

Relative and absolute pressure transmitter type 528

Pressure range
-1 ... 0 – 60 bar

The compact type 528 pressure transmitter is based upon the well proven ceramic technology developed by Huba Control over 20 years ago.

These transmitters are suitable for applications across a broad spectrum of industries.

- Compact, rugged construction
- Negligible temperature influence on accuracy
- Large selection of connections available
- Saving time by quick cable mounting by the customer with swift connector

Technical overview

Pressure range

Relative	-1 ... 0 – 60 bar
Absolute	0 ... 1 – 16 bar

Operating conditions

Medium		Liquids and gases	
Temperature	Medium	FPM	-15 ... +125 °C (⊖ -15 ... +120 °C)
		EPDM	-40 ... +125 °C (⊖ -30 ... +120 °C)
		NBR	-20 ... +100 °C
		MVQ	-40 ... +125 °C (⊖ -30 ... +120 °C)
		FPM	-40 ... +125 °C (⊖ -30 ... +120 °C)
Ambient		-30 ... +85 °C (⊖ -25 ... +85 °C)	
Storage		-50 ... +100 °C	
Tolerable overload / Rupture pressure	≤ 4 bar	3.0 x fs	
	> 4 bar	2.5 x fs	

Materials

Cover	Stainless steel 1.4404 / AISI 316L	
Plug accommodation	Polyarylamide 50% GF UL 94 V-0	
Materials in contact with medium	Pressure connection	Stainless steel 1.4404 / AISI 316L
		PVDF
	Sensor	Ceramic Al ₂ O ₃ (96%)
	Sealing material	FPM, EPDM, NBR, MVQ

Electrical overview

	Output	Power supply	Load	Current consumption
2 wire	4 ... 20 mA	7 ... 33 VDC	< $\frac{\text{supply voltage} - 7 \text{ V}}{0.02 \text{ A}}$ [Ohm]	< 23 mA
	4 ... 20 mA	10 ... 30 VDC	< $\frac{\text{supply voltage} - 10 \text{ V}}{0.02 \text{ A}}$ [Ohm]	< 23 mA
	0 ... 5 V	7 ... 33 VDC	> 10 kOhm / < 100 nF	< 7 mA
3 wire	1 ... 6 V	8 ... 33 VDC	> 10 kOhm / < 100 nF	< 7 mA
	0 ... 10 V	12 ... 33 VDC	> 10 kOhm / < 100 nF	< 7 mA
	0 ... 10 V	12 ... 33 VDC / 24 VAC ± 15%	> 10 kOhm / < 100 nF	< 7 mA
	0 ... 10 V ratiom. 10 ... 90%	5 VDC ± 10%	> 10 kOhm / < 100 nF	< 7 mA
Polarity reversal protection	Short circuit proof and protected against polarity reversal. Each connection is protected against crossover up to max. supply voltage.			
Insulation voltage				500 VDC

Protection class

Protection class III

Dynamic response

Response time	< 2 ms, 1 ms typ.
Load cycle	< 100 Hz

Protection standard

Connector DIN EN 175301-803, Braids	IP 65
Connector RAST 2.5	IP 00
Swift connector, Metri Pack, Connector M12x1	IP 67

Electrical connection

Swift connector with or without cable 1.5 / 2.0 / 3.0 / 5.0 m (PVC spec.)

Connector DIN EN 175301-803-A

Connector DIN EN 175301-803-C (industrial standard 9.4 mm)

Metri Pack Serie 150

Connector M12x1

Braids

Connector RAST 2.5 (3 wire, only)

Pressure connection

Inside thread	7/16 - 20 UNF	
	1/2 - 14 NPT	
	G 1/4	with O-Ring seal FPM spec. (-30 ... +135 °C)
Outside thread	7/16 - 20 UNF	sealed at front or sealing cone
	1/4 - 18 NPT	
	G 1/4, G 1/2, G 3/8	sealed at back DIN 3852-E with Profile seal ring in FPM spec. (-30 ... +135 °C)
	G 1/4, G 1/2	sealed at back and manometer (combi) with Profile seal ring in FPM spec. (-30 ... +135 °C)
	R 1/4	EN 10226
	3/8 - 27 NPT	
	G 1/8	sealed at front or sealed at back and manometer (combi) with Profile seal ring in FPM spec. (-30 ... +135 °C)
	M10x1	sealed at back DIN 3852-E with Profile seal ring in FPM spec. (-30 ... +135 °C)
M20x1.5		
G 1/4, G 1/2	sealed at front	

