
a
16

03
5

Vi
ne

ya
rd

 B
lv

d.
 M

or
ga

n
H

ill
, C

A
 9

50
37

	
p

40
8

22
5

43
14

f 4
08

 2
25

 2
07

9

 e
 w

w
w

.a
lls

en
so

rs
.c

om
	

al
l s

en
so

rs

All Sensors				 DS-0274 Rev C

The MLV Series Compensated Sensor is based on All Sensors’ CoBeam2 TM Technology. The device provides a high output signal at a
low operating voltage while maintaining comparable output levels to traditional equivalent compensated millivolt sensors operat-
ing at higher voltages. This lower supply voltage gives rise to improved warm-up shift while the CoBeam2 Technology itself reduces
package stress susceptibility resulting in improved overall long term stability. The technology also vastly improves position sensitivity
compared to conventional single die devices.

These calibrated and compensated sensors give an acurate and stable output over a wide temperature range. This series is intended
for use with non-corrosive, non-ionic working fluids such as air, dry gases and the like. A protective parylene coating is optionally
available for moisture/harsh media protection. The output is also ratiometric to the supply voltage and designed to operate at 5.0
volts DC.

• 1 to 30 inH2O & 5 to 150 PSI Pressure Ranges
• 5V Operation
• High Output
• Low Power Consumption
• Excellent Position Sensitivity
• Low Warm-Up Shift
• Enhanced Front to Back Linearity
• Protective Parylene Coating Option

• Medical Breathing
• Environmental Controls
• HVAC
• Industrial Controls
• Portable/Hand-Held Equipment

General Description

Applications

Features

MLV Series Low Voltage Pressure Sensors

Device	 Operating Range	 Proof Pressure	 Burst Pressure	 Nominal Span

MLV-L01D	 ±1 inH2O	 100 inH2O	 300 inH2O	 7 mV

MLV-L02D	 ±2 inH2O	 100 inH2O	 300 inH2O	 10 mV

MLV-L05D	 ±5 inH2O	 200 inH2O	 300 inH2O	 15 mV

MLV-L10D	 ±10 inH2O	 200 inH2O	 300 inH2O	 20 mV

MLV-L20D	 ±20 inH2O	 200 inH2O	 500 inH2O	 20 mV

MLV-L30D	 ±30 inH2O	 200 inH2O	 800 inH2O	 20 mV

MLV-005D	 ±5 PSI	 10 PSI	 30PSI	 25 mV	

MLV-015D	 ±15 PSI	 60 PSI	 120 PSI	 37.5 mV	

MLV-015A	 0 - 15 PSIA	 60 PSI	 120 PSI	 37.5 mV	

MLV-030D	 ±30 PSI	 90 PSI	 150 PSI	 37.5 mV	

MLV-100D	 ±100 PSI	 200 PSI	 250 PSI	 41.67 mV

MLV-150D	 ±150 PSI	 200 PSI	 250 PSI	 37.5 mV

Standard Pressure Ranges Equivalent Circuit

+Vout-Vout

+Vsupply

-Vsupply

MLV Series Low Voltage Pressure Sensors

Parameter	 Min	 Typ	 Max	 Units	 Notes
Output Span							
 L01D @ 1 inH2O	 6.0	 7.0	 8.0	 mV	 4
 L02D @ 2 inH2O	 9.0	 10.0	 11.0	 mV	 4
 L05D @ 5 inH2O	 14.0	 15.0	 16.0	 mV	 4
 L10D @ 10 inH2O	 19.0	 20.0	 21.0	 mV	 4
 L20D @ 20 inH2O	 19.0	 20.0	 21.0	 mV	 4
 L30D @ 30 inH2O	 19.0	 20.0	 21.0	 mV	 4

Span Temperature Shift (0°C to 50°C)	 -	 -	 ±250	 uV	 1

Offset Voltage @ Zero Diff. Pressure	 -	 -	 ±500	 uV	 -

Offset Temperature Shift (0°C to 50°C)		

 L01D, L02D, L05D	 -	 -	 ±250	 uV	 1

 L10D, L20D, L30D	 -	 -	 ±200	 uV	 1

Offset Warm-up Shift	 -	 -	 ±50.0	 uV	 2		

Offset Position Sensitivity (1g)	

