

Special Features

- Stainless steel case & measuring system
- Selectable ranges from
- 6000 to 0 & 0 to 6000 mmWC, -1 to 0 & 0 to 10 kg/cm²
- Flanged or screwed connection
- Standard followed in general EN 837 - 3

Application

- Suitable for clean air
- Corrosive environments & Gaseous or non crystallized liquid media that will not obstruct the pressure system.

Specifications

Standard Version : 100 mm & 150 mm

Diaphragm Type	:	HP : -1 to 0 kg/cm ² & 0 to 10 kg/cm ²
	:	LP : -6000 mmWC to 0 & 0 to 6000 mmWC
Accuracy	:	±1.6% of F. S.
Ambient temperature	:	- 25°C to + 65°C
Process temperature	:	Max 100°C
Operating pressure range	:	75 % of Scale Value
Over pressure limit	:	125 % of Scale Value

Case & bezel	:	AISI 304 SS (Bayonet Type)
Top chamber	:	AISI 304 SS
Bottom chamber	:	AISI 316 SS
Movement	:	AISI 304 SS
Diaphragm	:	AISI 316L SS
Gauge connection	:	½" BSP (M)

Protection	:	IP 65
Dial	:	Aluminum, black graduation on white background
Pointer	:	Aluminum, black coloured, micrometer zero adjustable
Window	:	Sheet Glass
Blow off Disc	:	Neoprene
Gasket	:	Neoprene

Electrical contact - dry version

Accuracy	:	±2.5% of F. S.
Ambient Temperature	:	Maximum 65°C
Process Temperature	:	Maximum 65° C
Window	:	Polycarbonate Dome
Electrical Contacts*	:	Refer how to order
Other Features	:	Refer specification of standard version

* Please specify contact set points while ordering.

Temperature effect :

The variation of indication caused by effects of temperature is to be calculated by below formula; which is to be added in the specified accuracy while measurement :- Formula : $\pm 0.08 \times (t_2 - t_1) \% \text{ of F. S.}$ where t_1 = reference temperature (+20°C) and t_2 = ambient temperature in °C.

Note : The addition of mechanical electric contacts affects the accuracy of instruments such that 1% becomes 1.5%, 1.6% becomes 2.4% etc. (Add the 50% of accuracy; If the contact is of the magnetically assisted type, this value can't be added within the ±5% of setting point.)

Dimensions - standard version

NS	A	B	ØC	ØD	AG*	AI	Weight in gram (With Box)	Type
100	12.5	47	111	100	158	17.5	2600	LP
150	15	49	161	149	158	17.5	3080	LP
100	12.5	47	111	100	98	19	1560	HP
150	16	49	161	149	98	19	2020	HP

LP Type = -6000 mmWC to 0 & 0 to 6000 mmWC

HP Type = -1 kg/cm² to 0 & 0 to 25 kg/cm²

* For ranges ± 250mmWC & ± 400 mmWC, size shall be 150 mm for LP type.

Notes :

- Drawings are not to scale.
- All Dimensions are in mm.
- NS = Nominal Size.

Range Table

Note : We offer National / International Scales like kPa, MPa, bar, psi, kg/cm² & Dual Scale like kPa with psi, kPa with bar, bar with psi or Equivalent scales as per the requirement can be provided on request. Following are the example tables for kg/cm² & psi scales

Pressure, Vacuum & Compound Ranges (HP)

Pressure range

Single scale (kg/cm ²)				Dual scale psi with kg/cm ²			
0/0.6	0/1.6	0/4	0/10	psi	kg/cm ²	psi	kg/cm ²
0/1	0/2.5	0/6		0/15	0/1	0/100	0/7
				0/30	0/2	0/150	0/10
				0/60	0/4		

Vacuum & Compound range

Single scale (kg/cm ²)			Dual scale kg/cm ² with psi			
-1/0.6	-1/3	-1/9	inHg with psi	mmHg with kg/cm ²	inHg with psi	mmHg with kg/cm ²
-1/1.5	-1/5		-30/0	-760/0	-30/60	-760/4
			-30/15	-760/1	-30/100	-760/7
			-30/30	-760/2	-30/150	-760/9

Pressure, Vacuum & Compound Ranges (LP)

Pressure range

Single scale - mmWC (LP)			Vacuum & Compound Range		
0/250	0/1000	0/2500	Single scale - mmWC (Vacuum)		
0/400	0/1600	0/4000	- 250/0	- 1000/0	- 2500/0
0/600	0/2000	0/6000	- 400/0	- 1600/0	- 4000/0
			- 600/0	- 2000/0	- 6000/0

Vacuum & Compound Range

Single scale - mmWC (Compound)			Accessories (refer datasheet for complete specifications)		
- 100/150	- 400/600	- 1000/1500	RC Gauge cock	RH Siphon	
- 150/250	- 600/1000	- 1500/2500	* Needle valve	RB Cooling tower	
- 200/400	- 800/1200	- 2000/4000	RG Snubber	RD Overload protector (gauge saver)**	

* Refer catalogue for valves and manifolds

** For Pressure Ranges 6000 mmWC & above

Range Table

Wiring diagrams for electric contacts

Single Contact

1 NO

Opening

1 NC

Closing

Double contact

1 NO + 1 NC

Opening 1
Closing 2

1 NC + 1 NC

Closing 1
Closing 2

1 NC + 1 NO

Closing 2
Opening 1

1 NO + 1 NO

Opening 1
Opening 2

Independent double contact

1 NO + 1 NC

Opening 1
Closing 2

1 NC + 1 NC

Closing 1
Closing 2

Flange Table

Flange table with ordering codes,

E.g. For flange size of 1" as per BS-10 table E with raised face : B97 - A2 (A2 Raised face A3 Flat face)

As per DIN 2527

DN	PN	CODE	
10	6	A01	
	10	A02	
	16	A03	
	25	A04	
	40	A05	
	64	A06	
	100	A07	
	160	A08	
	250	A09	
	400	A10	
15	6	A11	
	10	A12	
	16	A13	
	25	A14	
	40	A15	
	64	A16	
	100	A17	
	160	A18	
	250	A19	
	400	A20	
20	6	A21	
	10	A22	
	16	A23	
	25	A24	
	40	A25	
	64	A26	
25	10	A27	
	16	A28	
	25	A29	
	40	A30	
	64	A31	
	100	A32	
32	160	A33	
	250	A34	
	400	A35	
	40	6	A36
		10	A37
		16	A38
25		A39	
40		A40	
64		A41	
50	10	A42	
	16	A43	
	25	A44	
	40	A45	
	64	A46	
	100	A47	
60	160	A48	
	250	A49	
	400	A50	
	6	A51	
	10	A52	
	16	A53	
70	25	A54	
	40	A55	
	64	A56	
	100	A57	
	160	A58	
	250	A59	
400	A60		

DN	PN	CODE
65	6	A61
	10	A62
	16	A63
	25	A64
	40	A65
	64	A66
	100	A67
	160	A68
	250	A69
	400	A70
80	6	A71
	10	A72
	16	A73
	25	A74
	40	A75
	64	A76
	100	A77
	160	A78
	250	A79
	400	A80

As per JIS - B 2210

NOMINAL SIZE	RATING /CLASS	CODE
10A	5K	B57
	10K	B58
	40K	B59
15A	5K	B60
	10K	B61
	40K	B62
20A	5K	B63
	10K	B64
	40K	B65
25A	5K	B66
	10K	B67
	40K	B68
32A	5K	B69
	10K	B70
	40K	B71
40A	5K	B72
	10K	B73
	40K	B74

