

PRESSURE TRANSDUCERS AND TRANSMITTERS


GEFRAN


Thanks to forty years of experience, Gefran is the world leader in the design and production of solutions for **measuring, controlling, and driving industrial production processes**.

We have branches in 14 countries and a network of over 80 worldwide distributors.

QUALITY AND TECHNOLOGY

A **pressure transducer** is an electronic device that converts a **physical variable** (pressure) **into an electrical signal** (current or voltage) that can be read or acquired by various **control, measurement, and adjustment** devices. Gefran, with its own Technological Pole, is one of the few international companies with the know-how to create sensitive elements based on the following technologies: **Thick film on stainless steel, Bonded strain gauge, Piezoresistive silicon**.

Gefran sensors can measure the pressure of fluids and gases in all industrial applications, with a complete line for ranges from 0...50 mbar to 0...5000bar for both relative and absolute pressures.

ONE STOP SHOP

Gefran offers **complete display solutions for industry**, providing its own sensors and ensuring **maximum component compatibility and integration**.

SERVICES

A team of Gefran experts works with the customer to select the ideal product for its application and to help install and configure devices (customer@gefran.com).

Gefran offers a wide range of courses at different levels for the technical-commercial study of the Gefran product range as well as specific courses on demand.


APPLICATIONS


PLASTIC AND RUBBER INJECTION PRESSES


PRESSES AND METAL WORKING MACHINERY


AGRICULTURAL AND EARTH-MOVING MACHINERY


ATEX


TEST BENCHES AND TEST EQUIPMENT


TEST BENCHES AND TEST EQUIPMENT


BLOWING MACHINES


FLUID POWER AND HYDRAULIC POWER PACKS


AUTOMOTIVE TEST EQUIPMENTS, ENGINE TEST BEDS


FOOD INDUSTRY


MATERIAL TEST MACHINES


STEAM TREATMENT PLANTS

OUR PASSION FOR TECHNOLOGY

Gefran owns the technology for its transducers.:

THICK FILM ON STAINLESS STEEL

The *Wheatstone* bridge is made with the screen printing process, which deposits the insulating layer (dielectric), the conducting layer (Cermet) and the resistive layer on the steel diaphragm.

The thickness of the diaphragm determines the measurement range, and the increase from 200°C to 900°C makes the sensor extremely sturdy and reliable.

To further ensure quality, the diaphragm is connected to the electronics by means of *Wire Bonding*.


PIEZORESISTIVE SILICON

Piezoresistive silicon technology is characterised by complex and delicate installation of the chip (solid state *Wheatstone* bridge) on the metal support and by a separating metal diaphragm with interposition (under vacuum) of insulating silicone oil (filling).

Thanks to this technology, the measurement range of Gefran sensors can be very low (0-50 mbar), with high precision and overpressure capacity.

BONDED STRAIN GAUGE

Bonded *strain-gauge* technology is very often used to produce pressure sensors thanks to its applicative versatility, reliability, and accuracy.

The measurement element (resistance) consists of an extremely thin foil of metal alloy, chemically etched using a specific process.

The resistance and diaphragm are bonded with sophisticated techniques after precise positioning of the strain-gauge (extensometer) to ensure perfect adhesion to the surface and to guarantee linearity and repeatability.


MEASUREMENT RANGES

WIDE RANGE OF PRODUCTS FOR EVERY APPLICATION

Gefran offers an extremely wide range of transducers to **measure pressure in all industrial applications**.

The range includes models for **special applications and for high precision**, as well as for use in **very harsh and demanding environments** as typical on mobile machines.

The **TPF/TPFADA** series is an advanced technical solution with a very sturdy steel flush measurement diaphragm.

This makes it unique and **especially suitable for measuring the pressure of very dense and harsh fluids and pastes**.

Add to this the new series **TPFAS** that introduces the **miniaturized diaphragms down to Ø 8.6 mm**, which are the smallest of this kind on the market.

The **TPH/TPHADA**, series, with monolithic measurement diaphragm, is the **ideal product for measuring very high pressures (up to 5000 bar)**, including with highly dynamic pressure pulsation.

FUNCTIONAL SAFETY

The new **KS**, series is the **best solution for all hydraulic and pneumatic applications** that demand a pressure transducer with competitive price as well as **high performance and reliability**. KS series is supplied with SIL2 certification according to IEC/EN 62061 in compliance with Machinery Directive 2006/42/EC2006/42/CE.

With SIL2 approval is also available the new KH series for mobile hydraulics applications.


