

Beck.

The differential pressure transmitter for air

Differential pressure transmitter 984

General description

The differential pressure transmitters of the 984 series are used to measure differential pressure, overpressure and vacuum. They provide up to 8 pressure ranges and 2 output signals, which are easily selectable by jumper or rotary selector switch.

Applications

Monitoring of gaseous, non-combustible and non-aggressive media.

Possible usage areas are:

- Building automation and air conditioning systems
- Overpressure measurement in clean rooms and laboratories
- Measurement of constant pressure in VAV applications
- Dynamic filter and ventilator monitoring

Configurable pressure range

For an optimum adaptation to the application, the transmitter can be switched between various pressure ranges. The factory setting is the most sensitive range. For the series 984M and 984A the less sensitive second range will be selected by simply removing a jumper. For the series 984Q the available eight ranges can be selected by a rotary selector switch.

Output signal selection

The output signal of the 3-wire version can be changed between 0 ... 10 Volt and 4 ... 20 mA by removing a jumper. The series 984M is also available in a 2-wire version with 4 ... 20 mA output signal.

Configurable response time

The response time of the output signal can be configured using a jumper. If the jumper is in place the response time is slow (factory setting), which is useful for suppressing brief pressure peaks. If the application requires a fast response time the jumper must be removed.

Easy offset calibration

The output signal of the 984M series can be calibrated to zero by pressing the M push-button in a pressureless state of the transmitter. The series 984A and 984Q perform an automated zero offset compensation.

Volume flow measurement (optional)

The shape of the output signal can be switched from linear to square root using a jumper in order to measure the volume flow via a differential pressure.

Switching output (optional, not available with 2-wire version)

To give a switch signal at an user defined pressure level the transmitter has an adjustable transistor switching output (NPN NO) with a maximum switching capacity of 30 VDC/100 mA.

Display (optional, not available with 2-wire version)

In addition to the analogue output signal the pressure value can be read out on a red LED-display in Pascal or other pressure units.

Measuring method

Piezoresistive pressure transducer

Mounting position

Can be mounted in any position. The zero offset calibration eliminates any possible position error.

Overview on technical data

Series	984M	984M	984A	984Q
Electrical connection	2-wire	3-wire	3-wire	3-wire
Measuring method	Piezoresistive pressure transducer			
Supply voltage	18...30 VDC	18...30 VAC / VDC	18>30 VAC / VDC	18>30 VAC / VDC
Output signal selectable	.	with jumper	with jumper	with jumper
Output signal 0 ... 10 V
Output signal 4 ... 20 mA
Output signal 0 ... 5 V
Output signal 0 ... 20 mA
LED display, red, 4 digits
Switching output for max 30 VDC / 100 mA
Output signal selection from linear to square root				
Max. current draw without display VDC / VAC	21 / . mA	50 / 140 mA	60 / 150 mA	60 / 150 mA
Max. current draw with display VDC / VAC	. / .	70 / 180 mA	80 / 190 mA	80 / 190 mA
Load for 4 ... 20 mA output		20 ... 500		
Load for 0 ... 10 V output	.	- 1k (m10 mA)	- 1k (m10 mA)	- 1k (m10 mA)
Pressure medium	Air, non-combustible and non-aggressive gases			
Configuration of pressure range	with jumper	with jumper	with jumper	with rotary switch
Max. number of pressure range	2	2	2	8
Only one customized pressure range
Manual offset compensation
Automated offset compensation
Working and storage temperature	-20 < +70°C	-20 < +70°C	-10 < +50°C	-10 < +50°C
Linearity (incl. hysteresis and repeatability)		m±0.5% FS, min. ±1 Pa		
Uncertainty (Total Error Band w/o long-term and temperature effects)		±1% FS, min. ±1 Pa		
Long-term stability	m±1% FS	m±1% FS	n.r.	n.r.
Humidity	0 ... 95% rel., non-condensing			
Response time 0.2 s and 1 s (standard)				
Response time free selectable between 0.2 s and 20 s				
Process connection P1 and P2	Hose connection with 6 mm outer diameter			
Electrical connection	Screw terminal block for wires and strands up to 1.5 mm ²			
Mounting	Screw mounting with serrated screws			
Housing material	Housing with process connection P2 (.) made from ABS Base part with process connection P1 (+) made from POM			
Housing dimensions	approx. Ø 85 x 58 mm			
Weight	approx. 120 gr	approx. 135 gr	approx. 150 gr	approx. 150 gr
Protection class acc. to EN 60529	IP54 with protection cap or IP00 without protection cap			
CE Conformance acc. to EN 61326				
RoHS Conformance acc. to 2011/65/EU				