As per DIN 2642

DN	PN	CODE
10	10	A90
	15	A91
	20	A92
	25	A93
	32	A94
	40	A95
	50	A96
	65	A97
	80	A98

As per DIN 2633

DN	PN	CODE
10	10	A81
	15	A82
	20	A83
	25	A84
	32	A85
	40	A86
	50	A87
	65	A88
	80	A89

As per DIN 2635

DN	PN	CODE
10	10	A99
	15	B01
	20	B02
	25	B03
	32	B04
	40	B05
	50	B06
	65	B07
	80	B08

As per ANSI B 16.5

NOMINAL SIZE	RATING /CLASS	CODE
1/2"	150	B09
	300	B10
	600	B11
	900	B12
	1500	B13
	2500	B14
3/4"	150	B15
	300	B16
	600	B17
	900	B18
	1500	B19
	2500	B20
1"	150	B21
	300	B22
	600	B23
	900	B24
	1500	B25
	2500	B26
1 1/4"	150	B27
	300	B28
	600	B29
	900	B30
	1500	B31
	2500	B32
1 1/2"	150	B33
	300	B34
	600	B35
	900	B36
	1500	B37
	2500	B38
2"	150	B39
	300	B40
	600	B41
	900	B42
	1500	B43
	2500	B44
2 1/2"	150	B45
	300	B46
	600	B47
	900	B48
	1500	B49
	2500	B50
3"	150	B51
	300	B52
	600	B53
	900	B54
	1500	B55
	2500	B56

As per BS - 10

NOMINAL SIZE	TABLE	CODE
1/2"	D	B84
	E	B85
	F	B86
	H	B87
	J	B88
	K	B89
3/4"	D	B90
	E	B91
	F	B92
	H	B93
	J	B94
	K	B95
1"	D	B96
	E	B97
	F	B98
	H	B99
	J	C01
	K	C02
1 1/4"	D	C03
	E	C04
	F	C05
	H	C06
	J	C07
	K	C08
1 1/2"	D	C09
	E	C10
	F	C11
	H	C12
	J	C13
	K	C14
2"	D	C15
	E	C16
	F	C17
	H	C18
	J	C19
	K	C20
2 1/2"	D	C21
	E	C22
	F	C23
	H	C24
	J	C25
	K	C26
3"	D	C27
	E	C28
	F	C29
	H	C30
	J	C31
	K	C32

Note : 1 Flanged Connections as per BS / ANSI / DIN etc standards with or without Teflon protection can be provided on request.
2 Flange Finish shall be 125 - 250 AARH as a standard. For other finish, please consult factory.