Installation arrangement

Unrestricted

Tests / Admissions

Electromagnetic compatibility	CE conformity acc. EN 61326-2-3
Raised noise resistancy	EN 50121-2-3
Shock acc. IEC 68-2-27	100 g, 11 ms half sine wave, all 6 directions, free fall from 1 m on concrete (6x)
Constant shock acc. IEC 68-2-29	40 g for 6 ms, 1000x all 3 directions
Vibration acc. IEC 68-2-6	20 g, 15 ... 2000 Hz, 15 ... 25 Hz with amplitude ± 15 mm, 1 Octave/min. all 3 directions, 50 constant load
UL	ANSI/UL 61010-1 acc. E325110
Drinking water approval	NSF/ANSI 61/372 acc. MH60087

Protection against explosion

Intrinsic safety «i» (with current output only)	Ex II 1/2 G Ex ia IIC T4 Ga/Gb
EC type examination certificate	Ex II 1/2 D Ex ia IIC T125°C Da/Db
Connection to certified intrinsically safe resistive circuits with maximum values	SEV 10 ATEX 0145
Effective internal inductance and capacitance for versions with plugs complying with EN 175301-803 or M12x1	Ui = 30 VDC; li = 100 mA = Pi = 0.75 W Li = 0 nH; Ci = 0 nF

Weight

~ 90 g

Packaging (Please state on order)

Single packaging in cardboard	
Multiple packaging in cardboard (25 pcs)	accessories integrated

Accuracy

Parameter		Unit	
Characteristic line ¹⁾		% fs	± 0.3
Resolution		% fs	0.1
Thermal characteristic ²⁾	max.	% fs/10K	± 0.2
Long term stability acc. IEC EN 60770-1	max.	% fs	± 0.25

