

Nemoto Sensor Engineering Co., Ltd

Nemoto (Europe) B.V. Burgemeester Haspelslaan 53 1181NB, Amstelveen The Netherlands Tel +31 20 670 3858 Fax +31 20 670 2709 www.nemoto.eu

Technical Information

(Catalytic Type Gas Sensor)

Model NCP-170S (Single Header Type) For Industrial Application

 $\overline{\mp}\,168\text{-}0072-4\text{-}10\text{-}9,$ Takaido-higashi, Suginami-ku, Tokyo Nemoto Sensor Engineering Co., Ltd.

TEL. 81-3-3333-2760 FAX. 81-3-3333-7344

 $\begin{array}{ll} E\text{-mail} & \underline{sensor2@nemoto.co.jp} \end{array} \\$

URL http://www.nemoto.co.jp

1. General

Catalytic type gas sensor NCP series were developed for industrial applications, and NCP-170S is a single header type gas sensor for general combustible gases. Supply voltage and current are compatible with other sensor, however the shape is different from others. On the other hand, reliability, repeatability, stability and responsibility are quite superior to others, additionally the durability in strict circumstance are quite excellent. Features and typical application are as follows.

- 2. Features and applications
- 1) Features
- Good stability
- Excellent repeatability and detection accuracy
- · Good linearity against gas concentration
- · Quick response
- Down sizing for design flexibility of gas alarm or detector
- 2) Applications
- Fixed type gas alarm or detector for general combustible gases
- · Gas densitometer
- 3. Ratings

AC 2.0 + -0.1V(50 - 60Hz)1) Supply voltage to sensor

DC 2.0 +/- 0.1V

2) Current (when 2.0V is supplied) AC 175 + 15mA(50 - 60Hz)

DC 175 +/- 15mA

3) Ambient temperature and humidity in operation

Temperature -20 - +60 degree C Less than 95%RH Humidity (without dew condensation)

4) Ambient temperature and humidity in storage

Temperature -30 - +70 degree C Less than 99%RH Humidity (without dew condensation)

0 – around 60%LEL 5) Detection range

Lower accuracy over 60%LEL

(Except acetylene)

4. Specification

1) Zero offset value in air 0 +/- 30mV

(without trimming resistor)

50mV/1% of methane 2) Minimum sensitivity

3) Response time Less than 8 sec. at T90

Less than 3 sec. at T50

- 4) Linearity
- 5) Detection accuracy
- 6) Span drift
- 7) Zero offset drift
- 8) Warranty period

Effectively linear to 60%LEL

+/- 1%LEL

Less than 1% signal/month

Less than 1mV/month

24 months

5. Appearance and dimension

Fig. 1: Appearance and dimensions

6. Measuring circuit diagram

Fig. 2: Recommended circuit diagram (R1, 2: 200ohm, VR1: 3Kohm)

7. Gas sensitivity characteristics

Fig. 3: Gas sensitivity characteristics

8. Temperature dependence at 60%RH

Fig. 4: Temperature dependence of zero offset

Fig. 5: Temperature dependence of relative sensitivity to methane

9. Humidity dependence

Fig. 6: Humidity dependence of zero offset (at 25 degree C)

Fig.7: Humidity dependence of relative sensitivity to methane

10. Long term stability

Fig. 8: Long term stability of relative sensitivity to methane

11. Sensitivity distribution

Fig. 9: Sensitivity distribution

12. Relative sensitivity

(In case that sensitivity to methane is 100.)

