

MEMORY HILOGGER 8423

Data Logger

Fast 10-ms Sampling Up to 600 Channels Data Logging

MEMORY HiLOGGER Model 8423 is a data acquisition system capable of measuring and recording multiple channels at high speed. Acquired data can be easily analyzed on a personal computer. This model is ideal for acquiring data for evaluation and testing at development sites. If your evaluation needs require faster data sampling than was available with former HIOKI MEMORY HILOGGERs, or if you just need more measurement channels, this model has the capabilities you want.

Who needs 10 ms high-speed sampling?

- Answer -

INGV

To acquire data when converting automobile electronics for electric or hybrid vehicles

- Fastest measurement interval (sampling interval) is 10 ms
- Acquires up to 600 channels of data with 10 ms sampling interval
- Insulation withstand voltage between the measurement channels in each module is 200 V (Model 8948)

In the development of electric and hybrid automobiles, the need to capture sudden swings in various loads requires a measurement instrument with multi-channel highspeed sampling capability. For this purpose, HIOKI has developed a very economical logger that can measure with

Sudden-load-change testing of a fuel cell employs dual sampling to measure with 10-ms (upper trace) and 100-ms sampling (lower trace). (Timebase: 50 ms/div).

10-ms sampling interval on all channels. Also included is a dual-sampling function that can measure at two different sampling rates simultaneously. This new model can follow waveforms that former 100-ms-sampling instruments could not.

A 5-Hz pulse waveform is measured using dual sampling: 10-ms (upper trace) and 100-ms sampling (lower trace) (Timebase: 50 ms/div).

Who needs 120 or 600 channels?

- Answer

To acquire multi-point temperature distribution data To measure the voltage of each cell in a stack

- Expandable up to 120 channels with a single instrument
- Up to five instruments can be connected for measuring up to 600 channels
- Isolated to sustain up to 600 V between modules and earth

Temperature distribution is measured to evaluate air conditioning systems during development. A system to acquire data on up to 600 channels can be constructed with merely a LAN or USB connection, providing highly detailed temperature distribution measurements.

With all channels isolated and a 600V AC/DC maximum rated voltage to earth, even when the common mode voltage increases as is common with layered batteries, the voltage of each individual battery cell can be safely measured.

нстенсунить

sland

"Simplicity" as a Design Concept

Installation

Because the terminal blocks are designed to be removable, thermocouples can be connected to the terminal block in hand before connecting the block to a HiLOGGER input module, with just one touch. Easily add input modules: just align and mate the connectors on the left side of the instrument assembly, and turn the metal clasp. For added strength, attach the supplied mounting bracket on the rear, or attach a standard DIN rail to the rear for tray or rack mounting.

easily made using familiar PC operations. To keep the process simple, the user is guided sequentially through the setting items. Add from Found Loggers Advanced X Delete All Set Time Return Settings of All Pages to Defaults 3 Setting - C:\...\WaveData\WAVEFORM* \$ X T **U** \sim 71 Connection Unit Measuren Channe Trigger Alarm Environment Send Finish Configure the communication settings

50.000 40.0000 Dr114400 2 -150. Logging . An 1-1.7 [*C] 25.4 25.4 25.4 25.4 25.5 25.4 25.5 25.4 25.5 27.9 27.9 29.5 31.9 272 2730 274 4 274 4 275 5 272 5 275 0 202 5 200 5 20 26.8 26.8 26.8 26.8 26.8 26.8 27.1 27.3 27.4 27.8 20.2 22.4 23.5 33.9 34.2 33.9 34.2 34.6 34.7 26.7 26.6 26.5 26.5 26.7 27.1 27.5 27.1 27.5 27.1 27.5 27.1 27.5 27.1 27.5 29.5 33.1 34.5 34.6 34.7 34.5 34.5 34.5 35.7

Data is recorded on the computer in real time using the supplied Logger Utility PC application program. View a trend graph in a window and scroll back to view earlier waveform data, even while recording.

Segment A 50 ms/div magnification

Entire Recording Length: 1 s/div

Segment B 100 ms/div magnification

Post-measurement analysis (New Double-Thumb function*)

The newly developed Double-Thumb function simplifies analysis. Two windows are displayed side by side, each with a scroll bar at the bottom containing a thumb (scroll box) that corresponds to the length and position of that window's displayed segment within the overall waveform. The thumbs in the scroll bars of the waveform display windows show you the position of the segments at a glance, greatly simplifying scrolling operations.

More Functional Details

Universal isolated inputs for temperature, voltage and pulses *1 Pt (platinum resistance temperature sensor) and humidity measurements require UNIVERSAL UNIT 8949 *2 Requires optional HUMIDITY SENSOR 9701

With the modular input design, you can select the input modules appropriate for your measurement application. Select from voltage and temperature (thermocouple or Pt input*1) and humidity.*1 *2 Also, Digital Pulse Module 8996 provides 15 input channels for totalization/ rotation counts and Hi/Lo logic measurements. In addition to interchannel input isolation, the PC connection interface is completely isolated from the measurement terminals, minimizing shock hazards and interference even when measuring thermocouple and voltage inputs at the same time.

