


# **MS1471**

#### **SPECIFICATIONS**

- PC Board Mountable Pressure Sensor
- 0-60 mV Output
- Gage and Absolute
- Low Cost

The MS1471 is a piezoresistive silicon pressure sensor packaged in a surface mount configuration. It is intended for high volume applications where small size, light weight, low cost, and compatibility with automated assembly equipment are required. Offset and span are calibrated at room temperature for OEMs requiring higher accuracies.

The pressure sensor is available with a gage or absolute pressure sensing chip that is attached to a surface mountable ceramic substrate. A plastic cap is attached to the ceramic substrate, protecting the chip and providing the pressure port.

The devices are shipped in plastic anti-static shipping tubes for use with automated production equipment. The drawing shows a standard tube version. Ports are also available with a narrow hole or a large hole to interface with the pressure media.

## FEATURES

Surface Mount Package ±0.25% Pressure Non Linearity 3 Pressure Port Options Solid State Reliability Low Power

### **APPLICATIONS**

Altitude Measurement Barometric Pressure Medical Instrumentation Consumer Appliances

#### STANDARD RANGES

Range	psia	psig
0 to 5		W, N, T
0 to 15	W, N, T	W, N, T
0 to 30	W, N, T	W, N, T
0 to 50	W, N, T	W, N, T
0 to 100	W, N, T	W, N, T
0 to 250	W, N	
0 to 500	W, N	

Port Options:

W = Wide Hole (Gel Fill option available), N = Narrow Hole, T = Tube

### PERFORMANCE SPECIFICATIONS

Supply Voltage: 5 Vdc

Ambient Temperature: 25°C (unless otherwise specified)

PARAMETERS	MIN	ТҮР	МАХ	UNITS	NOTES
Sensitivity	10	13	16	mV/V	1
Zero Pressure Output	-0.5		0.5	mV/V	2
Pressure Non Linearity	-0.25		0.25	%Span	3
Pressure Hysteresis	-0.1		0.1	%Span	
Input Resistance	3500		25k	Ω	
Output Resistance	3500	5000	6000	Ω	
Thermal Hysteresis – Zero	-0.2		0.2	%Span	4
Supply Voltage		5.0	12.0	Vdc	
Response Time (10% to 90%)		1.0		mS	5
Output Noise (10Hz to 1kHz)		1.0		μV p-p	
Long Term Stability (Offset & Span)		0.5		%Span	6
Pressure Overload			ЗX	Rated	7
Operating Temperature	-40		+125	°C	
Storage Temperature	-50		+150	°C	
Weight			0.3	grams	
Soldering Temperature	250°C Max 5 Se	ec.			8
	Non-Corrosive Dry Gases Compatible with Silicon, Pyrex, RTV, Gold, LCP (Liquid Crystal Polymer), and Aluminum				

#### Notes

1. Ratiometric to supply voltage.

2. For absolute pressure devices, offset limit will be ±5mV/V.

3. Best fit straight line.

4. Over the temperature range 0-50°C with respect to 25°C.

5. For a zero-to-full scale pressure step change.

6. Long term stability over a one year period with constant voltage and temperature.

7. For sensors above 100 psi, the entire sensor is required to be inside the pressure chamber.

8. For mounting instructions, please refer to the application note "Mounting Instructions for SMT Pressure Sensors."

### DIMENSIONS


ALL DIMENSIONS ARE IN INCHES [mm]


### CONNECTIONS


#### **ORDERING INFORMATION**


Coating (F = Gel Fill, Blank = No Coating) Port (T = Tube, N = Narrow Hole, W = Wide Hole) Type (A = Absolute, G = Gage) Pressure Range Model

#### **NORTH AMERICA**

Measurement Specialties, Inc., a TE Connectivity company Tel: 800-522-6752 Email: <u>customercare.frmt@te.com</u>

#### **EUROPE**

Measurement Specialties (Europe), Ltd., a TE Connectivity Company Tel: 800-440-5100 Email: <u>customercare.bevx@te.com</u>

#### ASIA

Measurement Specialties (China) Ltd., a TE Connectivity company Tel: 0400-820-6015 Email: <u>customercare.shzn@te.com</u>

#### TE.com/sensorsolutions

Measurement Specialties, Inc., a TE Connectivity company.

Measurement Specialties, TE Connectivity, TE Connectivity (logo) and EVERY CONNECTION COUNTS are trademarks. All other logos, products and/or company names referred to herein might be trademarks of their respective owners.

The information given herein, including drawings, illustrations and schematics which are intended for illustration purposes only, is believed to be reliable. However, TE Connectivity makes no warranties as to its accuracy or completeness and disclaims any liability in connection with its use. TE Connectivity's obligations shall only be as set forth in TE Connectivity's Standard Terms and Conditions of Sale for this product and in no case will TE Connectivity be liable for any incidental, indirect or consequential damages arising out of the sale, resale, use or misuse of the product. Users of TE Connectivity products should make their own evaluation to determine the suitability of each such product for the specific application.

© 2015 TE Connectivity Ltd. family of companies All Rights Reserved.

