

Installation Guide **Pressure Monitoring**

NOTICE This product is not intended for life or safety applications. Do not install this product in hazardous or classified locations. Read and understand the instructions before installing this product. Turn off all power supplying equ nent before working on it.

• The installer is responsible for conformance to all applicable codes

If this product is used in a manner not specified by the manufacturer, the protection provided by the product may be impaired. No responsibility is assumed by the manufacturer for any consequences arising out of the use of this material

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment

This device complies with Industry Canada license-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired opera tion of the device.

Cet appareil est conforme aux normes d'exemption de licence RSS d'Industry Canada, So fonctionnement est soumis aux deux condition suivantes : (1) cet appareil ne doit pas causer d'interférence et (2) cet appareil doit accepter toute interférence, notamment les interférence es qui peuvent affecter son fonction

PX3 Series

Bluetooth® Differential Pressure / Air Velocity Transducer

Product Overview

The PX3 transducer can measure either air pressure or velocity with the flip of a switch. The PX3 is available in three installation configurations: duct, panel or universal. Duct and panel models have two pressure and velocity options: 0-1 in. WC / 0-3,000 ft/min or 1-10 in. WC / 3,000-6,000 ft/min with four field-selectable sub-ranges. The universal model comes in one pressure/velocity range: 0-10 in. WC / 0-7,000 ft/min with seven field-selectable sub-ranges for pressure and eight for velocity. All variants are available with and without display. The PX3 has an IP65/NEMA 4 environmental rating and a 5-year limited warranty.

The Veris Sensors App provides the ability to connect to a device and configure a variety of field-selectable parameters remotely from a smartphone via Bluetooth wireless technology. The app allows users to create and store commonly used parameters that will reduce commissioning time and provide assurance that all parameters are properly configured with no call backs. The app can also create a trend log while connected, providing critical data for troubleshooting purposes. iOS® users can download the app through the iOS App Store on their smart device. Android users can download the app through the Google Play[™] store. For instructions on downloading and operating the app, see the <u>Veris Sensors App User's Guide</u> and <u>Veris Sensors App Quick Start Guide</u> available on the Veris website.

Product Identification

-	1100	acciacita	neution		
n. ce	РХЗ	Enclosure D = Duct P = Panel *8-point calibratio	Local Display	NIST Certificate* N = NIST X = None	Range 01 = Pressure: 0 to 1 in. WC / 0 to 250 Pa Velocity: 0 to 3,000 ft/min / 0 to 15 m/s 02 = Pressure: 1 to 10 in. WC/250 to 2,500 Pa Velocity: 0 to 6,000 ft/min / 0 to 30 m/s
nis is g	PX3U	Local Display L = LCD Display X = No Display *16-point calibrati	NIST Certificate*		10 in. WC / 0 to 2500 Pa 000 ft/min / 0 to 35 m/s
n ons r c-					

VERIS

Z207504-0H Page 1 of 8 ©2019 Veris Industries 12345 SW Leveton Drive, Tualatin, OR 97062 USA / 800.354.8556 or +1.503.598.4564 / support@veris.com 0419 Alta Labs, Enercept, Enspector, Hawkeye, Trustat, Aerospond, Veris, and the Veris' V' logo are trademarks or registered trademarks of Veris Industries, L.L.C. in the USA and/or other countries. Other companies' trademarks are hereby acknowledged to belong to their respective owners. The Bluetooth word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks is under license.

Installation Guide

Pressure Monitoring

Specifications (cont.)

