

Hand-Held Pressure Measuring Instrument "Manoport"

Digital pressure Indicator with microprocessor
for external pressure sensors

Accuracy: 0.2%, (Option: 0.1%)

LCD display 2 x 4 ½-digit

Description

The hand-held pressure measuring instrument **"Manoport"** is a digital indicator for the measurement of gauge pressure or absolute pressure. Optionally the Manoport is available as a two channel version. With this version also differential pressure can be measured.

The measuring range of the external sensors starts with 0...25 mbar and the highest range is 0...1000 bar. The **"Manoport"** has an automatic detection of the measuring range of the connected sensor. All wetted parts are made of stainless steel and are resistant against aggressive gases or liquids.

Depending on the range of the connected sensors the user can select between 8 different units. The integrated data logger offers different features like Min or Max memory, single value memory („Hold“) and cyclic data logging. An additional feature is the peak detection – in this mode more than 1000 measurements per second are done to detect peaks in the process.

The standard accuracy of the system is $\pm 0.2\%$ full scale – optionally an accuracy of $\pm 0.1\%$ is also available.

With the integrated 9V battery the system works independent of a local power supply.

The **"Manoport"** is always delivered together with an inspection certificate, on demand the customer can get a DAKKS certificate from tecsis.

Features

- Wide application range due to exchangeable sensors
- Automatic detection of the measuring range
- 8 different pressure units
- Data logger
- Zero point adjustment
- Good resistance of the sensor against aggressive media
- Min/Max memory and single value memory (HOLD)
- Serial interface / USB
- Optional data logger software

Measuring ranges

Gauge pressure

positive	0...25 mbar	up to	0...1000 bar
negative	-1...0 bar	up to	-0.1...0 bar
compound	-1...+1.5 bar	up to	-1...+24 bar

Absolute pressure 0...0.25 bar up to 0...25 bar

Applications

Service and maintainance
Process and gas pressure measurement
Pneumatics and hydraulics

Model: E3905, P3394

Technical data - Digital Indicator Model E3905

Digital Indicator	Model E3905
Measuring input	1 input E3905X500001 2 inputs E3905X500002
Indication Display Indication range Units	7-Segment-LCD-display for indication of two pressure values and additional information -19999 ... 19999 mbar, bar, Pa, kPa, MPa, mmHg, inHg, psi (depending on the measuring range of the connected sensor)
Functions Measuring rate Memory Data logger Average filter Auto off function Clock	slow (4/s); fast (1000/s); peak detect (>1000/s, no filter) Min/Max; integrated data logger Single value logger „Hold“: max. 99 recordings including time Cyclic data logger: automatic recording of up to 10000 values including time; Cycle time selectable from 1 to 3600 seconds Off, 1 ... 120 s Off, 1 ... 120 min Integrated display of time and date
Power supply	9V-battery or 8.4V rechargeable battery, optionally power supply
Ambient conditions Operating temperature Storage temperature Humidity	0°C ... 50°C -20°C ... 70°C 0% ... 95% relative humidity, non condensing
Communication Interface Analogue output	RS-232 or USB via special interface cable 0 ... 1VDC, configurable
Gehäuse Material Weight	ABS plastic, membrane keypad, transparent screen approximately. 160 g

Dimensions (mm)

View:
Optional model with 2 inputs

Technical data - Pressure sensor model P3394

Pressure sensor	Model P3394
Pressure connection	G ½ B; front flush or various adapters on request
Types of pressure	Relative pressure, absolute pressure
Measuring ranges	
mbar	-600...0; -400...0; -250...0; 0...25; 0...40; 0...60; 0...100; 0...160; 0...250; 0...400; 0...600
bar relative	-1...0; -1...+1,5; -1...+3; -1...+5; -1...+9; -1...+15; -1...+24 0...1; 0...1.6; 0...2.5; 0...4; 0...6; 0...10; 0...16; 0...25; 0...40; 0...60; 0...100; 0...160; 0...250; 0...400; 0...600; 0...1000
mbar absolute	0...250; 0...400; 0...600
bar absolut e	0...1; 0...1.6; 0...2.5; 0...4; 0...6; 0...10; 0...16; 0...25; 0.8...1.2
Sensor element	Piezoresistive; >16 bar: thin film
Accuracy (Handheld incl. sensor)	±0.2% full scale; option 0.1% full scale
Temperature influence	±0.2% / 10K for zero and span
Temperature ranges	
Medium	-30°C ... 100°C
Ambient	-20°C ... 80°C
Storage	-40°C ... 100°C
Compensated range	0°C ... 80°C
Electrical connection	7-pole 1.2 m connection cable, optional up to 5 m
Ingress protection	IP67

Dimensions (mm)

Housing

Operating function

- 1 Main display shows current measured value for sensor 1
- 2 Secondary display: shows
Current measured value for sensor 2
Difference (Sensor 1- Sensor 2)
Min oder Max Value
Hold Value
- 3 Logg arrow:
Arrow displayed: logger is ready
Arrow blinking: logger recording
- 4 Tara arrow:
Tara (zero point adjustment) activated
- 5 SL arrow: Height correction (Sea-Level) activated
- 6 Arrow indicating selected pressure unit
- 7 Indication elements for secondary display

Keyboard

[Symbol] = press button
 2 sec. [Symbol] = press button for 2 seconds
 For more information: see operating instructions

A = Logger functions deactivated
 B = Logger function "Store measured value" activated via menu
 C = Logger function "Store cyclically" activated via menu

Accessories

Description	Article number
Cable	
Connection cable for sensor 1.2 m (in scope of delivery)	EZE53X001005
Extension cable for sensor 3.8 m, extends connection cable to 5m	EZE53X001006
Power supply	
9 V battery	A5087X001002
8.4 V rechargeable battery	EZE50X012002
Charger for 8.4 V battery – European standard	EZE50X001005
Charger for 8.4 V battery – U.K. standard	EZE50X001007
Communication & Data acquisition	
USB interface cable	EZE53X011088
GSoft data logger evaluation software	EZE53X080027
Pressure generation	
Pneumatic hand pump -0.95 bar...+35 bar	C1351X085005
Hydraulic spindle pump, single piston, up to 250 bar	C1360X230001
Hydraulic spindle pump, double piston up to 1000 bar	C1361X230001
Cases	
Transport case for one hand-held, 3 pressure sensors, spare battery and various seals (items not included in the case)	AZM49X090021
Transport case for one hand-held, 5 sensors, one pressure pump C1351X085005 (items not included)	AZM49X090022

Order information

1. Instrument version
2. Pressure sensor version
3. Measuring range pressure sensors
4. Options

Subject to technical changes