
FEATURES
•	 Pressure range: ±1.6 mbar to ±10 bar | ±160 Pa to ±1 MPa |

±0.5 inH2O to ±150 psi; absolute range 1 bar to 8 bar |
15 psi to 150 psi

•	 Pressure types: Absolute: internal vacuum reference and
an output value proportional to absolute pressure; Gage:
referenced to atmospheric pressure and provide an output
proportional to pressure variations from atmosphere;
Differential: allows measurement of pressure between the
two pressure ports

•	 Total Error Band: As low as ±0.25 %FSS depending on
pressure range (after auto zero)

•	 Accuracy: ±0.1 %FSS BFSL (Full Scale Span Best Fit Straight Line)
•	 Compensated temperature range: -40ºC to 85ºC [-40ºF to 185ºF]
•	 Power consumption: Less than 10 mW, typ.
•	 Size: Miniature 10 mm x 12,5 mm [0.39 in x 0.49 in] package
•	 Output: 24-bit digital SPI-compatible
•	 Meets IPC/JEDEC J-STD-020D.1 Moisture Sensitivity

Level 1 requirements

DIFFERENTIATION
•	 Industry-leading long-term stability: Minimizes system

calibration needs and significantly reduces downtime.
•	 Industry-leading accuracy: Reduces software to correct

system inaccuracies, which minimizes design time, helps
improve efficiency, and often simplifies development.

•	 Industry-leading flexibility: Modular design with many
package styles and options simplify integration.

•	 Total Error Band: Provides true performance over the
compensated temperature range, which eliminates the
need to test and calibrate every sensor, thereby reducing
manufacturing cost. Improves system accuracy and offers
ease of sensor interchangeability due to minimal part-to-
part variation (see Figure 1 on page 3).

POTENTIAL APPLICATIONS
•	 Medical: Airflow monitors, anesthesia machines, blood

analysis machines, gas chromatography, gas flow
instrumentation, hospital room air pressure, kidney dialysis
machines, nebulizers, pneumatic controls, respiratory
machines, sleep apnea equipment, spirometers, ventilators

•	 Industrial: Barometry, drones, flow calibrators, gas
chromatography, gas flow instrumentation, HVAC clogged
filter detection, HVAC systems, HVAC transmitters, indoor
air quality, life sciences, pneumatic control, VAV (Variable
Air Volume) control, weather balloons

PORTFOLIO
Honeywell offers a variety of board mount pressure sensors
for potential use in medical and industrial applications. Our
categories of pressure sensor measurement include absolute,
differential, gage or vacuum gage, with unamplified or
amplified sensors and covering a wide pressure range.

Sensing and Internet of Things

DESCRIPTION
The RSC Series is a piezoresistive silicon pressure sensor
offering a digital output for reading pressure over the
specified full scale pressure span and temperature range. It
is calibrated and temperature compensated for sensor offset,
sensitivity, temperature effects, and non-linearity using a
24-bit analog-to-digital converter with integrated EEPROM.
Pressure data may be acquired at rates between 20 and 2000
samples per second over an SPI interface. It is intended for
use with non-corrosive, non-ionic gases, such as air and other
dry gases, designed and manufactured according to ISO
9001 standards, and is REACH and RoHS compliant.

VALUE TO CUSTOMERS
•	 Enhances performance: Output accelerates performance

through reduced conversion requirements and direct
interface to microprocessors. Proprietary Honeywell
technology combines high sensitivity with high burst
and over pressure while providing industry leading
stability (performance factors difficult to achieve in the
same sensor), providing flexibility in implementation and
minimizing requirements for protecting the sensor without
sacrificing ability to sense very small changes in pressure.

•	 Cost-effective, high volume solution with a variety of
options.

•	 Enhances reliability: High burst pressures promote system
reliability, minimize downtime, and can simplify design.
High working pressures allow ultra-low sensors to be used
continuously above the calibrated pressure range.

•	 Easy to design in: Package is small when compared to many
similar sensors, occupying less area on the PCB. Port and
housing options simplify integration. Wide pressure range
simplifies use.

•	 Meets IPC/JEDEC J-STD-020D.1 Moisture Sensitivity
Level 1 requirements: Allows avoidance of thermal and
mechanical damage during solder reflow attachment
and/or repair that lesser rated sensors would incur, allows
unlimited floor life when stored as specified (simplifying
storage and reducing scrap), eliminates lengthy bakes prior
to reflow, and allows for lean manufacturing due to stability
and usability shortly after reflow.

•	 Energy efficient: Reduces system power requirements and
enables extended battery life.

TruStability™ Board Mount Pressure Sensors
RSC Series—High Resolution, High Accuracy, Compensated
±1.6 mbar to ±10 bar | ±160 Pa to ±1 MPa | ±0.5 inH2O to ±150 psi
24-bit Digital SPI-Compatible Output

32321348
Issue D

Datasheet

http://sensing.honeywell.com/products/pressure-boardmount-sensors8?Ne=2308&N=3383