Real-time saving to CF Card

Each measurement can be saved to a CF Card in real time. Continuous long-term recording can be performed with high capacity CF Cards up to 1 GB. Data can be viewed on a PC using the supplied Logger Utility program.

Enhanced data protection from power failures

This exclusive technology has been developed to preserve data as reliably as possible in the event of a power failure, by incorporating memory card technology with the know-how built into the MEMORY HILOGGER 8420-50, 8421-50 and 8422-50 series. The 8423 emphasizes the existing HiLOGGER functions and maintains internal supply voltage with a large

internal capacitor until all data has been saved to the card, resulting in greater reliability when acquiring large amounts of data

A CF Card slot is included as a standard feature, supporting HIOKI CF Cards up to 1 GB (operation with non-HIOKI-brand cards is not guaranteed). Using a CF Card, instrument settings can be easily copied from one 8423 to another.

Recording Times with a 256 MB Card (Voltage, Temperature and Humidity Measurements, but no Pulse Channels)

Recording	256MB	256MB	256MB	256MB	256MB
intervals	(using 1 channel)	(using 15 channels)	(using 30 channels)	(using 60 channels)	(using 120 channels)
10ms	15 d 12 h 49 min	1 d 00 h 51 min	12 h 25 min	6 h 12 min	3 h 06 min
20ms	31 d 01 h 39 min	2 d 01 h 42 min	1 d 00 h 51 min	12 h 25 min	6 h 12 min
50ms	77 d 16 h 08 min	5 d 04 h 16 min	2 d 14 h 08 min	1 d 07 h 04 min	15 h 32 min
100ms	155 d 08 h 16 min	10 d 08 h 33 min	5 d 04 h 16 min	2 d 14 h 08 min	1 d 07 h 04 min
200ms	310 d 16 h 32 min	20 d 17 h 06 min	10 d 08 h 33 min	5 d 04 h 16 min	2 d 14 h 08 min
500ms	"★"	51 d 18 h 45 min	25 d 21 h 22 min	12 d 22 h 41 min	6 d 11 h 20 min
1s	"★"	103 d 13 h 30 min	51 d 18 h 45 min	25 d 21 h 22 min	12 d 22 h 41 min
10s	"★"	"★"	"★"	258 d 21 h 47 min	129 d 10 h 53 min
1min	"★"	"★"	"★"	"★"	"★"
10min	"★"	"★"	"★"	"★"	"★"
1hour	1hour "★"		"★"	"★"	"★"

Note: Actual CF data capacity is less than total CF storage capacity, and waveform file headers are not included in these calculated values, so we recommend using 90% of these values for estimation purposes

Note: "★" Periods longer than 1 year is abbreviated.

Recording Times with a 256 MB Card (Pulse Channels use only)

Recording	256MB	256MB	256MB	256MB	256MB
intervals	(using 1 channel)	(using 15 channels)	(using 30 channels)	(using 60 channels)	(using 120 channels)
10ms	7 d 18 h 24 min	12 h 25 min	12 h 25 min	6 h 12 min	3 h 06 min
20ms	15 d 12 h 49 min	1 d 00 h 51 min	1 d 00 h 51 min	12 h 25 min	6 h 12 min
50ms	38 d 20 h 04 min	2 d 14 h 08 min	2 d 14 h 08 min	1 d 07 h 04 min	15 h 32 min
100ms	77 d 16 h 08 min	5 d 04 h 16 min	5 d 04 h 16 min	2 d 14 h 08 min	1 d 07 h 04 min
200ms	155 d 08 h 16 min	10 d 08 h 33 min	10 d 08 h 33 min	5 d 04 h 16 min	2 d 14 h 08 min
500ms	"★"	25 d 21 h 22 min	25 d 21 h 22 min	12 d 22 h 41 min	6 d 11 h 20 min
1s	"★"	51 d 18 h 45 min	51 d 18 h 45 min	25 d 21 h 22 min	12 d 22 h 41 min
10s	"★"	"★"	"★"	258 d 21 h 47 min	129 d 10 h 53 min
1min	"★"	"★"	"★"	"★"	"★"
10min	"★"	"★"	"★"	" ★ "	"★"
1hour	1hour "★"		"★"	" ★ "	"★"

Note: Actual CF data capacity is less than total CF storage capacity, and waveform file headers are not included in these calculated values, so we recommend using 90% of these values for estimation purposes Note: "*" Periods longer than 1 year is abbreviated.

Trigger function

Focus	All Channels	•		Trigge	er Function 📜	С	N]						Сору			•		[0	
Channel	Condition	Slope	IN/OUT	Level 1	Level 2	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15		
T <u>1-1-1</u> T	Level Window	 ⊥	IN	0[V] 40.0m[V]	<u>0[V]</u>																	
1-1-2	OFF OFF																					

Level, Window and Logic trigger functions are provided. You can have one criterion start recording and another stop recording.

