Panasonic

For gas Digital Pressure Sensor

Simpler and Easier to Use

2015.06 panasonic.net/id/pidsx/global

WF2

Simple & Easy Operation

Two levels of setting mode for easy operation of essential functions

The "RUN mode" is for threshold value setting, zero point adjustment and key lock setting / release setting, and the "detailed setting mode" allows for basic settings for sensor operation. The two-level setting mode configuration enables easy and immediate use of the product.

Main menu for detailed setting mode

Select from EASY mode, hysteresis mode or window comparator mode.

* For details of operation setting mode, see page 4.

operation to NO or NC.

Response time setting mode

2.5 ms, 25 ms or 250 ms.

Display color setting mode

Select the comparative output ON / OFF display color and the normal display color from red or white.

Functional Design

Black body for enhanced visibility of LCD display

The unit body is completely black to make the LCD display easier to see.

Firm and crisp clicking feel

The buttons offer firm and crisp clicking feel for smooth and reliable setting operations.

Crisp clicking feel

DP-0

Redesigned for improvement of pressure sensor usability from ground up

Simple

Easy Setting

High-Quality LCD Display

Comparative output ON / OFF mark

> Key lock mark OVER mark

Pressure unit display Low pressure type: kPa, kgf/cm², bar, psi, mmHg High pressure type: MPa, kgf/cm², bar, psi

Simple and highly visible display

The LCD offers a wide viewing angle so the display is easy to see even from an oblique angle. The alphanumeric display (12-segment display), key lock mark and OVER mark further enhance the recognition of display.

Selection of display color from red or white

The display color can be selected from red or white in accordance with the output operation. Since the detailed setting mode display is pink (unchangeable), the pressure sensor status can be easily recognized by color.

Display color Mode	RUN mode		Detailed setting
setting	Comparative output ON Comparative output OFF		mode
Red for ON, white for OFF	Red	White	
White for ON, red for OFF	White	Red	Pink
Red in normal status	Red		PINK
White in normal status	White		

Compact & Light Weight Design

Extra-short depth and light weight

The unit body measures only 24.9 mm 0.980 in in depth to allow installation in a narrow space. The main unit weighs only about 25 g. The lightweight unit means minimal load when mounted on a moving part such as a robot arm.

High pressure type

Low pressure type

Low Pressure Type and High Pressure Type Available

Two types to choose from according to applications

The low pressure type can be used with positive or negative pressure, while the high pressure type is suitable for positive pressure of up to 1 MPa.

Three Output Modes

Equipped with three output modes for use in a wide range of applications

Designed for Easy Installation

Model No.

DP-0

Rated pressure range

1 : -100.0 to +100.0 kPa (Low pressure type)

2: 0.000 to +1.000 MPa (High pressure type)

Cable

None : Connector attached cable 2 m 6.562 ft

J : Type without connector attached cable

Comparative output

None: NPN output type

P : PNP output type

Туре	Appearance	Rated pressure range	Model No.	Pressure port	Comparative output
Low pressure		-100.0 to +100.0 kPa	DP-001	M5 female thread	NPN open-collector transistor
type	- 329		DP-001-P		PNP open-collector transistor
High pressure	*CN-14A-C2	0.000 to +1.000 MPa	DP-002		NPN open-collector transistor
type	(Connector attached cable 2 m 6.562 ft) is attached.		DP-002-P		PNP open-collector transistor

DP-00 1 - P - J

Type without connector attached cable

Type without connector attached cable CN-14A-C2 is available. When ordering this type, suffix "-J" to the end of Model No.

(e.g.) Type without connector attached cable of **DP-001-P** is "**DP-001-P-J**"

Accessory

CN-14A-C2 (Connector attached cable 2 m 6.562 ft)

