

Intelligent Infrared CO2 Module (Model: MH-Z19)

User's Manual

(Version: 1.0)

Valid from: 2015.03.03

Zhengzhou Winsen Electronics Technology Co., Ltd ISO9001 certificated company

Tel: 0086-371-67169097 Fax: 0086-371-60932988 Email: <u>sales@winsensor.com</u>

Wins@n ^{炼盛科技}

Statement

This manual's copyright belongs to Zhengzhou Winsen Electronics Technology Co., LTD. Without

the written permission, any part of this manual shall not be copied, translated, stored in database

or retrieval system, also can't spread through electronic, copying, record ways.

Thanks for purchasing our product. In order to let customers use it better and reduce the faults

caused by misuse, please read the manual carefully and operate it correctly in accordance with the

instructions. If users disobey the terms or remove, disassemble, change the components inside of

the sensor, we shall not be responsible for the loss.

The specific such as color, appearance, sizes &etc., please in kind prevail.

We are devoting ourselves to products development and technical innovation, so we reserve the

right to improve the products without notice. Please confirm it is the valid version before using this

manual. At the same time, users' comments on optimized using way are welcome.

Please keep the manual properly, in order to get help if you have questions during the usage in the

future.

Zhengzhou Winsen Electronics Technology CO., LTD.

2015.03.03

MH-Z19 NDIR CO2 Module

1. Profile

MH-Z19 NDIR infrared gas module is a common type, small size sensor, using non-dispersive infrared (NDIR) principle to detect the existence of CO 2 in the air, with good selectivity, non-oxygen dependent and long life. Built-in temperature sensor can do temperature compensation; and it has UART output and PWM output. It is developed by the tight integration of mature infrared absorbing gas detection technology, precision optical circuit design and superior circuit design.

2. Applications

MH-Z19 NDIR infrared gas module is widely used in the HVAC refrigeration and indoor air quality monitoring.

3. Main Functions and Features

High sensitivity, high resolution

Low power consumption

Output modes: UART and PWM wave

Temperature compensation, excellent linear output

Good stability

Long lifespan

Anti-water vapor interference

No poisoning

Tel: 0086-371-67169097 Fax: 0086-371-60932988 Email: <u>sales@winsensor.com</u>

Leading gas sensing solutions supplier in China

4. Technical Parameters and Structure

Product Model	MH-Z19					
Target Gas	CO2					
Working voltage	3.6 ~ 5.5 V DC					
Average current	< 18 mA					
Interface level	3.3 V					
Moscuring range	0 ~ 0.5% VOL optional (refer					
Measuring range	to Table 2)					
Output singel	UART					
Output signal	PWM					
Preheat time	3 min					
Reponse Time	T ₉₀ < 60 s					
Working	0∼50 ℃					
temperature						
Marking humidity	0 ~ 95% RH					
Working humidity	(No condensation)					
Dimension	33 mm×20 mm×9 mm					
Dimension	(L×W×H)					
Weight 21 g						
Lifespan	> 5 years					

Table 1 Main Technical Parameters

Figure 1 Structure

Target Gas	Formula	Measuring Range	Accuracy	Remark
	cide CO ₂	0∼2000 ppm		Temperature
Carbon Dioxide			± (50ppm+5%	compensation
(CO2)		$0{\sim}5000$ ppm	reading value)	Temperature
		0 3000 pp.m		compensation

Table 2 Measuring Range and Accuracy

Tel: 0086-371-67169097 Fax: 0086-371-60932988 Email: sales@winsensor.com
Leading gas sensing solutions supplier in China

5. Pins

PIN	Description
Pin 6	Vin (voltage input)
Pin 7	GND
Pin 1	Vout (output voltage 3.3V, output
	current lower than 10mA)
Pin 9	PWM
Pin 5	HD (zero calibration, low level above
	7 seconds) (Factory Reserved)
Pin 2	UART (RXD) 0~3.3V digital input
Pin 3	UART (TXD) 0~3.3V digital output
Pin 4	SR (Factory Reserved)
Pin 8	AOT (Factory Reserved)

Table 3 Definition for Pins

Figure 2 Pins Diagram

6. Application Circuit

Figure 3 Application Circuit

7. Output Data Reading

7.1 PWM output (taking PWM output of 0~2000ppm detection range as example)

CO2 output range: Oppm-2000ppm

Cycle: 1004ms ± 5%

High level output for beginning: 2ms ± 5%

Middle of cycle: $1000 \text{ms} \pm 5\%$

Low level output for ending: $2ms \pm 5\%$

Account formula for CO2 concentration which gets through PWM,

$$C_{ppm} = 2000 \times (T_H - 2ms)/(T_H + T_L - 4ms)$$

Among:

 $C_{\it ppm}$ is calculated CO2 concentration, unit is ppm;

 $T_{\!\scriptscriptstyle H}$ is time for high level during an output cycle;

 $T_{\scriptscriptstyle L}$ is time for low level during an output cycle.