Dual Sampling

Two different measurement intervals can be specified at the same time (one interval setting per input module). Using dual sampling, the appropriate measurement interval can be set for each type of object to be measured, optimizing use of internal memory and CF Card capacity.

		est sampling)	N SO	mpling oms
Logging 💽 Analog 💽	F8	JSr 1001	ç	,10v. 10	J.,
Time	1-1-2 [V]	1-1-3 [V]		1-2-1 [°⊂]	
07-05-23 14:34:22.2s	0.7370	0.9864		26.10	
'07-05-23 14:34:22.3s	0.6488	0.8735			
'07-05-23 14:34:22.4s	0.4979	0.6766			
'07-05-23 14:34:22.5s	0.2983	0.4132			
'07-05-23 14:34:22.6s	0.0698	0.1098			
'07-05-23 14:34:22.7s	-0.1642	-0.2024			
'07-05-23 14:34:22.8s	-0.3824	-0.4953			_
'07-05-23 14:34:22.9s	-0.5618	-0.7379			
'07-05-23 14:34:23.0s	-0.6848	-0.9065			
'07-05-23 14:34:23.1s	-0.7414	-0.9868			
07-05-23 14:34:23.25	-0.7252	-0.9705		26.07	
'07-05-23 14:34:23.3s	-0.0300	-0.0392			· ·

Enhanced PC Interface

USB Port Included

A USB 2.0 (mini-B connector) port is included as standard. The **8423** instrument and a PC can be connected by a USB cable (A to mini-B) for transferring **8423** operating settings and data.

LAN Terminal Included

A 100Base-TX LAN terminal is included as standard. The **8423** instrument and a PC can be connected by a LAN cable for transferring **8423** operating settings and data.

External Control Inputs Included

Input terminals are provided for external triggering, external start and stop and external sampling. External signals can be applied as a trigger source and to start and stop measurements, so data can be acquired by controlled sampling timing.

Note: External triggering and external sampling share a common terminal, so only one of these control input types can be used at a time.

More Functional Details

All-Channel Synchronous Measurement Capability

When measuring up to 120 channels on combined modules, all input channels are sampled synchronously. When multiple **8423**s are connected via LAN or USB for measuring up to 600 channels, the sampling of each instrument in the system can be synchronized using optional Connection Cable Model **9683**. As well as PC-based data collection, measurement start and stop can be controlled by the [START/MARK] and [STOP] keys on a master **8423**.

Note: Any 8423 may be designated as the master. Only the initial acquisition criteria setting needs to be performed on a PC via USB or LAN.

Enhanced Noise Immunity

A delta-sigma type A/D converter has been incorporated in the measurement circuitry. The effects of previously problematic inverter switching noise and 50/60 Hz hum noise have been greatly reduced by the digital filtering function using the oversampling principle inherent in this type of device.

Note: Optimum noise suppression is obtained with recording intervals of two seconds or longer

Product Specifications _

8423 Hardware Sp	ecifications (accuracy is specified @23 ±5'C/73 ±9'F, 30 to 80 % rh, from 30 minutes after power on, accuracy guaranteed for one year, product guaranteed for one year)
Display	LCD, 16 characters × 2 lines, 5 × 8 dots / characters
Memory capacity	Total 16 M-word (about 16.77 million data points: 32 mega-bytes)
External control connectors	Push-button type terminal block : External trigger/ External sampling input (exclusive OR), External start input, External stop input External sampling : rise-up, or fall-down (selectable) Rise-up : Low (0 to 1.0 V) to High (2.5 to 5.0 V) Fall-down : High (2.5 to 5.0 V) to Low (0 to 1.0 V), or terminal short Input voltage range : -5 to 10 V DC, Filter ON/OFF possible Pulse width response : 0ver 1 ms at "H", over 2 µs at "L" (at filter OFF), Over 2.5 ms at "H", over 4 ms at "L" (at filter ON) Maximum external sampling period : 10 ms (at digital filter OFF), 20 ms (at digital filter OFF, and synchronous measurement), 5 s (at digital filter ON, and combined with humidity measurement) Synchronous sampling : Five-units maximum for synchronous connection, Function : Connect via the connection cable model 9683 for synchronous sampling
Clock	Auto calendar, leap year auto distinguish, Precision : ±0.2s/ day at power ON, ±3s/ day at power OFF (at 23 °C/ 73°F)
Accuracy of timebase	±0.2s/ day on measurement (at 23 °C/ 73°F)
Recording intervals	10ms, 20ms, 50ms, 100ms, 200ms, 500ms, 1s, 2s, 5s, 10s, 20s, 30s, 1min, 2min, 5min, 10min, 20min, 30min, 1hr (5s to 1hr when combined with humidity measurement)
Recording length	Set to arbitrary length or continuous; Data storage : last 16-mega datas in internal memory (for one channel recording. For n channels, 16 M-datas / n data)
Recording mode	Continue, Repeat, Timer measurement
Number of data	For analog "n" channels, (16-mega datas / n) datas
Durability of battery	Backup battery for clock and setting conditions: battery life of at least 10 years, For measurement data: none (at 23 °C/73°F)
No. of connectable units	Maximum 8 units (total 120 channels)
Environmental conditions	Operating temperature and humidity: 0 (32'F) to 40°C (104'F), 30 to 80% rh, Storage temperature and humidity: -10 (14'F) to 50°C (122'F), 80% rh or less, (non-condensating)
Conforming standards	Safety : EN61010, EMC : EN61326, EN61000-3-2, EN61000-3-3
Power supply	(1) Using the AC ADAPTER 9418-15, 100 to 240 VAC, 50/60 Hz (2) 12 V Battery (voltage may range from -20% to +30%, Please contact HIOKI for connection cord).
Power consumption	20 VA (when connected with 8 units)
Dimensions & Mass	Approx. 67 mm (2.64 in) W × 133 mm (5.24 in) H × 125 mm (4.92 in) D, 600 g (21.2 oz)
Accessories	Operating Manual x1, Quick Start Manual x1, AC ADAPTER 9418-15 x1, USB cable x1, Connection Plate x1, CD-R (data collection software "Logger Utility") x1, Connector cover x1, Ferrite clamp x1

