

DMK 351P

Pressure Transmitter for the Process Industry

Ceramic Sensor

accuracy according to IEC 60770:
Standard: 0.35 % FSO
Option: 0.25 % FSO

Nominal pressure

from 0 ... 40 mbar up to 0 ... 20 bar

Output signal

2-wire: 4 ... 20 mA
3-wire: 0 ... 10 V
others on request

Special characteristics

- ▶ hygienic version
- ▶ different process connections (G1 1/2", diary pipe, clamp, etc.)
- ▶ high overpressure capability

Optional versions

- ▶ IS-version
Ex ia = intrinsically safe for gases and dusts
- ▶ diaphragm 99.9 % Al₂O₃
- ▶ customer specific versions
e.g. special pressure ranges

The pressure transmitter DMK 351P has been designed for measuring small system pressure in the food industry and chemical industry.

The DMK 351P is based on an own-developed capacitive ceramic sensor element. It features high overpressure resistance and high resistance against most of aggressive media. A variety of different process and electrical connections and an intrinsically safe version complete the range of possibilities.

Preferred areas of use are

- Food Industry
- Chemical and Petrochemical Industry

Preferred used for

- Paint and Varnish
- Viscous and Pasty Media

DMK 351P

Process Pressure Transmitter

Technical Data

Pressure ranges																	
Nominal pressure gauge	[bar]	0.04	0.06	0.1	0.16	0.25	0.4	0.6	1	1.6	2.5	4	6	10	16	20	
Nominal pressure absolut	[bar]	on request						0.4	0.6	1	1.6	2.5	4	6	10	16	20
Overpressure	[bar]	2	2	4	4	6	6	8	8	15	25	25	35	35	45	45	
Permissible vacuum	[bar]	-0.2		-0.3		-0.5			-1								
Output signal / Supply																	
Standard		2-wire: 4 ... 20 mA / $V_S = 9 \dots 32 V_{DC}$															
Option IS-protection		2-wire: 4 ... 20 mA / $V_S = 14 \dots 28 V_{DC}$															
Option 3-wire		3-wire: 0 ... 10 V / $V_S = 12.5 \dots 32 V_{DC}$															
Performance																	
Accuracy ¹																	
Standard		$\leq \pm 0.35 \% \text{ FSO}$															
Option		$\leq \pm 0.25 \% \text{ FSO}$															
Long term stability		$\leq \pm 0.1 \% \text{ FSO} / \text{year}$															
Influence effects		supply:		0.05 % FSO / 10 V													
		load:		0.05 % FSO / k Ω													
Permissible load		current 2-wire:		$R_{\max} = [(V_S - V_{S \min}) / 0.02 \text{ A}] \Omega$													
		voltage 3-wire:		$R_{\min} = 10 \text{ k}\Omega$													
Turn-on time		700 msec															
Mean measuring rate		5 / sec															
Response time		mean response time: $\leq 200 \text{ msec}$ max. response time: 380 msec															
¹ accuracy according to IEC 60770 - limit point adjustment (non-linearity, hysteresis, repeatability)																	
Thermal errors (offset and span) / -Permissible temperatures																	
Thermal error		$\leq \pm 0.1 \% \text{ FSO} / 10 \text{ K}$ in compensated range - 20 ... 80°C															
Permissible temperatures		medium:		-40 ... 125 °C													
		electronics / environment:		-40 ... 85 °C													
		storage:		-40 ... 100 °C													
Electrical protection																	
Short-circuit protection		permanent															
Reverse polarity protection		no damage, but also no function															
Electromagnetic compatibility		emission and immunity according to EN 61326															
Mechanical stability																	
Vibration		10 g RMS (20 ... 2000 Hz)		according to DIN EN 60068-2-6													
Shock		100 g / 1 msec		according to DIN EN 60068-2-27													
Materials																	
Pressure port		stainless steel 1.4404															
Housing																	
Standard		stainless steel 1.4404															
compact field housing		stainless steel 1.4435															
Seal (media wetted)		FKM EPDM others on request															
Diaphragm																	
Standard		ceramic Al ₂ O ₃ 96 %															
Option		ceramic Al ₂ O ₃ 99.9 %															
Media wetted parts		pressure port, seals, diaphragm															
IS-protection (only for 4 ... 20 mA / 2-wire)																	
Approval DX 14-DMK 351 P		male (connector)-version: zone 0: II 1 G Ex ia IIC T4 zone 20: II 1 D Ex IP6X T=85°C cable-version: zone 0: II 1 G EEx ia IIB T4 zone 20: II 1 D EEX IP6X T=85°C															
Safety technical maximum values		$U_i = 28 \text{ V}$, $I_i = 93 \text{ mA}$, $P_i = 660 \text{ mW}$, $C_i = 27 \text{ nF}$, $L_i = 5 \mu\text{H}$															
Max. permissible temperature for environment		zone 0:		-20 ... 60 °C for p_{atm} 0.8 bar up to 1.1 bar													
		zone 1:		-25 ... 70 °C													
Connecting cables (by factory)		capacity:		signal line / shield also signal line / signal line: 160 pF/m													
		inductance:		signal line / shield also signal line / signal line: 1 $\mu\text{H}/\text{m}$													
Miscellaneous																	
Current consumption		max. 21 mA															
Weight		min. 200 g															
Installation position		any															
Operational life		$> 100 \times 10^6$ loading cycles															
CE-conformity		EMC-directive: 2004/108/EC															

Wiring diagram

2-wire-system (current)

3-wire-system (current / voltage)

Pin configuration

Electrical connection	ISO 4400	Binder 723 (5-pin)	M12x1 (4-pin)	field housing	cable colour (DIN 47100)
Supply +	1	3	1	IN +	wh (white)
Supply -	2	4	2	IN -	bn (brown)
Signal + (only 3-wire)	3	1	3	OUT +	gn (green)
Shield	ground pin	5	4	⏏	ye/gn (yellow / green)

Electrical connections (dimensions in mm)

ISO 4400 (IP 65)

Binder series 723 (IP 67)

M12x1 4-pin (IP 67)

cable outlet with PVC-cable (IP 67)²

compact field housing (IP 67)

cable outlet, cable with ventilation tube (IP 68)³

⇒ universal stainless steel field housing 1.4404 with cable gland M20x1.5 (ordering code 880) and other versions on request

² standard: 2 m PVC-cable without ventilation tube (permissible temperature: -5 ... 70 °C)
³ different cable types and lengths available, permissible temperature depends on kind of cable

DMK 351P

Process Pressure Transmitter

Technical Data

Dimensions (in mm)

G1 1/2" EN 837

field housing
with dairy pipe (DIN 11851)

flange (DIN 2501)

flange DRD⁴

dimensions in mm			
size	DN25	DN50	DN80
D	115	165	200
k	85	125	160
d4	68	102	138
b	18	20	20
f	2	3	3
n	4	4	8
d2	14	18	18
P _N [bar]	≤ 40	≤ 40	≤ 16

flush diaphragm Ø=26,5mm

Clamp (DIN 32676)

dimensions in mm		
size	DN32	DN50
A	50,5	64
P _N [bar]	≤ 16	≤ 16

flush diaphragm Ø=26,5mm

dairy pipe (DIN 11851)

dimensions in mm			
size	DN25	DN40	DN50
A	44	56	68,5

Varivent

dimensions in mm		
size	P41	P63
A	64	91
B	68	96,5
C	84	113

⁴ mounting flange is included in the delivery (already pre-assembled)

This data sheet contains product specification, properties are not guaranteed. Subject to change with notice.

