

PTU300 Combined Pressure, Humidity and Temperature Transmitter

For demanding applications

Features

- Barometric pressure, humidity, and temperature measurement in one transmitter
- RS-232C serial interface with NMEA protocol for GPS use
- Graphical display and keypad for convenient operation
- Analog outputs, RS-232/485
- Modbus RTU protocol support
- Traceable to international standards

Vaisala Combined Pressure, Humidity and Temperature Transmitter PTU300 is a unique instrument measuring three parameters simultaneously.

Options

- Available with up to two barometric pressure sensors for added reliability
- Optional universal power supply module
- HMT330MIK installation kit for outdoor use

You can choose from the following probe options: PTU301 for wall mounting for example in laboratories or engine rooms, PTU303 for general use, PTU307 warmed probe for outdoor and demanding meteorology applications, and PTU30T for pressure and temperature measurement only.

Proven Vaisala sensor technology

PTU300 incorporates sensors known for their high accuracy and excellent long-term stability: Vaisala BAROCAP® for pressure measurement and Vaisala HUMICAP® for humidity measurement. The temperature sensor is a platinum RTD sensor.

Graphical display of measurement data and trends for convenient operation

PTU300 features a large numerical and graphical display with a multilingual menu and keypad. It allows users to easily monitor operational data, measurement trends, and access measurement history for the past 12 months.

The optional data logger, with real-time clock, makes it possible to generate over four years of measurement history and zoom in on any desired time or time frame.

The display alarm allows any measured parameter to be tracked, with freely configurable low and high limits.

Versatile outputs and data collection

PTU300 comes with a standard RS-232 serial interface. The output format is compatible with major GPS receivers and NMEA-coded messages. An isolated RS-485 interface is available as an option.

PTU300 is also capable of applying the Modbus communication protocol, providing Modbus RTU (RS-485) communication.

The data logger records data that can be viewed on the local display or transferred to a PC with Microsoft® Windows® software. A USB service cable makes it easy to connect PTU300 to a PC via the service port.

Outdoor installation kit

Outdoor installation is possible using the optional HMT330MIK installation kit, for applications requiring reliable measurements for meteorological purposes.

Flexible calibration

Quick, one-point field calibration for humidity is easy using Vaisala Hand-Held Humidity Meter HM70.

With Vaisala Barometric Pressure Transfer Standard PTB330TS, including optional humidity and temperature probe, field check and calibration can be performed for all three parameters.

Applications

- Environmental monitoring in calibration laboratories
- Industrial applications in semiconductor industry, engine testing and maritime sector
- GPS meteorology: estimating precipitable water vapor in the atmosphere, weather stations

The display also shows the WMO pressure trend ΔP 3h and tendency of 0 ... 8.

Model

Dimensions in mm

PTU301 for wall mounting

Model

Dimensions in mm

PTU303 probe for outdoor use

PTU307 warmed probe for demanding meteorological installations

PTU30T for pressure and temperature only measurement

HMT330MIK Meteorological Installation Kit enables PTU307 to be installed outdoors to obtain reliable measurements for meteorological purposes.

Technical data

Measurement performance

Barometric pressure

Pressure range	500 ... 1100 hPa	50 ... 1100 hPa	50 ... 1100 hPa
Accuracy	500 ... 1100 hPa	500 ... 1100 hPa	50 ... 1100 hPa
	Class A	Class B	
Linearity	±0.05 hPa	±0.10 hPa	±0.20 hPa
Hysteresis	±0.03 hPa	±0.03 hPa	±0.08 hPa
Repeatability	±0.03 hPa	±0.03 hPa	±0.08 hPa
Calibration uncertainty	±0.07 hPa	±0.15 hPa	±0.20 hPa
Accuracy at +20 °C / +68 °F	±0.10 hPa	±0.20 hPa	±0.30 hPa
Temperature dependence	±0.1 hPa	±0.1 hPa	±0.3 hPa
Total accuracy (-40 ... +60 °C / -40 ... +140 °F)	±0.15 hPa	±0.25 hPa	±0.45 hPa
Long-term stability/year	±0.1 hPa	±0.1 hPa	±0.2 hPa
Response time (100 % response):			
One sensor	2 s	1 s	1 s
Pressure units	hPa, mbar, kPa, Pa, inHg, mmH20, mmHg, torr, psia		