PC Interface

1 O Internace	
Data storage media	CF card slot × 1, HIOKI 9726 (128MB), 9727 (256MB), 9728 (512MB), 9729 (1GB), MS-DOS format
Interface	LAN: supports 100Base-TX, DHCP, DNS USB: Ver 2.0, mini-B receptacle
	Data acquisition and measurement criteria settings are controlled by the PC data acquisition program; data acquired to internal memory and CF Cards is downloaded via FTP server function; simple operations (measurement start/stop and data acquisition to internal memory) are available via HTTP server function

Function Specifi	cations
Major Functions	Control the input units, or output units, Communication to the PC, Data storage to the CF card
Measurement parameters	Depending on the connected measurement unit: Temperature (thermocouple, Pt), voltage, humidity (used optional sensor), totalized pulses (addition, instantly), rotation count, digital signal
Real time save	Measurement data are saved as binary data to the CF Card in real time, and can be saved to separate files at preset times, selectable as full files or an endless loop with automatic deletion of oldest data.
Dual sampling	Two (high-speed and low-speed) recording intervals can be specified for every input module from the following: 10, 20, 50, 100, 200 and 500 ms; 1, 2, 5, 10, 20 and 30 s; 1, 2, 5, 10, 20 and 30 min; and 1 hr (the low-speed setting divided by the high-speed setting must be an integer less than 1,000)
Marking	Event mark input : Press [Start / Stop] key at measuremet
Trigger function	Mode : Single / Repeat, Timing : Start / Stop / Start & Stop, Pre-Trigger : records period before trigger, can be set for real-time saving
Trigger source	 Analog input : Maximum 120 channels, depend on number of the input unit. Pulse totalizer inputs : Maximum 120 channels, depend on number of the input unit. Logic inputs : Maximum 120 channels, depend on number of the input unit. External trigger : Rise up or fall down of the external input signal (selectable) Logical AND or OR for each trigger source, Trigger condition settable for each channels
Trigger type	Level: Triggers when rising or falling through preset level Window: Triggers when entering or exiting range defined by preset upper and lower limit values Trigger level resolution : 0.1 % f.s. Logic : 1, 0, × Pattern trigger
External trigger signal	Rise up : Low level (0 to 1.0 V) to High level (2.5 V to 5.0 V) Fall down : High level (2.5 V to 5.0 V) to Low level (0 to 1.0 V), or terminal short Input voltage range : -5 V to 10 V, Filter ON/OFF possible, Pulse width response : more than 1 ms (High period), more than 2 μs (Low period) at filter OFF, more than 2.5 ms (High period), more than 4 ms (Low period) at filter ON
Alarm output	Alarm Module 8997 can be connected along with various measurement modules (although it cannot be connected alone)
Alarm type	Level: Triggers when rising or falling through preset level Window: Triggers when entering or exiting range defined by preset upper and lower limit values Logic pattern : agreement (or disagreement) in the specified pattern Output latch settings : latch / no latch
Start backup	Possible

Specification

Logger Utility	(bundled application software)
Operating environment	One CD-R, CPU: Pentium 3 (500 MHz or more), at least 512 MB of memory Interface: USB, LAN (LAN not available with the Model 8430-20/-21) OS: Windows 2000 (SP4 or later)/ XP (SP2 or later)/ Vista (32-bit/ 64-bit), (Ver 1.50 or later) Windows 7 (32-bit/ 64-bit) (This software is compatible only to the MEMORY HiLOGGER LR8400-20s, LR8400-21s, 8423, 8430-20/-21)
Real-time data acquisition	Measurements on multiple loggers connected by LAN or USB can be controlled to sequentially acquire, display and save waveform data (for recording up to 10 million samples) Number of controllable instruments: up to 5 units Display: Waveforms (multiple time axis can be displayed), Numerical values (logging), Alarm status at the same time, Numerical value monitoring in a separate window, Waveform scroll while measuring Data saving destination: Real-time data transfer to EXCEL (new function), or Real-time data acquisition file (LUW format, only for HIOK1) Event marks: can be applied while recording
Data acquisition settings	Data acquisition settings for the HiLOGGER Saving: The setting for multiple HiLOGGERs can be saved together in one file (LUS format); Instrument configuration settings can be sent and received
Waveform display	 Processed data file: Real-time data acquisition file (LUW format), Record to internal memory data (MEM format) Display format: Simultaneously display waveform and numerical value, (time-axis divided display possible) Maximum number of channels: 600 channerls (measurement data, used with the \$423) + 60 channels (waveform processing data) Others: Waveform display on sheet for each channel, scroll, record event mark, cursor, hard copy, numerical value display

