

## P499 Series Electronic Pressure Transducers Catalog Page

### Description

The P499 Series Electronic Pressure Transducers are compact, economical, rugged, direct-mount pressure transducers designed for use in commercial refrigeration and air conditioning applications. These transducers produce an analog signal based on the sensed pressure.

The P499 Series transducers feature environmentally protected electronics with stainless steel construction. The digitally compensated P499 transducers are highly accurate over a broad temperature range, resisting the effects of wide ambient temperature swings, high humidity, condensation, and icing.

The pressure port is machined from a solid piece of 17-4PH stainless steel. No O-rings, organic materials, or welds are exposed to the pressure media, allowing for a leak-proof, all-metal, sealed pressure system.

The P499 Series transducers operate with any corrosive or non-corrosive pressure medium that is compatible with 17-4PH stainless steel, including water, condensate, carbon dioxide, glycol, most refrigerants (including ammonia), and many other compatible fluids and gases.

The P499 Series provides transducers in a variety of pressure ranges, covering most common refrigeration and air conditioning applications.

#### **Features**

- single-piece machined 17-4PH stainless steel pressure port
  provides a durable assembly that eliminates refrigerant loss due to
  O-ring or weld failures; resists damage due to physical shock,
  vibration, and pressure pulsations; enables use with non-corrosive
  or corrosive pressure media that is compatible with 17-4PH
  stainless steel.
- environmentally protected electronics withstand the effects of adverse conditions associated with typical HVAC/R applications, including freeze/thaw applications on suction lines.
- reliable, repeatable performance and long operating life minimizes service and replacement costs.
- many available pressure ranges provide a single line of transducers for all refrigeration and air conditioning application needs.
- 1% total error band provides high-accuracy performance.
- slender body design facilitates use of deep-socket wrenches for ease of installation; requires zero turning radius.
- CE and UL agency listings allow for global applications.

Refer to the P449 Series Electronic Pressure Transducer


P499 Electronic Pressure Transducers; Style 47 Fitting Shown on the Left and Style 49 Fitting Shown on the Right

Product/Technical Bulletin (LIT-12011190) for important product application information.

### **Repair Information**

If the P499 Series Electronic Pressure Transducer fails to operate within its specifications, replace the unit. For a replacement transducer, contact the nearest Johnson Controls® representative.

### **Accessories**

P499 transducers require wire harnesses for all models that do not have an integral cable.

### **Wire Harnesses with Packard Electrical Connectors**

Product Code Number <sup>1</sup>	Length
WHA-PKD3-200C	6-1/2 ft (2.0 m)
WHA-PKD3-400C	13 ft (4.0 m)
WHA-PKD3-600C	19-5/8 ft (6.0 m)

Wire harnesses for P399 transducers and P499 transducers are interchangeable.

### **Selection Chart**

0.5 to 4.5 VDC Ratiometric P499 Transducer Models with Packard Electrical Connections, psis

Product Code Number	Pressure Connection	Pressure Range <sup>1</sup>		Individual or Kit <sup>2</sup>
		Minimum Pressure (Pmin)	Maximum Pressure (Pmax)	
P499RAPS100C	1/8 in. 27 NPT External Thread (Style 49)	-10 psis (-0.7 bar)	100 psis (6.9 bar)	Individual
P499RAPS100K		[20 in. Hg]		Kit
P499RAPS102C		0 psis (0 bar)	200 psis (13.8 bar)	Individual
P499RAPS102K				Kit
P499RCPS100C	1/4 in. SAE 45° Flare Internal Thread	-10 psis (-0.7 bar)	100 psis (6.9 bar)	Individual
P499RCPS100K	(7/16-20 UNF) with Depressor (Style 47)	[20 in. Hg]		Kit
P499RCPS102C		0 psis (0 bar)	200 psis (13.8 bar)	Individual
P499RCPS102K				Kit

<sup>1.</sup> Transducer sealed and rated for IP67 harsh environments.

The Individual pack comes with a transducer only - you must order the wire harness separately. The Kit is packaged with a transducer, 6-1/2 ft (2 m) wire harness, and technical documentation.


