

RELATIVE HUMIDITY SENSOR

HS 1100 / HS 1101

Based on a unique capacitive cell, these relative humidity sensors are designed for high volume, cost sensitive applications such as **office automation, automotive cabin air control, home appliances, and industrial process control systems**. They are also useful in all applications where humidity compensation is needed.

FEATURES

- **Full interchangeability** with no calibration required in standard conditions
- **Instantaneous desaturation** after long periods in saturation phase
- Compatible with automated assembly processes, **including wave soldering, reflow and water immersion** (1)
- High reliability and long term stability
- Patented solid polymer structure
- Suitable for linear voltage or frequency output circuitry
- Fast response time
- Individual marking for compliance to stringent traceability requirements

(1) soldering temperature profiles available on request

MAXIMUM RATINGS

(Ta = 25°C unless otherwise noted)

Ratings	Symbol	Value	Unit
Operating Temperature	T _a	-40 to 100	°C
Storage Temperature	T _{stg}	-40 to 125	°C
Supply Voltage	V _s	10	Vac
Humidity Operating Range	RH	0 to 100	% RH
Soldering @ T = 260°C	t	10	s

CHARACTERISTICS

(Ta = 25°C, measurement frequency @ 10kHz unless otherwise noted)

Characteristics	Symbol	Min.	Typ.	Max.	Unit.
Humidity measuring range	RH	1		99	%
Supply voltage	V _s		5	10	V
Nominal capacitance @ 55% RH*	C	177	180	183	pF
Temperature coefficient	T _{cc}		0.04		pF/°C
Averaged Sensitivity from 33% to 75% RH	ΔC/%RH		0.34		pF/%RH
Leakage current (V _{cc} = 5 Volts)	I _x		1		nA
Recovery time after 150 hours of condensation	t _r		10		s
Humidity Hysteresis			+/-1.5		%
Long term stability			0.5		%RH/yr
Response time (33 to 76 % RH, still air @ 63%)	t _a		5		s
Deviation to typical response curve (10% to 90% RH)			+/-2		% RH

* Tighter specification available on request

SUNSTAR商斯达实业集团是集研发、生产、工程、销售、代理经销、技术咨询、信息服务等为一体的高科技企业，是专业高科技电子产品生产厂家，是具有 10 多年历史的专业电子元器件供应商，是中国最早和最大的仓储式连锁规模经营大型综合电子零部件代理分销商之一，是一家专业代理和分銷世界各大品牌IC芯片和電子元器件的连锁经营綜合性国际公司。在香港、北京、深圳、上海、西安、成都等全国主要电子市场设有直属分公司和产品展示展销窗口门市部专卖店及代理分销商，已在全国范围内建成强大统一的供货和代理分销网络。我们专业代理经销、开发生产电子元器件、集成电路、传感器、微波光电元器件、工控机/DOC/DOM电子盘、专用电路、单片机开发、MCU/DSP/ARM/FPGA软件硬件、二极管、三极管、模块等，是您可靠的一站式现货配套供应商、方案提供商、部件功能模块开发配套商。**专业以现代信息产业（计算机、通讯及传感器）三大支柱之一的传感器为主营业务，专业经营各类传感器的代理、销售生产、网络信息、科技图书资料及配套产品设计、工程开发。我们的专业网站——中国传感器科技信息网（全球传感器数据库）www.SENSOR-IC.COM 服务于全球高科技生产商及贸易商，为企业科技产品开发提供技术交流平台。欢迎各厂商互通有无、交换信息、交换链接、发布寻求代理信息。欢迎国外高科技传感器、变送器、执行器、自动控制产品厂商介绍产品到 中国，共同开拓市场。**本网站是关于各种传感器-变送器-仪器仪表及工业自动化大型专业网站，深入到工业控制、系统工程计 测计量、自动化、安防报警、消费电子等众多领域，把最新的传感器-变送器-仪器仪表买卖信息，最新技术供求，最新采购商，行业动态，发展方向，最新的技术应用和市场资讯及时的传递给广大科技开发、科学的研究、产品设计人员。本网站已成功为石油、化工、电力、医药、生物、航空、航天、国防、能源、冶金、电子、工业、农业、交通、汽车、矿山、煤炭、纺织、信息、通信、IT、安防、环保、印刷、科研、气象、仪器仪表等领域从事科学的研究、产品设计、开发、生产制造的科技人员、管理人员 和采购人员提供满意服务。**我公司专业开发生产、代理、经销、销售各种传感器、变送器 敏感元器件、开关、执行器、仪器仪表、自动化控制系统：**专门从事设计、生产、销售各种传感器、变送器、各种测控仪表、热工仪表、现场控制器、计算机控制系统、数据采集系统、各类环境监控系统、专用控制系统应用软件以及嵌入式系统开发及应用等工作。如热敏电阻、压敏电阻、温度传感器、温度变送器、湿度传感器、湿度变送器、气体传感器、气体变送器、压力传感器、压力变送、称重传感器、物（液）位传感器、物（液）位变送器、流量传感器、流量变送器、电流（压）传感器、溶氧传感器、霍尔传感器、图像传感器、超声波传感器、位移传感器、速度传感器、加速度传感器、扭距传感器、红外传感器、紫外传感器、火焰传感器、激光传感器、振动传感器、轴角传感器、光电传感器、接近传感器、干簧管传感器、继电器传感器、微型电泵、磁敏（阻）传感器、压力开关、接近开关、光电开关、色标传感器、光纤传感器、齿轮测速传感器、时间继电器、计数器、计米器、温控仪、固态继电器、调压模块、电磁铁、电压表、电流表等特殊传感器。同时承接传感器应用电路、产品设计和自动化工程项目。

更多产品请看本公司产品专用销售网站：

商斯达中国传感器科技信息网：<http://www.sensor-ic.com/>

商斯达工控安防网：<http://www.pc-ps.net/>

商斯达电子 元器件网：<http://www.sunstare.com/>

商斯达微波光电产品网:<HTTP://www.rfoe.net/>

商斯达消费电子产品网:<http://www.icasic.com/>

商斯达军工产品网:<http://www.junpinic.com/>

商斯达实业科技产品网:<http://www.sunstars.cn/>传感器销售热线：

地址：深圳市福田区福华路福庆街鸿图大厦 1602 室

电话：0755-83607652 83376489 83376549 83370250 83370251 82500323

传真：0755-83376182 (0) 13902971329 MSN: SUNS8888@hotmail.com

邮编：518033 E-mail:szss20@163.com QQ: 195847376

深圳赛格展销部：深圳华强北路赛格电子市场 2583 号 电话：0755-83665529 25059422

技术支持：0755-83394033 13501568376

欢迎索取免费详细资料、设计指南和光盘；产品凡多，未能尽录，欢迎来电查询。

北京分公司：北京海淀区知春路 132 号中发电子大厦 3097 号

TEL: 010-81159046 82615020 13501189838 FAX: 010-62543996

上海分公司：上海市北京东路 668 号上海赛格电子市场 D125 号

TEL: 021-28311762 56703037 13701955389 FAX: 021-56703037

西安分公司：西安高新区 20 所(中国电子科技集团导航技术研究所)

西安劳动南路 88 号电子商城二楼 D23 号

TEL: 029-81022619 13072977981 FAX:029-88789382

CHARACTERISTICS (CONT'D)

**Typical response curve
of HS 1100/HS 1101 in humidity**

Calibration data are traceable to NIST standards through CETIAT laboratory.

Measurement frequency : 10kHz
Ta = 25°C

Polynomial response : $C(pf) = C@55\% * (1.2510^{-7}RH^3 - 1.3610^{-5}RH^2 + 2.1910^{-3}RH + 9.010^{-1})$
RH in % RH

Measurement frequency influence

In this data sheet, all capacitance measurements are @ 10kHz. However, the sensor can operate without restriction from 5kHz to 100kHz. To calculate the influence of frequency on capacitance measurements :

$$C@fkHz = C@10kHz (1.027 - 0.01185 \ln(fkHz))$$

Polarization

In order to get a better reproducibility during measurements, always connect the case of the header (pin 2) to the ground of the circuit.

The case of the header is located on the opposite side of the tab.

Soldering instructions : see the Application Note HPC007

PROPORTIONAL VOLTAGE OUTPUT CIRCUIT

Internal Block Diagram

$$V_{out} = V_{cc} * (0.00474 * \% RH + 0.2354)$$

for 5 - 99% RH

Typical temperature coefficient :
+0.1% RH/°C - From 10 to 60°C

DEMO BOARD AVAILABLE ON REQUEST (REF HM1510)

Typical Characteristics for Voltage Output Circuit
At V_{CC} 5V - 25°C

RH	0	10	20	30	40	50	60	70	80	90	100
Voltage (V)	-	1.41	1.65	1.89	2.12	2.36	2.60	2.83	3.07	3.31	3.55

FREQUENCY OUTPUT CIRCUITS

BILL OF MATERIAL AVAILABLE ON REQUEST

COMMENTS

This circuit is the typical astable design for 555. The HS1100/HS1101, used as variable capacitor, is connected to the TRIG and THRES pin. Pin 7 is used as a short circuit pin for resistor R4.

The HS1100/HS1101 equivalent capacitor is charged through R2 and R4 to the threshold voltage (approximately 0.67Vcc) and discharged through R2 only to the trigger level (approximately 0.33Vcc) since R4 is shorted to ground by pin 7.

Since the charge and discharge of the sensor run through different resistors, R2 and R4, the duty cycle is determined by :

$$t_{high} = C @ \% RH * (R2 + R4) * \ln 2$$

$$t_{low} = C @ \% RH * R2 * \ln 2$$

$$F = 1 / (t_{high} + t_{low}) = 1 / (C @ \% RH * (R4 + 2 * R2) * \ln 2)$$

$$\text{Output duty cycle} = t_{high} * F = R2 / (R4 + 2 * R2)$$

To provide an output duty cycle close to 50%, R4 should be very low compared to R2 but never under a minimum value.

Resistor R3 is a short circuit protection. 555 must be a CMOS version.