	Automatic backback backback backbackbackbackbackbackbackbackbackback
Data conversion	Target data: Real-time data acquisition file (LUW format), Record to internal memory data (MEM format), Waveform processing data Converted sections: All data, designation section Format: CSV format (separate by comma, space, tab), transfer to EXCEL spreadsheet, arbitrary data thinning
Parameter calculations	Target data: Real-time data acquisition file (LUW format), Record to internal memory data (MEM format), Data acquired in real time, Waveform processing data Calculation items: average, peak, maximum values, time to maximum values, minimum values, time to minimum values, ON time, OFF time, count the number of ON time and OFF time, standard deviation, integration, area values, totalization
Search function	Target data: Real-time data acquisition file (LUW format), Record to internal memory data (MEM format), Waveform processing data, Search mode: event mark, time and date, maximum position, minimum position, maximum pole, minimum pole, alarm position, level, window, amount of change
Print function	Supported printer: printer compatible with the OS Target data: Real-time data acquisition file (LUW format), Record to internal memory data (MEM format), Waveform processing data Print format: waveform image, report format, list print (channel settings, event, cursor value) Print area: the entire area, area between cursors A and B Print preview: supported
Waveform processing	Processing items: Four arithmetic operations Number of processing channels: 60 channerls

VOLTAGE/TEM	IP UNIT 894	18 (accuracy spec	cified @23 ±5°C/73 ±9°F, 2	30 to 80% rh., froi	m 30 minutes after pow	er on and after zero	point adjustment, acc	uracy and product guar	anteed for one yea	ar)	
Input	Terminal : M Number of ch	3 (mm) screw t annels : 15 ch	Voltage, Thermoo terminals (2 termina annels isolated from λΩ when open-circui	ls/1ch), termin m each other	nal block remova and chassis, (volt	ble, supplied te					
		Setting Range	Measurement range	Resolution	Accuracy		Setting Range	Measurement range	Resolution	Accuracy	
		100mV f.s.	-150mV to +150mV	5µV			R 100°C f.s.	0°C to 100°C	0.01°C		
		1V f.s.	-1.5V to +1.5V	50µV	±0.1% f.s.		R 500°C f.s.	0°C to 500°C	0.05°C		
	Voltage	10V f.s.	-15V to +15V	500µV			R 2000°C f.s.	0°C to 1700°C	0.1°C	±0.05% f.s. ±3.5°C	
	voltage	20V f.s.	-30V to +30V	1mV	Note: at 1-5 V		S 100°C f.s.	0°C to 100°C	0.01°C	(0°C to less than 400°C)	
		100V f.s.	-100V to +100V	5mV	range, f.s.=10 V	Thermocouples	S 500°C f.s.	0°C to 500°C	0.05°C	(Temperatures less than 400°C measured by B	
		1-5V f.s.	1V to 5V	500µV		Excluding standard reference contact	S 2000°C f.s.	0°C to 1700°C	0.1°C	thermocouples are not	
	1	Catting Dance	Management	Resolution	Accuracy	accuracy	B 2000°C f.s.	0°C to 1800°C	0.1°C	guaranteed for accuracy)	
		Setting Range K 100°C f.s.	Measurement range -100°C to 100°C	0.01°C	Accuracy		W : Wre5-26	T		±0.05% f.s. ±2°C	
		K 100 C I.s. K 500°C f.s.	-200°C to 500°C	0.01°C 0.05°C	-		W 100°C f.s.	0°C to 100°C	0.01°C	±0.05% 1.S. ±2 C (400°C and above)	
		K 2000°C f.s.		0.05 C	-			0°C to 500°C	0.05°C		
Measurement parameters		E 100°C f.s.	-100°C to 100°C	0.01°C	-		W 2000°C f.s.	0°C to 2000°C	0.1°C		
		E 500°C f.s.		0.01°C							
		E 2000°C f.s.		0.05 C	-						
	Thermocouples	J 100°C f.s.	-100°C to 100°C	0.01°C		Standard reference contact					
	Excluding standard	J 500°C f.s.		0.05°C	±0.05% f.s. ±1°C	Accuracy "	zith internal	±0.5°C (K, E, J, T)			
	reference contact accuracy	J 2000°C f.s.		0.1°C		compensation, add to	vith internal measurement accuracy	$\pm 1.0^{\circ}C(N, R, S, B, W)$			
		T 100°C f.s.	-100°C to 100°C	0.01°C		Switching		Switchable betwe	dexternal		
		T 500°C f.s.	-200°C to 400°C	0.05°C		ownening		Switchable between Internal and external			
		T 2000°C f.s.	-200°C to 400°C	0.1°C							
		N 100°C f.s.	-100°C to 100°C	0.01°C							
		N 500°C f.s.	-200°C to 500°C	0.05°C							
		N 2000°C f.s.	-200°C to 1300°C	0.1°C							
A/D conversion	Resolution :	16 bit, Maxim	num sampling spe	ed: 10 ms							
Filter function	Digital filter	: OFF, 50 Hz, 0	60 Hz (With 50 and 6	60 Hz settings,	the digital filter is a	utomatically set	according to reco	rding interval)			
Max. allowable input			V DC (maximum volt : 600 V DC, AC (
Conforming standards	Safety : EN61	010, EMC:E	EN61326								
Dimensions & Mass	-		× 133 mm (5.24 in) 1	H × 141.2 mn	n (5.56 in) D mm,	550 g (19.4 oz)					
Accessories	Connection Pl	Connection Plate ×1, Operating Manual ×1									
10000001100	Connection 1	and AI, Operation									