Gas/V	Vapor	Chemical formula	LEL (%)	Relative sensitivity
Std.	Methane	CH4	5.0	100
1	Acetone	(CH3)2CO	2.6	75
2	Ethanol	C2H5OH	3.3	85
3	Ethyl acetate	C2H5COOH	2.2	75
4	Ethylene	C2H4	2.7	95
5	Hydrogen	H2	4.0	130
6	Iso-propanol	CH3-C2H4COOH	2.2	75
7	Methanol	СНЗОН	6.7	125
8	Methyl ethyl ketone	CH3-CO-C2H5	1.9	55
9	N-butane	C4H10	1.8	80
10	N-heptane	C7H16	1.05	65
11	N-hexane	C6H14	1.2	80
12	N-pentane	C5H12	1.4	80
13	Propane	C3H8	2.1	90
14	N-octane	C8H18	0.95	60
15	Toluene	С6Н5СН3	1.2	60
16	Ammonia	NH3	15.0	140
17	Carbon monoxide	СО	12.5	100
18	Unleaded petrol		1.2	80

Remarks)

If other data are required, please contact us since sensitivity of many combustible gases except bad smell, dangerous, poisonous and high boiling temperature materials over 120 degree C are available for investigations.

13. Durability

1) Exposure in hydrogen sulfide

Test conditions

Sensors were exposed in 50%LEL of methane and 25ppm of hydrogen sulfide for 1hr. at normal temperature and humidity.

No.		Before test (mV)		After test (mV)	
	Zero offset	Relative sensitivity to CH4	Zero offset		
1	27.6	100	28.8	96	
2	8.3	100	8.9	94	
3	23.3	100	24.8	97	
4	10.4	100	11.7	101	
5	17.8	100	19.4	93	

2) Exposure in HMDS

Test conditions

Sensors were exposed in 50%LEL of methane and 10ppm of HMDS for 1hr. at normal temperature and humidity.

·						
No.	Before test (mV)		After test (mV)			
	Zero offset	Relative sensitivity to CH4	Zero offset	Relative sensitivity to CH4		
1	22.1	100	22.7	68		
2	-9.2	100	-8.8	63		
3	12.8	100	14.1	70		
4	18.1	100	18.7	61		
5	-4.7	100	-4.1	66		

3) Exposure in high concentration of methane

Test conditions

Sensors were exposed in 8% (160%LEL) of methane at normal temperature and humidity for 1hr.

No.	Before test (mV)		After test (mV)	
	Zero offset	Relative sensitivity to CH4	Zero offset	Relative sensitivity to CH4
1	25.8	100	26.7	94
2	-4.7	100	-3.2	93
3	11.4	100	13.3	91
4	11.8	100	13.3	98
5	-7.5	100	-6.6	94

4) Drop test

Test conditions

Sensors were dropped from the height of 30cm onto the wood board of 3cm thickness with free fall by 3 times.

No.		Before test (mV)		After test (mV)	
	Zero offset	Relative sensitivity to CH4	Zero offset	Relative sensitivity to CH4	
1	21.2	100	21.1	100	
2	-18.4	100	-18.7	100	
3	15.8	100	16.8	100	
4	14.8	100	16.2	97	
5	12.2	100	14.1	100	

5) Vibration test

Test conditions

Vibration which is 10Hz with the 4mm of amplitude for 20min. to 3 directions of X, Y and Z was added to sensors at normal temperature and humidity.

No.		Before test (mV)		After test (mV)	
	Zero offset	Relative sensitivity to CH4	Zero offset	Relative sensitivity to CH4	
1	0.7	100	0.4	100	
2	8.1	100	8.8	100	
3	21.1	100	21.3	101	
4	-8.9	100	-9.0	100	
5	10.5	100	10.9	102	

6) Storage in high temperature and humidity

Test conditions

Sensors were stored in 60 degree C, 90%RH for 1000hrs. without being energized.

No.	Before test (mV)		After test (mV)	
	Zero offset	Relative sensitivity to CH4	Zero offset	Relative sensitivity to CH4
1	-4.4	100	-4.9	97
2	12.2	100	11.8	96
3	-1.8	100	-2.7	94
4	24.9	100	25.6	98
5	21.7	100	22.1	98

7) Operation in high temperature and humidity

Test conditions

Sensors were energized in 60 degree C, 90%RH for 1000hrs.

