
MSR 12 Basic unit 
The basic unit MSR 12 includes the PR3 pressure measurement module and the 
ACC3 3-axis accelerometer.

Module PR3

Measured parameters: 	 Pressure 
Temperature

Display/Measurement range:	 0-15 000 mbar 
-10 °C to +60 °C

Display resolution:	 1 mbar 
1 °C

Accuracy of internal 	 ±2.5 mbar max. (at 750-1100 mbar absolute) 
air pressure sensor:	 ±1 °C (at 20 °C)	

Measurement rate:	 100 /s, 10 /s, 1 /s, every 10 s, every 30 s, every 60 s

Storage rate:	 Every nth measurement value is stored (n = 1-256)

Mode of operation:	 Simultaneous measurement of all pressures

Input:	 1 x ambient pressure and temperature  
2 x external pressure and temperature 

Storage capacity:	 1 000 000 measurements 

Module ACC3

Measured parameters: 	 Acceleration (3-axis)

Measurement range:	 ±10 G

Display resolution:	 0.001 G

Accuracy:	 0.02 G (at 25 °C)

Measurement rate:	 50 /s, 20 /s, 10 /s, 1 /s, every 2 s, every 5 s, every 10 s,  
every 30 s

Storage rate:	 Every nth measurement value is stored (n = 1-256)

Mode of operation:	 Sequential measurement of the 3 axes

Storage capacity:	 1 000 000 measurements

General

Dimensions:	 137 x 74 x 27 mm

Weight:	 approx. 180 G

Power supply:	 3 x rechargeable batteries (NiMH) 880mAh 
External power pack

Operating conditions: 
Temperature:		  0-50 °C 
With special cable:		  30-95 % relative humidity, non-condensing

Storage conditions: 
Temperature:		  -20 °C to +70 °C 
Humidity:		  10-95 % relative humidity, non-condensing

Attachable sensors:	 Pressure sensors 	 Item number 
P2500-4 AIR 		  B10130 
P14K-3 AIR 		  B10127 
P2500 WATER 		  B10121 
P14K WATER 		  B10110

 3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	

gerald
Text Box
Interworld Electronics & Computer Ind. Inc
T: 1-877-902-2979 - 425-223-4311
F: 1-877-902-2979  (329-4324)
E: sales@interworldna.com

Canada:
T: 1-800-663-6001  - 604-925-6150
F: 1-604-925-6170 or 905-513-7029
E: sales@interworld.ca


MSR 12 plug-in module 3ACCF
The 3ACCF accelerometer module processes and logs measurements from an ex-
ternal acceleration sensor.

Measured parameters: 	 Acceleration (3 axis)

Display/Measurement range:	± 10 G

Display resolution:	 0.001 G

Measurement rate:	 1000 /s 	 10 /s  
500 /s 	 1 /s  
200 /s 	 every 2 s 
100 /s 	 every 5 s 
50 /s 	 every 10 s 
20 /s 	 every 30 s

Storage rate:	 Every nth measurement value is stored (n = 1-256)

Mode of operation:	 Simultaneous measurements

Input:	 1 x 3-axis acceleration sensor

Storage capacity:	 4 000 000 measurements per axis

Integration with MSR 12:	 By qualified personnel

Item number: 	 B10103	

Attachable sensors: 	 Acceleration sensors 		  Item number 
3ACCF-RS232 10 G 		  B10132 
3ACCF-RS232 2 G 		  B10137

 

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	

gerald
Text Box
Interworld Electronics & Computer Ind. Inc
T: 1-877-902-2979 - 425-223-4311
F: 1-877-902-2979  (329-4324)
E: sales@interworldna.com

Canada:
T: 1-800-663-6001  - 604-925-6150
F: 1-604-925-6170 or 905-513-7029
E: sales@interworld.ca


Accelerometer 3ACCF 
The 3ACCF sensor measures acceleration in the X, Y and Z axes. The sensors are 
contained in a housing that is linked to the MSR 12 via cable. The sensor housing can 
best be fixed using the four mounting holes.