REMARK

R1 unbalances the internal temperature compensation scheme of the 555 in order to introduce a temperature coefficient that matches the HS1100/HS1101 temperature coefficient. In all cases, R1 should be a 1% resistor with a maximum of 100ppm coefficient temperature like all other R-C timer resistors. Since 555 internal temperature compensation changes from one trademark to one other, R1 value should be adapted to the specific chip. To keep the nominal frequency of 6660Hz at 55%RH, R2 also needs slight adjustment as shown in the table.

555 Type	R1	R2
TLC555 (Texas)	909kΩ	576kΩ
TS555 (STM)	100nF capacitor	523kΩ
7555 (Harris)	1732kΩ	549kΩ
LMC555 (National)	1238kΩ	562kΩ

For a frequency of 6660Hz at 55%RH

Typical Characteristics for Frequency Output Circuits

REFERENCE POINT AT 6660Hz FOR 55%RH / 25°C

RH	0	10	20	30	40	50	60	70	80	90	100
Frequency	7351	7224	7100	6976	6853	6728	6600	6468	6330	6186	6033

Typical for a 555 Cmos type. TLC555 (RH : Relative Humidity in %, F : Frequency in Hz)

Polynomial response :

$$F_{mes}(Hz) = F_{55}(Hz) (1.1038 - 1.936810^{-3} * RH + 3.011410^{-6} * RH^2 - 3.440310^{-8} * RH^3)$$

Measurement Error

vs

Stray Capacitance

A special attention is required in order to minimize stray capacitance in the layout. The added capacitance will act as a parallel capacitance with the sensor and create a measurement error.

● QUALIFICATION PROCESS

- HS1100/HS1101 sensors have been qualified through a complete qualification process taking in account many of the requirements of the MIL STD750 including :

Solder heat and solderability

Wave soldering at 260°C + DI water clean at 45°C

Mechanical shock - 1500 g, 5 blows, 3 directions

Vibration - Variable (F = 100 - 2000Hz), fixed (F = 35Hz)

Constant acceleration

Marking permanency

ESD - Electrostatic Discharge - Human body & Machine model

Salt Atmosphere MIL STD750/Method 1041/96 hours

Temperature Cycling - 40°C / +85°C

High Temperature / Humidity Operating Life - 93%RH / 60°C for 1000 hours

Low humidity storage life - RH < 10%/23°C - 1000 hours

Resistance to immersion in water at ambient temperature and 80°C - 160 hours

Resistance to acid vapors at 75000 ppm for nitric, sulfuric and chlorhydric acids

Resistance to many chemicals linked with home appliances/ automotive or consumer applications.

All these tests are regularly performed on different lots from production. ***More information are available on request***

● Environmental and recycling information :

- HS1100/HS1101 sensors are lead free components

- HS1100/HS1101 sensors are free of Cr (VI), Cd and Hg.

PACKAGE OUTLINE HS1100

Dim	Min (mm)	Max (mm)
A	9.00	9.30
B	8.00	8.50
C	3.50	3.90
D	12.00	14.00
E	0.40	0.50
G	45° BCS	
H	0.70	1.10
J	0.70	0.90
K	4.83	5.33

Dim	Min (mm)	Max (mm)
A	9.70	10.20
B	5.70	6.20
C	0.40	0.60
D	12.00	14.00
E	0.40	0.50
G	45° BCS	
H	0.70	1.10
J	0.70	0.90
K	4.83	5.33

PACKAGE OUTLINE HS1101

ORDERING INFORMATION :

HS 1100 : HPP 800 A 001 (MULTIPLE PACKAGE QUANTITY OF 50 PIECES)

HS 1101 : HPP 801 A 001 (MULTIPLE PACKAGE QUANTITY OF 48 PIECES)

CAPACITIVE RELATIVE HUMIDITY SENSOR.

**SAMPLE KIT OF HS1100-HS1101
IS AVAILABLE THROUGH
HUMIREL WEB SITE**

www.humirel.com

email : sales@humirel.com

The information in this sheet has been carefully reviewed and is believed to be accurate; however, no responsibility is assumed for inaccuracies. Furthermore, this information does not convey to the purchaser of such devices any license under the patent rights to the manufacturer. Humirel reserves the right to make changes without further notice to any product herein. Humirel makes no warranty, representation or guarantee regarding the suitability of its product for any particular purpose, nor does Humirel assume any liability arising out of the application or use of any product or circuit and specifically disclaims any and all liability, including without limitation consequential or incidental damages. « Typical » parameters can and do vary in different applications. All operating parameters, including « Typical » must be validated for each customer applications by customer's technical experts. Humirel does not convey any license under its patent rights nor the rights of others. Humirel products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other application intended to support or sustain life, or for any application in which the failure of the Humirel product could create a situation where personal injury or death may occur. Should buyer purchase or use Humirel products for any such unintended or unauthorized application, Buyer shall indemnify and hold Humirel and its officers, employees, subsidiaries, affiliates and distributors harmless against all claims, costs, damages and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Humirel was negligent regarding the design or manufacture of the part. SUNSTAR传感与控制 <http://www.sensor-ic.com/> TEL:0755-83376489 FAX:0755-83376182 E-MAIL:szss20@163.com