## P499 Series Electronic Pressure Transducers Catalog Page (Continued)

0.5 to 4.5 VDC Ratiometric P499 Transducer Models with Integral 2 m (6-1/2 ft) Shielded Cable, psis

	Pressure Connection	Pressure Range <sup>1</sup>	
			Maximum Pressure (Pmax)
P499RCSS101C	1/4 in. SAE 45° Flare Internal Thread (7/16-20 UNF) with Depressor (Style 47)	0 psis (0 bar)	100 psis (6.9 bar)

<sup>1.</sup> Transducer sealed and rated for IP67 harsh environments.

0.5 to 4.5 VDC Ratiometric P499 Transducer Models with Packard Electrical Connections, psi

Product Code Number	Pressure Connection	Pressure Range		Individual or Kit <sup>1</sup>
		Minimum Pressure (Pmin)	Maximum Pressure (Pmax)	
P499RAP-101C	1/8 in. 27 NPT External Thread (Style 49)	0 psi (0 bar)	100 psi (6.9 bar)	Individual
P499RAP-101K	1		ı	Kit
P499RAP-102C	1	0 psi (0 bar)	200 psi (13.8 bar)	Individual
P499RAP-105C	1	0 psi (0 bar)	500 psi (34.5 bar)	Individual
P499RAP-105K	1			Kit
P499RAP-107C	1	0 psi (0 bar)	750 psi (51.7 bar)	Individual
P499RAP-107K	1			Kit
P499RCP-101C	1/4 in. SAE 45° Flare Internal Thread	0 psi (0 bar)	100 psi (6.9 bar)	Individual
P499RCP-101K	(7/16-20 UNF) with Depressor (Style 47)			Kit
P499RCP-105C	1	0 psi (0 bar)	500 psi (34.5 bar)	Individual
P499RCP-105K	1			Kit
P499RCP-107C	1	0 psi (0 bar)	750 psi (51.7 bar)	Individual
P499RCP-107K	1			Kit

<sup>1.</sup> The **Individual** pack comes with a transducer only - you must order the wire harness separately. The **Kit** is packaged with a transducer, 6-1/2 ft (2 m) wire harness, and technical documentation.

0 to 10 VDC P499 Transducer Models with Packard Electrical Connections, psi

Product Code	Pressure Connection	Pressure Range		Individual or Kit <sup>1</sup>
Number		Minimum Pressure (Pmin)	Maximum Pressure (Pmax)	_
P499VAP-101C	1/8 in. 27 NPT External Thread (Style 49)	0 psi (0 bar)	100 psi (6.9 bar)	Individual
P499VAP-101K			Ì	Kit
P499VAP-105C		0 psi (0 bar)	500 psi (34.5 bar)	Individual
P499VAP-105K				Kit
P499VAP-107C		0 psi (0 bar)	750 psi (51.7 bar)	Individual
P499VAP-107K				Kit
P499VCP-101C	1/4 in. SAE 45° Flare Internal Thread	0 psi (0 bar)	100 psi (6.9 bar)	Individual
P499VCP-101K	(7/16-20 UNF) with Depressor (Style 47)			Kit
P499VCP-105C		0 psi (0 bar)	500 psi (34.5 bar)	Individual
P499VCP-105K				Kit
P499VCP-107C		0 psi (0 bar)	750 psi (51.7 bar)	Individual
P499VCP-107K				Kit

<sup>1.</sup> The Individual pack comes with a transducer only, you must order the wire harness separately. The Kit is packaged with a transducer, 6-1/2 ft (2 m) wire harness, and technical documentation.