 L01D	 -	 -	 ±20.0	 uV	 6

 L02D	 -	 -	 ±15.0	 uV	 6

 L05D, L10D, L20D, L30D	 -	 -	 ±10.0	 uV	 6

Offset Long Term Drift (One Year)		

 L01D, L02D, L05D	 -	 ±150	 -	 uV	 -

 L10D, L20D, L30D	 -	 ±100	 -	 uV	 -

Linearity, Hysteresis Error	 -	 0.10	 0.30	 %FSS	 3	

Response Time (10% to 90% Pressure Response)	 -	 500	 -	 us	 -

Front to Back Linearity	 -	 0.75	 -	 %FSS	 5

Input Resistance	 -	 12.0	 -	 k ohm	 -

Output Resistance	 -	 3.0	 -	 k ohm	 -

Performance Characteristics for MLV Series (InH2O)
All parameters are measured at 5.0 volt excitation and room temperature unless otherwise specified. Pressure measurements are with positive
pressure applied to PORT B (the only port for the single port configuration packages).

Pressure Sensor Maximum Ratings Environmental Specifications

Supply Voltage (Vs)	 12 Vdc	

Common Mode Pressure

 InH2O Devices (L01, L02, L05, L10, L20, L30)	 10 psig

 PSI Devices (005, 015, 030, 100, 150)	 50 psig

Lead Temperature (soldering 2-4 sec.)	 270 °C

Temperature Ranges
	 Compensated	 0°C to 50°C
	 Operating	 -25°C to 85 °C
	 Storage	 -40°C to 125 °C

Humidity Limits	 0 to 95% RH
		 (non condensing)

a
16

03
5

Vi
ne

ya
rd

 B
lv

d.
 M

or
ga

n
H

ill
, C

A
 9

50
37

	
p

40
8

22
5

43
14

f 4
08

 2
25

 2
07

9

 e
 w

w
w

.a
lls

en
so

rs
.c

om
	

al
l s

en
so

rs

All Sensors				 DS-0274 Rev C

Parameter	 Min	 Typ	 Max	 Units	 Notes
Output Span							
 005D @ 5 PSI	 24.75	 25.0	 25.25	 mV	 4
 015D @ 15 PSI	 37.13	 37.50	 37.88	 mV	 4
 015A @ 15 PSIA	 37.13	 37.50	 37.88	 mV	 4
 030D @ 30 PSI	 37.13	 37.50	 37.88	 mV	 4
 100D @ 100 PSI	 41.25	 41.67	 42.08	 mV	 4
 150D @ 150 PSI	 37.08	 37.50	 37.92	 mV	 4

Span Temperature Shift (0°C to 50°C)	 -	 -	 ±1.0	 %FSS	 1

Offset Voltage @ Zero Diff. Pressure
 005D @ 5 PSI	 -	 -	 125	 uV	 -
 015D @ 15 PSI	 -	 -	 125	 uV	 -
 015A @ 15 PSIA	 -	 -	 208	 uV	 -
 030D @ 30 PSI	 -	 -	 125	 uV	 -
 100D @ 100 PSI	 -	 -	 125	 uV	 -
 150D @ 150 PSI	 -	 -	 125	 uV	 -

Offset Warm-Up Shift	 -	 ±20		 uV	 2

Offset Long Term Drift (one year)	 -	 ±100	 -	 uV	 -

Linearity, Hysteresis Error	 -	 0.20	 0.50	 %FSS	 3	

Response Time (10% to 90% Pressure Response)	 -	 500	 -	 us	 -

Front to Back Linearity	 -	 2.5	 -	 %FSS	 5

Input Resistance	 -	 12.0	 -	 k ohm	 -

Output Resistance	 -	 3.0	 -	 k ohm	 -

Performance Characteristics for MLV Series (PSI)
All parameters are measured at 5.0 volt excitation and room temperature unless otherwise specified. Pressure measurements are with positive pressure applied
to PORT B (the only port for the single port configuration packages). Pressure is applied to Port A for absolute devices in A-Package.

