


Home > Products > Piezoresistive Silicon > 40PC > Product Page

40PC006G2A


Actual product appearance may vary.

Pressure Sensors: Measurement Type: Gage; Amplified; Range: 0 mm Hg to 300 mm Hg

Order Product and Get Support

- U.S. Authorized Distributors
- Global Sales & Service
- N. American Sales Reps
- Distributor Inventory
- Technical Assistance
- White Papers
- Literature Request
- Test and Measurement Catalog
- RoHS Product List
- Customer Feedback

Features

Smallest amplified sensor package
 Minimal PCB space
 Fully signal conditioned
 Operating temperature range from -45 °C to 125 °C [49 °F to 257 °F]
 Silicon piezoresistive technology
 Monolithic design
 6 Pin DIP package
 Port designed for O-ring interface

Potential Applications

Medical

Oxygen and nitrogen gas distribution in hospitals
 Dental chairs
 CPAP (Continuous Positive Airway Pressure) equipment
 Respirators and ventilators
 Blood glucose monitors
 Oxygen conservers
 Oxygen concentrators
 Nebulizers
 Kidney dialysis machines
 Blood cell separators
 Hospital beds

Environmental

Water control valves
 Instrumentation
 Irrigation equipment
 Filter monitoring equipment

Industrial Instrumentation

Robotics
 Pressure valves
 Leak detection
 Air compressors

Analytical Instrumentation

Gas chromatography
 Chemical Analyzers

Transportation

Electronic brake systems
 Engine oil level
 Transmission fluid level
 Air conditioning system
 Fuel injection systems

Description

The cost-effective 40PC Series miniature pressure sensor is the smallest amplified pressure sensor manufactured by Honeywell. The fully calibrated and temperature-compensated sensor is very robust, covering a wide range of temperature extremes. Additionally, the 40PC Series is compatible with a broad array of media, from dry air and water to refrigerant coolants and engine fuel. The 0.5 Vdc to 4.5 Vdc analog output voltage signal is linearly proportional to input pressure. These devices operate on a single end supply voltage of 5.0 Vdc.

Supporting Documentation

- ▣ [Engineering Drawing](#)

Product Specifications	
Measurement Type	Gage
Signal Conditioning	Amplified
Pressure Range	0 mm Hg to 300 mm Hg
Maximum Overpressure	650 mm Hg
Supply Voltage	5.0 Vdc ± 0.25 Vdc
Compensated	Yes
Output Calibration	Yes
Response Time	1 ms max.
Termination	PCB; Leads formed away from port
Port Style	Straight for O - ring interface
Package Style	Honeywell - Monolithic
Linearity	0.20% span max.
Typical Sensitivity	13.33 mV/mm Hg
Full Scale Span	4.0 Vdc typ.
Null Offset	0.50 Vdc typ.
Null Shift over Temperature	± 5.25 max.
Span Shift Over Temperature	± 3.75 max.
Repeatability & Hysteresis Error	± 0.15 % span typ.
Shock	Qualification tested to 150 g
Vibration	MIL - STD - 202 Method 213 (150 g half sine 11 ms)
Operating Temperature Range	-45 °C to 125 °C [-49 °F to 257 °F]
Compensated Temperature Range	-45 °C to 125 °C [-49 °F to 257 °F]
Storage Temperature Range	-55 °C to 125 °C [-67 °F to 257 °F]
Media Compatibility	Port 1: Dry gases only. Media must be compatible with epoxy based adhesive. Port 2: Wetted materials. Media must be compatible with glass, silicon, stainless steel, invar, Sn/Ni plating and Sn/Ag solder.
UNSPSC Code	411121
UNSPSC Commodity	411121 Transducers
Availability	Global
Series Name	40PC

My Links

[Login to iCOM](#)
[Login as Rep/AD](#)
[Login as Guest](#)
[Login to Digital University](#)

Keyword Search

Search for product and support information.

All Sensing and Contr

Product Search

Part number search:

Use (*) to expand search

[Specification Search](#)