-p	
Zero Drift (1-year)	1 in. WC (250 Pa) models: 2.0% max.; 10 in. WC (2,500 Pa) models: 0.5% max.
Zero Adjust	Pushbutton auto-zero and digital input (2-pos terminal block)
Operating Environment	-20 to 60 °C (-4 to 140 °F)***
Altitude of Operation	0 to 3000 m
Pollution Degree	2
Humidity Range	100% RH, non-condensing
Mounting Location	For indoor or outdoor use (display will not function below 0 °C (32 °F))
Fittings	Brass barb; 0.24" (6.1 mm) o.d.
Suggested Cable	Shielded: Belden #9939 (22 AWG) 3-wire multi-conductor (or similar) Belden #9940 (22 AWG) 4-wire multi-conductor (or similar) Belden #9939 (22 AWG) 5-wire multi-conductor (or similar) Unshielded: Belden #8443 (22 AWG) 3-wire multi-conductor (or similar) Belden #8444 (22 AWG) 4-wire multi-conductor (or similar) Belden #8445 (22 AWG) 5-wire multi-conductor (or similar)
Bluetooth Frequency Range	2.402 to 2.480 GHz (Bluetooth version 4.2)
Maximum Output Power	0 dBm
Limited Warranty	5 years
Environmental Rating	IP65, NEMA 4
Flammability Rating	UL 94 5VA fire retardant ABS, plenum rated

Dimensions in. (mm

Specifications

·						
Media Compatibility		Dry air or inert gas				
Input Power		Three-wire Volt mode: 24 Vac or 12-30 Vdc* Two-wire mA mode: 12-30 Vdc*				
Output Power		Field-selectable: 2-wire, loop-powered 4-20 mA Minimum input voltage for 4 to 20 mA operation: 250Ω loop = 12 Vdc; 500Ω loop = 19 Vdc (DC only, clipped and capped), 24 Vac/dc or 3-wire 0- 5 V/0-10V Minimum load resistance for Volt operation: 5 k Ω				
01 Pressure Range Mode						
	Velocity Mode	500/1,000/2,000/3,000 ft/min 2.5/5/10/15 m/s				
		Unidirectional: 1.0/2.5/5/10 in. WC, switch selectable Bidirectional: $\pm 1.0/\pm 2.5/\pm 5/\pm 10$ in. WC, switch selectable Unidirectional: $250/500/1,000/2,500$ Pa, switch selectable Bidirectional: $\pm 250/\pm 500/\pm 1,000/\pm 2,500$ Pa, switch selectable				
	Velocity Mode	3,000/4,000/5,000/6,000 ft/min 15/20/25/30/35 m/s				
05 Pressure Range Mode		Unidirectional: 0.1/0.25/0.5/1/2.5/5/10 in. WC, switch selectable Bidirectional: ±0.1/±0.25/±0.5/±1/±2.5/±5/±10 in. WC, switch selectable Unidirectional: 25/50/100/250/500/1,000/2,500 Pa, switch selectable Bidirectional: ±25/±50/±100/±250/±500/±1,000/±2,500 Pa, switch selectable				
	Velocity Mode	500/1000/2000/3000/4000/5000/6000/7000 ft/min 2.5/5/10/15/20/25/30/35 m/s				
R	esponse Time	Standard: T95 in 20 sec, Fast: T95 in 2 sec, DIP switch selectable				
	Mode	Unidirectional or bidirectional, DIP switch selectable				
Display (Option) Proof Pressure Burst Pressure Pressure Mode Accuracy		Pressure mode: Signed 3-1/2 digit LCD, indicates pressure, overrange indicator Velocity mode: Signed 4-1/2 digit LCD, indicates velocity, overrange indicator				
		3 psid (20, 600 Pa)				
		5 psid (34, 500 Pa)				
		\pm 1% FS (combined linearity and hysteresis)				
Velocity M	lode Accuracy	±90 ft/min (±0.45 m/s) plus 5% of measured value**				
Temp	erature Effect	1 in. WC (250 Pa) models: 0.05%/°C; 10 in. WC (2,500 Pa) models: 0.01%/°C (Relative to 25 °C) 0 to 50 °C (32 to 122 °F)				

Z207504-0H Page 2 of 8 ©2019 Veris Industries 12345 SW Leveton Drive, Tualatin, OR 97062 USA / 800.354.8556 or +1.503.598.4564 / support@veris.com 0419 Alta Labs, Enercept, Enspector, Hawkeye, Trustat, Aerospond, Veris, and the Veris 'V' logo are trademarks or registered trademarks of Veris Industries, L.L.C. in the USA and/or other countries. Other companies' trademarks are hereby acknowledged to belong to their respective owners The Bluetooth word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks is under license.