3ACCF-RS232 2g

Sensor type: 	 ADXL202AE

Measured parameters:	 Acceleration (3 axis)

Measurement range:	 ±2 G 

Resolution:	 0.001 G	

Accuracy:	 0.02 G (25 °C)

Item number:	 B10137

3ACCF-RS232 10g

Sensor type: 	 ADXL210AE

Measured parameters:	 Acceleration (3 axis)

Measurement range:	 ±10 G

Resolution:	 0.01 G

Accuracy:	 0.1 G (25 °C) 

Item number:	 B10132

General

Medium:	 Air

Dimensions:	 See drawing 

Cable length:	 2 m

Weight exc. cable:		  Approx. 15 G

Electrical connections:		  Plug for MSR 12 
		  RS232 socket 

Power supply:		  Via MSR 12

Material: 
Sensor housing:		  Epoxy, ABS

Operating conditions: 
Temperature:		  -20 °C to +70 °C 
Humidity:		  0-95 % relative humidity, non-condensing

Storage conditions: 
Temperature:		  -20 °C to +70 °C 
Humidity:		  0-95 % relative humidity, non-condensing

Special feature:		  Calibration coefficients stored in EEPROM

Required additional module:	3ACCF (Item number B10103) 	  

 

68

56

-Z

-Y Y

Z

6

1,
6

(1
2)

13
,6

3,
5

24 31

4x ø3,2

X

-X

62 3

-Y Y

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	


MSR 12 plug-in module PR8
The PR8 pressure module processes and logs pressure and temperature values from 
external pressure sensors.

Measured parameters: 	 Pressure  
Temperature of the pressure sensors

Measurement range:	 0-15 000 mbar 
-10 °C to +60 °C

Display resolution:	 1 mbar  
1 °C

Measurement rate:	 20 /s 	 every 10 s 
10 /s 	 every 30 s 
2 /s	 every 60 s	  
1 /s

Storage rate:	 Every nth measurement value is stored (n = 1-256)

Mode of operation:	 Simultaneous measurements of all pressure values

Input:	 Max. 8 pressure sensors

Storage capacity:	 1 000 000 measurements 

Integration with MSR 12:	 By qualified personnel

Item number: 	 B10018	

Attachable sensors: 	 Pressure sensors 	 Item number 
P2500-4 AIR 	 B10130 
P2500 WATER 	 B10121 
P14K-3 AIR 	 B10127 
P14K WATER 	 B10110

  

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	

gerald
Text Box
Interworld Electronics & Computer Ind. Inc
T: 1-877-902-2979 - 425-223-4311
F: 1-877-902-2979  (329-4324)
E: sales@interworldna.com

Canada:
T: 1-800-663-6001  - 604-925-6150
F: 1-604-925-6170 or 905-513-7029
E: sales@interworld.ca


Air pressure sensors 
The air pressure sensor is linked to the pressure system by means of the rapid- 
action coupling provided. The sensor is contained within a stainless steel casing and is  
connected  to the MSR 12 via cable.

P2500-4 AIR

Sensor type: 	 MS5534A

Measured parameters:	 Pressure / temperature

Measurement range:	 0-2500 mbar absolute 
-10 °C to 60 °C 

Resolution:	 1 mbar  
	 1 °C	

Accuracy:	 ±2.5 mbar max. (at 750-1100 mbar absolute)  
±1 °C (at 20 °C)

Item number:	 B10130

P14K-3 AIR

Sensor type: 	 MS5535A

Measured parameters:	 Pressure / temperature

Measurement range:	 0-14 000 mbar absolute 
-10 °C to +60 °C

Resolution:	 1 mbar  
	 1 °C

Accuracy:	 ±25 mbar max. (at 0-5 000 mbar, 0 °C to +50 °C) 
±160 mbar max. (at 0-14 000 mbar, -10 °C to +60 °C) 
±1 °C at 20 °C

Item number:	 B10127

General

Medium:	 Air

Dimensions:	 See drawing 

Cable length:	 1.6 m

Weight exc. cable:		  52 G

Electrical connections:		  Plug for MSR 12 (LEMO)

Power supply:		  Via MSR 12 

Material: 
Sensor housing:		  Stainless steel

Operating conditions: 
Temperature:		  -10 °C to +60 °C 
Humidity:		  0-95 % relative humidity, non-condensing

Storage conditions: 
Temperature:		  -20 °C to +70 °C 
Humidity:		  0-95 % relative humidity, non-condensing

Special feature:		  Calibration coefficients stored in EEPROM

Required additional module:	PR8 (Item number B10018)		

 

63,5

ø
 1

7

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	


Water pressure sensors 
The pressure sensor is encased in silicon and measures the pressure and tempera-
ture of a system filled with water. It is linked to the MSR 12 via cable. An optionally 
available multi-layer seal allows the cable to be routed through one or more water-tight 
barriers.

P2500 WATER

Sensor type: 	 MS5534A

Measured parameters:	 Pressure  
Temperature

Measurement range:	 0-2500 mbar absolute 
-10 °C to +60 °C 

Resolution:	 0.1 mbar  
	 1 °C	

Accuracy:	 ±2,5 mbar max. (750-1100 mbar absolute) 
±1 °C at 20 °C

Item number:	 B10121

P14 K WATER

Sensor type: 	 MS5535A

Measured parameters:	 Pressure  
Temperature

Measurement range:	 0-14 000 mbar absolute 
-10 °C to +60 °C

Resolution:	 0.1 mbar  
	 1 °C

Accuracy:	 ±25 mbar max. (0-5000 mbar, 0 °C to 50 °C) 
±160 mbar max. (0-14 000 mbar, -10 °C to +60 °C) 
±1 °C at 20 °C

Item number:	 B10110

General

Medium:	 Water

Dimensions:	 See drawing 

Cable length:	 1.6 m

Weight exc. cable:		  7 G

Electrical connections:		  Plug for MSR 12 (LEMO)

Sensor sheath material:		 Silicon

Operating conditions: 
Temperature:		  -10 °C to +60 °C 
Humidity:		  0-95 % relative humidity, non-condensing

Storage conditions: 
Temperature:		  -20 °C to +70 °C 
Humidity:		  0-95 % relative humidity, non-condensing

Required additional module:	PR8 (Item number B10018) 		

 

50

12
,5

ø
 2

8

ø
31

,5

M
16

x0
,5

8,
5

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	

gerald
Text Box
Interworld Electronics & Computer Ind. Inc
T: 1-877-902-2979 - 425-223-4311
F: 1-877-902-2979  (329-4324)
E: sales@interworldna.com

Canada:
T: 1-800-663-6001  - 604-925-6150
F: 1-604-925-6170 or 905-513-7029
E: sales@interworld.ca


MSR 12 plug-in module T24HUM8
The T24HUM8 additional module for the MSR 12 processes and logs the values 
measured by external temperature or humidity sensors.

Module T24	

Measured parameters:	 Temperature

Display/measurement range:	±150 °C

Display resolution:	 0.01 °C

Measurement rate:	 1 s intervals 
every 10 s 
every 30 s 
every 60 s	

Storage rate:	 Every nth measurement value is stored (n = 1-256)

Mode of operation:	 Simultaneous measurement of all temperatures

Input:	 Max. 24 temperature sensors

Storage capacity:	 1 000 000 measurements

Module HUM8	

Measured parameters:	 Relative humidity 
Temperature of humidity sensor

Display/measurement range:	0-100 % relative humidity 
±100 °C

Display resolution:	 0.01 % 
0.01 °C

Measurement rate:	 1 s intervals 
every 10 s 
every 30 s 
every 60 s	

Storage rate:	 Every nth measurement value is stored (n = 1-256)

Mode of operation:	 Simultaneous measurements of all humidities

Input:	 Max. 8 humidity sensors

Storage capacity:	 1 000 000 measurements

General	

Integration with MSR 12:	 By qualified personnel

Item number: 	 B1006	

Attachable sensors: 	 Sensors	 Item number 
Temperature sensor T-3	 B10012, B10013 
Core temperature sensor	 B10014 
Humidity sensor HUM 	 B10011

 

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	

gerald
Text Box
Interworld Electronics & Computer Ind. Inc
T: 1-877-902-2979 - 425-223-4311
F: 1-877-902-2979  (329-4324)
E: sales@interworldna.com

Canada:
T: 1-800-663-6001  - 604-925-6150
F: 1-604-925-6170 or 905-513-7029
E: sales@interworld.ca


Temperature sensors
The temperature sensor is encased in epoxy and measures the temperature even in 
inaccessible places such as inside a glove. The core temperature sensor was designed 
to take anal/rectal temperatures. Both temperature sensor types are linked with the 
MSR 12 via cable. 