Figure 4 PWM Output

7.2 Transmit Data

Vin-5V power

GND- Power Ground

RXD connect sensor TXD

TXD connect sensor RXD

You can read gas concentration via UART directly, no need to calculate.

7.2.1 Communication Protocol

A. General Settings

Baud rate	9600
Date byte	8 byte
Stop byte	1byte
Parity (check bits)	no

B. Command

Each command or return:

Contains 9 bytes (byte 0 ~ 8)

starting byte fixed to 0xFF

command contains sensor number (factory default is 0 x01)

end with proof test value Checksum (refer to below Calibrate and Calculate method)

Command List

0x86	Gas Concentration
0x87	Calibrate zero point (ZERO)
0x88	Calibrate span point (SPAN)

Gas concentration reading

	Send command										
Byte0	Byte1	Byte2	Byte3	Byte4	Byte5	Byte6	Byte7	Byte8			
Starting	Sensor	comman	-	-	-	-	-	Check value			
byte	No.	d									
0XFF	0x01	0x86	0x00	0x00	0x00	0x00	0x00	0x79			

Return value

	Return											
Byte0	Byte1	Byte2	Byte3	Byte4	Byte5	Byte6	Byte7	Byte8				
Starting	comman	High level	Low level	-	-	-	-	Check value				
byte	d	concentratio	concentration									
		n										

Tel: 0086-371-67169097 Fax: 0086-371-60932988 Email: sales@winsensor.com

Leading gas sensing solutions supplier in China

Zhengzhou Winsen Electronics Technology Co., Ltd

www.winsensor.com

								i
OXFF	0x86	0x02	0x60	0x47	0x00	0x00	0x00	0xD1
UXFF	UXOU	UXUZ	UXOU	UX47	UXUU	UXUU	UXUU	UXDI

Gas concentration= high level *256+low level

Calibrate zero point

	Send command										
Byte0	Byte1	Byte2	Byte3	Byte4	Byte5	Byte6	Byte7	Byte8			
Starting	Sensor	comman	-	-	-	-	-	Check value			
byte	No.	d									
0XFF	0x01	0x87	0x00	0x00	0x00	0x00	0x00	0x78			

No return value

Calibrate span point

	Send command									
Byte0	Byte1	Byte2	Byte3	Byte4	Byte5	Byte6	Byte7	Byte8		
Starting	Sensor	comman	high level	Low level	-	-	-	Check value		
byte	No.	d	span point	span point						
0XFF	0x01	0x88	0x07	0xD0	0x00	0x00	0x00	0xA0		

No return value

C. Calibrate and Calculate

The checksum = (invert (byte 1 + ... + 7)) + 1

Gas concentration reading

	Send command										
Byte0	Byte1	Byte2	Byte3	Byte4	Byte5	Byte6	Byte7	Byte8			
Starting	Sensor	comman	-	-	-	-	-	Check			
byte	No.	d						value			
0XFF	0x01	0x86	0x00	0x00	0x00	0x00	0x00	0x79			

Except byte 0 ,add the other bytes together

0x1 + 0x86 + 0 + 0 + 0 + 0 + 0 = 0x87

Get the value from the first step, then invert it.

0xff - 0x87 = 0x78

The second value plus one

0x78 + 0x01 = 0x79

7.2.2 Program: C language

```
char getCheckSum(char *packet)
{
 char i, checksum;
 for( i = 1; i < 8; i++)
 {
 checksum += packet[i];
 }
 checksum = 0xff - checksum;
 checksum += 1;
 return checksum;
}</pre>
```

8. Notes

- 8.1 Do not use the sensor in the high dusty environment for long time.
- 8.2 Please use the sensor with correct power supply.

Zhengzhou Winsen Electronics Technology Co., Ltd

Add.: NO.299 Jin Suo Road, National Hi-Tech Zone,

Zhengzhou, 450001 China

Tel.: 0086-371-67169097 67169670

Fax:0371-60932988

E-mail:sales@winsensor.com