Duct mount tubing configuration:

- a. Connect the right-side tube to the rear brass barb marked as "-" on the underside of the device housing.
- b. Connect the left-side tube to the probe in the back of the device housing.

Panel mount tubing configuration:

- a. Connect the right-side tube to the rear brass barb marked as "-" on the underside of the device housing.
- b. Connect the left-side tube to the front brass barb marked as "+" on the underside of the device housing.

EMC Conformance: EN 61000-6-3 and A1, Class B, EN 61000-6-1, EN61326-1 and EN61326-2-* Class 2/II power source. ** For measured values between 200 and 7000 ft/min (1 and 35 m/s). *** Display will not function below 0 °C (32 °F).

For velocity applications, use the VFXP Series air velocity/measurement probe or AA18, AA19 or AA20 velocity pitot tubes. For use with the PX3P (panel) and PX3U (universal) models in Velocity mode only. Sold separately.

Z207504-0H Page 3 of 8 ©2019 Veris Industries 12345 SW Leveton Drive. Tualatin. OR 97062 USA / 800.354.8556 or +1.503.598.4564 / support@veris.com 0419 Alta Labs, Enercept, Enspector, Hawkeye, Trustat, Aerospond, Veris, and the Veris V logo are trademarks or registered trademarks of Veris Industries, L.L.C. in the USA and/or other countries. Other companies' trademarks are hereby acknowledged to belong to their respective owners. The Bluetooth word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks is under license.

Tubing for Duct Moun

Tubing for Panel Mo

4. Mount the transducer (see the screw hole diagram below).

Z207504-0H Page 4 of 8 ©2019 Veris Industries 12345 SW Leveton Drive. Tualatin. OR 97062 USA / 800.354.8556 or +1.503.598.4564 / support@veris.com 0419 Alta Labs, Enercept, Enspector, Hawkeye, Trustat, Aerospond, Veris, and the Veris 'V' logo are trademarks or registered trademarks of Veris Industries, L.L.C. in the USA and/or other countries. Other companies' trademarks are hereby acknowledged to belong to their respective owners. The Bluetooth word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks is under license

Installation, Wiring

& Configuration (cont.)

5. For applications using conduit, remove the cable gland nut on the bottom of the unit. Thread a standard 1/2-inch NPT female threaded coupler onto the body of the cable gland. Connect the opposite end of the coupler to the conduit.

6. Set DIP switches to desired settings.*

DIP Switch 1: Scale	DIP Switch 5: Output
ON = Pascal (m/s)	ON = 4-20 mA
OFF = in. WC (ft/min)	OFF = Voltage
DIP Switch 2: Mode	DIP Switch 6: Volt Scale
ON = Velocity	ON = 0-5 Vdc
OFF = Pressure	OFF = 0-10 Vdc
DIP Switch 3: Direction**	DIP Switch 7: Bluetooth
ON = Unidirectional	ON = Disabled
OFF = Bidirectional	OFF = Fnabled
DIP Switch 4: Response ON = Slow OFF = Fast	DIP Switch 8: Unused
*DIP switches are all set to OFF by the factory. **Velocity mode is unidirectional regardless of [DIP switch setting.

DIP Switch Settings

	,							
	Scale	Mode	Direction	Response	Output	Volt Scale	Bluetooth	Unused
ON	Pascal/MPS	Velocity	Uni	Slow	mA	5V	Disabled	Unused
OFF	in. WC/FPM	Pressure	Bi	Fast	Volt	10V	Enabled	Unused
	1	2	3	4	5	6	7	8

7. Set rotary switch to the desired setting. Align the arrow (not the slot) on the rotary switch to the desired full-scale range. LCD models momentarily indicate the selected range.

