


Differential Pressure Sensors

Experts for Smart Sensor Solutions

SENSIRION
THE SENSOR COMPANY

Differential Pressure Sensors for Gases

With our long history of designing differential pressure and flow sensor solutions for medical technology, HVAC, automotive and industrial automation, we are your ideal partner to develop new products. Sensirion's differential pressure sensors are perfectly suited for a wide range of demanding applications for the following reasons:

- Measurement of differential pressures down to 0.1 Pa
- No zero-point offset, no drift
- Calibrated and temperature compensated
- Low sensor-to-sensor variation for efficient mass production
- Small size, fast response time and high reliability

For more information, please visit: www.sensirion.com/differentialpressure

Burner Control

Filter Monitoring


HIGH PERFORMANCE THROUGH CMOSENS® TECHNOLOGY

All Sensirion differential pressure sensors are based on the innovative CMOSens® Technology, which combines the sensor component with analog and digital signal processing circuitry on one small CMOS silicon chip. This technology offers numerous benefits:

- High reliability and long-term stability
- Best signal-to-noise ratio
- Industry-proven technology over more than 15 years
- Designed for mass production
- High process capability

Thanks to the thermal flow-through operating principle, Sensirion's CMOSens® differential pressure sensors outperform traditional piezo-resistive membrane sensors in terms of sensitivity at low differential pressures, offset drift and hysteresis as well as position sensitivity, shock resistance and variations in temperature.

Sensirion's differential pressure sensors are particularly suitable for measuring standard volume flow or mass flow (e.g. flow measurement with an orifice or Pitot tube). Traditional membrane sensors have to compensate for air density in order to determine mass flow. Sensirion's differential pressure sensors output a differential pressure that is compensated for mass flow and thus independent of changes in air pressure and temperature.


Various Applications


MEDICAL

- Intensive care ventilation, respiratory devices
- High-speed measurements
- Robust and shock-resistant
- Calibrated and temperature compensated


BURNER CONTROL

- Heating systems, condensing boilers, pellet stoves, fuel cells
- Precise mass air flow control
- Accurate readings irrespective of altitude and air temperature
- Fault/error control versions available


FILTER MONITORING

- Air intake filters, clean air filters
- Sensitive, accurate and reliable filter monitoring
- Ask Sensirion for smart filter monitoring solutions


VAV AND HEAT RECOVERY

- Measuring air flow and total energy content for heating and energy optimization
- No drift (no zero-point recalibration needed)
- Durable and robust


Flow Measurement in a Bypass Configuration

Sensirion's differential pressure sensors in a bypass configuration are the ideal, cost-effective choice for measuring air flow with high accuracy, robustness and stability. In a bypass configuration, the differential pressure sensor is placed over a pressure drop element/orifice. An air flow in the main pass will create a differential pressure over the pressure drop element, which is proportional to the air flow.

For more information, please read our technical white paper:

www.sensirion.com/bypass


Sensirion Differential Pressure Sensors

Sensirion's differential pressure sensors are fully calibrated and temperature compensated. Their excellent accuracy, long-term stability and no zero-point drift make them the perfect choice for any application. The sensors of the SDP3x and SDP800 series come either with a digital I²C interface or analog voltage output. The digital versions offer measurement speeds up to 2 kHz, smart averaging functions and multiple measurement modes.


SDP3x – CREATING SPACE FOR YOUR IDEAS

The world's smallest differential pressure sensor measures only 5x8x5 mm. Due to its size, it is particularly suitable for applications where space is limited, such as mobile and portable devices. The digital version of the SDP3x offers an interrupt output and selectable I²C addresses. The version with analog voltage output is highly configurable, enabling it to choose between bi- or uni-directional measurement, fast or slow response time, and different temperature compensation modes. All versions of the SDP3x are reflow solderable and are shipped in Tape and Reel format to be compatible with the most modern assembly techniques, such as Pick & Place.


SDP800 SERIES – PROVEN AND IMPROVED

The SDP800 consequently utilizes the successful features of the SDP600 series. It is the result of more than 15 years of experience in measuring the air flow to tens of millions of patients, and to millions of car engines and HVAC systems. The sensors of the SDP800 series can easily be integrated due to its proven form factor. The next generation sensor chip offers extended functionality, a measurement speed of 2 kHz, and configurable analog voltage output or a digital I²C interface. The SDP800 sensor is the reliable and advanced solution for the most demanding, but cost-sensitive HVAC applications such as VAV controllers and burners.

	SDP3x				SDP800 Series				
	SDP31	SDP32	SDP36	SDP37	SDP800	SDP810	SDP800	SDP810	SDP806
Version					500 Pa		125 Pa		500 Pa
Output	I ² C		Analog		I ² C				
Pneumatic connection	Manifold				Manifold	Tube	Manifold	Tube	Manifold
Pressure range (bidirectional)	500 Pa 2" H ₂ O	125 Pa 0.5" H ₂ O	500 Pa 2" H ₂ O	125 Pa 0.5" H ₂ O	500 Pa 2" H ₂ O		125 Pa 0.5" H ₂ O		500 Pa 2" H ₂ O
Key features	Smallest size, reflow solderable, comes in Tape and Reel				Proven form factor with best performance				Robust
Power supply	3 to 5.5V				3 to 5.5V				
Accuracy of measured value	3%				3%				
Lowest detectable pressure	< 0.02 Pa	< 0.01 Pa	< 0.02 Pa	< 0.01 Pa	< 0.02 Pa		< 0.01 Pa		< 0.02 Pa
Measurement speed	0.5 ms		5 ms		0.5 ms				
Calibrated for	Air, N ₂				Air, N ₂				
Gas compatibility	Air, inert gases				Air, inert gases				

¹ The SDP2000 is unidirectional.

Medical


EVALUATION KITS EK-P4 AND EK-P5

The evaluation kits enable easy and cost-efficient evaluation of Sensirion's digital differential pressure sensors. The kits consist of a USB stick with an adapter cable and a differential pressure sensor:

- EK-P4 for evaluation of the SDP31 sensor
- EK-P5 for evaluation of the SDP810-500 Pa sensor

The software can be downloaded from our website, is easy to install on a PC, and provides easy data-logging. Data can be exported to an Excel format.

SDP816	SDP806	SDP816	SDP62x	SDP63x	SDP2000
125 Pa					
Analog			I ² C		Analog
Tube	Manifold	Tube	Manifold	Tube	Tube
125 Pa 0.5" H ₂ O			500 Pa 2" H ₂ O		3500 Pa ¹ 14" H ₂ O
and accurate with analog output			Fault/Error control		
			3.3V		5V
			3%		1.5%
< 0.01 Pa			< 0.05 Pa		< 0.5 Pa
5 ms			5 ms		40 ms
			Air, N ₂		
			Air, inert gases		

What We Offer

EXPERT FIRST CONTACT

- Specialized and experienced sales force
- Worldwide presence with a global distribution network

FAST AND EASY PRODUCT EVALUATION

- Comprehensive product portfolio
- Easy-to-use evaluation kits for effortless testing
- Technical documents, data sheets, sample code, application notes

DESIGN-IN SUPPORT

- Assistance in integrating products
- Proven best practices to ensure that your production concept accommodates the requirements of Sensirion's sensors

LIFETIME SUPPORT

- Reliable and flexible production
- Sustainable product innovation roadmap to meet your future needs

Sensing. Anytime. Anywhere.

SWITZERLAND

Sensirion AG

Laubisruetistrasse 50
8712 Staefa
Switzerland
Phone +41 44 306 40 00
Fax +41 44 306 40 30
info@sensirion.com
www.sensirion.com

UNITED STATES

Sensirion Inc.

11 East Adams, Suite 220
Chicago, IL 60603
United States
Phone +1 312 690 5858
info-us@sensirion.com
www.sensirion.com

CHINA

Sensirion China Co. Ltd.

Room 1006, Tower 1
Excellence Meilin Center Plaza (Excellence City)
ZhongKang Road Shangmeilin
Futian District, Shenzhen 518049
P.R. China
Phone +86 755 8252 1501
Fax +86 755 8252 1580
info-cn@sensirion.com
www.sensirion.com.cn

JAPAN

Sensirion Japan Co. Ltd.

Takanawa Kaneo Bldg. 4F
3-25-22, Takanawa Minato-ku, Tokyo
108-0074 Japan
Phone +81 3 3444 4940
Fax +81 3 3444 4939
info-jp@sensirion.com
www.sensirion.co.jp

KOREA

Sensirion Korea Co. Ltd.

14056, #1809-#1813 Gumkang Penterium A,
282, Hagui-Ro, Dongan-Gu
Anyang-Si, Gyeonggi-Do
South Korea
Phone +82 31 337 7700~3
Fax +82 31 337 7704
info-kr@sensirion.com
www.sensirion.co.kr

TAIWAN

Sensirion Taiwan Co. Ltd.

Rm. 2, 15F, No. 223, Fuxing 2nd Rd
Zhubei City
Hsinchu County, 30271
Taiwan, R.O.C.
Phone +886 3 5506701
Fax +886 3 5506703
info@sensirion.com
www.sensirion.com


1-900048-01 / 170510-DP-EN