

SenseAir® 58

Miniature infrared CO₂ sensor module

Warning! ESD sensitive device!

SenseAir® S8 Article no. 004-0-0050

SenseAir® S8 Article no. 004-0-0051

Key technical specification

ltem	SenseAir [®] S8		
Target gas	CO ₂		
Operating Principle	Non-dispersive infrared (NDIR)		
Measurement range	0.04 to 2% volume CO ₂ (Note 1) Up to 3.2% volume CO ₂ extended range (Note 2)		
Accuracy	±0.02% volume CO ₂ ±3% of reading (Notes 3 and 4)		
Response time	2 minutes by 90% for diffusion sampling method model		
Operating temperature	0 to 50C		
Operating humidity	0 to 85% RH non condensed (Note 5)		
Storage temperature	-40° to + 70° C		
Dimensions (mm)	Article no: 004-0-0050 32.7 x 19.7 x 9.9 Article no: 004-0-0051 33.3 x 19.7 x 9.9		
Weight	< 8 grams		
Power supply	5V ±5% unprotected against surges and reverse connection		
Power consumption	300 mA peak, 30 mA average		
Sensor life	15 years in normal commercial environments		
Serial communication	UART, Modbus protocol. (Note 6) Direction control pin for direct connection to RS485 transceiver integrated circuit.		
PWM output, 1 kHz	0 to 100% duty cycle for 0 to 20000 ppm 3.3V push-pull CMOS output, unprotected		
Alarm_OC	Alarm state open CO ₂ 8500/6500 ppm, Normally conducting max 100mA. Transistor open at CO ₂ High, OR Power Low, OR at Sensor Failure		

Table 1. Key technical specification for the SenseAir® 58

- Sensor is designed to measure in the range 0 to 20000 ppm with specified in the table accuracy. Nevertheless exposure to concentrations below 400 ppm may result in incorrect operation of ABC algorithm and shall be avoided for model with ABC on.
- Note 2: Sensor provides readings via UART in the extended range but the accuracy is degraded compared to specified in the
- Note 3: Sensor requires to be exposed to fresh air at least every four weeks. Accuracy is defined after minimum 5 weeks of continuous operation. However, some industrial applications do require maintenance. Please, contact SenseAir for further information!
- Note 4: Accuracy is specified over operating temperature range. Specification is referenced to certified calibration mixtures. Uncertainty of calibration gas mixtures (+-2% currently) is to be added to the specified accuracy for absolute
- Specification provides operating conditions 100% tested in production. Note 5:
- See specification { Modbus on SenseAir_R_ S8 rev_P11_1_00.doc preliminary specification}

Document Rev **PSP 108**

Absolute maximum ratings

Stress greater than those listed in Table II may cause permanent damage to the device. These ratings are stress ratings only. Operation of the device at any condition outside those indicated in the operational section of these specifications is not implied. Exposure to absolute maximum rating for extended periods may affect device reliability.

Parameter	Minimum	Maximum	Units	Notes
Ambient temperature under bias	-40	85	С	
Voltage on G+ pin with respect to G0 pin	-0.3	5.5	V	1,2
Maximum output current from active output pin	-25	+25	mA	1
Maximum current on input	-5	+5	uA	1
Maximum voltage on UART lines, PWM and bCAL_in	- 0.3	DVCC_out + 0.5	V	1
Maximum voltage on Alarm OC	- 0.3	G+	V	1,3

Table 2. Absolute maximum ratings specification for the SenseAir® 58

Note 1: Specified parameter relies on specification of subcontractor and is not tested by SenseAir

Note 2: Refer chapter "Terminal Description" for rated voltage information

Note 3: Alarm_OC pin is internally pulled up to G+. External pull up to higher voltage will provide resistive divider powering sensor via high resistance.