Z207504-0H Page 5 of 8 ©2019 Veris Industries 12345 SW Leveton Drive, Tualatin, OR 97062 USA / 800.354.8556 or +1.503.598.4564 / support@veris.com 0419 Alta Labs, Enercept, Enspector, Hawkeye, Trustat, Aerospond, Veris, and the Veris 'V' logo are trademarks or registered trademarks of Veris Industries, L.L.C. in the USA and/or other countries. Other companies' trademarks are hereby acknowledged to belong to their respective owners. The Bluetooth word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks is under license.

Installation Guide **Pressure Monitoring**

Installation, Wiring & Configuration

(cont.)

Rotary Switch Settings (cont.)

Range 05 Model, Field Selectable (P) Pressure or (V) Velocity Mode, Field Selectable (WC / ft/min or Pa / m/s)

(P) Pressure Mode			(V) Velocity Mode
0 to 0.1 in. WC		0	0 to 500 ft/min
0 to 0.25 in. WC		1	0 to 1,000 ft/min
0 to 0.5 in. WC		2	0 to 2,000 ft/min
0 to 1 in. WC		3	0 to 3,000 ft/min
0 to 2.5 in. WC		4	0 to 4,000 ft/min
0 to 5 in. WC		5	0 to 5,000 ft/min
0 to 10 in. WC		6	0 to 6,000 ft/min
0 to 10 in. WC		7	0 to 7,000 ft/min
(P) Pressure Mode			(V) Velocity Mode
0 to 25 Pa		0	0 to 2.5 m/s
0 to 50 Pa		1	0 to 5 m/s
0 to 100 Pa		2	0 to 10 m/s
0 to 250 Pa		3	0 to 15 m/s
0 to 500 Pa		4	0 to 20 m/s
0 to 1,000 Pa		5	0 to 25 m/s
	0 to 0.1 in. WC 0 to 0.25 in. WC 0 to 0.5 in. WC 0 to 1 in. WC 0 to 2.5 in. WC 0 to 5 in. WC 0 to 5 in. WC 0 to 10 in. WC 0 to 10 in. WC (P) Pressure Mode 0 to 25 Pa 0 to 50 Pa 0 to 100 Pa 0 to 250 Pa 0 to 500 Pa	0 to 0.1 in. WC 0 to 0.25 in. WC 0 to 0.5 in. WC 0 to 1 in. WC 0 to 2.5 in. WC 0 to 2.5 in. WC 0 to 5 in. WC 0 to 10 in. WC 0 to 10 in. WC (P) Pressure Mode 0 to 25 Pa 0 to 50 Pa 0 to 100 Pa 0 to 500 Pa	0 to 0.1 in. WC 0 0 to 0.25 in. WC 1 0 to 0.5 in. WC 2 0 to 1 in. WC 3 0 to 2.5 in. WC 4 0 to 5 in. WC 5 0 to 10 in. WC 6 0 to 10 in. WC 7 (P) Pressure Mode 0 0 to 50 Pa 1 0 to 100 Pa 2 0 to 250 Pa 3 0 to 500 Pa 4

Installation Guide **Pressure Monitoring**

Installation, Wiring

& Configuration

(cont.)

Rotary Switch Settings

пину	Kunge of model, Field Selectude (WC / It/IIIII of Fu / III/S)							
	(P) Pressure Mode			(V) Velocity Mode				
0	0 to 0.1 in. WC		0	0 to 500 ft/min				
1	0 to 0.25 in. WC		1	0 to 1,000 ft/min				
2	0 to 0.5 in. WC		2	0 to 2,000 ft/min				
3	0 to 1 in. WC		3	0 to 3,000 ft/min				
4	0 to 0.1 in. WC		4	0 to 500 ft/min				
5	0 to 0.25 in. WC		5	0 to 1,000 ft/min				
6	0 to 0.5 in. WC		6	0 to 2,000 ft/min				
7	0 to 1 in. WC		7	0 to 3,000 ft/min				
	(P) Pressure Mode			(V) Velocity Mode				
0	0 to 25 Pa		0	0 to 2.5 m/s				
1	0 to 50 Pa		1	0 to 5 m/s				
2	0 to 100 Pa		2	0 to 10 m/s				
3	0 to 250 Pa		3	0 to 15 m/s				
4	0 to 25 Pa		4	0 to 2.5 m/s				