OPTIONS

Designation	Model No.	Description		
Connector	CN-14A-C1	Length: 1 m 3.281 ft	2	
	CN-14A-C2 (Note)	Length: 2 m 6.562 ft	0.2 mm ² 4-core cabtyre cable with connector on one end	
attached cable	CN-14A-C3	Length: 3 m 9.843 ft	Cable outer diameter: ø3.7 mm	
	CN-14A-C5	Length: 5 m 16.404 ft		
Connector attached cable (Flexible cable)	CN-14A-R-C1	Length: 1 m 3.281 ft	2	
	CN-14A-R-C2	Length: 2 m 6.562 ft	0.2 mm ² 4-core flexible cabtyre cable with connector on one end Cable outer diameter: ø3.7 mm ø0.146 in	
	CN-14A-R-C3	Length: 3 m 9.843 ft		
	CN-14A-R-C5	Length: 5 m 16.404 ft		
Connector	CN-14A	Set of 10 housings and 40 contacts		
Sensor mounting bracket	MS-DP1-1	Allows sensors to be installed on the flooring or ceiling. Multiple sensors can also be mounted closely.		
	MS-DP1-5	Allows sensors to be installed on the wall. Multiple sensors can also be mounted closely.		
Panel mounting bracket	MS-DP1-8	Allows installation to panels with thickness of 1 to 3 mm 0.039 to 0.118 in. Multiple sensors can also be mounted closely.		
Front protection cover	MS-DP1-3	Protects the adjustment surfaces of sensors. (Can be attached when using the panel mounting bracket)		

Recommended connector

Contact: SPHD-001T-P0.5, Housing: PAP-04V-S (Manufactured by J.S.T. Mfg. Co., Ltd.) Note: Contact the manufacturer for details of the recommended products.

Recommended crimping tool

Model No.: YC-610R (Manufactured by J.S.T. Mfg. Co., Ltd.) Note: Contact the manufacturer for details of the recommended products.

Note: The connector attached cable CN-14A-C2 is supplied with the DP-0 series.

SPECIFICATIONS

\frown	<u> </u>	Туре	Low pressure	High pressure	
		NPN output	DP-001	DP-002	
Item		PNP output	DP-001-P	DP-002-P	
Type of pressure		-	Gauge	Dressure	
Rated pressure range		re range	-100.0 to +100.0 kPa	0.000 to +1.000 MPa	
Set p	ressure	range	-101.0 to +101.0 kPa (−1.030 to +1.030 kgf/cm ²) −1.010 to + 1.010 bar (−14.65 to +14.65 psi) −756 to +756 mmHg	-0.010 to +1.010 MPa (-0.1 to +10.30 kgf/cm ²) -0.1 to + 10.10 bar -0.1 to +146.5 psi	
Press	sure with	standability	500 kPa	1.5 MPa	
Applic	cable flu	id	Air, non-co	rrosive gas	
Selec	table un	it	Low pressure type: kPa, kgf/cm², bar, psi, mmł	Hg High pressure type: MPa, kgf/cm ² , bar, psi	
Suppl	ly voltag	e	12 to 24 V DC ±10 % F	Ripple P-P 10 % or less	
Powe	r consu	nption	30 mA	or less	
Comp	parative	output	<npn output="" type=""> NPN open-collector transistor • Maximum sink current: 50 mA • Applied voltage: 30 V DC or less (between comparative output and 0 V) • Residual voltage: 2 V or less (at 50 mA sink current)</npn>	<pnp output="" type=""> PNP open-collector transistor • Maximum source current: 50 mA • Applied voltage: 30 V DC or less (between comparative output and +V) • Residual voltage: 2 V or less (at 50 mA source current)</pnp>	
	[Output operation	Selectable either NO o	or NC by key operation	
		Hysteresis	Minimum 2 di	gits (variable)	
		Repeatability	±0.2 % F.S. (within ±4 digits)	±0.4 % F.S. (within ±4 digits)	
		Response time	2.5 ms, 25 ms, 250 ms, selectable by key operation		
	ľ	Short-circuit protection	Incorporated		
Displa	ау		3 + 1/2 digits, 3-color (white / red / pink) LCD display (Display update period: 250 ms)		
		Displayable pressure range	-101.0 to +101.0 kPa (-1.030 to +1.030 kgf/cm ²) -1.010 to + 1.010 bar -14.65 to +14.65 psi -756 to +756 mmHg	-0.010 to +1.010 MPa (-0.1 to +10.30 kgf/cm ²) -0.1 to + 10.10 bar -0.1 to +146.5 psi	
ė	Protec	tion	IP40	(IEC)	
ronmental resistance	Ambie	nt temperature	0 to +50 °C +32 to +122 °F (No dew condensation	n allowed), Storage: -10 to +60 °C +14 to +140 °F	
resis	Ambie	nt humidity	35 to 85 % RH, Stor	rage: 35 to 85 % RH	
intal	Voltag	e withstandability	500 V AC for one min. between all supply to	erminals connected together and enclosure	
nme	Insula	tion resistance	50 M Ω or more with 500 V DC megger between all supply terminals connected together and enclosure		
Enviro	Vibrat	on resistance	10 to 150 Hz frequency, amplitude 0.75 mm 0.030 in or maximum acceleration 49 m/s ² , in X, Y and Z directions for two hours each		
Ш	Shock	resistance	100 m/s ² acceleration (10 G approx.) in λ	K, Y and Z directions for three times each	
Pollut	tion deg	ee		2	
Over	oltage o	ategory		I	
Usable altitude		e	2,000 m 6,562 ft or less		
	erature C stand	characteristics ard)	+10 to +40°C +50 to +104°F: Within ±1 % F.S. 0 to +50°C 32 to +122°F: Within ±2.5 % F.S.	+10 to +40°C +50 to +104°F: Within ±2 % F.S. 0 to +50°C 32 to +122°F: Within ±5 % F.S.	
Grour	nding m	ethod	Floa	ting	
Press	sure port		M5 fema	le thread	
Mater	rial		Enclosure: PBT (glass fiber reinforced), LCD display: Acrylic, Pressure port: Brass (nickel plated), Mounting threaded part: Brass, O-ring: Nitrile rubber (NBR), Key section: Polycarbonate		
Weigl	ht		25 g approx.		
Acces	ssory		CN-14A-C2 (Connector attac	hed cable 2 m 6.562 ft): 1 pc.	