TPFAS


TPH/TPHADA


KS

WHY GEFRAN?

ATEX: INTRINSIC SAFETY

Gefran's range of pressure sensors includes **ATEX** pressure transmitters, **ideal for applications in potentially explosive atmospheres**.

ATEX Directive 2014/34/EU refers to electrical and mechanical devices and to protection systems that can be used in potentially explosive atmospheres (gases, vapours, and flammable powders), including under extreme conditions.

The KX series is certified II1G Ex ia IIC T4, T5 and T6 and covers measurement ranges from ± 1 bar to 0...1000barg in temperatures from -40°C to +80°C.

To ensure maximum safety and reliability, the KX series, as well as ATEX, is also certified SIL2 (Functional Safety), then applicable in safety equipment that can be installed in potentially explosive atmospheres.


AUTOZERO & SPAN

The **Autozero & Span** function provides simple and effective zero and full-scale setting of the pressure transducer by means of a magnetic pen.

Simply place the pen on the contact point (identified by the symbol  for a few seconds and the operation is done, without having to open or disassemble the transducer.

The digital **Autozero & Span** function is available on models TKDA, TPSADA, TPFADA, TPFAS and TPHADA.


GUIDE TO SELECTION


Relative

PRESSURE TYPE	ACCURACY	FULL SCALE	PROCESS TEMPERATURE	DIAPHRAGM	AREA	OUTPUT TYPE	MODEL
Relative	≤ 0.15% FS	≥ ± 1 bar ≤ 1000 bar	-40 ... 80°C	Standard	Atex	Current	KX
	≤ 0.1% FS	≥ 50 bar ≤ 1000 bar	-40 ... 105°C	Standard	Safe	Voltage	TPSA/TPSADA
						Current	TPSA/TPSADA
		≥ 1000 bar ≤ 5000 bar	-30 ... 120°C	Standard	Safe	Voltage	TPHADA
						Current	TPHADA
	≥ 0.15% FS ± ≤ 0.25% FS	≥ 25 bar ≤ 600 bar	-40 ... 120°C	Flush miniaturized	Safe	mV/V	TPH
						Voltage	TPFAS
		Current		TPFAS			
		mV/V		TPS			
		≥ 10 bar ≤ 1000 bar	Standard	Voltage		TPFADA	
				Current		TPFADA	
			Flush	mV/V		TPF	
	≥ 0.05 bar ≤ 50 bar	Standard	-20 ... 80°C	Standard	Voltage	TSA	
					Current	TSA	
	Absolute	≤ 0.15% FS	≥ ± 1 bar ≤ 500 bar	-40 ... 105°C	Standard	Safe	Voltage
Current							TK/TKDA
≥ 1 bar ≤ 1000 bar			Voltage	KS			
			Current	KS			
≥ 4 bar ≤ 1000 bar			Voltage	KH			
			Current	KH			
			Ratiometric	KH			
			Voltage	TSA			
Current	TSA						

MODEL	MIN. RANGE		MAX. RANGE	
	BAR	PSI	BAR	PSI
KS	0...1 0...15		0...1000 0...15000	
TK TKDA	± 1 ± 15		0...500 0...7500	
TSA	0...0,05 0...5		0...60 0...1000	
TPS	0...10 0...150		0...1000 0...15000	
TPSA TPSADA	0...50 0...750		0...1000 0...15000	
TPF	0...10 0...150		0...1000 0...15000	
TPFADA	0...10 0...150		0...1000 0...15000	
TPFAS	0...25 0...350		0...600 0...9000	
TPH	0...1000 0...15000		0...5000 0...70000	
TPHADA	0...1000 0...15000		0...5000 0...70000	
KX	± 1 ± 15		0...1000 0...15000	
KH	0...4 0...60		0...1000 0...15000	

ACCESSORIES

DISPLAY

The **TDP-1001** plug-in display is a universal local device that can be used with all Gefran pressure transmitters with 4-20 mA output and EN 175301-803 A solenoid connector.

It needs no power supply: it inserts directly into the connector and supplies a 4-figure local digital display in programmable engineering units.

It also has a user-settable PNP open collector alarm limit for independent management of security systems.

An ATEX-certified intrinsic safety version, **TDP-2000**, is available for use in potentially explosive atmospheres.


ADAPTERS AND SEALS

Gefran pressure transducers offer a very wide selection of built-in pressure connections: metric, gas, NPT and UNF, as well as a wide range of stainless steel adapters (both male/male and male/female) with seals, called **PKITxxx**, to satisfy all possible process connection requirements.


