
I-1

P
R

ESSU
R

E SW
ITCH

ES

Visit www.GemsSensors.com for most current information.

3600 Series
Electronic Pressure Switch
 Exceptional Stability Through Sputtered Thin Film Technology
 No Moving Parts – Highly Resistant to Shock and Vibration
 Ideal for Off-Highway, Mobile, Medical Gas and Demanding
 Industrial Applications
 Long Cycle Life
 Fully Hermetically Sealed

Built using our proven thin film sensing technology, 3600 Series solid-state pressure
switches offer exceptional stability with all welded stainless steel housings to
handle rough environments. The 3600 provides very accurate set points with easily
customized dead-bands when required. Offered as an ideal alternative to mechanical
switches, the 3600 can support highly cyclical and broad frequency response
applications. The fully hermetic welded sensing area enables compatibility with a host
of liquids and gases. The 3600 modular design feature allows various pressure ports
and electrical connections. Switch set & reset points and time delays can be factory
programmed per customer specification, and modified in the field with a USB field-
programmable interface tool (sold separately).

Specifications

Performance
 Long Term Drift <0.2% FS/YR
 Switch Point Resolution 0.1% FS
 Switch Point Accuracy (25°C) ±0.5%
 Thermal Error ±1.8% FS max.
 Compensated Temperatures -40°F to +221°F (-40°C to +105°C)
 Operating Temperatures -40°F to +221°F (-40°C to +105°C)
 Fatigue Life Designed for more than 100 M cycles
Mechanical Configuration
 Pressure Port See under “Pressure Ports” secton
Wetted Parts 17-4 PH Stainless Steel
 Electrical Connection See under “Electrical Connector” section
 Enclosure IP67 (IP65 for electrical code B)
 Vibration BSEN 60068-2-6 (FC)
 BSEN 60068-2-64 (FH)
 Shock BSEN 60068-2-27 (Ea)
 Approvals CE, PED, RoHS
 Weight 1.23 to 1.9 ounce (35 to 53 grams)
Electrical Parameters
 Switch Rating 700 mA Low Side Switch, 1000 mA High Side Switch
 Supply Voltage 6 - 40 Volts (<8 mA without load)

EMC Specifications
Emissions Tests: EN61326-1:2006 and EN61326-2-3:2006
Test Standard Test
EN55011:2009 + A1 Radiated Emissions

Immunity Tests: EN61326-1:2006 and EN61326-2-3:2006
Test Standard Test
EN61000-4-2:2009 Electrostatic Discharge
EN61000-4-3:2006 + A2 Radiated Immunity
EN61000-4-4:2012 Fast Burst Transients
EN61000-4-6:2009 Conducted RF Immunity

3600 Series Communications Interface – Optional Accessory

The Programming Interface is an easy-to-use
configuration tool that allows you to view and modify
the following variables for the 3600 Series pressure
switches:

• Set and Reset Points
• Deadbands
• Time-on and Time-off Delays
• Switching Modes

The Communications Interface connects to your PC
via an included USB cable, and allows modification of
the switch parameters without the need for a calibrated
pressure source. The interface is supplied with the
mating cables for electrical connector options B, E, & 8,
and software on a USB stick.

Part Number: 564555

3600 Series / p1of4 / 01-JUL-16

GEMS COMPLIANT
®

Ro HS

GEMS COMPLIANT
®

Ro HS

Specialists in Valves, Controls, Pneumatics and Fluid Measurement

888-487-6711
FAX: 203.261.8331 n www.OKCautomation.com

2
I-2

P
R

ES
SU

R
E

SW
IT

CH
ES

Visit www.GemsSensors.com for most current information.

Metric

G1/8˝ External G1/4˝ External G1/4˝ A Integral Face Seal M12x1.5 HP Metal Washer Seal

Dimensions
in MM

Fitting Code 0S 01 05 2T

Torque 16.2-18.4 ft-lb
22-25 NM

22.1- 25.8 ft-lb
30-35 NM

22.1- 25.8 ft-lb
30-35 NM

22.1- 25.8 ft-lb
30-35 NM

Pressure Ports
SAE

1/8˝-27 NPT 1/4˝-18 NPT

Dimensions
in Inches

Fitting Code 08 02
Torque 2-3 TFFT* 2-3 TFFT*

*NPT Threads 2-3 turns from finger tight (TFFT). Wrench tighten 2-3 turns.

G1/4˝ External

01

7

14 11

G1/4"A Integral Face Seal

05

7

14 11

ISO 6149-2:M12 x 1.5

2T

7

16.5

9.7

1/8"-27 NPT

08

0.28

0.370.49

1/4"-18 NPT

02

0.28

0.570.685

Pressure Capability

Pressure Range
PSI (Bar)

Proof Pressure
(x Full Scale)

Burst Pressure
(x Full Scale)

100-300 (7-25)

3.00 x FS

40 x FS

500-1,500 (40-100) 20 x FS

2,000-6,000 (160-400)
10 x FS

7,500-9,000 (600)

10,000 (700) > 60,000 PSI
(4,000 bar)15,000 (1,000) 2.50 x FS

General Notes:
1. Electrical Connector Housing diameter is 19mm (0.748˝)
2. Hex is 22mm (0.886˝) Across Flats (A/F) for deep socket mounting
3. For other pressure connections, consult factory.