Temperature sensor T-3	

Cable length:	 3 x 1.1 m or 
	 3 x 1.6 m or 
	 3 x 2.5 m

Weight exc. cable:	 5 G

Item number:	 Cable length 1.1 m:	 B10013 
	 Cable length 1.6 m: 	 B10012-2 
	 Cable length 2.5 m: 	 B10012-3

Core temperature sensor

Cable length:	 1.6 m

Weight exc. cable:	 3 G

Item number:	 B10014

General	 	

Sensor type:	 DS18B20

Measured parameters:	 Temperature

Measurement range:	 -40 °C to +70 °C (optional -40 °C to +125 °C)

Resolution:	 0.0625 °C

Accuracy:	 ±0.5 °C max. (at -10 °C to +85 °C) 
	 optional ±0.2 °C max. (at 20 °C to 40 °C)

Electrical connections:	 Plug for MSR 12 (LEMO)

Power supply:	 Via MSR 12

Sensor sheath material:	 Polyolefin

Medium:	 Air, water

Dimensions:	 See drawing 

Operating conditions: 
Temperature:	 -40 °C to +70 °C 
With special cable:	 -40 °C to +125 °C

Storage conditions 
Temperature:	 -20 °C to +70 °C 
Humidity:	 0-95 % relative humidity, non-condensing

Required additional module:	 T24HUM8 (Item number B10006) 

 

Temperature sensor T-3

Core temperature sensor

10 (94)

approx. 104

ø
5.

5-
6.

5

ap
pr

ox
. ø

4

approx. 4.5

approx. 2.5

approx. 9 

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	


ø
4.

5-
6.

0

20 

Humidity sensor HUM
The humidity sensor measures relative humidity and temperature even in places that 
are difficult to access such as inside a jacket. The sensor is linked with the MSR 12 
via cable.

Humidity sensor HUM

Sensor type: 	 SHT15

Measured parameters:	 Relative humidity  
	 Temperature

Measurement range:	 0-100 % relative humidity  
-20 °C to +60 °C 

Resolution:	 0.05 % relative humidity 
	 0.01 °C	

Accuracy:	 < ±2 % relative humidity 
	 (at 10-90 % relative humidity, 0 °C to 40 °C) 
	 ±0.5 °C (at 0 °C to 40 °C)

Electrical connections:		  Plug for MSR 12 (LEMO)

Power supply:		  Via MSR 12

Dimensions:	 See drawing 

Cable length:	 1.6 m 
2.5 m

Weight exc. cable:		  Approx. 5 G

Sensor sheath:		  Silicon

Medium:	 Air

Operating conditions: 
Temperature:		  -20 °C to +60 °C

Storage conditions: 
Temperature:		  -20 °C to +70 °C  
Humidity:		  0-95 % relative humidity, non-condensing

Item number:	 Cable length 1.6 m: B10011-1 
	 Cable length 2.5 m: B10011-2

Required additional module:	T24HUM8 (Item number B10006) 

 

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	

gerald
Text Box
Interworld Electronics & Computer Ind. Inc
T: 1-877-902-2979 - 425-223-4311
F: 1-877-902-2979  (329-4324)
E: sales@interworldna.com

Canada:
T: 1-800-663-6001  - 604-925-6150
F: 1-604-925-6170 or 905-513-7029
E: sales@interworld.ca


MSR 12 plug-in heart  
rate module HR

POLAR transmitter 
chest strap

MSR 12 plug-in heart rate module HR
The HR plug-in module processes and logs the heart rate (pulse) measured by the 
POLAR transmitter chest strap. 