Sample gas diffusion area

Figure 2. Diffusion area

Pin assignment

Figure 3a. Attachment to customer's PCB, not in scale. Article No 004-0-0050

Figure 3b. Attachment to customer's PCB, not in scale. Article No 004-0-0051

Document Rev PSP 108 7

Tel. +49 (0) 4192 8170-0 Fax +49 (0) 4192 8170-99 info@driesen-kern.de

Terminals description

The table below specifies terminals and I/O options dedicated in *SenseAir*® *58* model.

Pin Function	Pin description / Parameter description	Electrical specification			
Power pins	Power pins				
G0	Power supply minus terminal Sensor's reference (ground) terminal				
G+ referred to G0	Power supply plus terminal	Unprotected against reverse connection! 5VDC ± 5%			
DVCC_out	Operating voltage range Output from sensor's voltage regulator Output may be used to logical level converter if master processor runs at 5V supply voltage.	Induced noise or excessive current drawn may affect sensor performance. External series resistor is strongly recommended if this pin is used			
	Series resistance Nominal voltage	No internal protection! 3.3 VDC			
	Allowed source current	6 mA max			
	Voltage precision (Note 1)	± 0.75% is typical, ± 3% is max			
Communication pins					
UART_TxD	UART data transmission line Configured as digital output	No internal protection Pulled up to DVCC_out at processor reset (power up and power down)			
	Absolute max voltage range (Note 1)	G0 - 0.3V to DVCC_out + 0.5V			
	Internal pull up to DVCC_out resistor	120k			
	Output low level (Note 1) Output high level (Note 1)	0.75 VDC max at 10mA sink 2.4 VDC at 2mA source			
UART_RxD	UART data receive line Configured as digital input	No internal protection Pulled up to DVCC_out at processor reset (power up and power down)			
	Absolute max voltage range(Note 1)	G0 - 0.3V to DVCC_out + 0.5V			
	Internal pull up to DVCC_out resistor	120k			
	Input low level (Note 1)	- 0.3V to 0.75V			
	Input high level (Note 1)	2.3V to DVCC_out + 0.3V			
UART_R/T	Direction control line for half duplex RS485 transceiver like MAX485. Configured as digital output	No internal protection, Pulled down at processor reset (power up and power down)			
	Absolute max voltage range(Note 1)	G0 - 0.3V to DVCC_out + 0.5V			
	Internal pull down to G0 resistor	120k			
	Output low level (Note 1)	0.75 VDC max at 10mA sink			
	Output high level (Note 1)	2.4 VDC at 2mA source			

Table 3. I/O notations, description and electrical specification. Please, continue on the next page!

Document Rev PSP 108 7

Tel. +49 (0) 4192 8170-0

info@driesen-kern.de

Fax +49 (0) 4192 8170-99

Pin Function	Pin description /	Electrical specification		
	Parameter description	Electrical specification		
Input / output				
bCAL_in/ CAL	Digital input forcing background calibration. Configured as digital input (when closed for minimum 4, max 8 seconds) bCAL (background calibration) assuming 400 ppm CO2 sensor exposure	No internal protection, Pulled up to DVCC_out at processor reset (power up and power down)		
	Zero calibration (when closed for minimum 16 seconds) CAL (zero calibration) assuming 0 ppm CO2 sensor exposure			
	Absolute max voltage range(Note 1)	G0 - 0.3V to DVCC_out + 0.5V		
	Internal pull up to DVCC_out resistor	120k		
	Input low level (Note 1)	- 0.3V to 0.75V		
	Input high level (Note 1)	2.3V to DVCC_out + 0.3V		
PWM 1kHz	PWM output Configured as digital output	No internal protection, Pulled down at processor reset (power up and power down)		
	Used for direct reading by customer's microcontroller or to provide analog output.			
	Duty cycle min	0%, output Low		
	Duty cycle max	100%, output High		
	PWM resolution	0.5usec ± 4%		
	PWM period	1 msec ± 4%		
	Absolute max voltage range (Note 1)	G0 - 0.3V to DVCC_out + 0.5V		
	Internal pull down do G0 resistor	120k		
	Output low level (Note 1)	0.75 VDC max at 10mA sink		
	Output high level (Note 1)	2.4 VDC at 2mA source		
Alarm_OC	Open Collector output for alarm indication	No internal protection, Pulled up to G+ at processor reset (power up and power down)		
	Absolute max voltage range(Note 1)	G0 - 0.3V to 5.5V		
	Internal pull up to G+ resistor	120k		
	Max sink current (Note 1)	100 mA		
	Saturation voltage (Note 1)	2.3V to DVCC_out+0.3V		