2 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

Table of Contents

General Specifications. 3-5

Nomenclature and Order Guide. 6

Pressure Range Specifications
 ±1.6 mbar to ±10 bar . 7

 ±160 Pa to ±1 MPa. 8

 ±0.5 inH2O to ±150 psi. 9

Dimensional Drawings
 DIP Packages . 10-12

 SMT Packages. 12-14

Recommended PCB Pad Layouts . 14

Pinout. 14

Recommended Circuit. 15

1.0	 System Overview. 16

	 1.1	 Major System Blocks . 16

	 1.2	 High-level Operating Sequence. 16

	 1.3	 Compensation Mathematics. 17

2.0	 System Initialization – EEPROM. 18

	 2.1	 EEPROM Contents . 18-19

	 2.2	 EEPROM Communication . 20-21

3.0	 System Operation – ADC . 21

	 3.1	 ADC Communications and Initialization . 22

	 3.2	 Programming the Data Rate and Pressure/Temperature Modes . 22

	 3.3	 ADC Reset Command . 23

	 3.4	 ADC Programming Sequence – Power Up . 23

	 3.5	 ADC Programming and Read Sequence – Temperature Reading . 23-24

	 3.6	 ADC Programming and Read Sequence – Pressure Reading . 24	

4.0	 Example Software . 25

	 4.1	 Data Types . 25		

	 4.2	 Function Descriptions – Pressure_Comp.c . 25-26		

	 4.3	 Checksum Calculation. 26

	 4.4	 Compensation Sequence . 27

	 4.5	 Constraints. 27

5.0	 Sensor Offset Zero Correction Procedure. 28

Additional Information. back page

3Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

Figure 1. TEB Components for TruStability™ Board Mount Pressure Sensors

Table 1. Absolute Maximum Ratings1

Characteristic Min. Max. Unit
Supply voltage (Vsupply) 2.7 6.0 Vdc

Voltage on any pin -0.3 Vsupply + 0.3 V

Digital interface clock frequency — 5 MHz

ESD susceptibility (human body
model)

— 2 kV

Storage temperature -40 [-40] 85 [185] °C [°F]

Soldering time and temperature:
 lead solder temperature (DIP)
 peak reflow temperature (SMT)

4 s max. at 250°C [482°F]
15 s max. at 250°C [482°F]

1Absolute maximum ratings are the extreme limits the device will withstand without damage.

Table 2. Environmental Specifications

Characteristic Parameter
Humidity (gases only) 0% to 95% RH, non-condensing

Vibration 15 g, 10 Hz to 2 Hz

Shock 100 g, 6 ms duration

Life1 1 million pressure cycles minimum

Solder reflow
J-STD-020-D.1 Moisture Sensitivity Level 1

(unlimited shelf life when stored at <30°C/85 % RH)
1Life may vary depending on specific application in which the sensor is utilized.

Table 3. Wetted Materials1

Component Port 1 (Pressure Port) Port 2 (Reference Port)
Ports and covers high temperature polyamide high temperature polyamide

Substrate alumina ceramic alumina ceramic

Adhesives epoxy, silicone epoxy, silicone

Electronic components plastic, silicon, glass, solder silicon, glass, gold
1Contact Honeywell Customer Service for detailed material information.

Total
Error
Band

Accuracy
BFSL

All Possible Errors

Thermal Hysteresis

Thermal Effect on Offset

Thermal Effect on Span

Pressure Non-Linearity

Pressure Hysteresis

Full Scale Span

Offset

Pressure Non-Repeatability

Table 4. Sensor Pressure Types

Pressure Type Description
Absolute Output is proportional to the difference between applied pressure and a built-in vacuum reference.

Differential Output is proportional to the difference between the pressures applied to each port (Port 1 – Port 2).

Gage Output is proportional to the difference between applied pressure and atmospheric (ambient) pressure.

4 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

Table 5. Digital Operating Specifications

Characteristic Min. Typ. Max. Unit

Supply voltage (Vsupply):1, 2, 3

 pressure ranges >60 mbar | 6 kPa | 1 psi:
 3.3 Vdc
 5.0 Vdc
 pressure ranges <40 mbar | 4 kPa | 20 inH2O:
 3.3 Vdc
 5.0 Vdc

3.0
4.75

3.27
4.95

3.3
5.0

3.3
5.0

3.6
5.25

3.33
5.05

Vdc

Supply current:
 3.3 Vdc:
 standby mode
 active mode
 5.0 Vdc:
 standby mode
 active mode

—
—

—
—

1.3
1.7

2.1
2.6

—
—

—
—

mA

Operating temperature range4 -40 [-40] — 85 [185] °C [°F]

Compensated temperature range:5
 medical
 industrial
 extended

0 [32]
-20 [-4]

-40 [-40]

—
—
—

50 [122]
85 [185]
85 [185]

°C [°F]

Startup time (power up to data ready) — — 0.3 ms

Data rate 20, 40, 45, 90, 175, 180, 330, 350, 600, 660,
1000, 1200, 2000

samples per
second

SPI voltage level:
 low
 high

—
80

—
—

20
—

%Vsupply

Pull up on MISO, SCLK, CS_ADC, CS_EE, MOSI 1 — — kOhm

Accuracy6 — — 0.1 %FSS BFSL6

Orientation sensitivity (±1 g):7, 9

 pressure ranges <40 mbar | 4 kPa | 20 inH2O
 pressure ranges <2.5 mbar | 250 Pa | 1 inH2O

—
—

±0.1
±0.2

—
—

%FSS8

1Sensors are either 3.3 Vdc or 5.0 Vdc based on the catalog listing selected.
2Ratiometricity of the sensor (the ability of the device output to scale to the supply voltage) is achieved within the specified operating voltage.
3The sensor is not reverse polarity protected. Incorrect application of supply voltage or ground to the wrong pin may cause electrical failure.
4Operating temperature range: The temperature range over which the sensor will produce an output proportional to pressure.
5Compensated temperature range: The temperature range over which the sensor will produce an output proportional to pressure within the specified
performance limits (Total Error Band).