Specification

Measurement

parameters

UNIVERSAL UNIT 8949 (accuracy specified @23 ±5°C/73 ±9°F, 30 to 80% rh., from 30 minutes after power on and after zero point adjustment, accuracy and product guaranteed for one year) Measurement parameters : Voltage, Thermocouples (K, E, J, T, N, W, R, S, B), Resistance temperature sensor (Pt 100, JPt 100), Humidity (only use with the Model 9701 sensor) Terminal : Screw-type terminals (4 terminals/1ch), terminal block removable, supplied terminal block cover Number of channels : 15 channels (input type selectable for each Input channels), Iisolated from each other and chassis (at voltage or thermocouples), Not isolated from each other and common GND (at resistance temperature sensor or humidity) Input impedance: $1M\Omega$ (850k Ω when open-circuit polling is enabled at thermocouples), $2M\Omega$ (when resistance temperature sensor) Accuracy Accuracy Setting Range Measurement range Resolution Setting Range Measurement range Resolution 100mV f.s. -150mV to +150mV 5µV R 100°C f.s. 0°C to 100°C 0.01°C 1V f.s. -1.5V to +1.5V 50µV R 500°C f.s. 0°C to 500°C 0.05°C ±0.1% f.s. ±0.05% f.s. ±3.5°C 10V f.s -15V to +15V 500µV R 2000°C f.s 0°C to 1700°C 0.1°C Voltage (0°C to less than 400°C) Note: at 1-5 V 20V f.s. -30V to +30V 1mV S 100°C f.s 0°C to 100°C 0.01° range, f.s.=10 V Temperatures less than 100V f.s -60V to +60V 5mV Thermocouples S 500°C f.s. 0°C to 500°C 0.05°C 400°C measured by B S 2000°C f.s thermocouples are not guaranteed for accuracy) 1-5V f.s 1V to 5V 500µV Exclude the standard reference contact 0°C to 1700°C 0.1°C B 2000°C f.s 0°C to 1800°C 0.1°C Setting Range Measurement range Resolution Accuracy curacy

W : Wre5-2

Standard reference contact accuracy

Switching

Resistance temperature sensor

Resistance temperature sensor

Pt 100, JIS C 1604-1997

W 100°C f.s.

W 500°C f.s.

W 2000°C f.s

Setting Range

100°C f.s.

500°C f s

2000°C f.s

100°C f.s.

500°C f.s.

0°C to 100°C

0°C to 500°C

0°C to 2000°C

0.01°C

0.05°C

0.1°C

Switchable between internal and external

0.05°C

0.1°C

±0.5°C (K, E, J, T) ±1.0°C (N, R, S, B, W)