Specification Notes
note 1: Shift is relative to 25°C.
note 2: Shift is within the first hour of excitation applied to the device.
note 3: Measured at one-half full scale rated pressure using best straight line curve fit.
note 4: The span is the algebraic difference between full scale output voltage and the offset voltage.

note 5: Front-Back Linerity computed as: Lin FB
Span Front

Span Back
1−









100⋅ %

note 6: Parameter is characterized and not 100% tested.

MLV Series Low Voltage Pressure Sensors

How To Order

TABLE 1: Available E-Series Package Configurations

NOTE 1) Parylene Coating: Parylene coating provides a moisture barrier and protection from some harsh media. Consult factory for ap-
plicability of Parylene for the target application and sensor type.

(See NOTE 1 below)

E Package
Example: MLV-L02D-E1ND-N

Example: MLV-L02D-A6BBF-N

A Package

SIP DIP J Lead SMT SIP DIP J Lead SMT

Dual Port
Same Side

E1NS E1ND E1NJ

N/A

E1BS E1BD

N/A N/A

Dual Port
Opposite

Side

E2NS E2ND E2NJ

N/A

E2BS E2BD

N/A N/A

Single Port
(Gage)

EGNS EGND EGNJ EGNL EGBS EGBD EGBJ EGBL

Lead Style
Non-Barbed Lid Barbed Lid

Port Lead Style

Series
MLV- -A6 -

Port Fittings

Pressure Range
Coating

Op on De scrip on

A No Port Cut

B Two Ports Cut 0.085"

C Two Ports Cut 0.100"

D Two Ports Cut 0.150"

E One Port (A) Cut 0.080"

F One Port (A) Cut 0.370"

Op on De scrip on

A No Fi ngs

B Ba rb Fi ng Port A Only

C Ba rb Fi ng Port B Only

D Ba rb Fi ngs Ports A & B

Op on De scrip on

F Fl at (Straig ht)

Q Ri ght Angl e 0.075"

R Rig ht Angle 0.100"

J Jogge d Be nd

Op on De scrip on

N No Coa ng

P Paryle ne Coa ngL01D 1 i nH2O

L02D 2 i nH2O

L05D 5 i nH2O

L10D 10 in H2O

L20D 20 in H2O

L30D 30 in H2O

005 D 5 PSI
015 D 15 PSI

015 A 15 PSIA

030 D 30 PSI

100 D 100 PSI

150 D 150 PSI

MLV- -E -

Op on De scrip on

N No Coa ng

P Paryle ne Coa ng

Series
Pressure Range Coating

Port Orientation

Lid Style

Lead Type

Op on De scrip on

1 Dual Port Sam e Si de

2 Dual Port Oppo si te Sid e

G Si ngle Port (Gag e)

Op on De scrip on

NN on-Barbe d

BB arbe d

Op on De scrip on

SS IP

DD IP

JJ -Lea d SMT

LL ow Pro le DIP

L01D 1 i nH2O

L02D 2 i nH2O

L05D 5 i nH2O

L10D 10 in H2O

L20D 20 in H2O

L30D 30 in H2O

005D 5 PSI
015D 15 PSI

015A 15 PSIA

030D 30 PSI

SIP

DIP

J-Lead SMT

Low Profile DIP

Non-Barbed

Barbed

a
16

03
5

Vi
ne

ya
rd

 B
lv

d.
 M

or
ga

n
H

ill
, C

A
 9

50
37

	
p

40
8

22
5

43
14

f 4
08

 2
25

 2
07

9

 e
 w

w
w

.a
lls

en
so

rs
.c

om
	

al
l s

en
so

rs

All Sensors				 DS-0274 Rev C

Package Drawings

NOTES
1) Dimensions are in inches [mm].
2) For suggested pad layout,
 see drawing: PAD-09

21.59

0.100

0.850

0.51
0.020

0.
42

0

3.81

27
.4

3

20.32

1.
08

0

10
.6

7

3.56

0.800

0.140

0.
42

0
10

.6
7

2.54

0.150

0.
25

0
(m

in
)

[6
.3

5]

0.
21

0
5.