No.	Before test (mV)		After test (mV)	
	Zero offset	Relative sensitivity to CH4	Zero offset	Relative sensitivity to CH4
1	-27.2	100	-26.4	95
2	14.5	100	15.0	94
3	29.0	100	28.9	94
4	22.7	100	23.5	91
5	10.3	100	10.8	92

8) Storage in low temperature

Test conditions

Sensors were stored in -20 degree C for 1000hrs.

No.	Before test (mV)		After test (mV)	
	Zero offset	Relative sensitivity to CH4	Zero offset	Relative sensitivity to CH4
1	-17.5	100	-16.8	98
2	19.7	100	19.8	95
3	10.4	100	11.1	93
4	26.4	100	25.6	97
5	12.3	100	13.8	97

14. Evaluation method

1. Test equipment

Outline of test equipment is as follows.

Remarks on equipments)

A) Test chamber

- Material of test chamber is to be inactive like metal, glass or acrylic resin which does not exhale and adsorb gases.
- · Volume of test chamber is to be more than 1 litter per 1pc. of sensor.

B) Circumstance

• Clean circumstance is recommended as evaluation area. Dirty circumstance which contains combustible gases like organic solvent vapor is to be avoided.

C) Gas densitometer

- · Laser gas densitometer is recommended, but volume method is available simply.
- D) Agitation in test chamber
- Air agitation in test chamber is to be conducted carefully in order not to flow air to sensor directly. Air velocity to sensor is to be less than 0.5m/sec.
- E) Power supply
- Both of AC power and DC power are available for sensor, however DC power supply is recommended for accurate evaluation.
- F) Digital volt meter
- Since the impedance of sensor is fairly low, general digital volt meter having over 100kohm as input impedance is sufficiently available.
- G) Ventilation
- Ventilator with ventilation capacity of over 10 times/min. of the volume of test chamber is recommended for the convenient evaluation.
- H) Installation position of sensor in test chamber
- When the sensor is installed in test chamber, it should be careful that each sensor is to be in constant position because output signal changes in case that position of sensor changes. If the rough evaluation is carried out, such careful treatment is not necessary.

2. Adjustment of gas concentration

Adjustment of gas concentration is to be conducted by volume method or by using laser gas densitometer. In case of volume method, gas volume to be injected into a chamber is obtained from the calculation formula below described.

$$V(m\lambda) = Vi \cdot C \cdot 10^{-6} \frac{273 + Tr}{273 + Tc}$$

V: Gas volume to be injected

Vi: Volume of test chamber $(m\lambda)$

Tc: Temperature in test chamber (°C)

Tr: Room temperature (°C)

C: Target gas concentration (ppm)

3. Evaluation method

- A. Preliminary aging
- Before evaluation of sensor, preliminary aging at rated voltage for over 1 hr. is recommended for accurate evaluation.
- B. Measurement
- At first, output voltage in clean air is measured. It should be confirmed that output voltage has to be stable without fluctuation.
- Output voltage is measured around 1min. later after the designated volume of gas is injected into a test chamber.
- Inside of test chamber should be substituted of clean air by ventilator.

- 4. Notice on handling
- · Sensor is to be gently handled without adding shock or dropping.
- · Handling in a location which corrosive gases or poisonous gases exist is to be avoided.
- · Sensor does not have to be dipped in water.
- · Sensor does not have to be disassembled.
- Do not cut pins in any case.
- It has explosion proof structure, however it is recommended to be assembled in an approved body.

Nemoto Sensor Engineering Co., Ltd. 4-10-9 Takaido-higashi, Suginami-ku, Tokyo 168-0072, Japan Tel. 81-3-3333-2760, Fax. 81-3-3333-7344

> Nemoto (Europe) Document ncp-170s-manual,docx Based on Original Nemoto Document Tech. Inf. No.NCP-170S-120918