Measurement range Resolution

100°C to 100°C 0.01°C

100°C to 100°C 0.01°C

-200°C to 500°C 0.05°C

200°C to 500°C

200°C to 800°C

	N 2000°C f.s200°C to 1300°C 0.1°C	JPt 100, JIS C 1604-1989	2000°C f.s.	-200°C to 500°C	0.1°C	
		Humidity	100% rh	5.0 to 95.0% rh	0.1% rh	Refer to the accuracy table
A/D conversion	Resolution: 16 bit, Maximum sampling speed: 10 ms (5 s when combined	with humidity m	easurement)	100	±10%rh ±8%rf	±10%rh %
Filter function	Digital filter : OFF, 50 Hz, 60 Hz (With 50 and 60 Hz settings, the digital filter is automatic		±8%rh ±6%rf			
Max. allowable input	Max. allowable input: 60 V DC (maximum voltage between input terminals that does not cause damage), Max. rated v Max. rated voltage to earth: 600 V DC, AC (Upper limit voltage that does not cause damage when applied between input		±6%rh ±5%rł			
Conforming standards	Safety : EN61010, EMC : EN61326		10 00			
Dimensions & Mass	Approx. 38.5 mm (1.52 in) W × 133 mm (5.24 in) H × 141.2 mm (5.56 in) D mm,		nsor 9701 accura			
Accessories	Flat-blade Screwdriver ×1 (for terminal block), Connection Plate ×1, Operating Mar	nual ×1			/	\frown
input Conforming standards Dimensions & Mass	Max.rated voltage to earth: 600 V DC, AC (Upper limit voltage that does not cause damage when applied between inpu Safety: EN61010, EMC: EN61326 Approx. 38.5 mm (1.52 in) W × 133 mm (5.24 in) H × 141.2 mm (5.56 in) D mm,	, 530 g (18.7 oz)		20 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 -	10 20 3	±6%rh 2-

±0.05% f.s. ±1°C

K 100°C f.s.

K 500°C f.s

K 2000°C f.s.

E 100°C f.s.

E 500°C f.s.

J 100°C f.s.

500°C f.s.

J 2000°C f.s.

T 100°C f.s.

T 500°C f.s.

N 100°C f.s.

N 500°C f.s

T 2000°C f.s.

Thermocouples

ude the stan

curacy

E 2000°C f.s.

-100°C to 100°C

200°C to 500°C

-200°C to 1350°C

-100°C to 100°C

-200°C to 500°C

-200°C to 1000°C

-100°C to 100°C

200°C to 500°C

-200°C to 1200°C

-100°C to 100°C

-200°C to 400°C

-200°C to 400°C

-100°C to 100°C

-200°C to 500°C

0.01°C

0.05°C

0.1°C

0.01°C

0.05°C

 0.1°

0.01°C

0.05°C

0.1°C

0.01°C

0.05°C

0.1°C

0.01°C

0.05°C

DIGITAL/PULSE UNIT 8996 (product guaranteed for one year)						
Input	Input signal condition : No-voltage 'a' contact (normally open contact), open collector or voltage input, Digital / Pulse input selectable for each channels Measurement parameters : Voltage, Totalized pulses (integrated or instantaneous), Rotation count, ON/OFF digital signal Terminal : M3 (mm) screw terminals (2 terminals/1ch), terminal block removable, supplied terminal block cover Number of channels : 15 channels (digital / pulse selectable for each channels) (common ground for CH-1 to CH-5, common ground for CH-6 to CH-10, common ground for CH-11 to CH-15) Input impedance : 1.1MΩ					
Pulse input		Setting Range	Measurement range	Resolution	Pulse input period	
	Totalized pulses	1,000M pulse f.s.	0 to 1,000M pulse	1 pulse	with filter OFF	200 μ s or more (both H and L periods must be at least 100 μ s)
	Rotation count	5,000/n (r/s) f.s.	0 to 5,000/n (r/s)	1/n (r/s)		100 ms or more (both H and L periods must be at least 50 ms)
		Note: $n = pulses per rotation (1 to 1,000)$			Filter	Chatter-prevention filter : can be set ON/OFF for each channels
					Slope	Rising or falling edge can be set for each channel
Digital input	Logic detection HIGH = at least 1.0 V, LOW = 0 to 0.5 V level HIGH = at least 4.0 V, LOW = 0 to 1.5 V				Detection level	$\begin{array}{l} \text{HIGH} = \text{at least 1.0 V, LOW} = \ 0 \ \text{to} \ 0.5 \ \text{V} \\ \text{HIGH} = \text{at least 4.0 V, LOW} = \ 0 \ \text{to} \ 1.5 \ \text{V} \end{array}$
Max. allowable input	50 V DC (maximum voltage between input terminals that does not cause damage)					
Max. rated voltage to earth	600 V DC, AC (Upper limit voltage that does not cause damage when applied between CH-1 to CH-5 each channel and chassis, CH-6 to CH-10 each channel and chassis, CH-11 to CH-15 each channel and chassis, and between each UNITs)					
	33 V AC rms, 70 V DC (Upper limit voltage that does not cause damage when applied between CH-1 to CH-5 each channel and CH-6 to CH-10 each channel, CH-6 to CH-10 each channel, CH-6 to CH-10 each channel, CH-6 to CH-10 each channel and CH-11 to CH-15 each channel and CH-11 to CH-15 each channel)					
Conforming standards	Safety: EN61010, EMC: EN61326					
Dimensions & Mass	Approx. 38.5 mm (1.52 in) W × 133 mm (5.24 in) H × 141.2 mm (5.56 in) D mm, 500 g (17.6 oz)					
Accessories	Connection Plate ×1, Operating Manual ×1					
ALARM UNIT 8997 (product guaranteed for one year)						

