

PC10 Piezoresistive Silicon Pressure Sensor

Features

- With constant current and constant voltage excitation options
- Imported highly reliable pressure die
- Wide temperature compensation
- Normalized output available
- Compensation board filled with glue for protection against moisture
- Φ19mm standard OEM
- All 316L material
- High performance, all solid, high reliability
- 18 months warranty period

Applications

- Process control systems
- Pressure calibration instruments
- Refrigeration equipment and HVAC control
- Hydraulic systems and valves
- Level measurement
- Biomedical instruments
- Ships and navigation
- Aircraft and avionics systems
- Weaponry

Product overview

PC10 piezoresistive silicon pressure sensor is the core component for the manufacture of pressure sensors and pressure transmitters. As high-performance pressure sensitive component, PC10 can be easily amplified and assembled into the pressure transmitters with standard signal output.

PC10 packages diffused silicon pressure sensitive die to 316L stainless steel housing. External pressure is transmitted to pressure sensitive die through stainless steel diaphragm and internally sealed silicon oil. Pressure sensitive die does not directly contact with measured medium, forming all solid structure of pressure measurement. So the product can be applied to a variety of occasions, including harsh corrosive medium environment.

PC10 uses O-ring for pressure seal, which is easy to install.

The company can also undertake special customization based on the needs of users, such as pressure sensors of all welded structure, wide temperature compensation, high reliability, anti-shock and anti-vibration sensors, especially for national defense weapons and equipment.

Equivalent circuit

1

Notes:

- 1 Do not touch the diaphragm with hard objects, which may cause damage to the diaphragm.
- 2 Please read the Instruction Manual of the product carefully before installation and check the relevant information of the product.
- 3 Strictly follow the wiring method for wiring, otherwise it may cause product damage or other potential faults.
- 4 Misuse of the product may cause danger or personal injury.

Notes:

- 1 Do not misuse documentation.
- 2 The information presented in this product sheet is for reference only. Do not use this document as a product installation guide.
- 3 Complete installation, operation, and maintenance information is provided in the instructions of the product.
- 4 Misuse of the product may cause danger or personal injury.

Electrical performance parameters

Pressure range	-100kPa∼0∼10kPa100MPa				
Pressure reference	Gauge pressure, Absolute pressure, Sealed gauge pressure				
Excitation	1.5mA recommended for constant current				
Excitation	10V recommended for constant voltage				
Input impedance	Constant current: $2k\Omega{\sim}5k\Omega$				
Input impedance	Constant voltage: $3k\Omega\sim18k\Omega$				
Electrical connection	Gold-plated KOVAR pin or silicon soft wire				
Componentian town	Constant current: 0°C ~60°C (≤35kPa), -10°C ~70°C (other ranges);				
Compensation temp.	Constant voltage: -20°C ~85°C				
Operating temp.	-40℃~125℃				
Storage temp.	-40℃~125℃				
Insulation resistance	≥200MΩ/250VDC				
Response time	≤1ms (up to 90%FS)				
Measured medium	All the liquids and gases compatible with 316L.				
Mechanical vibration	20g (20∼5000Hz)				
Shock	100g (10ms)				
Service life	10×10 ⁶ (cycles)				

Structural performance parameters

Diaphragm material	316L
Housing material	316L
Oil filling	Silicon oil
Sealing ring	NBR or fluorine rubber

Basic parameters

Item	Condition	Min	Nominal	Max	Unit	Note
Nonlinearity		-0.3	±0.2	0.3	%FS	Note(1)
Hysteresis		-0.05	±0.03	0.05	%FS	
Repeatability		-0.05	±0.03	0.05	%FS	

Basic parameters (cont.)							
Item	Condition	Min	Nominal	Max	Unit	Note	
Zero output		-2	±1	2	mV		
	1.5mA, ≤35kPa	40					
Full scale span	1.5mA, other ranges	60	90	150	mV		
output	10V, ≤35kPa	60			IIIV		
	10V, other ranges	80	100	120			
Zero temp.	10kPa	-2	±1.5	2	%FS	Noto(a)	
coefficient	other ranges	-1.5	±0.75	1.5	70F3	Note(2)	
Span temp.		-1.5	±0.75	1.5	%FS	Note(2)	
coefficient		-1.5	±0.75	1.5	70F3		
Thermal hysteresis		-0.075	±0.05	0.075	%FS	Note(3)	
Long term stability		-0.3	±0.2	0.3	%FS/Year		

Note:

- (1) Calculate according to BFSL least square method.
- (2) In the compensation temperature range, refer to 30 $^{\circ}$ C for 0 $^{\circ}$ C ~ 60 and -10 $^{\circ}$ C ~ 70 $^{\circ}$ C, and refer to 32.5 $^{\circ}$ C for -20 $^{\circ}$ C ~ 85 $^{\circ}$ C.
- (3) After passing high and low temperature, return to the reference temperature.

Structure and dimensions

		In mm
Gauge pressure 10kPa∼4MPa	Sealed gauge pressure or absolute pressure <25MPa	Sealed gauge pressure ≥25MPa
750 6.1 3±2 Tube for gauge 表底管 4.6±0.5	0-ring	2.5 3.5 6.1 0-ring Gasket

Electrical connection (in mm)

1. 6 pin (6p)

Electrical connection (in mm) (cont.)