CONNECTORS AND EXTENSION CABLES

Gefran pressure transducers are available with various types of electrical connectors (EN 175301-803, M12x1, etc.), and for each of these Gefran supplies the female connector for the cable to be soldered (called **CON xxx**) or an extension cable pre-attached to the female connector (called **CAVxxx**) with length up to 30 metres.


RELATED PRODUCTS

CONTROLLERS


- universal inputs for amplified and non-amplified sensors
- very high acquisition speed
- high accuracy
- math calculations, pressure delta
- 4 configurable outputs
- Modbus and Profibus communication


PRESSURE INDICATORS

- universal inputs for amplified sensors
- very high acquisition speed
- high accuracy
- math calculations, pressure delta
- 4 configurable outputs
- Modbus and Profibus communications
- input for non-amplified pressure sensors
- 4 configurable outputs
- Modbus communications
- input for amplified pressure sensors
- 4 configurable outputs
- Modbus communication


GEFRAN DEUTSCHLAND GmbH

Philipp-Reis-Straße 9a
D-63500
Seligenstadt
Ph. +49 (0) 61828090
Fax +49 (0) 6182809222
vertrieb@gefran.de

SIEI AREG - GERMANY

Gottlieb-Daimler Strasse 17/3
D-74385
Pleidelshheim
Ph. +49 (0) 7144 897360
Fax +49 (0) 7144 8973697
info@sieiareg.de

SENSORMATE AG

Steigweg 8,
CH-8355 Aadorf, Switzerland
Ph. +41(0)52-2421818
Fax +41(0)52-3661884
http://www.sensormate.ch

GEFRAN FRANCE SA

4, rue Jean Desparmet
BP 8237
69355 LYON Cedex 08
Ph. +33 (0) 478770300
Fax +33 (0) 478770320
commercial@gefran.fr

GEFRAN BENELUX NV

ENA 23 Zone 3, nr. 3910
Lammerdries-Zuid 14A
B-2250 OLEN
Ph. +32 (0) 14248181
Fax +32 (0) 14248180
info@gefran.be

GEFRAN UK Ltd

Unit 7 Brook Business Centre
54a Cowley Mill Road
Uxbridge
UB8 2FX
Ph. +44 (0) 8452 604555
Fax +44 (0) 8452 604556
sales@gefran.co.uk

GEFRAN MIDDLE EAST ELEKTRIK VE ELEKTRONIK San. ve Tic. Ltd. Sti

Yesilkoy Mah. Ataturk
Cad. No: 12/1 B1 Blok K:12
D: 389 Bakirkoy /Istanbul TURKIYE
Ph. +90212 465 91 21
Fax +90212 465 91 22

GEFRAN SIEI Drives Technology Co., Ltd

No. 1285, Beihe Road, Jiading
District, Shanghai,
China 201807
Ph. +86 21 69169898
Fax +86 21 69169333
info@gefran.com.cn

GEFRAN SIEI - ASIA

31 Ubi Road 1
#02-07,
Aztech Building,
Singapore 408694
Ph. +65 6 8418300
Fax +65 6 7428300
info@gefran.com.sg

GEFRAN INDIA

Survey No. 191/A/1,
Chinchwad Station Road, Chinchwad,
Pune-411033, Maharashtra
Ph. +91 20 6614 6500
Fax +91 20 6614 6501
gefran.india@gefran.in

GEFRAN Inc.

8 Lowell Avenue
WINCHESTER - MA 01890
Toll Free 1-888-888-4474
Fax +1 (781) 7291468
info.us@gefran.com

GEFRAN BRASIL ELETROELETRÔNICA

Avenida Dr. Altino Arantes,
377 Vila Clementino
04042-032 SÃO PAULO - SP
Ph. +55 (0) 1155851133
Fax +55 (0) 1132974012
comercial@gefran.com.br

GEFRAN HEADQUARTER

Via Sebina, 74
25050 PROVAGLIO D'ISEO (BS) ITALY
Ph. +39 03098881
Fax +39 0309839063

Drive & Motion Control Unit

Via Carducci, 24
21040 GERENZANO (VA) ITALY
Ph. +39 02967601
Fax +39 029682653
info.motion@gefran.com
Technical Assistance:
technohelp@gefran.com
Customer Service
motioncustomer@gefran.com
Ph. +39 02 96760500
Fax +39 02 96760278


www.gefran.com

GEFRAN

You know we are there