


Built-in Danfoss reliability

Danfoss products are designed to help you keep dem-
onstrating your long life, our trans-


Danfoss products can be used in:

Major applications

- Diesel engines
- Fuel systems
- Gears
- Thermostats
- Hydraulic systems

Hydraulic systems

- Industrial air conditioning
- Refrigeration
- Industrial vacuum generators
- Train and tram brakes


One call to Danfoss and you're in control

Danfoss Industrial Controls gives you fast access to one of the widest ranges of quality industrial controls available.

More and more customers are turning to us to improve productivity and lower total costs through our combination of value-added services and product line competencies. More specifically, our industrial monitoring and control technologies are based on the advanced pressure and temperature measure, electrical power and fluid control principles to assure higher accuracy, reliability and a longer life.

- Solenoid valves
- Externally operated valves
- Thermostatically operated valves
- Electro-mechanical contactors
- Electronic contactors and motor controllers
- Pressure and temperature switches
- Pressure transmitters
- Temperature sensors and transmitters

Our specialists can advise you on product selection and configuration.

Danfoss can accept no responsibility for possible errors in catalogues, brochures and other printed material. Danfoss reserves the right to alter its products without notice. This also applies to products already on order provided that such alterations can be made without subsequential changes being necessary in specifications already agreed. All trademarks in this material are property of the respective companies. Danfoss and the Danfoss logotype are trademarks of Danfoss A/S. All rights reserved.

Pressure Transmitter Selection Guide


Pressure transmitters and sensors for industrial applications, featuring various models and configurations.


Pressure transmitters and sensors for industrial applications, featuring various models and configurations.


Pressure transmitters and sensors for industrial applications, featuring various models and configurations.


Pressure transmitters and sensors for industrial applications, featuring various models and configurations.

Pressure transmitters and sensors for industrial applications, featuring various models and configurations.

Pressure transmitters and sensors for industrial applications, featuring various models and configurations.

✓	✓


Ex	Ex

±0.5% FS	±0.2% FS
Absolute or gauge	Absolute or gauge
0-1 bar to 0-600 bar	0-1 bar to 0-600 bar
4-20 mA	4-20 mA
10-28 V dc	10-28 V dc
-40° to 100° C	-40° to 100° C
0° to 100° C	0° to 100° C
IP65/IP67	IP65
AISI 316L	AISI 316L
AISI 316L	AISI 316L
	✓
Various plugs or cable	DIN plug
Different types	Different types