
-1-

MS4

ISO 9001 : 2000
Cert. no. 0433/3

bourdon tube pressure gauges
anti-vibration version
DS 4” (100mm)

Instruments designed for use on power units, pump, hydro-cleaning machines, presses, engine compressors, turbines, diesel engines,
chemical, petrochemical and refrigerating plants and on machines and equipment where pulsating pressures or mechanical vibrations
are apparent. They can be used with gaseous or liquid media which do not corrode copper alloy and which do not have high viscosity
or do not cristalize.

Compliance to requirement of
PED 97/23/EC

1.04.2 - Fillable Model

Design: EN 837-1.
Safety designation: S1 as per EN 837-2.
Ranges: from 0...15 to 0...15000 PSI (from 0...1 to 0...1000 bar or
other equivalent units).
Accuracy class: 1,6 as per EN 837-1.
Ambient temperature: -13...+149°F (-25...+65 °C).
Process fluid temperature: +212°F (max +100 °C).
Thermal drift: max ±0,4 %/10 K of ranges (starting from 68°F- 20°C).
Working pressure:
75% of FSV for static pressure;
66% of FSV for pulsating pressure.
Overpressure (max 15 min):
25% of FSV of ranges ≤ 1500 psi (100 bar);
15% of FSV for ranges over 1500 psi (100 bar).
Protection degree: IP 67 as per IEC 529.
Socket material: copper alloy, with internal restrictor ø 0.03”
 (0,8 mm)
Bourdon tube:
copper alloy for ranges ≤ 10000 psi (600 bar);
AISI 316L st.st. for ranges 15000 psi (1000 bar).
Case: stainless steel.
Ring: stainless steel, polished , crimped.
Window: tempered glass.
Movement: copper and stainless steel.
Dial: aluminium, white with black markings
Pointer: not adjustable, aluminium,black

1.04.3 - Filled Model

Damping liquid: glycerine 98%, silicon oil.
Ambient temperature:
+59...+149 °F (+15...+65 °C) with glycerine filling;
-22...+149 °F (-30...+65 °C) with silicon oil filling.
Process fluid temperature: max+149°F (+65°C) .
Other features: as Fillable Model.

� Laser calibration up to 400bar

� Free zero

� Fillable with glycerine "on site"

� Safety plug

-2-

✦

✦ ✦

MS4

✦

✦

✦

✦

✦

✦

✦

R
B

4
- 0

1/
09

41M - G 1/2 A

41M - G 1/2 A

43M - 1/2-14 NPT

43M - 1/2-14 NPT

P01 -
S06 -
S10 -

B -
C -
E -

F a b c d d1 e (3) h p Lch

(1) Add 0.5 Ibs (0,23 kg) when filled - (2) Add 0.53 Ibs (0,24 kg) when filled - (3) quote “e” will become 0,73 lbs (18,5 mm) within 2009

bourdon tube pressure gauges
anti-vibration version, DS 4” (100mm)

 OPTIONS
Model

Suitable for filling with silicone

Restrictor plug ø 0.01” (0,4 mm)

Silicone filling
IN

 O
R

D
E

R
 T

O
 IM

PR
O

V
E

 T
H

E
IR

 P
R

O
D

U
C

T
IO

N
, M

E
SS

R
S.

 N
U

O
V

A
 F

IM
A

 R
E

SE
R

V
E

 T
H

E
 R

IG
H

T
 T

O
 T

H
E

M
SE

LV
E

S
TO

 M
A

K
E

 A
L

L
T

H
E

 M
O

D
IF

IC
A

T
IO

N
S

T
H

A
T

 T
H

E
Y

 D
E

E
M

 IN
D

IS
PE

N
SA

B
L

E
 A

T
 A

N
Y

 T
IM

E
. U

PD
A

T
E

D
 D

A
TA

-S
H

E
E

T
S

A
R

E
 A

V
A

IL
A

B
L

E
 O

N
 S

IT
E

: w
w

w
.n

u
ov

af
im

a.
co

m

“U”-clamp, for back connection pressure gauges
Back flange, for lower connection pressure gauges

Front flange, for back connection pressure gauges

fillable filled

Lower

Mounting

Back

Weight

(7,5)
0.29”

(7,5)
0.29”

(34)
1.33”

(34)

(11)
0.43”

(110)
4.33”

(110)

(101)
3.97”

(101)

(87)
3.42”

(20)
0.78”

(20)
0.78”

(0,4 kg)
0.88 lbs (1)

(0,36 kg)
0.79 lbs (2)3.97”4.33”1.33”

(22)
0.86”

(22)
0.86”

(29)
1.14”

(75)
2.95”

D - BACK CONNECTIONA - LOWER CONNECTION

“HOW TO ORDER” SEQUENCE

Section / Model /Case / Mounting / Diameter / Range / Process connection / Options
 1 04 2 A E 41M B, C, E
 3 D 43M P01...S10

NUOVA FIMA S.p.A. - www.nuovafima.com
P.O. BOX 58 - VIA C. BATTISTI 59 - 28045 INVORIO (NO) ITALY

TEL. +39 0322 253200 - FAX +39 0322 253232

	BACK:

