

Single Diaphragm

MIEPL make differential pressure gauges are made of highly corrosion-resistant stainless steel and feature an all-metal. A high overload safety is achieved by the all-metal construction and the close-fitting design of the pressure measuring diaphragm..

FEATURES

- All SS measuring system
- External Zero adjustment
- Electric contact version
- Dry / liquid filled

APPLICATION

- Liquid & gaseous media
- Corrosive environments
- Oil & Gas applications
- Chemical & Petrochemical
- Food & Beverages
- Nuclear power plants

REFERENCE

- EN 837-3

STANDARD SPECIFICATIONS

Dial size	: DN100 / DN150
Range	: 25 mbar...0...25 bar
Mounting pattern	: Direct, Bottom connection
Process connection	: 1/4" NPT (F) x 2 Nos.
Ingress protection	: IP 65
Execution	: Dry
Chamber type	: Pattern 1 (0...0.6 bar up to 0...25 bar)

STANDARD PARAMETERS

Accuracy	: CL 2.5
Ambient Temperature	: -40...+65°C (without dampening liquid) : -20...+65°C (with dampening liquid)
Service Temperature	: 200°C max.
Static pressure limits	: 2 bar up to 250 mmWC : 6 bar above 250 to 600 mmWC : 10 bar above 600 to 6000 mmWC : 40 bar above 6000 mmWC to 4 bar : 60 bar above 4 bar

MATERIAL OF CONSTRUCTION

Sensing Element	: Diaphragm
Case & Ring Material	: AISI 304 SS (Bayonet type)
Diaphragm	: AISI 316L SS
Chamber	: AISI 304 SS
Fastener	: AISI 304 SS
Movement mechanism	: AISI 304 SS
Dial	: Aluminum, black graduation on white background
Pointer	: Micro-zero adjustable, aluminum, black powder coated
Gaskets & filling plug	: Neoprene / NBR
Window	: Shatterproof Safety Glass

STAND. SPEC. : DAMPENING LIQUID FILLED, GLYCERIN OR SILICON OIL

Accuracy	: CL 2.5
Window	: Shatterproof safety glass
Dampening liquid	: Glycerin 99.7%

STANDARD SPECIFICATIONS : ELECTRIC CONTACT VERSION

Accuracy	: CL 4.0
Window	: Poly carbonate dome
Switch	: 1NO; Make contact
Electrical termination	: 4 pin PG13.5 connector

DRAWING

DIMENSIONAL DRAWING

Type - 1A, Pattern 1

DN	100	150
A	12	15
B	48	48
ØC	111	161
ØD	100	149
E	A/F-22	A/F-22
F	SQ.105	SQ.105
Q	54	54
Weight (gm)	4113	4507

DIMENSIONAL DRAWING

Type - 1A, Pattern 2

DN	100	150
A	12	15
B	48	48
ØC	111	161
ØD	100	149
F	SQ.105	SQ.105
Q	54	54
Weight (gm)	7019	7413

DRAWING

DIMENSIONAL DRAWING

Type - 1B, Pattern 1

DN	100	150
A	12	15
B	48	48
∅C	111	161
∅D	100	149
E	A/F-22	A/F-22
F	SQ.105	SQ.105
Q	54	54
L	150	150
M	15	15
P	90	90
R	122	122
S	69	69
Weight (gm)	4406	4800

DIMENSIONAL DRAWING

Type - 1B, Pattern 2

DN	100	150
A	12	15
B	48	48
∅C	111	161
∅D	100	149
F	SQ.105	SQ.105
Q	54	54
L	150	150
M	15	15
P	90	90
R	122	122
S	69	69
Weight (gm)	7312	7706

DIMENSIONAL DRAWING

Type - 1C, Pattern 1

DN	100	150
A	12	15
B	48	48
∅C	111	161
∅D	100	149
E	A/F-22	A/F-22
F	SQ.105	SQ.105
Q	54	54
J	161	161
K	39	39
O	101	101
P	129	129
Weight (gm)	4406	4800

DRAWING

DIMENSIONAL DRAWING

Type - 1C, Pattern 2		
DN	100	150
A	12	15
B	48	48
ØC	111	161
ØD	100	149
F	SQ.105	SQ.105
Q	54	54
J	161	161
K	39	39
O	101	101
P	129	129
R	69	69
Weight (gm)	8093	8087

DIMENSIONAL DRAWING

Type - 2C, Pattern 1		
DN	100	150
A	12	15
B	48	48
ØC	111	161
ØD	100	149
E	A/F-22	A/F-22
F	SQ.105	SQ.105
Q	54	54
ØN	134	134
ØU	118	118
Weight (gm)	4187	4623

All dimensions are in mm.

ORDERING CODE

MP11 - D - XXX - 1A - 2NF - IP2 - E1 - 2

1. DIAL SIZE	100 mm	D						
	150 mm	F						
2. RANGE	Refer "Range Table"		XXX					
3. MOUNTING PATTERN	Direct, Bottom connection			1A				
	Wall/Surface/Projection mounting, Bottom connection			1B				
	2" Pipe/Yoke mounting, Bottom connection			1C				
	Panel/Front flange mounting, Centre Back connection			2C				
4. PROCESS CONNECTION	¼" BSP (F) x 2 Nos.				2BF			
	¼" NPT (F) x 2 Nos.				2NF			
	3/8" BSP (M) x 2 Nos.				3BM			
	½" BSP (M) x 2 Nos.				4BM			
	M20 X 1.5 mm (M) x 2 Nos.				4MM			
	½" NPT (M) x 2 Nos..				4NM			
	Other thread size and standards available on request. ¹ & ²							
5. INGRESS PROCESS	IP 65					IP2		
6. EXECUTION	Dry						E1	
	Dampening liquid filled, glycerine						E4	
	Dampening liquid filled, silicon oil ³						E5	
7. CHAMBER TYPE	Pattern 1 (0...0.6 bar up to 0...25 bar)							1
	Pattern 3 (0...25 mbar up to 0...400 mbar)							2
8. ELECTRIC CONTACT	Economic contacts							ECO C
	Precision contacts							PRE C
9. SWITCH CATEGORY	Break contact (1NC)							ECS1
	Make contact (1NO)							ECS2
	2 x Break contact (2NC)							ECS3
	2 x Make contact (2NO)							ECS4
	1 Break + 1 Make (1NC+1NO)							ECS5
	1 Make + 1 Break (1NO+1NC)							ECS6
10. OTHER OPTIONS	Case & Ring in AISI 316 SS (1A)	AA	6 pin, M20 x 1.5 mm connector	F6	SS tag plate, AISI 304 SS			WF
	Case & Ring in AISI 316 SS (1B)	AB	Rubber parts, Viton	QA	SS tag plate, AISI 316 SS			WG
	Case & Ring in AISI 316 SS (1C)	AC	Vent plug, ON-OFF type	QW	Custom designed dial			WR
	Case & Ring in AISI 316 SS (2C)	AI	5 - point calibration certificate	SA	Dial tag marking			WT
	AISI 316 SS movement	FL	Material test certificate 3.1	SC				
	Dampened movement	FM	Material test certificate 2.2	SM				
	External zero adjustment	FZ	Tested to NACE standards	SN				

Ordering Example: **MP11 - D - XXX - 1A - 2NF - IP2 - E2 - 2**

- For other connections, please contact factory.
- ¼" NPT (F) is standard process connection. All other sizes are provided through adaptors.
- Rubber parts shall be in Viton.