Note: Where measurement conditions have not been specified precisely, the conditions used were an ambient temperature of +20 °C +68 °F.

I/O CIRCUIT AND WIRING DIAGRAMS

NPN output type

I/O circuit diagram

Note: Open or, connect to 0 V.

Symbols...D1, D2: Reverse supply polarity protection diode ZD: Surge absorption zener diode Tr: NPN output transistor

PNP output type

I/O circuit diagram

Symbols...D1, D2: Reverse supply polarity protection diode ZD: Surge absorption zener diode Tr: PNP output transistor

Terminal arrangement diagram

Terminal No.	Designation
1	+V
2	Comparative output
3	Not connected (Note)
4	0V

Note: Open or, connect to 0 V.

Terminal arrangement diagram

Terminal No.	Designation
1	+V
2	Comparative output
3	Not connected (Note)
4	0V

Note: Open or, connect to 0 V.

PRECAUTIONS FOR PROPER USE

 Never use this product as a sensing device for personnel protection.

- In case of using sensing devices for personnel protection, use products which meet laws and standards, such as OSHA, ANSI or IEC etc., for personnel protection applicable in each region or country.
- This product is used for noncorrosive gas. The product shall not be used for liquid or corrosive gas. Never use fluids having inflammability, toxicity, etc., that affect the human body, either.

Part description

Piping

 When using this product, connect a joint available in the market to the pressure port. At the time, the tightening torque should be 1.0 N·m or less.

Mounting

• Use sensor mounting bracket **MS-DP1-1** prepared independently. When mounting this product with sensor mounting bracket, etc., the tightening torque should be 0.5 N·m or less.

- Panel fittings **MS-DP1-8** (optional) and front cover **MS-DP1-3** (optional) are available.
- For the method for mounting panel fittings, refer to the instruction manual that came with the **MS-DP1-8**.

Wiring

- Make sure that the power supply is OFF while performing the wiring operation.
- · Verify that the supply voltage variation is within the rating.
- If power is supplied from a commercial switching regulator, ensure that the frame ground (F.G.) terminal of the power supply is connected to an actual ground.
- In case noise generating equipment (switching regulator, inverter motor, etc.) is used in the vicinity of this product, connect the frame ground (F.G.) terminal of the equipment to an actual ground.
- When extending the cable, use a cable whose conductor cross-sectional area is 0.3 $\rm mm^2$ or more. The cable can be extended to up to 10 m 32.808 ft in total length.
- Do not run the wires together with high-voltage lines or power lines or put them in the same raceway. This can cause malfunction due to induction.
- Do not apply stress directly to the connection cable leader or to the connector.

Connection

How to connect

 Insert the cable with connector CN-14A(-R)-C
into this product's connection connector section as shown in the right figure.

