Installation Instructions for the HIH-5030/5031 Series Humidity Sensors

ISSUE 1 50038351

A WARNING

PERSONAL INJURY

- DO NOT USE these products as safety or emergency stop devices or in any other application where failure of the product could result in personal injury.
- The sensor's housing does not provide electrical safety isolation. Mount the sensor in a location where it cannot be touched, or where a surrounding barrier prevents human contact.

Failure to comply with these instructions could result in death or serious injury.

CAUTION

IMPROPER HANDLING

- Do not remove the sensor from its original protective packaging until it is ready to be installed.
- Do not touch the sensor surface. Use latex finger cots. Handle the sensor by its package edges or leads.
- Do not allow objects to enter the cavity of the sensor element.

Failure to comply with these instructions may result in product damage.

NOTICE

- For HIH-5030 only: Under condensing conditions where enough liquid water forms on the sensor to create a parasitic leakage path, the HIH-5030 Humidity Sensor produces an erroneous reading of 0% humidity. If this erroneous reading is assumed to be correct by your control function, excess humidity is likely to be introduced into the system. Once the liquid water evaporates from the sensor and the environment returns to a noncondensing state, the device returns to normal functionality.
- Shade the sensor from direct light. Intense direct light can flood junctions in the CMOS (Complementary Metal Oxide Semiconductor) device and drive the output signal to the minimum. This does not harm the sensor or affect calibration. Proper operation resumes shortly after the direct light is removed. Ambient scattered light normally does not affect performance.
- At the end of its working life, dispose the sensor in accordance with Directive 2002/96/EC (WEEE).

SOLDERING AND ASSEMBLY

CAUTION

IMPROPER CLEANING

 Insert and solder the sensor after the PCB cleaning process.

Failure to comply with these instructions may result in product damage.

CAUTION

IMPROPER SENSOR POSITIONING

 Position the sensor so that its face is exposed to the atmosphere being monitored.

Failure to comply with these instructions may result in product damage.

CAUTION

IMPROPER SOLDERING


- For better product reliability, the HIH-5030/5031 Series is factory-shipped with a protective tape on the cover (sensing face). This tape must remain in place during soldering.
- After soldering, remove the protective tape as shown below to activate the sensor.

Failure to comply with these instructions may result in product damage.

PROTECTIVE TAPE REMOVAL

- 1. Use proper ESD protection.
- Using covered fingers or tweezers to ensure that no foreign debris falls into the filter, sensor cover or die, grip the overhanging front edge of the protective tape and peel it back from the top surface of the sensor.
- Ensure the complete rectangle of protective tape is removed.

Figure 1. Protective Tape Removal


SOLDERING

Hand soldering is acceptable. If reflow soldering is required, use a no-clean flux. Limit the contact of the flux to the leads only. Reflow soldering profile is specified by J-STD-020B for a small package with a peak temperature of 250 °C [482 °F].

MOISTURE SEALING THE LEADS

If, in the presence of intermittent moisture or other contaminants, there is the possibility of galvanic paths between the leads, moisture seal the leads and exposed pads.

Table 1. Performance Specifications (At 3.3 Vdc supply and 25 °C [77 °F] unless otherwise noted.)

Parameter	Minimum	Typical	Maximum	Unit	Specific Note
Interchangeability (first order curve)					
0 % RH to 10 % RH, 90 % RH to 100 % RH	-7	_	7	% RH	_
11 % RH to 89 % RH	-3	_	3	% RH	
Accuracy (best fit straight line) 11% RH to 89% RH	-3	_	+3	% RH	4
Hysteresis	_	2	_	% RH	-
Repeatability	_	±0.5	_	% RH	-
Settling time	_	_	70	ms	-
Response time (1/e in slow moving air)	_	5	_	S	-
Stability (at 50% RH in 5 years)	_	±1.2	_	% RH	1
Voltage supply	2.7	_	5.5	Vdc	2
Current supply	_	200	500	μΑ	_
Voltage output (1st order curve fit)	Vouт=(Vsupply)(0.00636(sensor RH) + 0.1515), typical at 25 °C				
Temperature compensation	True RH = (Sensor RH)/(1.0546 - 0.00216T), T in °C				
Output voltage temp. coefficient at 50% RH, 5 V	_	-2	_	mV/°C	_
Operating temperature	-40[-40]	See Figure 2.	85[185]	°C[°F]	_
Operating humidity (HIH-5030)	0	See Figure 2.	100	% RH	3
Operating humidity (HIH-5031)	0	See Figure 2.	100	% RH	_
Storage temperature	-50[-58]	_	125[257]	°C[°F]	_
Storage humidity	See Figure 3.			% RH	3


Specific Notes:


- 1. Includes stress outside of recommended operating zone.
- 2. Device is tested at 3.3 Vdc and 25 °C.
- 3. Non-condensing environment. When liquid water falls on the humidity sensor die, output goes to a low rail condition indicating no humidity.
- 4. Total accuracy including interchangeability is ±3 %RH.


General Notes:

- Sensor is ratiometric to supply voltage.
- Extended exposure to >90 % RH causes a reversible shift of 3 % RH.
- Sensor is light sensitive. For best performance, shield sensor from bright light.

Figure 2. Operating Environment (Non-condensing environment for HIH-5030 catalog listings only.)


Figure 6. Tape and Reel Dimensions (For reference only. mm/[in])


WARRANTY/REMEDY

Honeywell warrants goods of its manufacture as being free of defective materials and faulty workmanship. Honeywell's standard product warranty applies unless agreed to otherwise by Honeywell in writing; please refer to your order acknowledgement or consult your local sales office for specific warranty details. If warranted goods are returned to Honeywell during the period of coverage, Honeywell will repair or replace, at its option, without charge those items it finds defective. The foregoing is buyer's sole remedy and is in lieu of all other warranties, expressed or implied, including those of merchantability and fitness for a particular purpose. In no event shall Honeywell be liable for consequential, special, or indirect damages.

While we provide application assistance personally, through our literature and the Honeywell web site, it is up to the customer to determine the suitability of the product in the application.

Specifications may change without notice. The information we supply is believed to be accurate and reliable as of this printing. However, we assume no responsibility for its use.

SALES AND SERVICE

Honeywell serves its customers through a worldwide network of sales offices, representatives and distributors. For application assistance, current specifications, pricing or name of the nearest Authorized Distributor, contact your local sales office or:

E-mail: info.sc@honeywell.com

Internet: www.honeywell.com/sensing

Phone and Fax:

Asia Pacific +65 6355-2828

+65 6445-3033 Fax

Europe +44 (0) 1698 481481

+44 (0) 1698 481676 Fax

Latin America +1-305-805-8188

+1-305-883-8257 Fax +1-800-537-6945

USA/Canada +1-800-537-6945 +1-815-235-6847

+1-815-235-6545 Fax

Sensing and Control Honeywell 1985 Douglas Drive North Golden Valley, MN 55422 www.honeywell.com

