

Piezoresistive pressure transducer

Model 8530C -15, -50, -100

Key features

- 15, 50 and 100 psia ranges
- 225 mV full scale
- Absolute reference

Model 8530C is a miniature, high sensitivity piezoresistive pressure transducer for measuring absolute pressure. The volume behind the diaphragm is evacuated and glass sealed to provide an absolute pressure reference. Full scale output is 225 mV with high overload capability and high frequency response. It is available in ranges from 15 psia to 100 psia. 8530B is available for higher pressure ranges.

Endevco pressure transducers feature a four-arm strain gage bridge ion implanted into a unique sculptured silicon diaphragm for maximum sensitivity and wideband frequency response. Self-contained hybrid temperature compensation provides stable performance over the temperature range of $0^{\circ}F$ to $200^{\circ}F$ (- $18^{\circ}C$ to $+93^{\circ}C$). Endevco transducers also feature excellent linearity leven to 3X range), high shock resistance, and high stability during temperature transients.

8530C has been used successfully in many blast test situations. For this application, a protective coating is recommended to eliminate photoflash sensitivity and provide particle impingement protection. This coating does not degrade the superior dynamic response characteristics of the sensor.

8530C is available with metric M5 mounting thread as 8530C-XXM5 on special order. See "other options."

Recommended electronics for signal conditioning and power supply are model 126 and 136 general purpose three channel conditioners, ultra low noise 4430A conditioner, or the 4990A-X (Oasis) multi-channel rack mount system.

Piezoresistive pressure transducer

Model 8530C -15, -50, -100

Specifications

The following performance specifications conform to ISA-RP-37.2 (1964) and are typical values, referenced at +75°F (+24°C) and 100 Hz, unless otherwise noted. Calibration data, traceable to National Institute of Standards and Technology (NIST), is supplied.

Dynamic characteristics	Units	-15	-50	-100	
Range [1]	psia	0-15	0-50	0-100	
Sensitivity [1]	mV/psi typ (min)	15.0 (9.3)	4.5 (2.8)	2.25 (1.4)	
Combined: non-linearity,					
non repeatability, pressure hysteresis [2]	% FS0 RSS max	0.50	0.40	0.40	
Non-linearity, independent	% FS0 typ	0.15	0.1	0.1	
Non-repeatability	% FS0 typ	0.1	0.1	0.1	
Pressure hysteresis	% FS0 typ	0.1	0.1	0.1	
Zero measurand output [3]	mV max	±20	±20	±20	
Zero shift after 3X range	±% 3X FS0 max	0.2	0.2	0.2	
Thermal zero shift					
From 0 to 200°F (-18°C to +93°C)	±% FS0 max	3	3	3	
Thermal sensitivity shift					
From 0 to 200°F (-18°C to +93°C)	±% max	3	3	3	
Resonance frequency	Hz	180 000	320 000	500 000	
Non-linearity at 3X range	% 3X FS0	1.0	1.0	1.0	
Zero shift with mounting torque					
15 lbf-in. (1.7 Nm)	% FS0	0.2	0.5	0.5	
Thermal transient response per	psi / °F	0.003	0.003	0.010	
ISA-S37.10, PARA. 6.7, procedure I [4]	psi / °C	0.005	0.005	0.018	
Photoflash response [5]	equiv psi	0.1	0.3	0.6	
Warm-up time [6]	ms	1	1	1	
Acceleration sensitivity	equiv. psi/g	0.00015	0.00015	0.00015	
Burst pressure (diaphragm)	psia min	75	250	400	
Case pressure [7]	psia min	1000	1000	1000	
•					

Electrical

Full scale output 225 mV typical (140 mV minimum) at 10.0 Vdc Supply voltage [8] 10.0 Vdc recommended, 15 Vdc maximum Electrical configuration Active four-arm piezoresistive bridge Polarity Positive output for increasing pressure Resistance

