

CTX-CTL Pressure Transmitter for OEM Applications

OEM applications

Excellent price/performance ratio

Compact and light-weight

CE conformity

Output signals: 4...20 mA, 0...10 Vdc, 1...5Vdc,
0.5...4.5 Vdc

Automated laser setting

Stainless Steel (CTX) or brass (CTL) construction

Series CT transmitters are designed for extremely diverse industrial applications: ventilation, heating, pumps, pressure measurement on water systems (building complexes, etc.), maintaining pressure setpoints on oil compressors, integration in production machinery, agriculture machines, etc.

OEM Markets: machine equipments, water treatment, water distribution, energy (diesel engines, cogeneration plants), automatic sequence control, etc.

Specifications (20°C)

Measurement range	CTX: from -1...1.5 to 0...200 bar, gauge pressure CTL: from -1...1.5 to 0...40 bar, gauge pressure	Standard connections CTX	Electrical: DIN 43650 connector, pig tail cable outlet, M12 - 4 contacts plug Pressure: G1/4 EN837, G1/4 DIN 3852-E, G1/2 EN837, 1/4 NPT, 1/2 NPT
Output signal	CTX2 - CTL2: 0...10 Vdc CTX3 - CTL3: 4...20 mA CTX4 - CTL4: 1...5 Vdc CTX7 - CTL7: 0.5...4.5 Vdc under 5 Vdc	Standard connections CTL	Electrical: pig tail cable outlet Pressure: G1/4 EN837, 1/4 NPT
Supply voltage	CTX2 - CTL2: 15...30 Vdc CTX3/4 - CTL3/4: 11...30 Vdc CTX7 - CTL7: regulated 5 Vdc power supply Polarity reversion protection	Protection rating (EN 60529)	IP65
Insulation	> 100 MΩ at 100 Vdc	Typical response time	≤ 3 ms
Load impedance	CTX2/4/7 - CTL2/4/7: ≥ 5 k Ω CTX3 - CTL3: $R_{\Omega} \leq (U_{\text{supply}} - 11)/0.02$	Vibration resistance (IEC 68-2-6)	1.5 mm (10 - 55 Hz), 20 g (55 Hz - 2 kHz)
CE Conformity	Directive 89/336 CE Pressure Directive 97/23/CE	Shock resistance (IEC 68-2-32)	25 falls from 1 m on concrete ground
Global error (linearity, hysteresis and repeatability) with reference to BFSL	Typically: ±0.4% of F.S. / Max.: ±0.5% of F.S.	Weight	from 80 g to 150 g depending on versions
Operating temperature		Options	
Ambient (Ta)	-25...+85°C	Other hydraulic connections (quantity ≥ 100 units)	
Fluid	-25...+100°C (Ta ≤ 50°C)	Other electrical connections (quantity ≥ 100 units)	
Storage temperature	-40...+85°C	Other units	
Compensated temperature range (zero and sensitivity)	-10...+55°C	M12 female mobile plug, screw terminal connection (CTX). Code 2260	
Zero thermal drift	±0.025% FS./°C max.	2 mV/V ±30% output signal: CTX1/CTL1 versions, please consult us	
Span thermal drift	Typically: ±0.01% FS./°C / Max.: ±0.015% FS./°C		
Wetted parts	CTX: Ceramic + NBR seal (standard) + 1.4404 (316L) stainless steel CTL: Ceramic + NBR seal (standard) + brass		

Baumer