Relative humidity

Measurement range	0 ... 100 %RH	
Accuracy (Including non-linearity, hysteresis, and repeatability):		
At +15 ... +25 °C / +59 ... +77 °F	±1 %RH (0 ... 90 %RH) ±1.7 %RH (90 ... 100 %RH)	
At -20 ... +40 °C / -4 ... +104 °F	±(1.0 + 0.008 x reading) %RH	
At -40 ... +60 °C / -40 ... +140 °F	±(1.5 + 0.015 x reading) %RH	
Factory calibration uncertainty (+20 °C / +68 °F) (Defined as ±2 standard deviation limits. Small variations possible, see also calibration certificate.)	±0.6 %RH (0 ... 40 %RH) ±1.0 %RH (40 ... 97 %RH)	
Sensor for typical applications	Vaisala HUMICAP 180 or 180R	
Sensor for applications with chemical purge/warmed probe	Vaisala HUMICAP 180C or 180RC	
Response Time (90 %) at +20 °C (+68 °F) in Still Air:		
With grid filter	8 s / 17 s ¹⁾	
With grid + steel netting filter	20 s / 50 s ¹⁾	
With sintered filter	40 s / 60 s ¹⁾	

Temperature

Measurement range, housing (barometric pressure measurement limit) ²⁾	-40 ... +60 °C (-40 ... +140 °F)
Measurement range, probes (operational limit when measuring RH or T)	PTU301: -40 ... +60 °C (-40 ... +140 °F) PTU303: -40 ... +80 °C (-40 ... +176 °F) PTU307: -40 ... +180 °C (-40 ... +356 °F) PTU30T: -70 ... +180 °C (-94 ... +356 °F) ³⁾
Accuracy at +20 °C (+68 °F)	PTU301, PTU303, PTU307: ±0.2 °C (±0.4 °F) PTU30T: ±0.1 °C (±0.18 °F)
Temperature units	°C, °F
Temperature sensor	Pt100 RTD Class F0.1 IEC 60751

¹⁾ With HUMICAP 180R or 180RC sensor

²⁾ Note that the operational temperature limits of the PTU303, PTU307, and PTU30T probes are higher than for the PTU300 transmitter itself. The transmitter's temperature limit is based on the upper temperature limit for barometric pressure measurement, +60 °C (+140 °F)

³⁾ PTU30T is used for T and P measurements only, RH measurement not in use.

Accuracy over temperature range

Operating environment

Operating temperature	-40 ... +60 °C (-40 ... +140 °F)
Operating temperature with optional display	0 ... +60 °C (+32 ... +140 °F)
Humidity range	Non-condensing
Measurement environment	For air, nitrogen, hydrogen, argon, helium, and oxygen ¹⁾

¹⁾ Consult Vaisala if other chemicals are present. Consider safety regulations with flammable gases.

Compliance

Compliance marks	CE, RCM
EMC compliance	EN61326-1, Industrial Environment

Note: For transmitter with display, a test impedance of 40 Ω is used in IEC61000-4-5 (Surge immunity).

Mechanical specifications

Cable bushing	M20 x 1.5 for cable diameter 8 ... 11 mm / 0.31 ... 0.43"
Conduit fitting	1/2" NPT
User cable connector (optional)	M12 series 8-pin (male)
Option 1	Female plug with 5 m (16.4 ft) black cable
Option 2	Female plug with screw terminals
Cable diameter, PTU303	6.0 mm
Cable diameter, other probes	5.5 mm
Standard probe cable lengths	2 m, 5 m or 10 m ¹⁾
Housing material	G-AISI 10 Mg (DIN 1725)
IP rating	IP66 IP65 with local display
Weight (depending on selected probe)	1.0 - 3.0 kg / 2.2 - 6.6 lb

¹⁾ Additional cable lengths available, please see order form for details.