6Accuracy: The maximum deviation in output from a Best Fit Straight Line (BFSL) fitted to the output measured over the pressure range. Includes all
errors due to pressure non-linearity, pressure hysteresis, and non-repeatability.

7Orientation sensitivity: The maximum change in offset of the sensor due to a change in position or orientation relative to Earth’s gravitational field.
8Full Scale Span (FSS): The algebraic difference between the output signal measured at the maximum (Pmax.) and minimum (Pmin.) limits of the
pressure range. (See Figure 1 for ranges.)

9Insignificant for pressure ranges above 40 mbar | 4 kPa | 20 inH2O.

5Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

Figure 2. SPI Timing Requirements1

Characteristic Description Min. Max. Unit

td(CSSC) delay time; CS falling edge to first SCLK rising edge 50 — ns

td(SCCS) delay time,;final SCLK falling edge to CS rising edge 30 — ns

tw(CSH) pulse duration; CS high 80 — ns

tc(SC) SCLK period 150 — ns

tw(SCH) pulse duration; SCLK high 75 — ns

tw(SCL) pulse duration; SCLK low 75 — ns

tsu(DI) setup time; DIN valid before SCLK falling edge 50 — ns

th(DI) hold time; DIN valid after SCLK falling edge 25 — ns

tp(CSDO) propagation delay time; CS falling edge to DOUT driven — 50 ns

tp(SCDO) propagation delay time; SCLK rising edge to valid new DOUT 0 50 ns

tp(CSDOZ) propagation delay time; CS rising edge to DOUT high impedance — 50 ns
1Single byte communication is shown. Actual communication may be several bytes.

SCLK

DIN

th(DI)

tw(CSH)

tp(CSDOZ)tp(SCDO) tp(CSDO)

DOUT

td(CSSC) td(SCCS) tc(SC) tw(SCH)

tw(SCL)tsu(DI)

Hi-Z Hi-Z

CS

6 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

Figure 3. Nomenclature and Order GuideE

R S C D N N M 1 5 0 P G S E 3
Product Series

Package

Pressure Port
DIP

RSC High Resolution, High Accuracy,
 Compensated/Amplified

Compensated Temperature Range1

SMT

NN

AN

LN

Single radial
barbed port

Dual radial
barbed ports,
same side

RN2

RR2

Single axial
barbed port

Single axial
barbless port

No portsNN

AN

LN

Single radial
barbed port

Dual radial
barbed ports,
same side

RN2

RR2

Single axial
barbed port

Single axial
barbless port

No ports

Single radial
barbless port

Dual radial
barbless ports,
same side

JN

JJ

Single radial
barbless port

Dual radial
barbless ports,
same side

JN

JJ

D DIP (Dual Inline Pin)

M SMT (Surface Mount Technology) Output Type

Supply Voltage

For example, RSCDNNM150PGSE3 defines an RSC Series TruStability™ Pressure Sensor, DIP package, NN pressure port, medical
compensated temperature range,150 psi gage pressure range, SPI output type, external math transfer function, 3.3 Vdc supply voltage.

Pressure Range1

M Medical (0°C to 50°C [32°F to 122°F])

I Industrial (-20°C to 85°C [-4°F to 185°F])

E Extended (-40°C to 85°C [-40°F to 185°F])

S SPI

5 5.0 Vdc

1Custom pressure and temperature ranges are available.
 Contact Honeywell Customer Service for more information.
2RR and RN pressure ports: The maximum applied pressure is 60 psi.

±0.5 inH2O to ±150 psi±1.6 mbar to ±10 bar
Absolute

015PA
030PA
060PA
100PA
150PA

Differential

Absolute
001BA

1.6BA
2.5BA
004BA
006BA
010BA

Differential

Gage

0.5ND
001ND
002ND
004ND
005ND
010ND
020ND
030ND
001PD
005PD
015PD
030PD
060PD
100PD
150PD

Gage
001NG
002NG
004NG
005NG
010NG
020NG
030NG
001PG
005PG
015PG
030PG
060PG
100PG
150PG

1.6MD
2.5MD
004MD
006MD
010MD
016MD
025MD
040MD
060MD
100MD
160MD
250MD
400MD
600MD
001BD
1.6BD
2.5BD
004BD
006BD
010BD

2.5MG
004MG
006MG
010MG
016MG
025MG
040MG
060MG
100MG
160MG
250MG
400MG
600MG
001BG
1.6BG
2.5BG
004BG
006BG
010BG

0 bar to 1 bar

0 bar to 1.6 bar

0 bar to 2.5 bar

0 bar to 4 bar

0 bar to 6 bar

0 bar to 10 bar

±1.6 mbar

±2.5 mbar

±4 mbar

±6 mbar

±10 mbar

±16 mbar

±25 mbar

±40 mbar

±60 mbar

±100 mbar

±160 mbar

±250 mbar

±400 mbar

±600 mbar

±1 bar

±1.6 bar

±2.5 bar

±4 bar

±6 bar

±10 bar

0 mbar to 2.5 mbar

0 mbar to 4 mbar

0 mbar to 6 mbar

0 mbar to 10 mbar

0 mbar to 16 mbar

0 mbar to 25 mbar

0 mbar to 40 mbar

0 mbar to 60 mbar

0 mbar to 100 mbar

0 mbar to 160 mbar

0 mbar to 250 mbar

0 bar to 400 mbar

0 bar to 600 mbar

0 bar to 1 bar

0 bar to 1.6 bar

0 bar to 2.5 bar

0 bar to 4 bar

0 bar to 6 bar

0 bar to 10 bar

±160 Pa to ±1 MPa
Absolute

100KA

160KA
250KA
400KA
600KA
001GA

Differential

Gage

160LD
250LD
400LD
600LD
001KD
1.6KD
2.5KD
004KD
006KD
010KD
016KD
025KD
040KD
060KD
100KD
160KD
250KD
400KD
600KD
001GD

250LG
400LG
600LG
001KG
1.6KG
2.5KG
004KG
006KG
010KG
016KG
025KG
040KG
060KG
100KG
160KG
250KG
400KG
600KG
001GG

0 kPa to 100 kPa

0 kPa to 160 kPa

0 kPa to 250 kPa

0 kPa to 400 kPa

0 kPa to 600 kPa

0 kPa to 1 MPa

±160 Pa

±250 Pa

±400 Pa

±600 Pa

±1 kPa

±1.6 kPa

±2.5 kPa

±4 kPa

±6 kPa

±10 kPa

±16 kPa

±25 kPa

±40 kPa

±60 kPa

±100 kPa

±160 kPa

±250 kPa

±400 kPa

±600 kPa

±1 MPa

0 Pa to 250 Pa

0 Pa to 400 Pa

0 Pa to 600 Pa

0 kPa to 1 kPa

0 kPa to 1.6 kPa

0 kPa to 2.5 kPa

0 kPa to 4 kPa

0 kPa to 6 kPa

0 kPa to 10 kPa

0 kPa to 16 kPa

0 kPa to 25 kPa

0 kPa to 40 kPa

0 kPa to 60 kPa

0 kPa to 100 kPa

0 kPa to 160 kPa

0 kPa to 250 kPa

0 kPa to 400 kPa

0 kPa to 600 kPa

0 kPa to 1 MPa

0 inH2O to 1 inH2O

0 inH2O to 2 inH2O

0 inH2O to 4 inH2O

0 inH2O to 5 inH2O

0 inH2O to 10 inH2O

0 inH2O to 20 inH2O

0 inH2O to 30 inH2O

0 psi to 1 psi

0 psi to 5 psi

0 psi to 15 psi

0 psi to 30 psi

0 psi to 60 psi

0 psi to 100 psi

0 psi to 150 psi

±0.5 inH2O

±1 inH2O

±2 inH2O

±4 inH2O

±5 inH2O

±10 inH2O

±20 inH2O

±30 inH2O

±1 psi

±5 psi

±15 psi

±30 psi

±60 psi

±100 psi

±150 psi

0 psi to 15 psi

0 psi to 30 psi

0 psi to 60 psi

0 psi to 100 psi

0 psi to 150 psi

Transfer Function
E External math

3 3.3 Vdc

7Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

Table 6. Pressure Range Specifications for ±1.6 mbar to ±10 bar

Pressure
Range

(see
Figure 3)

Pressure
Range

Unit Working
Pressure1

Over
 Pressure2

Burst
Pressure3

Common
Mode

Pressure4

Total Error
Band5

(%FSS)

Total Error
Band after
Auto-Zero6

(%FSS)

Long-term
Stability

1000 hr, 25°C
(%FSS)

Effective
Number of

Bits (ENOB)
at 20 SPS7

P
m

in
.

P
m

ax
.

Absolute
001BA 0 1 bar — 2 4 — ±0.75 ±0.25 ±0.25 16
1.6BA 0 1.6 bar — 4 8 — ±0.75 ±0.25 ±0.25 16
2.5BA 0 2.5 bar — 6 8 — ±0.75 ±0.25 ±0.25 16
004BA 0 4 bar — 8 16 — ±0.75 ±0.25 ±0.25 16
006BA 0 6 bar — 17 17 — ±0.75 ±0.25 ±0.25 15
010BA 0 10 bar — 17 17 — ±0.75 ±0.25 ±0.25 16

Differential
1.6MD -1.6 1.6 mbar 335 675 1000 3450 ±3 ±0.5 ±0.5 16
2.5MD -2.5 2.5 mbar 335 675 1000 3450 ±2 ±0.5 ±0.35 14
004MD -4 4 mbar 335 675 1000 3450 ±2 ±0.5 ±0.35 15
006MD -6 6 mbar 335 675 1000 3450 ±2 ±0.5 ±0.35 16
010MD -10 10 mbar 375 750 1250 5450 ±0.75 ±0.25 ±0.25 16
016MD -16 16 mbar 375 750 1250 5450 ±1 ±0.25 ±0.25 17
025MD -25 25 mbar 435 850 1350 10450 ±1 ±0.25 ±0.25 18
040MD -40 40 mbar 435 850 1350 10450 ±0.75 ±0.25 ±0.25 15
060MD -60 60 mbar — 850 1000 10000 ±0.75 ±0.25 ±0.25 15
100MD -100 100 mbar — 1400 2500 10000 ±0.75 ±0.25 ±0.25 15
160MD -160 160 mbar — 1400 2500 10000 ±0.75 ±0.25 ±0.25 16
250MD -250 250 mbar — 1400 2500 10000 ±0.75 ±0.25 ±0.25 16
400MD -400 400 mbar — 2000 4000 10000 ±0.75 ±0.25 ±0.25 15
600MD -600 600 mbar — 2000 4000 10000 ±0.75 ±0.25 ±0.25 16
001BD -1 1 bar — 4 8 10 ±0.75 ±0.25 ±0.25 16
1.6BD -1.6 1.6 bar — 8 16 10 ±0.75 ±0.25 ±0.25 16
2.5BD -2.5 2.5 bar — 8 16 10 ±0.75 ±0.25 ±0.25 16
004BD -4.0 4.0 bar — 16 17 10 ±0.75 ±0.25 ±0.25 16
006BD -6 6 bar — 17 17 17 ±0.75 ±0.25 ±0.25 16
010BD -10 10 bar — 17 17 17 ±0.75 ±0.25 ±0.25 17