Table 3. I/O notations, description and electrical specification (continue, see previous page).

Note 1: Specified parameter relies on specification of subcontractor and is not tested by SenseAir

Document Rev PSP 108 7

General mechanical overview

Figure 4a. Mechanical drawing SenseAir® S8 Article No 004-0-0050

Figure 4b. Mechanical drawing SenseAir® S8 Article No 004-0-0051

PSP 108 Rev

Maintenance

The models based on *SenseAir*[®] *S8* platform are basically maintenance free in normal environments thanks to the built-in self-correcting ABC algorithm. Discuss your application with SenseAir in order to get advice for a proper calibration strategy.

When checking the sensor accuracy, PLEASE NOTE that the sensor accuracy is defined at continuous operation (at least 5 weeks after installation)!

ABC (Automatic Baseline Correction)

The default sensor OEM unit is maintenance free in normal environments thanks to the built-in selfcorrecting ABC algorithm (Automatic Baseline Correction). This algorithm constantly keeps track of the sensor's lowest reading over preconfigured time interval and slowly corrects for any long-term drift detected as compared to the expected fresh air value of 400ppm (or 0.04\%\varphi_0) CO₂.

ABC parameter	Specification
ABC period	15 days

Table 4. ABC default configurations for SenseAir® S8 Article no. 004-0-0050 and Article no. 004-0-0051

Calibration

Rough handling and transportation might result in a reduction of sensor reading accuracy. With time, the ABC function will tune the readings back to the correct numbers. For post calibration convenience, in the event that one cannot wait for the ABC algorithm to cure any calibration offset, switch input is defined for the operator or master system to select one out of two prepared calibration codes. One of internal calibration codes is bCAL (background calibration), in which case it is assumed that the sensor is operating in a fresh air environment (400 ppm CO₂). Another operation code is CAL (zero calibration), in which case the sensor must be purged by some gas mixture free from CO2 (i.e. Nitrogen or Soda Lime CO₂ scrubbed air). Make sure that the sensor environment is steady and calm!

Input	Default function
bCAL_in	(when closed for minimum 4, max 8 seconds)
	bCAL (background calibration) assuming 400 ppm CO ₂ sensor exposure
CAL_in	(when closed for minimum 16 seconds)
	CAL (zero calibration) assuming 0 ppm CO ₂ sensor exposure

Table 5. Switch input default configurations for SenseAir® 58

Fax +49 (0) 4192 8170-99

info@driesen-kern.de

Self-diagnostics

The system contains complete self-diagnostic procedures. A full system test is executed automatically every time the power is turned on. In addition, constantly during operation, the sensor probes are checked against failure by checking the valid dynamic measurement ranges. All EEPROM updates, initiated by the sensor itself, as well as by external connections, are checked by subsequent memory read back and data comparisons. These different system checks return error bytes to the system RAM. The full error codes are available from the UART port communication. Out of Range error is the only bit that is reset automatically after return to normal state. All other error bits have to be reset after return to normal by UART overwrite, or by power off/on.

Am Hasselt 25 D-24576 Bad Bramstedt Tel.: 04192 8170-0 Fax: 04192 8170-99

info@driesen-kern.de www.driesen-kern.de

Rev Tel. +49 (0) 4192 8170-0 Fax +49 (0) 4192 8170-99 info@driesen-kern.de