Range 02 Model, Field Selectable (WC / ft/min or Pa / m/s)

5

6

7

0 to 5 m/s

0 to 10 m/s

0 to 15 m/s

0 to 50 Pa

0 to 100 Pa

0 to 250 Pa

5

6 7

5

6

7

(P) Pressure Mode		(V) Velocity Mode
0 to 1 in. WC	0	0 to 3,000 ft/min
0 to 2.5 in. WC	1	0 to 4,000 ft/min
0 to 5 in. WC	2	0 to 5,000 ft/min
0 to 10 in. WC	3	0 to 6,000 ft/min
0 to 1 in. WC	4	0 to 3,000 ft/min
0 to 2.5 in. WC	5	0 to 4,000 ft/min
0 to 5 in. WC	6	0 to 5,000 ft/min
0 to 10 in. WC	7	0 to 6,000 ft/min
		•

(P) Pressure Mode (V) Velocity Mod 0 to 250 Pa 0 0 to 15 m/s 0 to 500 Pa 1 0 to 20 m/s 0 to 1,000 Pa 2 0 to 25 m/s 0 to 2,500 Pa 3 0 to 30 m/s 0 to 250 Pa 4 0 to 15 m/s 0 to 250 Pa 5 0 to 20 m/s 0 to 500 Pa 5 0 to 20 m/s 0 to 500 Pa 6 0 to 25 m/s 0 to 1,000 Pa 6 0 to 25 m/s 0 to 2,500 Pa 7 0 to 30 m/s			
0 to 500 Pa 1 0 to 20 m/s 0 to 1,000 Pa 2 0 to 25 m/s 0 to 2,500 Pa 3 0 to 30 m/s 0 to 250 Pa 4 0 to 15 m/s 0 to 500 Pa 5 0 to 20 m/s 0 to 500 Pa 6 0 to 25 m/s	(P) Pressure Mode		(V) Velocity Mod
0 to 1,000 Pa 2 0 to 25 m/s 0 to 2,500 Pa 3 0 to 30 m/s 0 to 250 Pa 4 0 to 15 m/s 0 to 500 Pa 5 0 to 20 m/s 0 to 1,000 Pa 6 0 to 25 m/s	0 to 250 Pa	0	0 to 15 m/s
0 to 2,500 Pa 3 0 to 30 m/s 0 to 250 Pa 4 0 to 15 m/s 0 to 500 Pa 5 0 to 20 m/s 0 to 1,000 Pa 6 0 to 25 m/s	0 to 500 Pa	1	0 to 20 m/s
0 to 250 Pa 4 0 to 15 m/s 0 to 500 Pa 5 0 to 20 m/s 0 to 1,000 Pa 6 0 to 25 m/s	0 to 1,000 Pa	2	0 to 25 m/s
0 to 500 Pa 5 0 to 20 m/s 0 to 1,000 Pa 6 0 to 25 m/s	0 to 2,500 Pa	3	0 to 30 m/s
0 to 1,000 Pa 6 0 to 25 m/s	0 to 250 Pa	4	0 to 15 m/s
	0 to 500 Pa	5	0 to 20 m/s
0 to 2,500 Pa 7 0 to 30 m/s	0 to 1,000 Pa	6	0 to 25 m/s
	0 to 2,500 Pa	7	0 to 30 m/s

Z207504-0H Page 6 of 8 ©2019 Veris Industries 12345 SW Leveton Drive. Tualatin. OR 97062 USA / 800.354.8556 or +1.503.598.4564 / support@veris.com 0419 Alta Labs, Enercept, Enspector, Hawkeye, Trustat, Aerospond, Veris, and the Veris 'V' logo are trademarks or registered trademarks of Veris Industries, L.L.C. in the USA and/or other countries. Other companies' trademarks are hereby acknowledged to belong to their respective owners. The Bluetooth word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks is under license

& Configuration

(cont.)