Gage
2.5MG 0 2.5 mbar 335 675 1000 3450 ±3 ±0.5 ±0.5 15
004MG 0 4 mbar 335 675 1000 3450 ±3 ±0.5 ±0.5 16
006MG 0 6 mbar 335 675 1000 3450 ±2 ±0.5 ±0.35 15
010MG 0 10 mbar 335 675 1000 3450 ±0.75 ±0.25 ±0.35 15
016MG 0 16 mbar 335 675 1000 3450 ±0.75 ±0.25 ±0.25 16
025MG 0 25 mbar 375 750 1250 5450 ±1 ±0.25 ±0.25 17
040MG 0 40 mbar 375 750 1250 5450 ±0.75 ±0.25 ±0.25 15
060MG 0 60 mbar — 850 1000 5450 ±0.75 ±0.25 ±0.25 14
100MG 0 100 mbar — 850 1000 10000 ±0.75 ±0.25 ±0.25 15
160MG 0 160 mbar — 850 1000 10000 ±0.75 ±0.25 ±0.25 16
250MG 0 250 mbar — 1400 2500 10000 ±0.75 ±0.25 ±0.25 15
400MG 0 400 mbar — 2000 4000 10000 ±0.75 ±0.25 ±0.25 14
600MG 0 600 mbar — 2000 4000 10000 ±0.75 ±0.25 ±0.25 15
001BG 0 1 bar — 2 4 10 ±0.75 ±0.25 ±0.25 16
1.6BG 0 1.6 bar — 4 8 10 ±0.75 ±0.25 ±0.25 16
2.5BG 0 2.5 bar — 8 16 10 ±0.75 ±0.25 ±0.25 15
004BG 0 4 bar — 8 16 16 ±0.75 ±0.25 ±0.25 16
006BG 0 6 bar — 17 17 17 ±0.75 ±0.25 ±0.25 15
010BG 0 10 bar — 17 17 17 ±0.75 ±0.25 ±0.25 16

1Working Pressure: The maximum pressure that may be applied to any port of the sensor in continuous use. This pressure may be outside the operating pressure
range limits (Pmin. to Pmax.) in which case the sensor may not provide a valid output until presssure is returned to within the operating pressure range. Tested to
1 million cycles, minimum.

2Overpressure: The maximum pressure which may safely be applied to the product for it to remain in specification once pressure is returned to the operating pressure
range. Exposure to higher pressures may cause permanent damage to the product. Unless otherwise specified this applies to all available pressure ports at any
temperature with the operating temperature range.

3Burst Pressure: The maximum pressure that may be applied to any port of the product without causing escape of pressure media. Product should not be expected to
function after exposure to any pressure beyond the burst pressure.

4Common Mode Pressure: The maximum pressure that can be applied simultaneously to both ports of a differential pressure sensor without causing changes in
specified performance.

5Total Error Band: The maximum deviation from the ideal transfer function over the entire compensated temperature and pressure range. Includes all errors due to offset,
full scale span, pressure non-linearity, pressure hysteresis, repeatability, thermal effect on offset, thermal effect on span, and thermal hysteresis (see Figure 1).

6Total Error Band after Auto-Zero: The maximum deviation from the ideal transfer function over the entire compensated pressure range for a minimum of 24 hours after
an auto-zero operation. Includes all errors due to full scale span, pressure non-linearity, pressure hysteresis, and thermal effect on span.

7Effective Number of Bits (ENOB): A measure of the dynamic performance of an analog-to-digital converter (ADC) and its related circuitry. ENOB is defined for the RSC
Series per the following equation: ENOB = log2 (Full Scale Span/Noise).

8 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

Table 7. Pressure Range Specifications for ±160 Pa to ±1 MPa

Pressure
Range

(see
Figure 3)

Pressure
Range

Unit Working
Pressure1

Over
 Pressure2

Burst
Pressure3

Common
Mode

Pressure4

Total Error
Band5

(%FSS)

Total Error
Band after
Auto-Zero6

(%FSS)

Long-term
Stability

1000 hr, 25°C
(%FSS)

Effective
Number of

Bits (ENOB)
at 20 SPS7

P
m

in
.

P
m

ax
.