2. 4 wire (4w)

Wire color Definition

Red Excitation+(IN+)

Blue Excitation-(IN-)

Yellow Output+(OUT+)

White Output-(OUT-)

3. 5 wire (5w)

Wire color Definition

Red Excitation+(IN+)

Blue Excitation-(IN-)

Blue Excitation-(IN-)

Yellow Output+(OUT+)

White Output-(OUT-)

Pressure range selection						
Code	Pressure reference	Pressure range	Overpressure	Burst pressure	O-ring	
10k	G	0∼10kPa	300%FS	600%FS	NBR	
20k	G	0∼20kPa	300%FS	600%FS	NBR	
35k	G, A	0∼35kPa	300%FS	600%FS	NBR	
70k	G	0∼70kPa	300%FS	600%FS	NBR	
100k	G, A	0∼100kPa	200%FS	500%FS	NBR	
160k	G, A	0∼160kPa	200%FS	500%FS	NBR	
250k	G, A	0∼250kPa	200%FS	500%FS	NBR	
400k	G, A	0∼400kPa	200%FS	500%FS	NBR	
600k	G, A	0∼600kPa	200%FS	500%FS	NBR	
1M	G, A	0∼1MPa	200%FS	500%FS	NBR	
1.6M	G, A, S	0∼1.6MPa	200%FS	500%FS	NBR	
2.5M	G, A, S	0~2.5MPa	200%FS	500%FS	NBR	
4M	S	0∼4MPa	200%FS	400%FS	NBR	
6M	S	0∼6MPa	200%FS	400%FS	Fluorine rubber	
10M	S	0~10MPa	200%FS	400%FS	Fluorine rubber	
16M	S	0~16MPa	200%FS	400%FS	Fluorine rubber	
25M	S	0~25MPa	150%FS	400%FS	Fluorine rubber	
40M	S	0~40MPa	150%FS	300%FS	Fluorine rubber	
60M	S	0∼60MPa	150%FS	300%FS	Fluorine rubber	
100M	S	0∼100MPa	150%FS	300%FS	Fluorine rubber	
N1k	Omitted	-100∼0kPa	300kPa	600kPa	NBR	
N2k	Omitted	0∼-100kPa	300kPa	600kPa	NBR	

Pressure range selection (cont.)							
Code	Pressure reference	Pressure range	Overpressure	Burst pressure	O-ring		
N3k	Omitted	±100kPa	300kPa	600kPa	NBR		
N4k	Omitted	-100∼160kPa	480kPa	900kPa	NBR		
N5k	Omitted	-100∼250kPa	750kPa	1.25MPa	NBR		
N6k	Omitted	-100∼400kPa	800kPa	2MPa	NBR		
N7k	Omitted	-100∼600kPa	1.2MPa	3МРа	NBR		
N8M	Omitted	-0.1∼1MPa	2MPa	5MPa	NBR		
N9M	Omitted	-0.1∼1.6MPa	3MPa	9MPa	NBR		
N10M	Omitted	-0.1∼2.5MPa	5MPa	12.5MPa	NBR		

Note: G: Gauge pressure, A: Absolute pressure, S: Sealed gauge pressure

How to order

Example: PC10-10kG4wl1C

PC10 pressure sensor, pressure range 10kPa, gauge pressure, 4 wire, 1.5mA excitation, current compensation.

Ordering tips:

- 1 Pressure range can be selected higher or lower than actual conditions but should be within ±30%FS.
- 2 Pressure reference consists of gauge pressure, absolute pressure and sealed gauge pressure.
- (1) Gauge pressure is based on the current atmospheric pressure. Generally, it refers to the measurement of pressure which is greater than the current atmospheric pressure. Negative pressure is a special case of gauge pressure. It refers that there is such working condition that the pressure of work site is lower than the current atmospheric pressure.
- (2) Absolute pressure is based on vacuum.
- (3) As for sealed gauge pressure, PC10 uses absolute pressure die for gauge pressure product based

on the atmospheric pressure of production site. For pressure range above 6MPa, gauge pressure cannot be selected, but only sealed gauge pressure.

- 3 Confirm the maximum overload of the applied system, which should be less than the overload protection limit of the sensor, otherwise it will affect the product life or even damage the product.
- 4 The commonly used compensation of the product is 1.5mA constant current compensation. Suggest to select the option with priority.
- 5 The material and process for manufacturing negative pressure sensors are different from those of positive pressure sensors. So gauge pressure sensors cannot be used as substitute of negative pressure sensors.

6 For special requirements on performance parameters and functions of the product, please contact us.

Wotian reserves the right to make any change in this publication without notice. The information provided is believed to be accurate and reliable as of this product sheet.

Contact us

Nanjing Wotian Technology Co.,Ltd.

Add: 5 Wenying Road, Binjiang Development Zone, Nanjing, 211161, China

Sales Manager: Wuzhou Lian

MP: 0086-13998828452

Email: lianwuzhou@wtsensorus.com

Anshan Wotian Sensor Corp. (Branch Factory)

Add: 262, Yueling Road, Gaoxin District, Anshan, China

American Company

Wotian Sensor Corporation

Sales Manager: Geoffery Gao

MP: 001- 626 808 1707

E-mail: geoffery@wtsensorus.com

German Company

Wotian Sensor GmbH

Sales Manager: Frances

E-mail: frances@wtsensorus.com

Korean Company

Korea Wotian Technology Co., Ltd.

Sales Manager: Yinji An

MP: 0086- 13478122009

E-mail: anyinji@wtsensorus.com