Test conditions: 25 °C, 45% RH, power supply 24 VDC

Order code selection in bar			1	2	3	4	5	6	7	8	9	10	11	
			528.	X	X	X	X	X	X	X	X	X	X	
Pressure range (relative) ³⁾	-1 ... 0 bar		9	0	1									
	0 ... 1 bar		9	1	1									
	0 ... 1.6 bar		9	1	2									
	0 ... 2.5 bar		9	1	4		0							
	0 ... 4 bar		9	1	5		0							
	0 ... 6 bar		9	1	7		0							
	0 ... 10 bar		9	3	0		0							
	0 ... 16 bar		9	3	1		0							
	0 ... 25 bar		9	3	2		0					1		
	0 ... 40 bar		9	3	3		0					1		
0 ... 60 bar		9	4	0		0					1			
Pressure range (absolute) ³⁾	0 ... 1 bar		8	1	1									
	0 ... 1.6 bar		8	1	2									
	0 ... 2.5 bar		8	1	4									
	0 ... 4 bar		8	1	5									
	0 ... 6 bar		8	1	7									
	0 ... 10 bar		8	3	0									
Sealing material	FPM	Fluoro elastomer	(\ominus -15 ... +120 °C)				0							
	EPDM	Ethylene propylene	(\ominus -30 ... +120 °C)				1							
	NBR	Butadiene Acrylonitrile					2							
	MVQ	Silicone polymer	(\ominus -30 ... +120 °C)				3							
	FPM	Fluoro elastomer	(\ominus -30 ... +120 °C)				5							
Application	standard						0							
	for oxygen applications						0	1			1	1		
	with drinking water approval NSF 61						0	4			1	1		
Output / power supply	0 ... 5 V	7 ... 33 VDC						1						
	1 ... 6 V	8 ... 33 VDC						6						
	0 ... 10 V	12 ... 33 VDC						2						
		12 ... 33 VDC / 24 VAC ±15% (not possible with M12x1 or metri Pack)						8						
	ration. 10 ... 90%	5VDC ±10%						7						
		7 ... 33 VDC						3						
	4 ... 20 mA	7 ... 33 VDC Raised noise resistantcy (not possible with Braids)						A						
Electrical connection	10 ... 30 VDC Ex protection						0	4	1,3			1		
	DIN EN 175301-803-A ⁴⁾											1		
	DIN EN 175301-803-C (industrial standard 9.4 mm) ⁴⁾											2		
	M12x1 ⁴⁾ 2w: IN=1 / OUT=3 3w: IN=1 / OUT=4 / GND=3											3		
	M12x1 ⁴⁾ 2w: IN=1 / OUT=4 3w: IN=1 / OUT=3 / GND=4											M		
	M12x1 ⁴⁾ 2w: IN=1 / OUT=2 3w: IN=1 / OUT=2 / GND=3											P		
	RAST 2.5 ⁴⁾						0	7	4					
	Metri Pack Serie 150 ^{4),5)}						0		5					
	80 ±10 mm								6					
	290 ±10 mm								7					
	480 ±10 mm								8					
	730 ±10 mm								9					
	Swift connector	without cable								0				
with cable 1.5 m									L					
with cable 2.0 m									N					
with cable 3.0 m									Q					
with cable 5.0 m									R					
Pressure connection ³⁾	Inside thread	$\frac{7}{16}$ -20 UNF sealing cone										K	1	
		$\frac{1}{2}$ -14 NPT										D	1	
		G $\frac{1}{4}$ with O-Ring seal FPM spec.										1	1	
	Outside thread	$\frac{7}{16}$ -20 UNF sealing cone											2	1
		$\frac{1}{4}$ -18 NPT											3	1
		G $\frac{1}{4}$ sealed at back DIN 3852-E, with profile seal ring in FPM spec.											4	1
		G $\frac{1}{4}$ sealed at back and manometer, with profile seal ring in FPM spec.											5	1
		R $\frac{1}{4}$ acc. to EN 10226											7	1
		G $\frac{1}{2}$ sealed at back and manometer, with profile seal ring in FPM spec. ⁶⁾											8	1
		$\frac{7}{16}$ -20 UNF sealed at front											G	1
		$\frac{1}{8}$ -27 NPT											A	1
		G $\frac{1}{8}$ sealed at front											M	1
		G $\frac{1}{8}$ sealed at back DIN 3852-E, with Profile seal ring in FPM spec. ⁶⁾											H	1
		G $\frac{1}{4}$ sealed at front											J	1
		G $\frac{1}{2}$ sealed at back and manometer, with profile seal ring in FPM spec.											C	1
		M10x1 sealed at back, with profile seal ring in FPM spec. ⁶⁾											F	1
		M20x1.5											E	1
		G $\frac{1}{2}$ sealed at front											9	
Pressure orifice	without											1		
	with											2		
Material pressure connection	Stainless steel 1.4404 / AISI 316L												1	
	PVDF outside thread sealed at front G $\frac{1}{4}$, G $\frac{1}{2}$ ≤ 16 bar												2	
Pressure range variation (optional)	Indicate W and state range on order (e.g.: W0... + 3bar/OUT0...5V)												W	

¹⁾ typ. ; max. 0.5% fs (incl. zero point, full scale, linearity, hysteresis and repeatability)

²⁾ -15 ... 85 °C

⁴⁾ Delivery without female connector

⁵⁾ For pressure ranges ≤ 16 bar only possible if deaeration through the cable is assured