Absolute
100KA 0 100 kPa — 200 400 — ±0.75 ±0.25 ±0.25 16
160KA 0 160 kPa — 400 800 — ±0.75 ±0.25 ±0.25 16
250KA 0 250 kPa — 600 800 — ±0.75 ±0.25 ±0.25 16
400KA 0 400 kPa — 800 1600 — ±0.75 ±0.25 ±0.25 16
600KA 0 600 kPa — 1700 1700 — ±0.75 ±0.25 ±0.25 15
001GA 0 1 MPa — 1700 1700 — ±0.75 ±0.25 ±0.25 16

Differential
160LD -160 160 Pa 33500 67500 100000 345000 ±3 ±0.5 ±0.5 16
250LD -250 250 Pa 33500 67500 100000 345000 ±2 ±0.5 ±0.35 14
400LD -400 400 Pa 33500 67500 100000 345000 ±2 ±0.5 ±0.35 15
600LD -600 600 Pa 33500 67500 100000 345000 ±2 ±0.5 ±0.35 16
001KD -1 1 kPa 37.5 75 125 545 ±0.75 ±0.25 ±0.25 16
1.6KD -1.6 1.6 kPa 37.5 75 125 545 ±1 ±0.25 ±0.25 17
2.5KD -2.5 2.5 kPa 43.5 85 135 1045 ±1 ±0.25 ±0.25 18
004KD -4 4 kPa 43.5 85 135 1045 ±0.75 ±0.25 ±0.25 15
006KD -6 6 kPa — 85 100 1000 ±0.75 ±0.25 ±0.25 15
010KD -10 10 kPa — 140 250 1000 ±0.75 ±0.25 ±0.25 16
016KD -16 16 kPa — 140 250 1000 ±0.75 ±0.25 ±0.25 17
025KD -25 25 kPa — 140 250 1000 ±0.75 ±0.25 ±0.25 16
040KD -40 40 kPa — 200 400 1000 ±0.75 ±0.25 ±0.25 17
060KD -60 60 kPa — 200 400 1000 ±0.75 ±0.25 ±0.25 16
100KD -100 100 kPa — 400 800 1000 ±0.75 ±0.25 ±0.25 16
160KD -160 160 kPa — 800 1600 1000 ±0.75 ±0.25 ±0.25 16
250KD -250 250 kPa — 800 1600 1000 ±0.75 ±0.25 ±0.25 16
400KD -400 400 kPa — 1600 1700 1000 ±0.75 ±0.25 ±0.25 16
600KD -600 600 kPa — 1700 1700 1700 ±0.75 ±0.25 ±0.25 16
001GD -1 1 MPa — 1.7 1.7 1.7 ±0.75 ±0.25 ±0.25 17

Gage
250LG 0 250 Pa 33500 67500 100000 345000 ±3 ±0.5 ±0.5 15
400LG 0 400 Pa 33500 67500 100000 345000 ±3 ±0.5 ±0.5 16
600LG 0 600 Pa 33500 67500 100000 345000 ±2 ±0.5 ±0.35 15
001KG 0 1 kPa 33.5 67.5 100 345 ±0.75 ±0.25 ±0.35 15
1.6KG 0 1.6 kPa 33.5 67.5 100 345 ±0.75 ±0.25 ±0.25 16
2.5KG 0 2.5 kPa 37.5 75 125 545 ±1 ±0.25 ±0.25 17
004KG 0 4 kPa 37.5 75 125 545 ±0.75 ±0.25 ±0.25 15
006KG 0 6 kPa — 85 100 545 ±0.75 ±0.25 ±0.25 14
010KG 0 10 kPa — 85 100 1000 ±0.75 ±0.25 ±0.25 15
016KG 0 16 kPa — 85 100 1000 ±0.75 ±0.25 ±0.25 16
025KG 0 25 kPa — 140 250 1000 ±0.75 ±0.25 ±0.25 15
040KG 0 40 kPa — 200 400 1000 ±0.75 ±0.25 ±0.25 14
060KG 0 60 kPa — 200 400 1000 ±0.75 ±0.25 ±0.25 15
100KG 0 100 kPa — 200 400 1000 ±0.75 ±0.25 ±0.25 16
160KG 0 160 kPa — 400 800 1000 ±0.75 ±0.25 ±0.25 16
250KG 0 250 kPa — 800 1600 1000 ±0.75 ±0.25 ±0.25 15
400KG 0 400 kPa — 800 1600 1600 ±0.75 ±0.25 ±0.25 16
600KG 0 600 kPa — 1700 1700 1700 ±0.75 ±0.25 ±0.25 15
001GG 0 1 MPa — 1.7 1.7 1.7 ±0.75 ±0.25 ±0.25 16

1Working Pressure: The maximum pressure that may be applied to any port of the sensor in continuous use. This pressure may be outside the operating pressure
range limits (Pmin. to Pmax.) in which case the sensor may not provide a valid output until presssure is returned to within the operating pressure range. Tested to
1 million cycles, minimum.

2Overpressure: The maximum pressure which may safely be applied to the product for it to remain in specification once pressure is returned to the operating pressure
range. Exposure to higher pressures may cause permanent damage to the product. Unless otherwise specified this applies to all available pressure ports at any
temperature with the operating temperature range.

3Burst Pressure: The maximum pressure that may be applied to any port of the product without causing escape of pressure media. Product should not be expected to
function after exposure to any pressure beyond the burst pressure.

4Common Mode Pressure: The maximum pressure that can be applied simultaneously to both ports of a differential pressure sensor without causing changes in
specified performance.

5Total Error Band: The maximum deviation from the ideal transfer function over the entire compensated temperature and pressure range. Includes all errors due to offset,
full scale span, pressure non-linearity, pressure hysteresis, repeatability, thermal effect on offset, thermal effect on span, and thermal hysteresis (see Figure 1).

6Total Error Band after Auto-Zero: The maximum deviation from the ideal transfer function over the entire compensated pressure range for a minimum of 24 hours after
an auto-zero operation. Includes all errors due to full scale span, pressure non-linearity, pressure hysteresis, and thermal effect on span.