33

0.050
1.27

Pin 1
Identifier

0.
17

4

0.550

0.
12

5

12.19
2.40

4.
81

3.
18

0.480

0.25

4.
42

13.97

0.
18

9

0.010

0.094

0.344
8.74

Port B

Port A

A6 Package (Without Options)

0.185
4.69

0.
15

0
3.

81
A- No Port Cut Configuration D- Two Ports Cut 0.150" Configuration

4.50
0.177

0.
37

0
9.

40

F- Port A Cut 0.370" Configuration

0.187
4.74

0.
10

0
2.

54

C- Two Ports Cut 0.100" Configuration

0.187
4.75

0.
08

5
2.

16

E- Port A cut 0.080" Configuration

4.76
0.187

0.
08

0
2.

03

B- Two Ports Cut 0.085" Configuration

Example: MLV-L10D-A6xAF-N
Port Cut Options

A-Package: Port Cut Options

Pinout

(Gage)

1) N/C
2) Vs
3) +Out
4) Gnd
5) -Out
6) N/C

Pinout

(Absolute)

1) N/C
2) Vs
3) -Out
4) Gnd
5) +Out
6) N/C

MLV Series Low Voltage Pressure Sensors

0.250 (min)
[6.35]

0.100
[2.60]

0.
25

0.
01

0

0.
13

6
3.

45

F- Flat (Straight) Configuration

0.25
0.010

0.
13

6
3.

45

0.
15

0
(m

in
)

[3
.8

1]

R- Right Angle 0.100" Configuration

0.075
[1.88]

[4.70]

0.
01

0
0.

25

0.185 0.
08

1
2.

06

0.225 (min)
[5.72]

0.25
0.010

0.
13

6
3.

45

0.
17

5
(m

in
)

[4
.4

5]

Q- Right Angle 0.075" Configuration

J- Jogged Bend Configuration

D- Barb Fitting Ports A and B ConfigurationB- Barb Fitting Port A Only Configuration

2.
37

1.20
0.047

0.081
2.06

1.
12

0.
04

4

0.
09

3

0.
18

5
4.

71 2.
37

1.24
0.049

0.081
2.06

1.
13

0.
04

5

0.
09

3

0.
18

6
4.

73

NOTE: Port Cut Configuration "D" Shown As Reference.

C- Barb Fitting Port B Only ConfigurationA- No Fittings Configuration

2.
37

1.20
0.047

0.081
2.06

1.
13

0.
04

5

0.
09

3

0.
18

7
4.

75

Example: MLV-L10D-A6DxF-N
Port Fitting Options

A-Package: Port Fitting Options

Example: MLV-L10D-A6AAx-N
Lead Bend Options

A-Package: Lead Bend Options

a
16

03
5

Vi
ne

ya
rd

 B
lv

d.
 M

or
ga

n
H

ill
, C

A
 9

50
37

	
p

40
8

22
5

43
14

f 4
08

 2
25

 2
07

9

 e
 w

w
w

.a
lls

en
so

rs
.c

om
	

al
l s

en
so

rs

All Sensors				 DS-0274 Rev C

E1NS Package

0.64
0.025

0.282
7.17

6.
45

0.
25

49.
80

0.
38

6

0.010
0.25

0.192
4.88

0.
38

0
(n

om
)

12.70
0.500

0.425
10.79

[9
.6

5]

2.
04

0.51

0.
42

5
10

.7
9

0.
62

0
15

.7
5

0.
10

7

0.082

2.
73

0.020

2.10

0.
08

0

0.100
2.54

Port A

Port B

Pin 1 2 3 4

NOTES
1)Dimensions are in inches [mm]
2)For suggested pad layout, see drawing: PAD-01

E1BS Package

4.88
0.192

9.
80

6.
45

0.
25

4

0.64
0.025

0.
38

6

0.010
0.25

0.360
9.15

Port B

Port A

0.51

0.
38

0
(n

om
)

[9
.6

5]

2.54
0.020

0.
08

8

1.
68

0.100

10
.8

0
0.

42
5

10.80

2.11

2.
24

2.
73

0.425

0.
10

7

12.70
0.500

0.083

15
.7

5
0.