Output type : open collector (active low) Alarm parameters : Use up to 15 channels in response to analog input, pulse input, rotation count, or ON/OFF digital signal Output Terminal: M3 (mm) screw terminals (2 terminals/1ch) Number of channels : 15 channels isolated from each other and chassis Maximum switching capability : 5 to 60 V DC @10 mA (open collector drive) Output sink current **Output refresh** Output latch settings : Latch / No latch at every recording interval Max. rated voltage to earth 600 V DC, AC (Upper limit voltage that does not cause damage when applied between each output channel and chassis, and between each units) Max. rated voltage to each 33 V AC rms, 70 V DC (Upper limit voltage that does not cause damage when applied between each output channels) channels Conforming standards Safety : EN61010, EMC : EN61326 Dimensions & Mass Approx. 38.5 mm (1.52 in) W × 133 mm (5.24 in) H × 141.2 mm (5.56 in) D mm, 500 g (17.6 oz) Accessories Connection Plate ×1, Operating Manual ×1

±0.05% f.s. ±2°C

Accuracy

±0.05% f.s. ±0.5°C

±0.05% f.s. ±0.5°C

(400°C and abo

Options in Detail

Note: 8423 cannot operate alone. You must install one or more optional input modules in the unit. Thermocouples are not provided by HIOKI, and must be purchased from

a separate vendor MEMORY HILOGGER 8423 Maximum number of connectable units: 8

VOLTAGE/TEMP UNIT 8948 15-channles, Voltage, Thermocouple input

UNIVERSAL UNIT 8949 15-channels, Voltage, Thermocouple, Resistance temperature sensor, Humidity measurement

DIGITAL/PULSE UNIT 8996 15-channels, ON/OFF logic signal, Totalized pulses (integrated or instantaneous), Rotation count

ALARM UNIT 8997 15-channels, Open-collector output

CONNECTION CABLE Straight Ethernet cable, supplied with straight to cross conversion 9683

For synchronization, cable length 1.5 m (4.92 ft)

HUMIDITY SENSOR 9701 1-channel, for UNIVERSAL UNIT 8949

Appearance/Dimension Illustration

Configuration Examples

Input unit ×1

15-channels Isolated

Model 8423 ×1

Model 8948 ×1

Input unit ×2

Input unit ×4 30-channels Isolated 60-channels Isolated

Model 8423 x 1 Model 8948 x 2

Model 8423 x 1 Model 8948 × 4

Input unit ×8 120-channels Isolated

Model 8423 x 1 Model 8948 x 8

(Input unit ×8) system ×2 240-channels Isolated

Model 8423 x 2 Model 8948 x 16 Synchronization cable 9683 × 2

(Input unit x 8) system x 4 480-channels Isolated

Model 8423 x 4 Model 8948 × 32 Synchronization cable 9683 x 4

(Input unit x 8) system x 5 600-channels Isolated

Model 8423 x 5 Model 8948 × 40 Synchronization cable 9683 × 5

HIOKI E.E. CORPORATION

HEAD OFFICE : 81 Koizumi, Ueda, Nagano, 386-1192, Japan TEL +81-268-28-0562 / FAX +81-268-28-0568 http://www.hioki.co.jp / E-mail: os-com@hioki.co.jp

HIOKI USA CORPORATION : 6 Corporate Drive, Cranbury, NJ 08512 USA TEL +1-609-409-9109 / FAX +1-609-409-9108 http://www.hiokiusa.com / E-mail: hioki@hiokiusa.com HIOKI (Shanghai) Sales & Trading Co., Ltd. : 1608-1610 Shanghai Times Square Office, 93 Huai Hai Zhong Road, Shanghai, P.R.China POSTCODE: 200021 TEL +86-21-6391-0090/0092 FAX +86-21-6391-0360 http://www.hioki.cn / E-mail: info-sh@hioki.com.cn Beijing Office : TEL +86-10-5867-4080/4081 FAX +86-10-5867-4090

E-mail: info-bj@hioki.com.cn Guangzhou Office:

TEL +86-20-38392673/2676 FAX +86-20-38392679 E-mail: info-gz@hioki.com.cn

E-maii, IIII0-g2@III0KLC0TLCN HIOKI INDIA PRIVATE LIMITED : Khandela House, 24 Gulmohar Colony Indore 452 018 (M.P.), India TEL +91-731-4223901, 4223902 FAX +91-731-4223903 http://www.hioki.in / E-mail: info@hioki.in

DISTRIBUTED BY

Note: Company names and Product names appearing in this catalog are trademarks or registered trademarks of various companies.

(주)누비콤

서울본사 서울특별시 영등포구 경인로 775(문래동 3가, 에이스하이테크시티 3동 201호) TEL: 070-7872-0701 FAX: 02-2167-3801 E-mail: sales@nubicom.co.kr

고객지원센터 TEL: 070-7872-0701, 080-801-7880 FAX: 02-2167-3802 E-mail: oft@nubicom.co.kr

대전 사무소 대전광역시 유성구 대덕대로 593(도룡동 386-2) 대덕테크비즈센터 203호 TEL: 070-7872-0712 FAX: 042-863-2023 E-mail: inyeon@hubicom.co.kr

All information correct as of Jun. 30, 2010. All specifications are subject to change without notice