7Effective Number of Bits (ENOB): A measure of the dynamic performance of an analog-to-digital converter (ADC) and its related circuitry. ENOB is defined for the RSC
Series per the following equation: ENOB = log2 (Full Scale Span/Noise).

9Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

Table 8. Pressure Range Specifications for ±0.5 inH2O to ±150 psi

Pressure
Range

(see
Figure 3)

Pressure
Range

Unit Working
Pressure1

Over
 Pressure2

Burst
Pressure3

Common
Mode

Pressure4

Total Error
Band5

(%FSS)

Total Error
Band after
Auto-Zero6

(%FSS)

Long-term
Stability

1000 hr, 25°C
(%FSS)

Effective
Number of

Bits (ENOB)
at 20 SPS7

P
m

in
.

P
m

ax
.

Absolute
015PA 0 15 psi — 30 60 — ±0.75 ±0.25 ±0.25 16
030PA 0 30 psi — 60 120 — ±0.75 ±0.25 ±0.25 16
060PA 0 60 psi — 120 240 — ±0.75 ±0.25 ±0.25 16
100PA 0 100 psi — 250 250 — ±0.75 ±0.25 ±0.25 16
150PA 0 150 psi — 250 250 — ±0.75 ±0.25 ±0.25 16

Differential
0.5ND -0.5 0.5 inH2O 135 270 415 1400 ±3 ±0.5 ±0.5 16
001ND -1 1 inH2O 135 270 415 1400 ±2 ±0.5 ±0.35 15
002ND -2 2 inH2O 135 270 415 1400 ±2 ±0.5 ±0.35 16
004ND -4 4 inH2O 150 300 500 2200 ±0.75 ±0.25 ±0.25 17
005ND -5 5 inH2O 150 300 500 2200 ±1 ±0.5 ±0.25 19
010ND -10 10 inH2O 175 350 550 4200 ±1 ±0.25 ±0.25 19
020ND -20 20 inH2O 175 350 550 4200 ±0.75 ±0.25 ±0.25 16
030ND -30 30 inH2O 175 350 550 4200 ±0.75 ±0.25 ±0.25 16
001PD -1 1 psi — 10 15 150 ±0.75 ±0.25 ±0.25 15
005PD -5 5 psi — 30 40 150 ±0.75 ±0.25 ±0.25 17
015PD -15 15 psi — 60 120 150 ±0.75 ±0.25 ±0.25 17
030PD -30 30 psi — 120 240 150 ±0.75 ±0.25 ±0.25 17
060PD -60 60 psi — 250 250 250 ±0.75 ±0.25 ±0.25 17
100PD -100 100 psi — 250 250 250 ±0.75 ±0.25 ±0.25 17
150PD -150 150 psi — 250 250 250 ±0.75 ±0.25 ±0.25 17

Gage
001NG 0 1 inH2O 135 270 415 1400 ±3 ±0.5 ±0.5 16
002NG 0 2 inH2O 135 270 415 1400 ±2 ±0.5 ±0.35 15
004NG 0 4 inH2O 135 270 415 1400 ±0.75 ±0.25 ±0.35 16
005NG 0 5 inH2O 135 270 415 1400 ±0.75 ±0.25 ±0.25 16
010NG 0 10 inH2O 150 300 500 2200 ±1 ±0.25 ±0.25 18
020NG 0 20 inH2O 175 350 550 4200 ±0.75 ±0.25 ±0.25 15
030NG 0 30 inH2O 175 350 550 4200 ±0.75 ±0.25 ±0.25 15
001PG 0 1 psi — 10 15 150 ±0.75 ±0.25 ±0.25 14
005PG 0 5 psi — 30 40 150 ±0.75 ±0.25 ±0.25 16
015PG 0 15 psi — 30 60 150 ±0.75 ±0.25 ±0.25 16
030PG 0 30 psi — 60 120 150 ±0.75 ±0.25 ±0.25 16
060PG 0 60 psi — 120 240 250 ±0.75 ±0.25 ±0.25 16
100PG 0 100 psi — 250 250 250 ±0.75 ±0.25 ±0.25 16
150PG 0 150 psi — 250 250 250 ±0.75 ±0.25 ±0.25 16

1Working Pressure: The maximum pressure that may be applied to any port of the sensor in continuous use. This pressure may be outside the operating pressure
range limits (Pmin. to Pmax.) in which case the sensor may not provide a valid output until presssure is returned to within the operating pressure range. Tested to
1 million cycles, minimum.

2Overpressure: The maximum pressure which may safely be applied to the product for it to remain in specification once pressure is returned to the operating pressure
range. Exposure to higher pressures may cause permanent damage to the product. Unless otherwise specified this applies to all available pressure ports at any
temperature with the operating temperature range.

3Burst Pressure: The maximum pressure that may be applied to any port of the product without causing escape of pressure media. Product should not be expected to
function after exposure to any pressure beyond the burst pressure.

4Common Mode Pressure: The maximum pressure that can be applied simultaneously to both ports of a differential pressure sensor without causing changes in
specified performance.

5Total Error Band: The maximum deviation from the ideal transfer function over the entire compensated temperature and pressure range. Includes all errors due to offset,
full scale span, pressure non-linearity, pressure hysteresis, repeatability, thermal effect on offset, thermal effect on span, and thermal hysteresis (see Figure 1).

6Total Error Band after Auto-Zero: The maximum deviation from the ideal transfer function over the entire compensated pressure range for a minimum of 24 hours after
an auto-zero operation. Includes all errors due to full scale span, pressure non-linearity, pressure hysteresis, and thermal effect on span.

