

ACCURACY—PRESSURE MEASUREMENT

0 to 110% of Range: $\pm(0.05\%$ of Reading + Floor Term)
 Floor Term: **0.005% of FS or display resolution, whichever is greater**
 Vacuum: $\pm(0.25\%$ of Reading + Vacuum Floor Term)
 Vacuum Floor Term: **0.004 psi for 16 and 36 psi**
0.01 psi for 300 psi

Includes all effects of linearity, hysteresis, repeatability, temperature, and stability for one year.

All models indicate vacuum, but vacuum specification applies to 16 psi, 36 psi, and 300 psi models only.

Not recommended for continuous use below -14.5 psi. Refer to [XP2i-DP data sheet](#) for gauges that are intended for continuous high vacuum use.

ACCURACY—MILLIAMPERES

Accuracy: $\pm(0.025\%$ of Reading + 0.001 mA)
 Range: **0 to 55 mA**
 Resolution: **0.001 mA**
 Connection: **4 mm jacks, 19 mm (0.75") spacing**

Includes all effects of linearity, hysteresis, repeatability, temperature, and stability for one year.

mA can be displayed as a percentage, where 0 to 100% corresponds to either 4 to 20 mA or 10 to 50 mA.

Jacks are compatible with safety sheathed banana plugs.

OPERATING TEMPERATURE

Temperature Range: **0 to 50° C (32 to 122° F)**

Non-condensing. No change in accuracy over operating temperature range. Gauge must be zeroed to achieve rated specification.

DISPLAY

Screen: **2 lines of up to 6 digits, 5 mm (0.2") high**
 Display Rate: **2 readings/second (Adjustable to 1, 3, or 3.7 readings/second)**

LCD readable in sunlight.

Changes to reading rate requires software: ConfigM30 is a free download from crystalengineering.net/downloads/30series.

POWER

1 x 9V: **90 hours, typical**

Uses one alkaline 9V battery. Use of USB interface reduces operating time.

WARNING: Do not use USB in hazardous locations.

DATA/COMMUNICATION

Digital Interface: **micro-USB**

Free Labview drivers available online.

WARNING: Do not use USB in hazardous locations.

PRESSURE PORT VOLUMETRIC DATA:

LP distance to diaphragm (**A** to **B**): 22.4 (0.88")

LP volume: 2 ml (0.13 cubic inches)

HP distance to diaphragm (**A** to **B**): 17.8 (0.70")

HP volume: 1 ml (0.06 cubic inches)

ENCLOSURE

Model 31 ≤ 300 psi:	342 g (12.0 oz)	<i>Weight includes batteries.</i>
* Model 31 ≤ 300 psi:	428 g (15.0 oz)	<i>*SPSS optional manifold.</i>
Model 31 ≥ 1500 psi:	360 g (13.0 oz)	<i>Nylon carry case included.</i>
Model 33:	400 g (14.0 oz)	
* Model 33:	485 g (17.0 oz)	
Housing:	Extruded aluminum	
Keypad and Labels:	UV resistant polyester	

SENSOR ≥ 1500 psi

Wetted Materials:	316 stainless steel	<i>All welded with a permanently filled diaphragm seal.</i>
Diaphragm Seal Fluid:	Silicone Oil	
Connection:	Bottom, 1/8" female NPT	

SENSOR ≤ 300 psi

Wetted Materials:	316 stainless steel, Viton® (o-ring)	<i>Viton o-ring is internal.</i>
	Anodized aluminum penetrated with PTFE (polytetrafluoroethylene)	<i>All welded with a permanently filled diaphragm seal.</i>
Diaphragm Seal Fluid:	Silicone Oil	
Connection:	Bottom, 1/8" female NPT	

STORAGE TEMPERATURE

Temperature Range:	-20 to 70° C (-4 to 158° F)	<i>Batteries should be removed if stored for more than one month.</i>
--------------------	------------------------------------	---

