
Pressure

for further approvals 
see page 5

Dual differential pressure sensor 
For ventilation and air-conditioning
Model A2G-52

Dual differential pressure sensor, model A2G-52

Applications

 ■ For monitoring air, non-inflammable and non-aggressive 
gases

 ■ Fan, blower and filter monitoring
 ■ Pressure and flow monitoring
 ■ Monitoring and control of valves and air shutters
 ■ Pressure monitoring in clean rooms

Special features

 ■ Simple mounting
 ■ Two differential pressure sensors in one instrument
 ■ Two inputs for temperature sensors or analogue signal
 ■ With Modbus® interface
 ■ Two-line LC display for the direct reading of both pressure 

values

WIKA data sheet PE 88.03

WIKA data sheet PE 88.03 ∙ 10/2019 Page 1 of 5

Description

The model A2G-52 dual differential pressure sensor 
combines two differential pressure sensors in one 
instrument, so that pressure can be measured from two 
different control points.

The model A2G-52 has a Modbus interface and an input 
interface. By using the input interface, up to two passive 
temperature sensors or an analogue 0 ... 10 V signal can be 
connected directly to the measuring instrument. Thus, the 
use of cost-intensive active temperature transmitters can be 
dispensed with and the costs for material and mounting can 
be reduced.


Page 2 of 5WIKA data sheet PE 88.03 ∙ 10/2019

Specifications

Modbus® communication
Protocol Modbus® via serial interface
Transfer mode RTU
Interface RS-485
Byte format (11 bits) in RTU mode

Coding system: 8 bits binary

Bits per byte:
- 1 Start bit
- 8 data bits, lowest-order bit is sent first
- 1 bit for parity
- 1 stop bit

Baud rate 9,600, 19,200, 38,400 - adjustable in the configuration
Modbus® addresses 1 ... 247 addresses - adjustable in the configuration

Dual differential pressure sensor, model A2G-52
Measuring element Piezo measuring cell
Units of measure Pa, mbar, inWC, mmWC, psi
Measuring range -250 … +2,500 Pa and -250 … +7,500 Pa
Accuracy class -250 ... +2,500 Pa = pressure < 125 Pa = ±2 Pa + 1 %

pressure > 125 Pa = ±1 Pa + 1 %

-250 ... +7,000 Pa = pressure < 125 Pa = ±2 Pa + 1.5 %
pressure > 125 Pa = ±1 Pa + 1.5 %

all data refer to the current measured value (of measured pressure)
Process connection Connecting nozzle (copper alloy), lower mount, for hoses with inner diameter 4 mm
Power supply UB AC 24 V or DC 24 V ±10 %
Electrical connection Cable gland M20

2 x 4 spring-clip terminals, max. 1.5 mm2

Output signal Modbus®

Display Two-line LC display (12 characters/line)
Line 1: Active measurement, input A
Line 2: Active measurement, input B

Case Plastic (ABS)
Cover: Polycarbonate (PC)

Permissible temperatures
 ■ Ambient temperature
 ■ Medium temperature

-20 ... +70 °C
-10 ... +50 °C

Relative humidity 0 … 95 % r. h., non-condensing
Ingress protection IP54
Weight 150 g

Options
 ■ 4 duct connectors
 ■ 4 m PVC hose, inner diameter 4 mm


Pt1000 J1

IN1

J2

J3

NTC10k IN2

Pt1000 J1

IN1

J2

J3

NTC10k IN2

Page 3 of 5WIKA data sheet PE 88.03 ∙ 10/2019

Register Parameter description Data type Value Display
3x0001 Program version 16 bit 0 ... 1,000 0.00 ... 99.00
3x0002 Pressure measurement A 16 bit -250 ... 2,500 -250 ... 2,500 (Pa)
3x0003 Pressure measurement B 16 bit -250 ... 2,500 -250 ... 2,500 (Pa)
3x0004 Input 1: 0 ... 10 V 16 bit 0 ... 1,000 0 ... 100 %
3x0005 Input 1: Pt1000 16 bit 500 ... 500 -50 ... +50 °C
3x0006 Input 1: Ni1000 16 bit -500 ... 500 -50 ... +50 °C
3x0007 Input 1: Ni1000-LG 16 bit -500 ... 500 -50 ... +50 °C
3x0008 Input 1: NTC10k 16 bit -500 ... 500 -50 ... +50 °C
3x0009 Input 2: 0 ... 10 V 16 bit 0 ... 1,000 0 ... 100 %
3x0010 Input 2: Pt1000 16 bit -500 ... 500 -50 ... +50 °C
3x0011 Input 2: Ni1000 16 bit -500 ... 500 -50 ... +50 °C
3x0012 Input 2: Ni1000-L 16 bit -500 ... 500 -50 ... +50 °C
3x0013 Input 2: NTC10k 16 bit -500 ... 500 -50 ... +50 °C

Modbus register

FC04 - Read input register

Register Parameter description Data type Value Display
1x0001 Input 1: BIN IN Bit 0 0 ... 1 On - Off
1x0002 Input 2: BIN IN Bit 0 0 ... 1 On - Off

FC02 - Read input status

Register Parameter description Data type Value Display
0x0001 Zeroing Bit 0 0 ... 1 On - Off

FC05 - Write single coil

Register Parameter description Data type Value Display
4x0001 Beta value of NTC resistor 16 bit 0 ... 30,000 0 ... 30,000 (standard 4,220)

FC06 - Write single register

Electrical connection

Input 1
GND
Input 2
GND

Input 1

GND

Input 2

GND
Power supply AC/DC 24 V

A
B

24 V
GND

Connection diagram Connection diagram for input signals

Modbus®

Input 1: Pt1000 temperature sensor
Function 04: Read input value for register 3x0005
Input 2: NTC10k temperature sensor
Function 04: Read input value for register 3x0008


Description Order number
A2G-52 with measuring range -250 ... +2,500 Pa 40399907
A2G-52 with measuring range -250 ... +7,000 Pa 40399920

Page 4 of 5WIKA data sheet PE 88.03 ∙ 10/2019

Accessories

Description Order number
Measuring hoses

PVC hose, inner diameter 4 mm, roll at 25 m 40217841
PVC hose, inner diameter 6 mm, roll at 25 m 40217850
Silicone hose, inner diameter 4 mm, roll at 25 m 40208940
Silicone hose, inner diameter 6 mm, roll at 25 m 40208958

Duct connector for hose 4 and 6 mm 40217507

Dimensions in mm


© 04/2015 WIKA Alexander Wiegand SE & Co. KG, all rights reserved.
The specifications given in this document represent the state of engineering at the time of publishing.
We reserve the right to make modifications to the specifications and materials.

Ordering information
To order the described product the order number is sufficient.
or
Model / Measuring range / Input signal / Accessories / Options

WIKA Alexander Wiegand SE & Co. KG
Alexander-Wiegand-Straße 30
63911 Klingenberg/Germany
Tel. +49 9372 132-0
Fax +49 9372 132-406
info@wika.de
www.wika.de

10
/2

01
9 

EN Page 5 of 5WIKA data sheet PE 88.03 ∙ 10/2019

Approvals

Logo Description Country
EU declaration of conformity

 ■ EMC directive
 ■ RoHS conformity
 ■ WEEE directive

European Union

EAC (option)
 ■ EMC directive
 ■ Import certificate

Eurasian Economic Community

GOST (option)
Metrology, measurement technology

Russia

- MTSCHS (option)
Permission for commissioning

Kazakhstan

Certificates (option)
2.2 test report

Approvals and certificates, see website

Scope of delivery
 ■ Dual differential pressure sensor
 ■ 2 mounting screws