Measured parameters: 	 Pulse (heart beats per minute)

Display resolution:	 1 bpm (beat per minute)

Measurement rate:	 1 / s, every 10 s, every 30 s, every 60 s

Storage rate:	 Every nth measurement value is stored (n = 1-256)

Mode of operation:	 Following each heart beat the heart rate (heart beats 
per minute) is recalculated. The measurement rate 
determines how often the MSR 12 logs the last calcu-
lated heart rate. The storage rate determines how often 
the heart rate is stored.

Input:	 Radio signal from the POLAR transmitter chest strap

Storage capacity:	 1 000 000 measurements

Integration with MSR 12:	 By qualified personnel

Item number: 	 B10017	

Attachable sensors:	 POLAR T61 coded transmitter chest strap

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	

gerald
Text Box
Interworld Electronics & Computer Ind. Inc
T: 1-877-902-2979 - 425-223-4311
F: 1-877-902-2979  (329-4324)
E: sales@interworldna.com

Canada:
T: 1-800-663-6001  - 604-925-6150
F: 1-604-925-6170 or 905-513-7029
E: sales@interworld.ca


MSR 12 plug-in ECG module
This plug-in module serves to record an ECG signal. The unit can also compute the 
pulse (heart rate). 

Measured parameters: 	 ECG 
Pulse

Resolution:	 ECG: 1 value 
Pulse: 1 bpm

Measurement rate:	 200 Hz

Storage rate:	 ECG: 200 /s, 100 /s, 50 /s 
Pulse: 1 /s, every 10 s, every 30 s, every 60 s

Input:	 ECG signal with 3 electrodes (optional 2 ECG)

Storage capacity:	 4 000 000 measurements

Integration with MSR 12:	 By qualified personnel

Item number: 	 B10100

Attachable sensors:	 ECG cable with 3 electrodes B10126

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	


MSR 12 valve-tester plug-in module 
The valve tester measures the delay time between the control pulse and the output 
signal. It logs this time together with the value of the output signal and a time stamp. 
In addition, the delay time is analysed.

Measured parameters: 		  Voltage 
		  Delay time between control pulse and output signal 
		  Analysis of the delay time during the test 

Measurement range:	 Voltage: 0-2.7 V 
Delay time: 0-30 000 ms 
Counter: 23 Bit

Resolution:	 Voltage: 12 bit 
Delay time: 1 ms 
Counter: 1 bit

Measurement rate:	 Selectable – up to 10 kHz

Storage rate:	 All measured delay times

Mode of operation:	 Each measured delay time is recorded and logged 
together with the output signal 

Input:	 4 analogue inputs for optional use as 
 
	 •	Voltage input 
	 •	Analogue pressure input 
	 •	Digital input 0-10 V 
	 •	Digital optoelectronic coupler input 
	 •	Digital input with photo diode 
 
Each input can be defined as a control pulse of an 
output signal

Storage capacity:	 1 000 000 measurements

Integration with MSR 12:	 By qualified personnel

Item number: 	 B10106

Accessories:	 Docking station DS1 B10135

Attachable sensors:	 Sensors	 Item number 
Pressure sensor PA-21SR/16bar 	 S10015 
Optoelectronic coupler DS1 IF OPTO 	B10136 
Photo diode DS1 IF FOTO 	 B10139

 

Pressure sensor

Optoelectronic coupler

Docking station

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	


MSR 12 plug-in module AIN4-12 
The universal module AIN4-12 records and logs four input voltages.