SPECIAL FEATURES

The following requires the use of **ConfigM30** software

- User Defined Unit: **Allows the user to define and display any pressure units not included, or to use the gauge to display force, level, or other pressure related parameters. Reduce or increase displayed resolution.**
- Remove: **Unwanted pressure units from Units button.**
- Password Protect: **Changes to configuration or userspan calibration factor(s).**
 - Save: **Configuration to a file.**
 - Copy: **Configuration to other calibrators.**

30 Series Calibrator psi

CERTIFICATIONS

**II 2G Ex ia IIC T4
FTZU 06 ATEX 0010 X**

This product conforms to:
EN 60079-0: 2006 | EN 60079-11: 2007

**II 2G Ex ia IIC T4 Gb
IECEX FTZU 10.0018 X**

This product conforms to:
IEC 60079-0: 2007 | IEC 60079-11: 2006

Intrinsically Safe and Non-incendive for Hazardous Locations:
Class I, Division 1, Groups A, B, C and D, Temperature Code T4 or T3C.

30 Series complies with the Electromagnetic Compatibility and the Pressure Equipment Directives. Refer to the EC Declaration of Conformity for specific details.

The instrument was tested against **AS/NZS 3584**, C-tick EMC/EMI requirements.

30 Series is approved for use as a portable test instrument for Marine use and complies with Det Norsjke Veritas' Rules for Classification of Ships, High Speed & Light Craft and Offshore Standards.

RANGE & RESOLUTION TABLE

P/N	Range (psi)	Over-pressure	Display Resolution										
			psi	in H ₂ O	in Hg	mm Hg	mm H ₂ O	cm H ₂ O	kg/cm ²	bar	mbar	kPa	MPa
16	16	6.5 x	0.001	0.01	0.001	0.01	1		0.0001		0.1	0.01	
36	36	3.0 x	0.001	0.01	0.001	0.01	1		0.0001		0.1	0.01	
300	300	2.0 x	0.01	0.1	0.01	0.1		1	0.001	0.001		0.1	
1500	1500	2.0 x	0.1						0.01	0.01		1	0.001
3000	3000	1.5 x	0.1						0.01	0.01		1	0.001
5000	5000	1.5 x	0.1						0.01	0.01		1	0.001

○ Model 31 calibrators are not available in this range.

DUAL PRESSURE SENSORS

Model 33 calibrators have dual pressure sensors. This chart shows all of the available sensor combinations. ■

First Pressure Ranges	Second Pressure Ranges			
	300 psi	1500 psi	3000 psi	5000 psi
16 psi	■	■	■	■
36 psi	■	■	■	■
300 psi		■	■	

ORDERING INFORMATION

Intrinsic Safety	Model	1st Pressure Range P/N	2nd Pressure Range P/N	Pressure Unit	Pressure Manifold	CPF* Fitting Kits	Pump System**	Liquid (Systems C-H)	Carrying Case~
IS	_____	_____	_____	PSI	_____	_____	_____	_____	_____
	Single Sensor...31				Standard.....(omit)	No.....(omit)	No Pump.....(omit)		
	Dual Sensor...33				Stainless Steel...-SPSS	NPT Kit (4013)...-N	System A (pneumatic) 0 to 30 psi.....-AXX	Full.....(omit)	Aluminum... (omit)
						BSP Kit (4015)...-B	System A (pneumatic) 0 to 580 psi.....-AHX	Drained.....-E	Waterproof.....-W
							System B (pneumatic) -25 inHg to 30 psi.....-BXX		
							System B (pneumatic) -25 inHg to 580 psi.....-BHX		
							System C (oil) 0 to 3000 psi.....-CXX		
							System C (oil) 0 to 5000 psi.....-CHX		
							System D (oil) 0 to 5000 psi.....-DOX		
							System D (water) 0 to 5000 psi.....-DWX		
							System E (oil) 0 to 10 000 psi.....-EOX		
							System F (oil) 0 to 15 000 psi.....-FOV		
							System F (water) 0 to 15 000 psi.....-FWV		
							System G (oil) 0 to 15 000 psi.....-GOX		
							System G (water) 0 to 15 000 psi.....-GWX		
							System H (oil/pneumatic) -25 inHg to 580 psi and 0 to 5000 psi...-HOX		

SAMPLE PART NUMBERS

- IS31-36PSI Calibrator with one sensor (36 psi).
- IS33-16/1500PSI-SPSS Calibrator with two sensors (16 psi and 1500 psi) with two stainless steel manifolds.
- IS33-36/3000PSI-SPSS-N-HOX-W Calibrator with two sensors (36 psi and 3000 psi) with two stainless steel manifolds; an NPT CPF fitting kit; a System H pump system; and a waterproof carrying case.