Installation, Wiring

3-wire, 0-5 V/0-10 V Voltage Output

VERIS

9. Wait five seconds, then press and hold the ZERO pushbutton for two seconds or provide contact closure on the AUX ZERO terminal. This will reset the output and display to zero pressure. For best accuracy, press the ZERO button while both ports are open to atmospheric pressure. To protect the unit from accidental zero, this feature is enabled only when the detected pressure is within about 0.1 in. WC (25 Pa) of factory calibration.

10. Connect desired external tubing to the PX3.

6	0 to 2,500 Pa		6	0 to 30 m/s
7	0 to 2,500 Pa]	7	0 to 35 m/s

Connect the transmitter to the control system and power supply as indicated 8. below. Optional: Connect the ZERO terminals to the digital output (contact closure) of the control system.

2-wire, 4-20 mA Current Loop Output

Operation

PX3 Series devices employ high performance sensors and sophisticated temperature compensation circuitry. The sensor achieves its best accuracy after an initial warm-up period. During the first few minutes of operation, readings at zero pressure and the lowest pressure ranges appear erroneous. Following this initial warm-up period, the PX3 device maintains its specified accuracy and stability.

The LCD momentarily indicates range 'SET' when a selection is made. Pressure is normally indicated on the display. Units are in inches water column (in. WC), Pascals (Pa) or kilopascals (kPa) as indicated on the display. The display shows 'OVER' when the pressure is over range.

China RoHS Compliance Information

Environment-Friendly Use Period (EFUP) Table

部件名称 有害物质 - Hazardous Substances							
Part Name	铅 (Pb)	汞 (Hg)	镉 (Cd)	六价铬 (Cr (VI))	多溴 联苯 (PBB)	多溴二苯醚 (PBDE)	
电子件 Electronic	х	0	0	0	0	0	

本表格依据SJ/T11364的规定编制

○: 表示该有害物质在该部件所有均质材料中的含量均在GB/T 26572规定的限量要求以下。 X: 表示该有害物质在这部件所有均质材料中的含量均在GB/T 26572规定的限量要求。

(企业可在此处,根据实际情况对上表中打[×]的技术原因进行进一步说明。)

This table is made according to SJ/T 11364.

O: indicates that the concentration of hazardous substance in all of the homogeneous materials for this part is below the limit as stipulated in GB/T 26572.

X: indicates that concentration of hazardous substance in at least one of the homogeneous materials used for this part is above the limit as stipulated in GB/T 26572

Z000057-0B

Z207504-0H Page 7 of 8 ©2019 Veris Industries 12345 SW Leveton Drive. Tualatin. OR 97062 USA / 800.354.8556 or +1.503.598.4564 / support@veris.com 0419 Alta Labs, Enercept, Enspector, Hawkeye, Trustat, Aerospond, Veris, and the Veris 'V' logo are trademarks or registered trademarks of Veris Industries, L.L.C. in the USA and/or other countries. Other companies' trademarks are hereby acknowledged to belong to their respective owners. The Bluetooth word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks is under license

Z207504-0H Page 8 of 8 ©2019 Veris Industries 12345 SW Leveton Drive. Tualatin. OR 97062 USA / 800.354.8556 or +1.503.598.4564 / support@veris.com 0419 Alta Labs, Enercept, Enspector, Hawkeye, Trustat, Aerospond, Veris, and the Veris 'V' logo are trademarks or registered trademarks of Veris Industries, L.L.C. in the USA and/or other countries. Other companies' trademarks are hereby acknowledged to belong to their respective owners. The Bluetooth word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks is under license