

The MiCS-VZ-86/89 is an integrated sensor board for Indoor Air Quality monitoring.

The MiCS-VZ-86/89 combines state-of-the-art MOS sensor technology with intelligent detection algorithms to monitor tVOCs and CO2 equivalent variations in confined spaces, e.g. meeting rooms or vehicle cabins. The dual signal output can be used to control ventilation on-demand, saving energy and reducing cost-of-ownership.

Features

- Calibration-free
- Low power
- Wide VOCs detection range
- High sensitivity
- High resistance to shocks and vibrations

Detectable gases

• Volatile Organic Compounds

VOCs

• Equivalent Carbon Dioxide

CO₂(equiv)


For more information please contact:


info.em@sgxsensortech.com

SGX Sensortech, Courtils 1 CH-2035 Corcelles-Cormondrèche Switzerland


www.sgxsensortech.com


Conversion from PWM output signal of MICS-VZ-86 to equivalent Carbon Dioxide concentration in ppm


Conversion from PWM output signal of MICS-VZ-86 to equivalent tVOC concentration in ppb


Comparison between MICS-VZ-86 output signal and NDIR CO2 sensor signal over a duration of 4 consecutive days (Thu – Sun)

Performance

Detection Method	Semiconductor gas sensor, detecting a wide range of VOCs
Monitoring Range	400-2000 ppm equivalent CO2 0-1000 ppb isobutylene equivalent tVOCs
PWM Output (VZ-86)	Pin 1 : TTL output 30Hz +/-1%, Range 595%, duty cycle 5V or 3.3V Use a pull-up resistance between Pin 1 and Pin 6 Pull-up value: typ. 10kOhms for 5V or 3.3V operation
I2C Output (VZ-89)	Pin 2 and 4 ; see VZ I2C SPEC rev B for details of operation Pull-up of 4.7 kOhms on master SDA and SCL
Response Time	Equivalent to conventional NDIR-CO2 sensors < 5 seconds for tVOC
Refresh Output Frequency	1 Hz

Operation

Supply Voltage	5V DC, regulated +/- 5% for F version 3.3V DC regulated +/- 5% for T version
Operating Power	190 mW for F version (5V DC) 125 mW for T version (3.3V DC)
Warm-up Time	15 min
Operating Temperature	0°C to 50°C
Operating Humidity	0%RH to 95%RH (non condensing)
Storage Temperature	-40°C to 80°C
Storage Humidity	0%RH to 95%RH (non condensing)

IMPORTANT PRECAUTIONS

Read the following instructions carefully before using the indoor air quality sensor described in this document to avoid erroneous readings and to prevent the device from permanent damage.

- •The sensor must not be exposed to **high concentrations** of organic solvents, ammonia, silicone vapour or cigarette-smoke in order to avoid poisoning the sensitive layer.
- •The sensor should be protected against water and dust projections.
- •SGX strongly recommends using ESD protection equipment to handle the sensor.
- •For any additional questions, contact SGX Sensortech

MiCS-VZ-86 - Power-on Self-Test

Parameter	Criteria	Failed Diagnostic Indicator
Sensor Resistance Range	Range Check	PWM < 5 % at Power ON
Sensor Operating Power	Range Check	PWM < 5 % at Power ON


MiCS-VZ-86 - PWM Output

After Power-on self-test (2 seconds), the device will provide either a single "Failed Diagnostic Level" in case of sensor failure of the sensor or PWM multiplexed output indicating "CO_ equivalent_ Level" and "tVOC_isobutylene_equivalent Level" referred to the isobutylene sensitivity unit.

A simple manner to test the reactivity and sensitivity of gas sensor is to expose to alcohol bottleneck for example

CO2 equ	PWM
[ppm]	Output
	[%]
400	55
1027	70.7
1654	86.4
2000	95

tVOC (isobutylene) [ppb]	PWM Output [%]
0	5
200	13
500	25
1000	45


tVOC CO2 equ from from 5% to 45% 55% to 95%

MiCS-VZ-89 Output

During "Functional Test Mode" only "Raw sensor" and "VOC_short" data are available. "VOC_short" is an image of sensor reactivity and can then be used for functional test.

Out of this initial period, the device will have the I2C data CO2 equivalent [ppm] and tVOC equivalent referred to the isobutylene sensitivity unit [ppb].

D1:Data byte 1: CO2 equ: [13...242] -> CO2 equ [ppm] = (D1 -13) * (1600/229) + 400

D2: Data_byte_2: VOC_short [13...242]

D3: Data_byte_3: tVOC: [13...242] -> tVOC [ppb] = (D3 -13) * (1000/229)


D4: Data_byte_4: Raw sensor first byte (LSB)

D5: Data_byte_5: Raw sensor second byte

D6: Data_byte_6: Raw sensor third byte (MSB) -> Resistor value $[\Omega]$ = 10*(D4 + (256*D5) + (65536*D6))

Package outline dimensions

The MiCS-VZ-86/89 is available as PCB and can be mounted with a M2.5 screw in appliances. Connections are made with soldering on card edge (cut via connector)


Product nomenclature

MICS-VZ-86TD	3.3V operation with PWM output
MICS-VZ-86FD	5V operation with PWM output
MICS-VZ-89TD	3.3V operation with I2C output
MICS-VZ-89FD	5V operation with I2C output

For more information please contact:

info.em@sgxsensortech.com

SGX Sensortech, Courtils 1 CH-2035 Corcelles-Cormondrèche Switzerland

www.sgxsensortech.com

Whilst SGX sensortech has taken care to ensure the accuracy of the information contained herein it accepts no responsibility for the consequences of any use thereof and also reserves the right to change the specification of goods without notice. SGX sensortech accepts no liability beyond the set out in its standard conditions of sale in respect of infringement of third party patents arising from the use of sensor or other devices in accordance with information contained herein.