Measured parameters: 		  Voltage

Measurement range:	 Voltage: 0-2.4 V 
Input voltage divider, optional (max. 48 V)

Resolution:	 Voltage: 12 bit

Measurement rate:	 1000/s, 200/s, 500/s, 100 /s, 50 /s, 20 /s, 10 /s, 5 /s,  
2 /s, 1 /s

Storage rate:	 Every nth measurement value is stored (n = 1-256)

Mode of operation:	 Voltages are measured sequentially

Input:	 4 analogue inputs

Storage capacity:	 4 000 000 measurements

Special feature:		  Linear transfer function for voltage measurements  
is switchable

Integration with MSR 12:	 By qualified personnel

Item number: 	 B10106 

 

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	

gerald
Text Box
Interworld Electronics & Computer Ind. Inc
T: 1-877-902-2979 - 425-223-4311
F: 1-877-902-2979  (329-4324)
E: sales@interworldna.com

Canada:
T: 1-800-663-6001  - 604-925-6150
F: 1-604-925-6170 or 905-513-7029
E: sales@interworld.ca


MSR 12 plug-in module AIN4-10 
The universal module AIN4-10 records and logs four input voltages.

Measured parameters: 		  Voltage

Measurement range:	 Voltage: 0-3.0 V 
Input voltage divider, optional (max. 48 V)

Resolution:	 Voltage: 10 bit

Measurement rate:	 100 /s, 50 /s, 20 /s, 10 /s, 5 /s, 2 /s, 1 /s

Storage rate:	 Every nth measurement value is stored (n = 1-256)

Mode of operation:	 Voltages are measured sequentially

Input:	 Up to 4 analogue inputs

Storage capacity:	 1 000 000 measurements

Special feature:	 Linear transfer function for voltage measurements  
is switchable

Integration with MSR 12:	 By qualified personnel

Item number: 	 B10019 

 

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	

gerald
Text Box
Interworld Electronics & Computer Ind. Inc
T: 1-877-902-2979 - 425-223-4311
F: 1-877-902-2979  (329-4324)
E: sales@interworldna.com

Canada:
T: 1-800-663-6001  - 604-925-6150
F: 1-604-925-6170 or 905-513-7029
E: sales@interworld.ca


MSR 12 plug-in module A2D5HUM1 
The A2D5HUM1 plug-in module records two input voltages, the level of five digital 
inputs, the signal from one humidity sensor and the temperature of the humidity sensor. 
Either the instantaneous value or the average, minimum and maximum values can be 
logged. In addition, a threshold value can be set and an event triggered should this 
threshold be exceeded.

Module A2D5

Measured parameters: 	 Voltage 
Digital level

Measurement range:	 Voltage: 0-3 V 
Digital level: 0-3 V

Resolution:	 Voltage: 10 Bit 
Digital level: 1 Bit

Measurement rate:	 100 /s, 10 /s, 1 /s, every 10 s, every 30 s, every 60 s

Storage rate:	 Every nth measurement value is stored (n = 1-256)

Mode of operation:	 Voltages are measured sequentially

Input:	 2 x voltage 
5 x digital level

Storage capacity:	 1 000 000 measurements

Module HUM1

Measured parameters: 	 Humidity 
Temperature

Measurement range: 
Humidity		  0-100 % relative humidity  
Temperature:		  -20 °C to 60 °C

Display resolution:	  
Humidity: 	 0.01 % 
Temperature: 	 0.01 °C

Measurement rate:	 1 / s, every 10 s, every 30 s, every 60 s

Storage rate:	 Every nth measurement value is stored (n = 1-256)

Mode of operation:	 Humidity and temperature are measured sequentially

Input:	 1 x humidity and temperature

Storage capacity:	 1 000 000 measurements

General

Integration with MSR 12: 	 By qualified personnel

Item number:	 B10107

Attachable sensors:	 Sensors				    Item number 
Pressure and humidity sensor  
H-P14K-2 AIR 			   B10104-2

 

3.
07

Distributor:	

MSR Electronics GmbH
Oberwilerstrasse 16	
CH-8444 Henggart
Switzerland

Tel. +41 52 316 25 55
Fax +41 52 316 35 21
info@msr.ch
www.msr.ch	

Combined pressure and
humidity sensor

MSR 12 - plug-in module  
A2D5HUM1

gerald
Text Box
Interworld Electronics & Computer Ind. Inc
T: 1-877-902-2979 - 425-223-4311
F: 1-877-902-2979  (329-4324)
E: sales@interworldna.com
Canada:
T: 1-800-663-6001  - 604-925-6150
F: 1-604-925-6170 or 905-513-7029
E: sales@interworld.ca