How to disconnect

- Pressing the release lever of the cable with connector, pull out the connector.
- Note: Do not pull by holding the cable without pressing the release lever, as this can cause cable break or connector break.

Factory setting

Туре	Low pressure type	High pressure type	
Operation setting	EASY mode		
NO / NC setting	NC	NO	
Threshold value	-50.0	0.500	
Pressure unit	kPa	MPa	
Display color	Red when ON, White when OFF		
Response speed	2.5 ms		

Error indication

Error indication	Description	Remedy
È-(The load is short-circuited causing an overcurrent to flow.	Turn OFF the power and check the load.
Ĕ	Pressure is applied during zero point adjustment.	Applied pressure at the pressure port should be brought to atmospheric pressure and zero-point adjustment should be done again.
-``u'ıú	The applied pressure exceeds the upper limit of the displayed pressure range.	Applied pressure range
='n¦ú	The applied pressure exceeds the lower limit (back pressure) of the displayed pressure range.	should be brought within the rated pressure range.

When other error massage is displayed, contact us.

Others

- This product has been developed / produced for industrial use only.
- The product shall be used only within the rated pressure range.
- Do not apply pressure exceeding the pressure resistance. Otherwise, destruction of diaphragm occurs, preventing the product to perform normal operation.
- Do not use during the initial transient time (0.5 sec.) after the power supply is switched ON.
- · The specification may not be satisfied in a strong magnetic field.
- · This product is suitable for indoor use only.
- Take care that strong impact such as fall is not given to this product. Otherwise, it may be destroyed.
- Avoid dust, dirt, and steam.
- Take care that the product does not come into contact with organic solvents such as thinner.
- Take care that the product does not come into contact with oil or grease.
- Take care that the product does not come into contact with strong acid or alkaline.
- Do not insert wire into the pressure port. Otherwise, destruction of diaphragm occurs, preventing the product to perform normal operation.

DP-0

DIMENSIONS (Unit: mm in)

The CAD data can be downloaded from the website.

DP-00

MS-DP1-1

Sensor mounting bracket (Optional)

Assembly dimensions

(Uni-chrome plated) Two M3 (length 6 mm 0.236 in) screws with washers are attached.

Assembly dimensions

- 30 1.181 -

20

29.5 1.161 30 1.181

¢

Φ

ø4.5

ø0.17

20

).**78**7

÷.

ŧ

4.5 0.177

Sensor mounting bracket (Optional)

DIMENSIONS (Unit: mm in)

The CAD data can be downloaded from the website.

MS-DP1-8 MS-DP1-3

Mounting drawing with DP-00

Panel cut-out dimensions

When 1 unit is installed

When "n" units are installed horizontally in series

Note: The panel thickness should be 1 to 3 mm 0.039 to 0.118 in.

When "n" units are installed vertically in series

Note: The panel thickness should be 1 to 3 mm 0.039 to 0.118 in.

Polycarbonate (Front protection cover)

(52 2.047 max) View A

Material: Polyacetal (Panel mounting bracket)

CN-14A(-R)-C□

Connector attached cable (Optional, CN-14A-C2 is attached to the sensor)

Model No.	Cable length L (mm in)
CN-14A(-R)-C1	1,000 39.370
CN-14A(-R)-C2	2,000 78.740
CN-14A(-R)-C3	3,000 118.110
CN-14A(-R)-C5	5,000 196.850

Pressure Sensor Lineup

- units and copying of settings.
- One-touch cable for reduced
- Sensor head can be installed easily using an Allen wrench.
- Standalone use of sensor
- · Compound pressure type, positive pressure type and negative pressure type are available.

Disclaimer

The applications described in the catalog are all intended for examples only. The purchase of our products described in the catalog shall not be regarded as granting of a license to use our products in the described applications. We do NOT warrant that we have obtained some intellectual properties, such as patent rights, with respect to such applications, or that the described applications may not infringe any intellectual property rights, such as patent rights, of a third party.

Please contact:

Panasonic Industrial Devices SUNX Co., Ltd.

2431-1 Ushiyama-cho, Kasugai-shi, Aichi, 486-0901, Japan Global Sales Department Telephone: +81-568-33-7861 Facsimile: +81-568-33-8591 panasonic.net/id/pidsx/global

All Rights Reserved © Panasonic Industrial Devices SUNX Co., Ltd. 2015