Ordering a Pump System Only

Any pump system, carrying case, and connection fittings for a 30 Series calibrator may be ordered separately from the calibrator. Enter IS30-NONE followed by the Pump System part number and the Carrying Case option code.

SAMPLE PART NUMBER

- IS30-NONE-HOX-W System H pump system with a waterproof carrying case.

* All fittings are rated to 10 000 psi, with the exception of the MPF-1/2QTF rated to 5000 psi.
 ** Refer to the following page for a more detailed description of each Pump System.
 ~ The Waterproof Case is an *option* for Systems A, B, and C Only. The Waterproof Case is the *only option* for Systems G and H.

900 Series

PUMP SYSTEMS

All pump systems for the 30 Series include 1/4 NPT and BSP female fittings, (2) MPF-1/8MPT fittings, and a carrying case with custom insert. Additional fittings and accessories included with individual systems are listed below.

- ▶ **Systems A...** AXX (T-960), AHX (T-970)
MPH-1 hose, bonded seals, o-ring kit, and teflon tape.

- ▶ **Systems B...** BXX (T-965), BHX (T-975-CPF)
MPH-1 hose, bonded seals, o-ring kit, and teflon tape.

- ▶ **Systems C...** CXX (T-620), CHX (T-620H-CPF)
MPH-1 hose, MPF-CAP, MPM-PLUG, bonded seals, o-ring kit, and teflon tape.

- ▶ **Systems D...** DOX and DWX (P-018-CPF)
Bonded seals, o-ring kit, and teflon tape.

- ▶ **System E...** EOX (P014)
Bonded seals, o-ring kit, and teflon tape.

- ▶ **Systems F...** FOV and FWV (T-1-CPF)
Bonded seals, o-ring kit, and teflon tape.

- ▶ **Systems G ...** GOX and GWX (GaugeCalHP)
Carrying case hold-down straps.

- ▶ **System H...** HOX (T-975-CPF and T-620H-CPF)
MPF-CAP, MPM-PLUG, bonded seals, o-ring kit, and teflon tape.

CPF FITTING KITS

- ▶ **NPT Kit...** -N (4013)
Includes MPF-1/8QTF, MPF-1/4QTF, and MPF-1/2QTF.

- ▶ **BSP Kit...** -B (4015)
Includes MPF-1/8BSPF, MPF-1/4BSPF, MPF-3/8BSPF, and MPF-1/2BSPF.

600 Series

P-018-CPF

P014

T-1-CPF

GaugeCalHP

ACCESSORIES

Carry Case and Strap P/N 2490 (included)

A clear plastic cover protects the keypad while allowing operation of all the buttons.

Test Leads P/N 1351

Our test lead kit features high quality banana to banana test leads with rugged, hard plastic insulated alligator clips.

24VDC Loop Power Supply P/N 24VDCPS

A compact, battery-powered, loop power supply, ideal for sites where power is unavailable.

COMPLIMENTARY PRODUCTS

Crystal Engineering offers a wide range of products that work with the 30 Series:

- Fittings that connect without tools, safely and without leaks
- Lightweight, super flexible high pressure hoses
- Fitting kits and adapters
- Portable pressure comparators
- Software, for the quickest way to calibrate pressure transmitters and gauges

Viton is a registered trademark of DuPont Performance Elastomers.

Contact:
Industrial Process Measurement, Inc.
3910 Park Avenue, Unit 7
Edison, NJ 08820
732-632-6400
support@calibratordepot.com
http://www.calibratordepot.com/