Input 2600 ohms typical, 1700 ohm minimum
Output 1500 ohms typical, 2200 ohms maximum

Isolation 100 megohms minimum at 50 Volts, leads to case, leads to shield, shield to case
Noise 5 microvolts rms typical, DC to 50 000 Hz; 50 microvolts rms maximum, DC to 50 000 Hz

Mechanical

Case, material Stainless steel (17-4 PH CRES)

Cable, integral Four conductor No. 32 AWG Teflon insulated leads, braided shield, silicone jacket, 30 ±6 in (760 ±150 mm)

Dead volume port (+) 0.0003 cubic inches (0.005 cc)

10-32 UNF-2A threaded case 0.438 inch (11.12 mm) long / 15 ± 5 lbf-in (1.7 ± 0.6 Nm)

Weight 2.3 grams (cable weighs 9 grams/meter)

Environmental

Temperature [10]

Mounting/torque

Media [9] Internal seals are epoxy compatible with clean dry gas media. Media is exposed to CRES, ceramic,

silicon, Parylene C, epoxy, silicone rubber, and the 0-Ring. For use in water or corrosive media, contact the factory for modifications and installation precautions which may be taken to extend service life

-65°F to +250°F (-54°C to +121°C)

Vibration 1000 g pk Acceleration 1000 g

Shock 20 000 g, 100 microsecond haversine pulse

Humidity Isolation resistance greater than 100 megohms at 50 V when tested per MIL-STD-202E, method 103B, test condition

Calibration data

Data supplied for all parameters in Certified Performance section. Optional calibrations available for all parameters in Typical Performance section

ENDEVCO www.endevco.com Tel: +1 (866) ENDEVCO [+1 (866) 363-3826]

Piezoresistive pressure transducer

Model 8530C -15, -50, -100

Accessories

Product	Description	8530C	
EHR93	O-ring, Viton	Included	
EHR96	O-ring, fluorosilicone	Optional	
24328-3	4 conductor shielded cable, white	Optional	

Notes

- 1. 1 psi = 6.895 kPa = 0.069 bar.
- 2. FSO (Full Scale Output) is defined as transducer output change from 0 psia to + full scale pressure.
- 3. Zero Measurand Output (ZMO) is the transducer output with 0 psia applied.
- 4. Significantly higher thermal transient errors occur if the excitation voltage exceeds 10 Vdc. For sensitive phase change studies, many users reduce the excitation to 5 Vdc or even 1 Vdc.
- 5. Per ISA-S37.10, Para. 6.7, Proc. II. The metal screen partially shields the silicon diaphragm from incident radiation. Accordingly, light incident at acute angles to the screen generally increases the error by a factor of 2
- 6. Warm-up time is defined as elapsed time from excitation voltage "turn on" until the transducer output is within ±1% of reading accuracy.
- 7. Case pressure identifies media containment pressure in the event of diaphragm rupture.
- 8. For best results when using excitation voltages other than 10.0 Vdc, it is recommended that the transducer be calibrated at the desired excitation during manufacture. Otherwise larger thermal errors may occur, especially at voltages above 10 Vdc.
- 9. O-ring, EHR93 Parker 5-125, compound V747-75 (Viton®) is supplied unless otherwise specified on purchase order. Fluorosilicone O-ring, EHR96 Parker material L677-70, for leak tight operation below 0°F is available on
- 10. Maintain high levels of precision and accuracy using Endevco's factory calibration services. Call Endevco's inside sales force at 866-ENDEVCO for recommended intervals, pricing and turn-around time for these services as well as for quotations on our standard products.
- 11. NOTE: Tighter specifications are available on special order.

Model definition

Contact

ENDEVCO

www.endevco.com Tel: +1 (866) ENDEVCO [+1 (866) 363-3826]

Other options

M59 No screen

M1 "A" screen, black grease - ITAR M2 "B" screen, black grease - ITAR M5 Metric thread M37 Integral connector M58 "B" screen M57 No screen, gel