³⁾ Other pressure ranges or pressure connections on request

⁶⁾ without drinking water approval NSF 61

Order code selection in psi			1	2	3	4	5	6	7	8	9	10	11
			528.	X	X	X	X	X	X	X	X	X	X
Pressure range (relative) ¹⁾	-30 ... 0" hg		9	B	0								
	0 ... 15 psi		9	B	1								
	0 ... 20 psi		9	B	2								
	0 ... 30 psi		9	B	4		0						
	0 ... 60 psi		9	B	5		0						
	0 ... 100 psi		9	B	7		0						
	0 ... 150 psi		9	C	0		0						
	0 ... 200 psi		9	C	1		0						
	0 ... 300 psi		9	C	2		0						1
	0 ... 500 psi		9	C	3		0						1
0 ... 750 psi		9	D	0		0						1	
Pressure range (absolute) ¹⁾	0 ... 15 psi		8	B	1								
	0 ... 20 psi		8	B	2								
	0 ... 30 psi		8	B	4								
	0 ... 60 psi		8	B	5								
	0 ... 100 psi		8	B	7								
	0 ... 150 psi		8	C	0								
	0 ... 200 psi		8	C	1								
Sealing material	FPM	Fluoro elastomer (Ⓢ -15 ... +120 °C)					0						
	EPDM	Ethylene propylene (Ⓢ -30 ... +120 °C)					1						
	NBR	Butadiene Acrylonitrile					2						
	MVQ	Silicone polymer (Ⓢ -30 ... +120 °C)					3						
	FPM	Fluoro elastomer (Ⓢ -30 ... +120 °C)					5						
Application	standard						0						
	for oxygen applications						0	1				1	1
	with drinking water approval NSF 61						0	4				1	1
Output / power supply	0 ... 5 V	7 ... 33 VDC							1				
	1 ... 6 V	8 ... 33 VDC							6				
	0 ... 10 V	12 ... 33 VDC							2				
		12 ... 33 VDC / 24 VAC ±15% (not possible with M12x1 or metri Pack)							8				
	ration. 10 ... 90%	5VDC ±10%							7				
		7 ... 33 VDC							3				
	4 ... 20 mA	7 ... 33 VDC Raised noise resistantcy (not possible with Braids)							A				
	10 ... 30 VDC Ex protection					0	4		1,3			1	
Electrical connection	Connector	DIN EN 175301-803-A ²⁾										1	
		DIN EN 175301-803-C (Industrial standard 9.4 mm) ²⁾										2	
		M12x1 ²⁾ 2w: IN=1 / OUT=3 3w: IN=1 / OUT=4 / GND=3										3	
		M12x1 ²⁾ 2w: IN=1 / OUT=4 3w: IN=1 / OUT=3 / GND=4										M	
		M12x1 ²⁾ 2w: IN=1 / OUT=2 3w: IN=1 / OUT=2 / GND=3										P	
		RAST 2.5 ²⁾					0	7				4	
	Braids	Metri Pack Serie 150 ^{2),3)}					0					5	
		80 ±10 mm										6	
		290 ±10 mm										7	
		480 ±10 mm										8	
	Swift connector	730 ±10 mm										9	
		without cable										0	
		with cable 1.5 m										L	
with cable 2.0 m											N		
with cable 3.0 m											Q		
	with cable 5.0 m										R		
Pressure connection ³⁾	Inside thread	7/16-20 UNF sealing cone										K	1
		1/2 -14 NPT										D	1
		G 1/4 with O-Ring seal FPM spec.										1	1
	Outside thread	7/16-20 UNF sealing cone										2	1
		1/4 -18 NPT										3	1
		G 1/4 sealed at back DIN 3852-E, with profile seal ring in FPM spec.										4	1
		G 1/4 sealed at back and manometer, with profile seal ring in FPM spec.										5	1
		R 1/4 acc. to EN 10226										7	1
		G 1/2 sealed at back and manometer, with profile seal ring in FPM spec. ⁴⁾										8	1
		7/16-20 UNF sealed at front										G	1
		1/8 - 27 NPT										A	1
		G 1/8 sealed at front										M	1
		G 1/8 sealed at back DIN 3852-E, with Profile seal ring in FPM spec. ⁴⁾										H	1
		G 1/4 sealed at front										J	1
		G 1/2 sealed at back and manometer, with profile seal ring in FPM spec.										C	1
		M10x1 sealed at back, with profile seal ring in FPM spec. ⁴⁾										F	1
M20x1.5										E	1		
G 1/2 sealed at front										9			
Pressure orifice	without											1	
	with											2	
Material	Stainless steel 1.4404 / AISI 316L												1
pressure connection	PVDF outside thread	sealed at front G 1/4, G 1/2											2
Pressure range variation (optional)	Indicate W and state range on order (e.g.: W0... + 16psi/OUT0...5V)												W

