdale.in