RAP

Steel Case Low & High Pressure Gauge Diaphragm type

How To Order						Example																																		
Basic Model						RAP																																		
Code																																								
Nominal Size			F	H		X																																		
			100 mm	150 mm																																				
Type of Mounting																																								
2	Direct bottom entry		6	2" pipe / yoke mounting with bottom entry*		X																																		
* MOC of bracket and 'U' clamp will be steel. Ask factory for drawings, if required.																																								
Top Chamber																																								
XW	AISI 304 SS (Standard)		XY	AISI 316 SS		XX																																		
Diaphragm																																								
UL	Hastelloy 'C'		UM	Monel		XX																																		
			UJ	AISI 316L SS (Standard)		XX																																		
Bottom Chamber (* Refer Pressure v/s Temperature table below.)																																								
TK	AISI 304 SS		TZ	PVC*		XX																																		
TL	AISI 316L SS		UA	PVDF*																																				
UH	Titanium		TY	Polypropelene*																																				
TT	Hastelloy C																																							
TX	Monel																																							
TM	AISI 316 SS (Standard)																																							
<table border="1"> <thead> <tr> <th rowspan="2">MOC of Bottom Chamber</th> <th colspan="6">Pressure V/S Temperature</th> </tr> <tr> <th>20 °C</th> <th>40 °C</th> <th>60 °C</th> <th>80 °C</th> <th>100 °C</th> <th>120 °C</th> </tr> </thead> <tbody> <tr> <td>PVDF</td> <td>10 kg/cm²</td> <td>10 kg/cm²</td> <td>10 kg/cm²</td> <td>7 kg/cm²</td> <td>4 kg/cm²</td> <td>2 kg/cm²</td> </tr> <tr> <td>PP</td> <td>10 kg/cm²</td> <td>10 kg/cm²</td> <td>6 kg/cm²</td> <td>4 kg/cm²</td> <td>1 kg/cm²</td> <td>NA</td> </tr> <tr> <td>PVC</td> <td>10 kg/cm²</td> <td>10 kg/cm²</td> <td>4 kg/cm²</td> <td>1 kg/cm²</td> <td>NA</td> <td>NA</td> </tr> </tbody> </table>						MOC of Bottom Chamber	Pressure V/S Temperature						20 °C	40 °C	60 °C	80 °C	100 °C	120 °C	PVDF	10 kg/cm ²	10 kg/cm ²	10 kg/cm ²	7 kg/cm ²	4 kg/cm ²	2 kg/cm ²	PP	10 kg/cm ²	10 kg/cm ²	6 kg/cm ²	4 kg/cm ²	1 kg/cm ²	NA	PVC	10 kg/cm ²	10 kg/cm ²	4 kg/cm ²	1 kg/cm ²	NA	NA	
MOC of Bottom Chamber	Pressure V/S Temperature																																							
	20 °C	40 °C	60 °C	80 °C	100 °C	120 °C																																		
PVDF	10 kg/cm ²	10 kg/cm ²	10 kg/cm ²	7 kg/cm ²	4 kg/cm ²	2 kg/cm ²																																		
PP	10 kg/cm ²	10 kg/cm ²	6 kg/cm ²	4 kg/cm ²	1 kg/cm ²	NA																																		
PVC	10 kg/cm ²	10 kg/cm ²	4 kg/cm ²	1 kg/cm ²	NA	NA																																		
Process Connection																																								
4NM	½" NPT (M) (Standard)		4TM	½" BSPT (M)		XXX																																		
4BM	½" BSP (M) (Standard)		4MM	M20 x 1.5 (M)																																				
			3BM	3/8" BSP (M) (Except Option QS)																																				
			Flanged*	Refer Flange Table with ordering code on previous page																																				
Note : Connections like Metric/ PT/ PF/ Flaired/ UNF/ G/ R etc. can be provided on request. * ask factory for drawings, if required.																																								
Range																																								
Refer range table						0/250 mmWC																																		
Optional extras																																								
PW	Five point calibration certificate		QS	PTFE lining on flange or screwed connection*																																				
RH	Custom designed dial		ZT	Silver protection on diaphragm																																				
RX	Shatterproof / safety glass		QU	PTFE protection on diaphragm**																																				
RZ	Toughened glass		VZ	PTFE coating on diaphragm		XX																																		
SW	Dial tag marking		VI	PTFE gasket upto 200°C																																				
SX	SS tag plate		SD	AISI 316 SS movement																																				
YF	Top chamber in AISI 316 SS		PS	AISI 316 SS case & bezel																																				
SG	Oxygen service		GH	Material test certificates#																																				
JU	2" pipe/yoke mounting bracket & 'U' clamp (AISI 304 SS)																																							
FN	2" pipe/yoke mounting bracket & 'U' clamp (AISI 316 SS)																																							
* For screwed connection, bore diameter will be minimum 10 mm. ** Suitable for Pressure Ranges only.																																								
# Material test certificates will be provided for wetted parts only with chemical composition testing. For others, please consult factory.																																								
(with ingress protection upto IP 55 & for pressure ranges from 6000 mmWC to 10 kg/cm ²)																																								
Inductive type (220 V AC, 0.4 Amp.)																																								
YX	Double; normally closed + normally open (1 NC +1 NO)		YW	Single; NORMALLY OPEN (1 NO)																																				
ZA	Double; normally open + normally closed (1 NO + 1 NC)		YV	Single; NORMALLY CLOSED (1 NC)																																				
YY	Double; normally open (both NO)																																							
YZ	Double; normally closed (both NC)																																							

Note: the scale amplitude will be in between 180° to 270° & window shall be polycarbonate dome.

Ordering Example: RAP . X . X . XX . XX . XX . XXX . 0/250 mmWC . XX . XX

For non standard products/optional items, please contact factory for delivery and minimum quantity of order.

Refer Datasheet RE for selection of Flushing Rings.

Note : Specifications and dimensions given in this product catalogue represents the state of engineering at the time of printing.

Modifications may take place and materials specified may be replaced by others without prior notice.