4 to 20 mA P499 Transducer Models with Packard Electrical Connections, psi (Part 1 of 2)

Product Code	de Pressure Connection Pressure Range			Individual or Kit <sup>1</sup>
Number		Minimum Pressure (Pmin)	Maximum Pressure (Pmax)	
P499AAP-101C	1/8 in. 27 NPT External Thread (Style 49)	0 psi	100 psi	Individual
P499AAP-101K		(0 bar)	(6.9 bar)	Kit
P499AAP-105C		0 psi	500 psi	Individual
P499AAP-105K		(0 bar)	(34.5 bar)	Kit
P499AAP-107C	]	0 psi	750 psi	Individual
P499AAP-107K	1	(0 bar)	(51.7 bar)	Kit


# P499 Series Electronic Pressure Transducers Catalog Page (Continued)

4 to 20 mA P499 Transducer Models with Packard Electrical Connections, psi (Part 2 of 2)

Product Code	Pressure Connection	Pressure Range		Individual or Kit <sup>1</sup>
Number		Minimum Pressure (Pmin)	Maximum Pressure (Pmax)	
P499ACP-101C	1/4 in. SAE 45° Flare Internal Thread	0 psi	100 psi	Individual
P499ACP-101K	(7/16-20 UNF) with Depressor (Style 47)	(0 bar)	(6.9 bar)	Kit
P499ACP-105C		0 psi	500 psi	Individual
P499ACP-105K		(0 bar)	(34.5 bar)	Kit
P499ACP-107C		0 psi	750 psi	Individual
P499ACP-107K		(0 bar)	(51.7 bar)	Kit

<sup>1.</sup> The **Individual** pack comes with a transducer only, you must order the wire harness separately. The **Kit** is packaged with a transducer, 6-1/2 ft (2 m) wire harness, and technical documentation.

### **Technical Specifications**

P499 Series Electronic Pressure Transducers			
Pressure Ranges	1 40	-10 to 100 psis, 0 to 100 psi, 0 to 200 psi, 0 to 500 psi, 0 to 750 psi	
		2x Pressure Range; short duration; infrequent, abnormal condition	
5		, i ,	
Burst Pressure		5x Pressure Range	
Vacuum		30 microns (0.03 mm Hg); short term	
Media Compatibility		All media compatible with 17-4PH stainless steel, including ammonia	
Output Signal		0.5 to 4.5 VDC, 0 to 10 VDC, or 4 to 20 mA	
Supply Voltage	0.5 to 4.5 VDC Ratiometric Output	5.0 ±0.25 VDC, Safety Extra-Low Voltage (SELV) or Class 2	
	4 to 20 mA Output	9 to 30 VDC, SELV or Class 2	
	0 to 10 VDC Output	12 to 30 VDC, SELV or Class 2	
Direct-Mount Pressu	re Connections	1/8 in. 27 NPT External Thread (Style 49), 1/4 in. SAE 45° Flare Internal Thread (7/16-20 UNF) with Depressor (Style 47)	
Temperature and Humidity	Storage	-40 to 257°F (-40 to 125°C)	
	Operating	-40 to 185°F (-40 to 85°C)	
	Compensated Range	-4 to 185°F (-20 to 85°C)	
	Humidity	0 to 100% RH	
Linearity		±0.25% Full Span best fit straight line	
Accuracy		±1% Full Span (maximum) over compensated temperature range	
Materials	Pressure Port	17-4PH stainless steel construction	
	Packard Connector	40% glass-filled Polyetherimide (PEI)	
Vibration	- 1	20G, 20 to 200 Hz	
Shock		200G/11 ms	
Compliance	United States	UL Listed, File E29374, CCN NKPZ UL Recognized for Use in Class I, Division 2 Hazardous Locations, File E322274	
6	Canada	UL Listed, File E29374, CCN NKPZ7 UL Recognized for Use in Class I, Division 2 Hazardous Locations, File E322274	
	Europe	CE Mark – Johnson Controls, Inc., declares that this product is in compliance with the essential requirements and other relevant provisions of the EMC Directive.	
	Australia/ New Zealand	RCM Mark, Emissions Compliant	

## **European Single Point of Contact:**

JOHNSON CONTROLS WESTENDHOF 3 45143 ESSEN GERMANY

## **NA/SA Single Point of Contact:**

JOHNSON CONTROLS 507 E MICHIGAN ST MILWAUKEE WI 53202 USA

## **APAC Single Point of Contact:**

JOHNSON CONTROLS C/O CONTROLS PRODUCT MANAGEMENT NO. 22 BLOCK D NEW DISTRICT WUXI JIANGSU PROVINCE 214142 CHINA