Optional data logger with real-time clock

Logged parameters	Max. four with trend/min/max values
Logging interval	10 s (fixed)
Maximum logging period with maximum temporal resolution	4 years 5 months
Logged points	13.7 million points per parameter
Battery lifetime	Min. 5 years

Display

Material	LCD with backlight, graphical trend display of any parameter
Menu languages	English, Chinese, Finnish, French, German, Japanese, Russian, Spanish, Swedish

Inputs and outputs

Operating voltage	10 ... 35 V DC, 24 V AC $\pm 20\%$
With optional power supply module	100 ... 240 V AC, 50/60 Hz

Settling time at power-up (one sensor)	Class A: 4 s Class B: 3 s
--	------------------------------

Wire size	0.5 ... 2.5 mm ² (AWG 20 ... 14) Stranded wires recommended
-----------	---

Digital outputs	RS-232, RS-485 (optional)
-----------------	---------------------------

Protocols	ASCII commands, Modbus RTU
-----------	----------------------------

Service connection	RS-232, USB
--------------------	-------------

Relay outputs (optional)	0.5 A, 250 VAC
--------------------------	----------------

Power consumption at +20 °C (+68 °F) (U_{in} 24 VDC):

RS-232	Max. 28 mA
--------	------------

U _{out} 3 x 0 ... 1 V / 0 ... 5 V / 0 ... 10 V	Max. 33 mA
---	------------

I _{out} 3 x 0 ... 20 mA	Max. 63 mA
----------------------------------	------------

Display and backlight	+20 mA
-----------------------	--------

During chemical purge	Max. +110 mA
-----------------------	--------------

During probe heating	+120 mA
----------------------	---------

External Loads

Current outputs	R _L < 500 Ω
-----------------	-------------------------------

0 ... 1 V output	R _L > 2 k Ω
------------------	-------------------------------

0 ... 5 V and 0 ... 10 V outputs	R _L > 10 k Ω
----------------------------------	--------------------------------

Analog outputs (optional)

Current output	0 ... 20 mA, 4 ... 20 mA
----------------	--------------------------

Voltage output	0 ... 1 V, 0 ... 5 V, 0 ... 10 V
----------------	----------------------------------

Humidity and temperature:

Accuracy of analog outputs at +20 °C (+68 °F)	$\pm 0.05\%$ full scale
---	-------------------------

Temperature dependence of analog outputs	$\pm 0.005\%/^{\circ}\text{C}$ (0.003%/°F) full scale
--	---

Pressure:

Accuracy of analog outputs at +20 °C (+68 °F)	± 0.30 hPa (500 ... 1100 hPa) ± 0.40 hPa (50 ... 1100 hPa)
---	---

Accuracy of analog outputs at -40 ... +60 °C / -40 ... +140 °F	± 0.60 hPa (500 ... 1100 hPa) ± 0.75 hPa (50 ... 1100 hPa)
--	---

Spare parts and accessories

PC software and cable	215005
USB-RJ45 Serial Connection Cable	219685
Connection cable for HM70	211339
Wall mounting plate (plastic)	214829
Pole installation kit with rain shield	215109
DIN rail installation set	211477
Duct installation kit, PTU303/307	210697
Cable gland and AGRO, PTU303/307	HMP247CG
Solar radiation shield, PTU303/307/30T	DTR502B
Meteorological installation kit	HMT330MIK
Duct installation kit (T probe)	215003

Dimensions in mm (inches)

VAISALA

www.vaisala.com

Published by Vaisala | B210954EN-J © Vaisala Oyj 2023

All rights reserved. Any logos and/or product names are trademarks of Vaisala or its individual partners. Any reproduction, transfer, distribution or storage of information contained in this document is strictly prohibited. All specifications – technical included – are subject to change without notice.