62
0

0.
06

6

0.045
1.14

Pin 1 2 3 4

2)For suggested pad layout, see drawing: PAD-01

NOTES
1)Dimensions are in inches [mm]

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out

MLV Series Low Voltage Pressure Sensors

E2NS Package

2.12

7.17
0.2820.64

0.025

0.25
0.010

0.084

0.
38

6
9.

80

Pin 1 2 3 4

2.
73

[9
.6

5]
0.

38
0

(n
om

)

0.082
2.10

15
.7

5

0.425
10.79

0.500
12.70

0.020

0.
42

5
10

.7
9

0.
10

7

2.
04

0.51

0.
62

0

0.
08

0

0.100
2.54

Port B
Port A

NOTES
1)Dimensions are in inches [mm]
2)For suggested pad layout, see drawing: PAD-01

E2BS Package

Pin 1 2 3 4

Port B
Port A

0.500
12.70

0.
62

0
15

.7
5

0.
08

8
2.

24

10.80
0.425

0.51 2.54

2.
73

0.
42

5
10

.8
0

0.
10

7

0.020

0.
38

0
(n

om
)

[9
.6

5]

2.11
0.083

1.
68

0.
06

6

0.100

0.045
1.14

0.360
9.15

0.25

0.64
0.025

9.
80

0.
38

6

0.010

0.084
2.12

2)For suggested pad layout, see drawing: PAD-01

NOTES
1)Dimensions are in inches [mm]

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out

a
16

03
5

Vi
ne

ya
rd

 B
lv

d.
 M

or
ga

n
H

ill
, C

A
 9

50
37

	
p

40
8

22
5

43
14

f 4
08

 2
25

 2
07

9

 e
 w

w
w

.a
lls

en
so

rs
.c

om
	

al
l s

en
so

rs

All Sensors				 DS-0274 Rev C

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out

EGNS Package

0.25

2.12

0.64

0.
38

6
9.

80

0.084

0.025

0.010

0.154
3.90

Absolute devices
are without port hole.

4.41

8.
13

0.
32

0

0.174

0.032
0.81 Port B

0.
42

5
10

.7
9

0.
62

0
15

.7
5

0.
10

7

0.
38

0
(n

om
)

[9
.6

5]

0.51

2.10

2.
73

0.082

0.020

10.79
0.425

2.
04

12.70
0.500

0.
08

0

0.100
2.54

Pin 1 2 3 4

NOTES
1)Dimensions are in inches [mm]
2)For suggested pad layout, see drawing: PAD-01

EGBS Package

0.025
0.64

0.010
0.25

0.
38

6
9.

80

Pin 1 2 3 4

Port B

0.083
2.11

0.500
12.70

0.
06

60.
62

0
15

.7
5

2.
24

0.100

0.
38

0
(n

om
)

[9
.6

5] 2.
73

0.51

1.
680.

42
5

10
.8

0

0.
08

8

2.54

0.425
10.80

0.
10

7

0.020

0.045
1.14Absolute devices are

without port hole0.174
4.41

0.
32

0
8.

13

0.032
0.81

2)For suggested pad layout, see drawing: PAD-01

NOTES
1)Dimensions are in inches [mm]

MLV Series Low Voltage Pressure Sensors

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out
5) Do Not Connect
6) Do Not Connect
7) Do Not Connect
8) Do Not Connect

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out
5) Do Not Connect
6) Do Not Connect
7) Do Not Connect
8) Do Not Connect

E1ND Package

0.225
5.72

0.
01

8
0.

46

Pin 1 2 3 4

Port B

Port A

Pin 8 7 6 5

0.
10

7

0.
08

0

2.1010.79
0.425

0.500

2.
73

12.70

10
.7

9

15
.7

5

0.
42

5

2.
040.

62
0

0.082

0.100
2.54

0.64 0.192
4.88

0.
05

8

0.
25

0.
63

0

7.17
0.282

0.025
9.

80
0.

38
6 16

1.
48

6.
45

0.
25

4

0.
01

0

0.350
(min)

8.89

NOTES
1) Dimensions are in inches [mm]
2) For suggested pad layout, see drawing: PAD-03

E1BD Package

1.
48

0.
38

6
9.

80

0.
63

0
0.

25
16

8.89

(min)

0.
25

4
6.

