
© Danfoss | DCS (im) | 2017.09 IC.PD.P20.X7.02 | 520B8178 | 1

The standard pressure transmitters MBS 32 
and MBS 33 are designed for use in almost all 
industrial applications, and offer reliable pressure 
measurements, even under harsh environmental 
conditions.
The flexible pressure transmitter programme  
covers different output signals, absolute  
or gauge (relative) versions, measuring ranges 
from 0 – 1 to 0 – 600 bar and a wide range of 
pressure and electrical connections.
Excellent vibration stability, robust construction, 
and a high degree of EMC / EMI protection equip 
the pressure transmitter to meet the most 
stringent industrial requirements.

Features • Designed for use in severe industrial 
environments

• CE-marked: EMC protected in accordance 
with EU EMC Directive

• Enclosure and wetted parts of acid-resistant 
stainless steel (AISI 316L)

• Temperature compensated, linearized and 
laser adjusted

• Output signals: 
– MBS 32: 0 – 5 V, 1 – 5 V, 1 – 6 V or 0 – 10 V DC 
– MBS 33: 4 – 20 mA

• A wide range of pressure connections
• Electrical connection: plug or cable
• For use in Zone 2 explosive atmospheres

Data sheet

Pressure transmitters for industrial applications 
MBS 32 and MBS 33 


© Danfoss | DCS (im) | 2017.09

Data sheet | Pressure transmitters for industrial applications, MBS 32 and MBS 33

2 | 520B8178 | IC.PD.P20.X7.02

Technical data

Environmental conditions

Sensor temperature range
Normal -40 – 85 °C

ATEX Zone 2 -10 – 85 °C

Media temperature range 115 - (0.35 × Ambient temp.)

Ambient temperature range (depending on electrical connection) See page 5

Compensated temperature range 0 – 80 °C

Transport / storage temperature range -50 – 85 °C

EMC – Emission EN 61000-6-3

EMC – Immunity EN 61000-6-2

Insulation resistance > 100 MΩ at 100 V 

Mains frequency test Based on SEN 361503

Vibration stability
Sinusoidal

15.9 mm-pp, 5 Hz – 25 Hz
IEC 60068-2-6

20 g, 25 Hz – 2 kHz

Random 7.5 grms , 5 Hz – 1 kHz IEC 60068-2-64

Shock resistance
Shock 500 g / 1 ms IEC 60068-2-27

Free fall 1 m IEC 60068-2-32

Enclosure (depending on electrical connection) See page 5

Performance (EN 60770)

Accuracy (incl. non-linearity, hysteresis and repeatability)
≤ ± 0.3% FS (typ.) 

≤ ± 0.8% FS (max.)

Non-linearity BFSL (conformity)  ≤ ± 0.2% FS

Hysteresis and repeatability ≤ ± 0.1% FS

Thermal zero point shift
≤ ± 0.1% FS / 10K (typ.)

≤ ± 0.2% FS / 10K (max.)

Thermal sensitivity (span) shift
≤ ± 0.1% FS / 10K (typ.)

≤ ± 0.2% FS / 10K (max.)

Response time Liquids with viscosity < 100 cSt < 4 ms

Overload pressure (static) 6 × FS (max. 1500 bar)

Burst pressure 6 × FS (max. 2000 bar)

Durability, P: 10 – 90% FS > 10 × 106 cycles

Electrical specifications

Nom. output signal  
(short-circuit protected) 4 – 20 mA 0 – 5 V, 1 – 5 V, 

1– 6 V 0 – 10 V,

Supply voltage [UB], polarity protected 10 – 30 V 9 – 30 V 15 – 30 V

Supply – current consumption – ≤ 5 mA ≤ 8 mA

Supply voltage dependency ≤ ± 0.05% FS / 10 V

Current limitation 28 mA (typ.) –

Output impedance –  ≥ 25 kΩ

Load [RL] (load connected to 0 V) RL ≤ (UB- 10 V) / 0.02 A RL ≥ 10 kΩ RL ≥ 15 kΩ


© Danfoss | DCS (im) | 2017.09

Data sheet | Pressure transmitters for industrial applications, MBS 32 and MBS 33

IC.PD.P20.X7.02 | 520B8178 | 3

Technical data 
(continued) 

Mechanical characteristics

Materials

Wetted parts EN 10088-1; 1.4404 (AISI 316 L)

Enclosure EN 10088-1; 1.4404 (AISI 316 L)

Electrical connections See page 5

Net weight (depending on pressure connection and electrical connection) 0.2 – 0.3 kg

Explosive atmospheres

Zone 2 applications EN60079-0; EN60079-15

When used in ATEX Zone 2 areas at temperatures <-10 °C the cable and plug must be protected against impact.