G1/8˝ A Stud

0S

7

13.5 10.5

3600 Series / p2of4 / 01-JUL-16

SOLID-STATE

Specialists in Valves, Controls, Pneumatics and Fluid Measurement

888-487-6711
FAX: 203.261.8331 n www.OKCautomation.com

3

I-4

P
R

ES
SU

R
E

SW
IT

CH
ES

Visit www.GemsSensors.com for most current information.

Accessories

Part Number Description For Use on
Elect. Code #

557230 MINI DIN Mating Connector, Strain Relief (with drive screw & gasket) B
557703-01M0 M12 Cord Set – 1 Meter (Red 1, Green 2, Blue 3, Yellow 4) E
557703-03M0 M12 Cord Set – 3 Meters (Red 1, Green 2, Blue 3, Yellow 4) E
557703-04M0 M12 Cord Set – 4 Meters (Red 1, Green 2, Blue 3, Yellow 4) E
557703-05M0 M12 Cord Set – 5 Meters (Red 1, Green 2, Blue 3, Yellow 4) E

Recommended Mating Parts (Deutsch p/n: Housing Plug DT064S-P012; Wedge W4S-P012; Sockets 4X 0462-201-1631) 8
224153 Deutsch Cord Set 3´ Long (18 AWG PVC Cable – Black 1, Red 2, Green 3, White 4) 8
564555 3600 Series Communications Interface ALL

3600 Series / p4of4 / 01-JUL-16

SOLID-STATE

How to Order

Series

Output
 W - Low Side (Ground Switched)
 Y - High Side (Supply Switched)

Pressure Range – psi
 100P - 0-100 psiG 25CP - 0-2,500 psiG
 150P - 0-150 psiG 40CP - 0-4,000 psiG
 300P - 0-300 psiG 60CP - 0-6,000 psiS
 600P - 0-600 psiG 10KP - 0-10,000 psiS
 900P - 0-900 psiG 15KP - 0-15,000 psiS1

 15CP - 0-1,500 psiG
Pressure Range - bar
 0007 - 0-7 barG 0160 - 0-160 barS
 0010 - 0-10 barG 0250 - 0-250 barS
 0016 - 0-16 barG 0400 - 0-400 barS
 0025 - 0-25 barG 0600 - 0-600 barS
 0040 - 0-40 barG 1000 - 0-1,000 barS
 0060 - 0-60 barG
 0100 - 0-100 barG

Pressure Datum
 G - Gauge
 V - Compound2

 3600 Y 600P G 01 8 0 -

Optional Restrictor
 R - Restrictor
 0 - No Restrictor

Electrical Connection
 B - Industrial DIN 9.4 mm
 E - M12 x 1
 8 - Deutsch DT04-4P

Pressure Port
 01 - G1/4˝ External
 02 - 1/4˝-18 NPT
 05 - G1/4˝ A Integral Face Seal
 08 - 1/8˝-27 NPT
 0S - G1/8˝-27 External
 2T - M12x1.5 HP Metal Washer Seal

Notes:
1. Range 15,000 psi (1,000 bar) available with -2T pressure port only.
2. Compound Ranges coded as follows.
 000PV = -15 to 0 psiG
 015PV = -15 to 15 psiG
 0001V = -1 to 1 barG etc.

Switching Mode
 AH - Active High
 AL - Active Low
 AW - Active Window
 IW - Inactive Window

Set Point
 Specify Set Point in PSI or Bar. Value must fall
 within the Pressure Range selected above.
 Example: 240psi or 39bar

Reset Point
 Specify Reset Point in PSI or Bar. Value must
 fall within the Pressure Range selected above.
 Example: 125psi or 70bar

Notes:
1. Switches will be programmed with a default 50mS
 switching delay.
 Contact factory for other settings (0-30,000mS)
2. The above detailed switching parameters will be assigned a
 6-digit part number suffix at the factory to define a unique
 customer configuration.
3. Use as few or as many characters needed to specify
 pressure value and measuring type (psi or bar).

Step 2: Specify Switch Configuration (See previous page for switching mode overview)

Use the bold characters below, and your own specified values to complete the switch setting product code.

 XX XXXXX3 XXXXX3 XXXXX3

Window Size
 Specify window size in PSI or Bar
 or zero for non window mode
 Example: 10psi or 0bar

Step 1: Select Hardware Configuration
Use the bold characters below to complete the main hardware product code for ordering.

XXXXXX

Switch Configuration (See Below)

Part Number Addendum

The parameters you
define here for switch
settings will be converted
at the factory to a
unique 6-digit identifier
appended to the
hardware code above.
This completed Part
Number will be used on
paperwork from Gems,
and for future reorders.

Specialists in Valves, Controls, Pneumatics and Fluid Measurement

888-487-6711
FAX: 203.261.8331 n www.OKCautomation.com

I-4

P
R

ES
SU

R
E

SW
IT

CH
ES

Visit www.GemsSensors.com for most current information.

Accessories

Part Number Description For Use on
Elect. Code #

557230 MINI DIN Mating Connector, Strain Relief (with drive screw & gasket) B
557703-01M0 M12 Cord Set – 1 Meter (Red 1, Green 2, Blue 3, Yellow 4) E
557703-03M0 M12 Cord Set – 3 Meters (Red 1, Green 2, Blue 3, Yellow 4) E
557703-04M0 M12 Cord Set – 4 Meters (Red 1, Green 2, Blue 3, Yellow 4) E
557703-05M0 M12 Cord Set – 5 Meters (Red 1, Green 2, Blue 3, Yellow 4) E

Recommended Mating Parts (Deutsch p/n: Housing Plug DT064S-P012; Wedge W4S-P012; Sockets 4X 0462-201-1631) 8
224153 Deutsch Cord Set 3´ Long (18 AWG PVC Cable – Black 1, Red 2, Green 3, White 4) 8
564555 3600 Series Communications Interface ALL

3600 Series / p4of4 / 01-JUL-16

SOLID-STATE

How to Order

Series

Output
 W - Low Side (Ground Switched)
 Y - High Side (Supply Switched)

Pressure Range – psi
 100P - 0-100 psiG 25CP - 0-2,500 psiG
 150P - 0-150 psiG 40CP - 0-4,000 psiG
 300P - 0-300 psiG 60CP - 0-6,000 psiS
 600P - 0-600 psiG 10KP - 0-10,000 psiS
 900P - 0-900 psiG 15KP - 0-15,000 psiS1

 15CP - 0-1,500 psiG
Pressure Range - bar
 0007 - 0-7 barG 0160 - 0-160 barS
 0010 - 0-10 barG 0250 - 0-250 barS
 0016 - 0-16 barG 0400 - 0-400 barS
 0025 - 0-25 barG 0600 - 0-600 barS
 0040 - 0-40 barG 1000 - 0-1,000 barS
 0060 - 0-60 barG
 0100 - 0-100 barG

Pressure Datum
 G - Gauge
 V - Compound2

 3600 Y 600P G 01 8 0 -

Optional Restrictor
 R - Restrictor
 0 - No Restrictor

Electrical Connection
 B - Industrial DIN 9.4 mm
 E - M12 x 1
 8 - Deutsch DT04-4P

Pressure Port
 01 - G1/4˝ External
 02 - 1/4˝-18 NPT
 05 - G1/4˝ A Integral Face Seal
 08 - 1/8˝-27 NPT
 0S - G1/8˝-27 External
 2T - M12x1.5 HP Metal Washer Seal

Notes:
1. Range 15,000 psi (1,000 bar) available with -2T pressure port only.
2. Compound Ranges coded as follows.
 000PV = -15 to 0 psiG
 015PV = -15 to 15 psiG
 0001V = -1 to 1 barG etc.

Switching Mode
 AH - Active High
 AL - Active Low
 AW - Active Window
 IW - Inactive Window

Set Point
 Specify Set Point in PSI or Bar. Value must fall
 within the Pressure Range selected above.
 Example: 240psi or 39bar

Reset Point
 Specify Reset Point in PSI or Bar. Value must
 fall within the Pressure Range selected above.
 Example: 125psi or 70bar

Notes:
1. Switches will be programmed with a default 50mS
 switching delay.
 Contact factory for other settings (0-30,000mS)
2. The above detailed switching parameters will be assigned a
 6-digit part number suffix at the factory to define a unique
 customer configuration.
3. Use as few or as many characters needed to specify
 pressure value and measuring type (psi or bar).

Step 2: Specify Switch Configuration (See previous page for switching mode overview)

Use the bold characters below, and your own specified values to complete the switch setting product code.

 XX XXXXX3 XXXXX3 XXXXX3

Window Size
 Specify window size in PSI or Bar
 or zero for non window mode
 Example: 10psi or 0bar

Step 1: Select Hardware Configuration
Use the bold characters below to complete the main hardware product code for ordering.

XXXXXX

Switch Configuration (See Below)

Part Number Addendum

The parameters you
define here for switch
settings will be converted
at the factory to a
unique 6-digit identifier
appended to the
hardware code above.
This completed Part
Number will be used on
paperwork from Gems,
and for future reorders.

4

Specialists in Valves, Controls, Pneumatics and Fluid Measurement

888-487-6711
FAX: 203.261.8331 n www.OKCautomation.com