Accessories

	Order number
Swift connector	107359
Female connector DIN EN 175301-803-A with seal	103510
Female connector DIN EN 175301-803-C with seal	104244
Corner-wire box for connector M12x1	106975
Corner-wire box for connector M12x1 with cable 2.0 m	114604
Straight-wire box for connector M12x1	114570
Straight-wire box for connector M12x1 with cable 2.0 m	114605
Mounting bracket with screw	118716
Calibration certificate	104551

¹⁾ Other pressure ranges or pressure connections on request ²⁾ Delivery without female connector ³⁾ For pressure ranges ≤ 200 psi only possible if deaeration through the cable is assured
⁴⁾ without drinking water approval NSF 61

Order code selection in MPa			1	2	3	4	5	6	7	8	9	10	11	
			528.	X	X	X	X	X	X	X	X	X	X	
Pressure range (relative) ¹⁾	-0.1 ... 0 MPa		9	G	0									
	0 ... 0.1 MPa		9	G	1									
	0 ... 0.16 MPa		9	G	2									
	0 ... 0.25 MPa		9	G	4	0								
	0 ... 0.4 MPa		9	G	5	0								
	0 ... 0.6 MPa		9	G	7	0								
	0 ... 1 MPa		9	H	0	0								
	0 ... 1.6 MPa		9	H	1	0								
	0 ... 2.5 MPa		9	H	2	0							1	
	0 ... 4 MPa		9	H	3	0							1	
0 ... 6 MPa		9	K	0	0							1		
Pressure range (absolute) ¹⁾	0 ... 0.1 MPa		8	G	1									
	0 ... 0.16 MPa		8	G	2									
	0 ... 0.25 MPa		8	G	4									
	0 ... 0.4 MPa		8	G	5									
	0 ... 0.6 MPa		8	G	7									
	0 ... 1 MPa		8	H	0									
	0 ... 1.6 MPa		8	H	1									
Sealing material	FPM	Fluoro elastomer (⊖-15 ... +120 °C)				0								
	EPDM	Ethylene propylene (⊖-30 ... +120 °C)				1								
	NBR	Butadiene Acrylonitrile				2								
	MVQ	Silicone polymer (⊖-30 ... +120 °C)				3								
	FPM	Fluoro elastomer (⊖-30 ... +120 °C)				5								
Application	standard					0								
	for oxygen applications					0	1				1	1		
	with drinking water approval NSF 61					0	4				1	1		
Output / power supply	0 ... 5 V	7 ... 33 VDC						1						
	1 ... 6 V	8 ... 33 VDC						6						
	0 ... 10 V	12 ... 33 VDC						2						
		12 ... 33 VDC / 24 VAC ±15% (not possible with M12x1 or metri Pack)						8						
	ration. 10 ... 90%	5VDC ±10%						7						
		7 ... 33 VDC						3						
	4 ... 20 mA	7 ... 33 VDC Raised noise resistantcy (not possible with Braids)						A						
		10 ... 30 VDC Ex protection					0	4	1,3			1		
Electrical connection	Connector	DIN EN 175301-803-A ²⁾										1		
		DIN EN 175301-803-C (industrial standard 9.4 mm) ²⁾										2		
		M12x1 ²⁾ 2w: IN=1 / OUT=3 3w: IN=1 / OUT=4 / GND=3											3	
		M12x1 ²⁾ 2w: IN=1 / OUT=4 3w: IN=1 / OUT=3 / GND=4											M	
		M12x1 ²⁾ 2w: IN=1 / OUT=2 3w: IN=1 / OUT=2 / GND=3											P	
		RAST 2.5 ²⁾					0	7	4					
	Braids	Metri Pack Serie 150 ^{2),3)}					0		5					
		80 ±10 mm							6					
		290 ±10 mm							7					
		480 ±10 mm							8					
		730 ±10 mm							9					
	Swift connector	without cable							0					
		with cable 1.5 m							L					
with cable 2.0 m								N						
with cable 3.0 m								Q						
with cable 5.0 m								R						
Pressure connection ³⁾	Inside thread	7/16-20 UNF sealing cone										K	1	
		1/2 -14 NPT											D	1
		G 1/4 with O-Ring seal FPM spec.											1	1
	Outside thread	7/16-20 UNF sealing cone											2	1
		1/4 -18 NPT											3	1
		G 1/4 sealed at back DIN 3852-E, with profile seal ring in FPM spec.											4	1
		G 1/4 sealed at back and manometer, with profile seal ring in FPM spec.											5	1
		R 1/4 acc. to EN 10226											7	1
		G 1/2 sealed at back and manometer, with profile seal ring in FPM spec. ⁴⁾											8	1
		7/16-20 UNF sealed at front											G	1
		1/8 - 27 NPT											A	1
		G 1/8 sealed at front											M	1
		G 1/8 sealed at back DIN 3852-E, with Profile seal ring in FPM spec. ⁴⁾											H	1
		G 1/4 sealed at front											J	1
		G 1/2 sealed at back and manometer, with profile seal ring in FPM spec.											C	1
M10x1 sealed at back, with profile seal ring in FPM spec. ⁴⁾											F	1		
M20x1.5											E	1		
G 1/2 sealed at front											9			
Pressure orifice	without											1		
	with											2		
Material pressure connection	Stainless steel 1.4404 / AISI 316L												1	
	PVDF outside thread sealed at front G 1/4, G 1/2 ≤ 1.6 MPa												2	
Pressure range variation (optional)	Indicate W and state range on order (e.g.: W0... + 0.3MPa/OUT0...5V)												W	