45

0.025

4.88
0.1920.64

0.
05

8

0.
01

0

0.350

0.360
9.15

0.225
5.72

0.
01

8
0.

46

Pin 1 2 3 4

Port B

Port A

Pin 8 7 6 5

1.
680.

62
0

10
.8

0

0.425

1.140.500

15
.7

5

0.
06

6

2.
73

0.045

2.11

10.80

0.
42

5

2.54

12.70 0.083

0.
10

7

0.100

0.
08

8
2.

24

NOTES
1) Dimensions are in inches [mm]
2) For suggested pad layout, see drawing: PAD-03

a
16

03
5

Vi
ne

ya
rd

 B
lv

d.
 M

or
ga

n
H

ill
, C

A
 9

50
37

	
p

40
8

22
5

43
14

f 4
08

 2
25

 2
07

9

 e
 w

w
w

.a
lls

en
so

rs
.c

om
	

al
l s

en
so

rs

All Sensors				 DS-0274 Rev C

E2ND Package

0.
25

0.
63

0

7.17
0.282

0.64

2.12
0.084

0.025

9.
80

0.
38

6
1.

48
0.

05
8

16
0.

01
0

0.350
(min)

8.89

0.225
5.72

0.
01

8
0.

46
Pin 1 2 3 4

Pin 8 7 6 5

Port B

Port A
2.1010.79

0.425

12.70
0.500

10
.7

9
0.

42
5

0.
62

0
15

.7
5

0.
10

7
2.

73

2.
04

0.
08

0

0.082

0.100
2.54

NOTES
1) Dimensions are in inches [mm]
2) For suggested pad layout, see drawing: PAD-03

E2BD Package

Port B

Pin 1 2 3 4

Port A

Pin 8 7 6 5
0.083

0.
62

0

0.
42

5
10

.8
0

0.
10

7

0.100

0.045

1.
68

2.
73

2.11

0.425

1.140.500
12.70

2.54

15
.7

5

0.
06

6

10.80

0.
08

8
2.

24

8.89

0.64

0.
05

8

16

(min)

0.
63

0
0.

25

0.360

0.350

9.
80

1.
48

9.15

0.025

0.
38

6

0.
01

0

0.084
2.12

0.225
5.72

0.
01

8
0.

46

NOTES
1) Dimensions are in inches [mm]
2) For suggested pad layout, see drawing: PAD-03

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out
5) Do Not Connect
6) Do Not Connect
7) Do Not Connect
8) Do Not Connect

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out
5) Do Not Connect
6) Do Not Connect
7) Do Not Connect
8) Do Not Connect

MLV Series Low Voltage Pressure Sensors

EGND Package

0.
25

0.
01

0
0.

63
0

16

0.64

2.12
0.084

0.025

9.
80

0.
38

6
1.

48

0.154

0.
05

8

3.90

0.350
(min)

8.89

Absolute devices
are without port hole.

4.41

8.
13

0.
32

0

0.174

0.032
0.81

0.
01

8
0.

46

0.225
5.72

NOTES
1) Dimensions are in inches [mm]

30-DAP :gniward ees ,tuoyal dap detseggus roF)2
4 3 2 1 niP

Pin 8 7 6 5

Port B

2.1010.79
0.425

12.70
0.500

10
.7

9
0.

42
5

0.
62

0
15

.7
5

0.
10

7
2.

73

2.
04

0.
08

0

0.082

0.100
2.54

EGBD Package

16

0.169
4.28

0.64
2.12

0.084
0.025

9.
80

0.
38

6 0.
63

0
0.

25
0.

01
0

0.350
(min)

8.89

Absolute devices
are without port hole.

4.41

8.
13

0.
32

0

0.174

0.032
0.81

0.
01

8
0.

46

0.200
5.08

Pin 1 2 3 4

Pin 8 7 6 5

Port B

0.425
10.80

12.70
0.500

0.
62

0

0.083

15
.7

5

2.54

0.
42

5

0.100

10
.8

0
0.

10
7

2.11

2.
73

1.
68

0.
06

6
2.

24
0.