Accuracy specifications according to EN 60770 based on the pressure measurement at 23 °C

standard equipment

optional equipment

Differential pressure transmitter 984M

with manual offset compensation and 2 pressure ranges

Pressure ranges

Model	Range 1	Range 2	Overload capacity	Bursting pressure	Additional uncertainty with temperature [% FS/10K]
984M.3X3	-50 ÷ 0 ÷ +50 Pa	-	60 kPa	100 kPa	± 1.0
984M.3W3	-100 ÷ 0 ÷ +100 Pa	-	60 kPa	100 kPa	± 0.7
984M.323	0 ÷ 100 Pa	0 ÷ 250 Pa	60 kPa	100 kPa	± 0.7
984M.333	0 ÷ 250 Pa	0 ÷ 500 Pa	60 kPa	100 kPa	± 0.5
984M.343	0 ÷ 500 Pa	0 ÷ 1000 Pa	75 kPa	125 kPa	± 0.3
984M.353	0 ÷ 1 kPa	0 ÷ 2.5 kPa	85 kPa	135 kPa	± 0.3
984M.373	0 ÷ 5 kPa	0 ÷ 10 kPa	85 kPa	135 kPa	± 0.3
984M.393	0 ÷ 25 kPa	0 ÷ 50 kPa	200 kPa	400 kPa	± 0.3
984M.3A3	0 ÷ 50 kPa	0 ÷ 100 kPa	200 kPa	400 kPa	± 0.3

Further pressure ranges on request.

Order matrix

IP protection class	IP 54 with cable conduit M20x1.5 IP 54 with cap nut conduit AF20	984M.3	5			
Configurable pressure range	- 50 ... 0 ... +50 Pa (-0.5 ... 0 ... +0.5 mbar) - 100 ... 0 ... +100 Pa (-1.0 ... 0 ... +1.0 mbar) 0 ... 100 Pa (1.0 mbar) 0 ... 250 Pa (2.5 mbar) 0 ... 250 Pa (2.5 mbar) 0 ... 500 Pa (5.0 mbar) 0 ... 500 Pa (5.0 mbar) 0 ... 1000 Pa (10 mbar) 0 ... 1 kPa (10 mbar) 0 ... 2.5 kPa (25 mbar) 0 ... 5 kPa (50 mbar) 0 ... 10 kPa (100 mbar) 0 ... 25 kPa (250 mbar) 0 ... 50 kPa (500 mbar) 0 ... 50 kPa (500 mbar) 0 ... 100 kPa (1.0 bar)	X	W	2	3	4
Pressure unit	mbar Pa		1 3			
Output signal and supply voltage	0 ... 10 V or 4 ... 20 mA , 3-wire, with switching output 0 ... 10 V or 4 ... 20 mA , 3-wire, without switching output 4 ... 20 mA or 0 ÷ 10 V , 3-wire, with switching output 4 ... 20 mA or 0 ÷ 10 V , 3-wire, without switching output 4 ... 20 mA , 2-wire			1 7	3 D	2 0 1
Display	no display with LED-display (only for 3-wire)					4b
Electrical connection	via screw terminal block					

Factory settings printed in bold type.