¹⁾ Other pressure ranges or pressure connections on request
⁴⁾ without drinking water approval NSF 61

²⁾ Delivery without female connector

³⁾ For pressure ranges ≤ 200 psi only possible if deaeration through the cable is assured

Mounting bracket

Electrical connections

2 wire

Connector DIN
EN 175301-803-A or C

1 (IN) 2 (OUT)

Swift connector

1 (IN) 2 (OUT)

Connector M12x1

1 (IN) 3 (OUT)

Connector M12x1

1 (IN) 4 (OUT)

Connector M12x1

1 (IN) 2 (OUT)

Metri Pack Serie 150

B (IN) A (OUT)

Braids

3 wire

Connector DIN
EN 175301-803-A oder C

1 (IN) 2 (OUT) 3 (GND)

Swift connector

1 (IN) 2 (OUT) 3 (GND)

Connector M12x1

1 (IN) 4 (OUT) 3 (GND)

Connector M12x1

1 (IN) 3 (OUT) 4 (GND)

Connector M12x1

1 (IN) 2 (OUT) 3 (GND)

Metri Pack Serie 150

B (IN) C (OUT) A (GND)

Braids

Connector RAST 2.5

Device design with explosion protection: 4 ... 20 mA

The grounding connection is conductively connected to the transmitter housing.

Connector DIN
EN 175301-803-A (Ex)

1 (IN) 2 (OUT) ↓

Connector M12x1 (Ex)

1 (IN) 3 (OUT) 4 (↓)

¹⁾ Not connected with transmitter housing

Huba Control AG
Headquarters

Industriestrasse 17
5436 Würenlos
Telefon +41 (0) 56 436 82 00
Telefax +41 (0) 56 436 82 82
info.ch@hubacontrol.com

Huba Control AG
Niederlassung Deutschland

Schlattgrabenstrasse 24
72141 Walddorfhäslach
Telefon +49 (0) 7127 23 93 00
Telefax +49 (0) 7127 23 93 20
info.de@hubacontrol.com

Huba Control SA
Succursale France

Rue Lavoisier
Technopôle Forbach-Sud
57602 Forbach Cedex
Téléphone +33 (0) 387 847 300
Télécopieur +33 (0) 387 847 301
info.fr@hubacontrol.com

Huba Control AG
Vestiging Nederland

Hamseweg 20A
3828 AD Hoogland
Telefoon +31 (0) 33 433 03 66
Telefax +31 (0) 33 433 03 77
info.nl@hubacontrol.com

Huba Control AG
Branch Office United Kingdom

Unit 13 Berkshire House
County Park Business Centre
Shrivenham Road
Swindon Wiltshire SN1 2NR
Phone +44 (0) 1993 776667
Fax +44 (0) 1993 776671
info.uk@hubacontrol.com