Ordering standard
MBS 32 
MBS 33 – –

Gasket / O-ring material
0 No gasket
2 Gasket, NBR -40 °C – 85 °C
4 O-ring, NBR -40 °C – 85 °C

Measuring range Pressure connection

0 – 1.0 bar 1 0 A B 0 4 G ¼ A (EN 837)

0 – 1.6 bar 1 2 A B 0 8 G ½ A (EN 837)

0 – 2.5 bar 1 4 A C 0 4 ¼ – 18 NPT

0 – 4.0 bar 1 6 B A 1 2 DIN 3852/3; M18 × 1.5 – 6 g NBR O-ring

0 – 6.0 bar 1 8 B A 1 6 DIN 3852-E-M22 × 1.5 NBR gasket

0 – 10 bar 2 0 G B 0 4 DIN 3852-E-G ¼ gasket DIN 3869-14

0 – 16 bar 2 2

0 – 25 bar 2 4 Electrical connection

0 – 40 bar 2 6 A1 Plug Pg 9 (EN175301-803-A)

0 – 60 bar 2 8 A3 Screened cable, 2 m

0 –  100 bar 3 0

0 –  160 bar 3 2 Output signal

0 –  250 bar 3 4 1 4 – 20 mA 1)

0 –  400 bar 3 6 2 0 –   5  V 2)

0 –  600 bar 3 8 3 1 –   5  V 2)
4 1 –   6  V 2)
5 0 – 10  V 2)

Pressure reference  

Gauge (relative) 1

Absolute 2

1) MBS 33 only     2) MBS 32 only  Preferred version

Non-standard build-up 
combinations may be selected. 
However, minimum order 
quantities may apply. 

Please contact your local 
Danfoss office for further 
information or request  
on other versions.


© Danfoss | DCS (im) | 2017.09

Data sheet | Pressure transmitters for industrial applications, MBS 32 and MBS 33

4 | 520B8178 | IC.PD.P20.X7.02

Dimensions / Combinations

Type code A1 A3

EN175301-803-A, Pg 9 2 m screened cable

DIN 3852-E- M22 ×1.5 – 6 g  
Gasket: DIN 3869-14 NBR, 

O-ring
G ¼ A (EN 837)

DIN 3852/3  
M18 × 1.5 – 6 g 

NBR, O-ring
G ½ A(EN 837) ¼ –18 NPT

DIN 3852-E-G ¼ 
Gasket: DIN 3869-14 

NBR, Gasket

Type code AB04 AB12 AB08 AC04 BA16 GB04

Recommended   
torque 1) 30 – 35 Nm 30 – 35 Nm 30 – 35 Nm 2 – 3 turns after  

finger tightened 30 – 35 Nm 30 – 35 Nm

1) Depends of different parameters as packing material, mating material, thread lubrication and pressure level.

34

39
.5


© Danfoss | DCS (im) | 2017.09 IC.PD.P20.X7.02 | 520B8178 | 5

Type code A1 A3

EN 175301-803-A, Pg 9 2 m screened cable

Ambient temperature -40 – 85 °C -40 – 85 °C

Enclosure 
(IP protection 
fulfilled together with 
mating connector)

IP65 IP67 

Material Glass filled 
polyamide, PA 6.6

Polyolefin cable with 
PE shrinkage tubing

Electrical connection,  
4 – 20 mA  
output (2 wire)

Pin 1: + supply
Pin 2: ÷ supply
Pin 3: not used

Earth: Connected  
to MBS enclosure

Brown wire: + supply 
Black wire: ÷ supply 
Red wire: not used 
Orange: not used 
Screen: not connected 
to MBS enclosure

Electrical connection,
0 – 5 V, 1 – 5 V,
1 – 6 V, 0 – 10 V 
output

Pin 1: + supply
Pin 2: ÷ supply1)
Pin 3: + output

Earth: Connected  
to MBS enclosure

Brown wire: + output 
Black wire: ÷ supply1) 
Red wire: + supply 
Orange: not used 
Screen: not connected 
to MBS enclosure

1) Common

Electrical connections