Terminal assignments

3-wire with switching output	 Screw terminal block 4-pole 1 2 3 4							
<tr><td>4</td><td>Switching output (SO)</td></tr> <tr><td>3</td><td>Ground (GND)</td></tr> <tr><td>2</td><td>Output signal (0÷10 V / 4÷20 mA)</td></tr> <tr><td>1</td><td>Supply voltage (18...30 VAC / VDC)</td></tr>	4	Switching output (SO)	3	Ground (GND)	2	Output signal (0÷10 V / 4÷20 mA)	1	Supply voltage (18...30 VAC / VDC)
4	Switching output (SO)							
3	Ground (GND)							
2	Output signal (0÷10 V / 4÷20 mA)							
1	Supply voltage (18...30 VAC / VDC)							

| 3-wire without switching output | | | | | --- | --- | | 4 | Not used | | 3 | Ground (GND) | | 2 | Output signal (0÷10 V / 4÷20 mA) | | 1 | Supply voltage (18...30 VAC / VDC) | |
| 2-wire | | | | | --- | --- | | 2 | Output signal (4÷20 mA) | | 1 | Supply voltage (18...30 VDC) | |

Differential pressure transmitter 984A

with automated offset compensation and 2 pressure ranges

Pressure ranges

Model	Range 1	Range 2	Overload capacity	Bursting pressure	Additional uncertainty with temperature [% FS/10K]
984A.3E3	-25 ... 0 ... +25 Pa	-	60 kPa	100 kPa	± 0.7
984A.3X3	-50 ... 0 ... +50 Pa	-	60 kPa	100 kPa	± 0.5
984A.3W3	-100 ... 0 ... +100 Pa	-	60 kPa	100 kPa	± 0.3
984A.303	0 ... 25 Pa	0 ... 50 Pa	60 kPa	100 kPa	± 0.7
984A.313	0 ... 50 Pa	0 ... 100 Pa	60 kPa	100 kPa	± 0.5
984A.323	0 ... 100 Pa	0 ... 250 Pa	60 kPa	100 kPa	± 0.3
984A.333	0 ... 250 Pa	0 ... 500 Pa	60 kPa	100 kPa	n.r.
984A.343	0 ... 500 Pa	0 ... 1000 Pa	75 kPa	125 kPa	n.r.
984A.353	0 ... 1 kPa	0 ... 2.5 kPa	85 kPa	135 kPa	n.r.
984A.373	0 ... 5 kPa	0 ... 10 kPa	85 kPa	135 kPa	n.r.
984A.393	0 ... 25 kPa	0 ... 50 kPa	200 kPa	400 kPa	n.r.

Weitere Druckmessbereiche auf Anfrage.

Order matrix

IP protection class	IP 54 with cable conduit M20x1.5 IP 54 with cap nut conduit AF20	984A.3	5			
Configurable pressure range	- 25 ... 0 ... +25 Pa (-0.25 ... 0 ... +0.25 mbar) - 50 ... 0 ... +50 Pa (-0.5 ... 0 ... +0.5 mbar) - 100 ... 0 ... +100 Pa (-1.0 ... 0 ... +1.0 mbar) 0 ... 25 Pa (0.25 mbar) 0 ... 50 Pa (0.5 mbar) 0 ... 50 Pa (0.5 mbar) 0 ... 100 Pa (1.0 mbar) 0 ... 100 Pa (1.0 mbar) 0 ... 250 Pa (2.5 mbar) 0 ... 250 Pa (2.5 mbar) 0 ... 500 Pa (5.0 mbar) 0 ... 500 Pa (5.0 mbar) 0 ... 1000 Pa (10 mbar) 0 ... 1 kPa (10 mbar) 0 ... 2.5 kPa (25 mbar) 0 ... 5 kPa (50 mbar) 0 ... 10 kPa (100 mbar) 0 ... 25 kPa (250 mbar) 0 ... 50 kPa (500 mbar)	E	X	W		
Pressure unit	mbar		1			
	Pa		3			
Output signal and supply voltage	0 ... 10 V or 4 ... 20 mA, 3-wire, with switching output 0 ... 10 V or 4 ... 20 mA, 3-wire, without switching output 4 ... 20 mA or 0 ... 10 V, 3-wire, with switching output 4 ... 20 mA or 0 ... 10 V, 3-wire, without switching output			1	7	
Display	no display with LED-display			3	3	
Electrical connection	via screw terminal block			D	0	
Factory settings printed in bold type.						4b