08
8

0.045
1.14

NOTES
1) Dimensions are in inches [mm]
2) For suggested pad layout, see drawing: PAD-03

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out
5) Do Not Connect
6) Do Not Connect
7) Do Not Connect
8) Do Not Connect

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out
5) Do Not Connect
6) Do Not Connect
7) Do Not Connect
8) Do Not Connect

a
16

03
5

Vi
ne

ya
rd

 B
lv

d.
 M

or
ga

n
H

ill
, C

A
 9

50
37

	
p

40
8

22
5

43
14

f 4
08

 2
25

 2
07

9

 e
 w

w
w

.a
lls

en
so

rs
.c

om
	

al
l s

en
so

rs

All Sensors				 DS-0274 Rev C

E1NJ Package

A
0.

25
4

6.
45

7.17
0.282

9.
80

0.
38

6

0.025
0.64 0.192

4.88

0.155
3.94

DETAIL A
SCALE 4 : 1

0.
05

9

0.81
0.032R

1.
51

0.010
0.25

Pin 1 2 3 4

Pin 8 7 6 5

2.54

10.79
0.425

12.70
0.500

0.
62

0
15

.7
5

10
.7

9
0.

42
5

0.082
2.10

2.
73

2.
04

0.
08

0

0.100

0.
10

7

0.050
1.27

Port A

Port B

2)For suggested pad layout, see drawing: PAD-10

NOTES
1)Dimensions are in inches [mm]

E2NJ Package

0.155
3.94

DETAIL A
SCALE 4 : 1

0.
05

9

0.81
0.032R

1.
51

0.010
0.25

A

7.17
0.282

0.
63

0

0.
38

6

16

0.64

9.
80

0.025

0.084
2.12

Pin 1 2 3 4

Pin 8 7 6 5

Port B

Port A

0.500
12.70

0.
42

5
10

.7
9

0.
62

0
15

.7
5

0.
10

7

0.082

0.
08

0

0.100

2.10

2.
73

2.
04

2.54

10.79
0.425

0.050
1.27

NOTES
1)Dimensions are in inches [mm]
2)For suggested pad layout, see drawing: PAD-10

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out
5) Do Not Connect
6) Do Not Connect
7) Do Not Connect
8) Do Not Connect

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out
5) Do Not Connect
6) Do Not Connect
7) Do Not Connect
8) Do Not Connect

MLV Series Low Voltage Pressure Sensors

EGNJ Package

A

0.025

0.
63

0
16

9.
80

0.
38

6

2.12

0.64

0.084

0.154
3.90

Port B

2.54

0.425
10.79

0.500
12.70

0.
42

5
10

.7
9

0.100

0.
62

0
15

.7
5

0.
10

7

2.
04

0.082

0.
08

0

2.
73

2.10

0.050
1.27

Pin 1 2 3 4

Pin 8 7 6 5

Absolute devices
are without port hole.

4.41

8.
13

0.
32

0

0.174

0.032
0.81

0.155
3.94

DETAIL A
SCALE 4 : 1

0.
05

9

R0.032
0.81

1.
51

0.010
0.25

NOTES
1)Dimensions are in inches [mm]
2)For suggested pad layout, see drawing: PAD-10

EGBJ Package

Absolute devices
are without port hole.

4.41

8.
13

0.
32

0

0.174

0.032
0.81

0.155
3.94

DETAIL A
SCALE 4 : 1

0.
05

9

0.81
0.032R

1.
51

0.010
0.25

A

0.
38

6
9.

80

0.025

0.
63

0
16

2.12

0.64
0.084

0.169
4.28

Pin 1 2 3 4

Pin 8 7 6 5

Port B

2.11

2.
73

0.
42

5

0.050

12.70
0.0830.500

15
.7

5

0.
06

6

0.045

2.54

1.
6810

.8
0

1.27

0.
62

0

1.14

0.100

0.425

0.
10

7

10.80

0.
08

8
2.