Terminal assignments

3-wire with switching output

4	Switching output (SO)
3	Ground (GND)
2	Output signal (0...10 V / 4...20 mA)
1	Supply voltage (18...30 VAC / VDC)

3-wire without switching output

4	Not used
3	Ground (GND)
2	Output signal (0...10 V / 4...20 mA)
1	Supply voltage (18...30 VAC / VDC)

Differential pressure transmitter 984Q

with automated offset compensation and 8 pressure ranges

Pressure ranges

Model	Position rotary switch	Pressure range	Overload capacity	Bursting pressure	Additional uncertainty with temperature [% FS/10K]
984Q.343	1	0 ÷ 100 Pa	75 kPa	125 kPa	± 0.7
	2	0 ÷ 250 Pa	75 kPa	125 kPa	± 0.3
	3	0 ÷ 500 Pa	75 kPa	125 kPa	n.r.
	4	0 ÷ 1000 Pa	75 kPa	125 kPa	n.r.
	5	-50 ÷ 0 ÷ +50 Pa	75 kPa	125 kPa	± 0.7
	6	-100 ÷ 0 ÷ +100 Pa	75 kPa	125 kPa	± 0.5
	7	-250 ÷ 0 ÷ +250 Pa	75 kPa	125 kPa	n.r.
	8	-500 ÷ 0 ÷ +500 Pa	75 kPa	125 kPa	n.r.
	0	fixed output signal 0 V / 4 mA	-	-	-
	9	fixed output signal 10 V / 20 mA	-	-	-
984Q.353	1	-100 ÷ 0 ÷ +100 Pa	85 kPa	125 kPa	± 1.0
	2	0 ÷ 100 Pa	85 kPa	125 kPa	± 1.5
	3	0 ... 200 Pa	85 kPa	125 kPa	± 1.0
	4	0 ... 500 Pa	85 kPa	125 kPa	± 0.5
	5	0 ... 1000 Pa	85 kPa	125 kPa	± 0.3
	6	0 ... 1500 Pa	85 kPa	125 kPa	n.r.
	7	0 ... 2000 Pa	85 kPa	125 kPa	n.r.
	8	0 ... 2500 Pa	85 kPa	125 kPa	n.r.
	0	fixed output signal 0 V / 4 mA	-	-	-
	9	fixed output signal 10 V / 20 mA	-	-	-

Further pressure ranges on request.

Bestellmatrix

		984Q.3	5			
IP protection class	IP 54 with cable conduit M20x1.5 IP 54 with cap nut conduit AF20					
Configurable pressure range	see pressure ranges max. 1000 Pa (10 mbar) max. 2500 Pa (25 mbar)		4 5			
Pressure unit	mbar Pa			1 3		
Output signal and supply voltage	0 ... 10 V or 4 ... 20 mA, 3-wire, with switching output 0 ... 10 V or 4 ... 20 mA, 3-wire, without switching output 4 ... 20 mA or 0 ÷ 10 V, 3-wire, with switching output 4 ... 20 mA or 0 ÷ 10 V, 3-wire, without switching output				1 7 3 D	
Display	no display with LED-display				0 1	
Electrical connection	via screw terminal block					4b

Factory settings printed in bold type.

Terminal assignments

3-wire with switching output

4	Switching output (SO)
3	Ground (GND)
2	Output signal (0÷10 V / 4÷20 mA)
1	Supply voltage (18...30 VAC / VDC)

3-wire without switching output

4	Not used
3	Ground (GND)
2	Output signal (0÷10 V / 4÷20 mA)
1	Supply voltage (18...30 VAC / VDC)

Dimensional Drawings

984 with cap nut conduit AF20

Mounting bracket 6481

Mounting bracket 6482

Duct connection for Climaset® 6550/6556

Duct connection for Climaset® 6555/6557

Mounting bracket 6401

Mounting bracket 6402

Analog output signal

Linear (Jumper 3 plugged in)

0 . 10 V

Square root (Jumper 3 open)

0 . 10 V

4 . 20 mA

4 . 20 mA

Qualitätsmanagement
ISO 9001
Zertifiziert

Beck Sensortechnik GmbH
Ferdinand-Steinbeis-Str. 4
P.O. Box 1131
71144 Steinenbronn
Telephone: +49 (7157) 5287-0
Telefax: +49 (7157) 5287-83
E-Mail: sales@beck-sensors.com
<http://www.beck-sensors.com>