24

2)For suggested pad layout, see drawing: PAD-10

NOTES
1)Dimensions are in inches [mm]

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out
5) Do Not Connect
6) Do Not Connect
7) Do Not Connect
8) Do Not Connect

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out
5) Do Not Connect
6) Do Not Connect
7) Do Not Connect
8) Do Not Connect

a
16

03
5

Vi
ne

ya
rd

 B
lv

d.
 M

or
ga

n
H

ill
, C

A
 9

50
37

	
p

40
8

22
5

43
14

f 4
08

 2
25

 2
07

9

 e
 w

w
w

.a
lls

en
so

rs
.c

om
	

al
l s

en
so

rs

All Sensors				 DS-0274 Rev C

EGBL Package

16

0.169
4.28

0.64
2.12

0.084
0.025

9.
80

0.
38

6 0.
63

0
0.

25
0.

01
0

0.350
(min)

8.89

Absolute devices
are without port hole.

4.41

8.
13

0.
32

0

0.174

0.032
0.81

Pin 1 2 3 4

Pin 8 7 6 5

Port B

0.425
10.80

12.70
0.500

0.
62

0

0.083

15
.7

5

2.54

0.
42

5

0.100

10
.8

0
0.

10
7

2.11

2.
73

1.
68

0.
06

6
2.

24
0.

08
8

0.045
1.14

0.
46

0.
01

8

0.080
2.03

NOTES
1) Dimensions are in inches [mm]
2) For suggested pad layout, see drawing: PAD-03

EGNL Package

0.
25

0.
01

0
0.

63
0

16

0.64

2.12
0.084

0.025

9.
80

0.
38

6
1.

48

0.154

0.
05

8

3.90

0.350
(min)

8.89

NOTES
1) Dimensions are in inches [mm]

30-DAP :gniward ees ,tuoyal dap detseggus roF)2

Absolute devices
are without port hole.

4.41

8.
13

0.
32

0

0.174

0.032
0.81

0.
46

0.
01

8

0.105
2.67

4 3 2 1 niP

Pin 8 7 6 5

Port B

2.1010.79
0.425

12.70
0.500

10
.7

9
0.

42
5

0.
62

0
15

.7
5

0.
10

7
2.

73

2.
04

0.
08

0

0.082

0.100
2.54

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out
5) Do Not Connect
6) Do Not Connect
7) Do Not Connect
8) Do Not Connect

Pinout
1) Gnd
2) +Out
3) Vs
4) -Out
5) Do Not Connect
6) Do Not Connect
7) Do Not Connect
8) Do Not Connect

MLV Series Low Voltage Pressure Sensors

All Sensors reserves the right to make changes to any products herein. All Sensors does not assume any liability arising out of the application or use of any product or circuit
described herein, neither does it convey any license under its patent rights nor the rights of others.

Package Characteristics

Suggested Pad Layout

PAD-01

(Finished Size)
0.035~0.039 inch

0.
10

0
(t

yp
.)

2.
54

PAD-03

(Finish Size)
0.035~0.039 inch

0.630
16

0.
10

0
(t

yp
.)

2.
54

(t
yp

.)
0.

10
0

1.
27

0.590
14.99

2.
54

0.
05

0

0.090
2.29

PAD-10

 Approximate Port Volume
Package ID	 Port A	 Port B	 Units	 Notes	 Weight	 Units	 Notes
A6AAx	 132	 33.6	 mm3	 1	 9.3	 Grams	 2

A6BAx	 119	 20.3	 mm3	 1	 8.7	 Grams	 2

A6CAx	 119	 20.5	 mm3	 1	 8.8	 Grams	 2

A6DAx	 120	 21.3	 mm3	 1	 8.8	 Grams	 2

A6EAx	 119	 33.6	 mm3	 1	 8.9	 Grams	 2

A6FAx	 125	 33.6	 mm3	 1	 9.2	 Grams	 2

E1Nx	 174	 168	 mm3	 -	 1.2	 Grams	 -

E2Nx	 174	 168	 mm3	 -	 1.2	 Grams	 -

EGNx	 1.4	 168	 mm3	 -	 0.9	 Grams	 -

Package Notes
Note 1: Add 4.5 mm3 per port with barb fitting.
Note 2: Add 0.15 gram per barb fitting.

Product Labeling

Lot Number

Part Number

Company

Example Device Label

All Sensors

R9J21-3
A6AAF-N

MLV-L02D

* 5 PSI to 150 PSI devices may not be assembled with CoBeam2 TM Technology.

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