7Effective Number of Bits (ENOB): A measure of the dynamic performance of an analog-to-digital converter (ADC) and its related circuitry. ENOB is defined for the RSC
Series per the following equation: ENOB = log2 (Full Scale Span/Noise).

10 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

Figure 4. DIP Package Dimensional Drawings (For reference only: mm [in].)

DIP NN: No ports

DIP AN: Single axial barbed
port

DIP LN: Single axial barbless
port

7,00
[0.276]

8X 0,46
 [0.018]

10,0
[0.39]

 2,54 Typ.
 [0.100]

1,14
[0.045]

12,95
[0.510]

Port 1

 ø3,81
 [0.150]

0,25
[0.010]

Port 2

9,24
[0.364]

11,21
[0.441]

9,40
[0.370]

2,72
[0.107]

 ø4,93
 [0.194]

13,75
[0.541]

7,95
[0.313]

2,57
[0.101]

2,21
[0.087]

3,30
[0.130]

5,0
[0.20]

6,2
[0.25]

 ø3,05
 [0.120]

4 3 2 1

5 6 7 8

1 2 3 4

8 7 6 5

7,00
[0.276]

8X 0,46
 [0.018]

10,0
[0.39]

12,95
[0.510]

Port 1
Port 2

2,21
[0.087]

0,25
[0.010]

9,40
[0.370]

11,21
[0.441]

5,80
[0.228]

3,57
[0.141]

2,57
[0.101]

6,95
[0.274]

1,00
[0.039]

1,14
[0.045]

2,73
[0.108]

6,2
[0.25]

4 3 2 1

5 6 7 8

9,24
[0.364]

13,75
[0.541]

 ø6,00
 [0.236]

5,0
[0.20]

 ø2,47
 [0.097]

1 2 3 4

8 7 6 5

 2,54 Typ.
 [0.100]

7,00
[0.276]

8X 0,46
 [0.018]

10,0
[0.39]

 2,54 Typ.
 [0.100]

1,14
[0.045]

12,95
[0.510]

9,40
[0.370]

Port 1 Port 2

2X 2,21
 [0.087]

9,24
[0.364]
10,85
[0.427]

0,25
[0.010]

5,44
[0.214]

4 3 2 1

5 6 7 8

1 2 3 4

8 7 6 5

2,72
[0.107]

11Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

Figure 4. DIP Package Dimensional Drawings (continued)

DIP RN: Single radial barbed
port

DIP RR: Dual radial barbed
ports, same side

DIP JN: Single radial barbless
port

7,00
[0.276]

10,0
[0.39]

 2,54 Typ.
 [0.100]1,14

[0.045]

Port 1

ø1,52
 [0.060]

 ø1,53
 [0.060]

 ø1,93
 [0.076]

0,25
[0.010]

12,95
[0.510]

Port 2

9,24
[0.364]

11,21
[0.441]9,40

[0.370]

2,73
[0.107]

 2,93
 [0.115] 1,91

 [0.075] 2X 2,57
 [0.101]

5,80
[0.228]

Port 1

2,21
[0.087]

1,4
[0.05]

4 3 2 1

5 6 7 8

4,2
[0.17]

1 2 3 4

8 7 6 5

 8X 0,46
 [0.018]

7,00
[0.276]

8X 0,46
 [0.018]

10,0
[0.39]

 2,54 Typ.
 [0.100]

1,14
[0.045]

12,95
[0.510]

Port 1

3,78
[0.149] 2X ø1,52

 [0.060]

 2X ø1,53
 [0.060]

 2X ø1,93
 [0.076]

0,25
[0.010]

Port 1

Port 2

4,0
[0.16]

9,24
[0.364]

11,21
[0.441]

4,2
[0.17]

9,40
[0.370]

2,73
[0.107]

 2X 2,93
 [0.115]

 2X 1,91
 [0.075]

 2X 2,57
 [0.101]

6,16
[0.242]

4,45
[0.175]

4 3 2 1

5 6 7 8

1 2 3 4

8 7 6 5

Port 2

7,00
[0.276]

8X 0,46
 [0.018]

10,0
[0.39]

 2,54
 [0.100]

1,14
[0.045]

12,95
[0.510]

Port 1

0,25
[0.010]

6,70
[0.264]

Port 1

Port 2

9,24
[0.364]

11,92
[0.469]

6,51
[0.256]

4,1
[0.16]

2,21
[0.087]

3,28
[0.129]

1,9
[0.07]

9,40
[0.370]

2,73
[0.107]

6,75
[0.266]

 ø2,34
 [0.092]

1 2 3 4

8 7 6 5

4 3 2 1

5 6 7 8

12 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

Figure 4. DIP Package Dimensional Drawings (continued)

DIP JJ: Dual radial barbless
ports, same side

7,00
[0.276]

8X 0,46
 [0.018]

 2,54
 [0.100]

12,95
[0.510]

Port 2

0,25
[0.010]

Port 1

9,24
[0.364]

11,92
[0.469]

4,2
[0.16]

4,1
[0.16]

4,1
[0.16]Port 1

9,401
[0.370]

10,0
[0.39]3,28

[0.129]
3,28

[0.129]

2,73
[0.107]

1,14
[0.045]

 2X ø2,34
 [0.092]

 2X 6,75
 [0.266]

1,94
[0.076]

1,9
[0.07]

4,76
[0.187]

7,58
[0.298]

1 2 3 4

8 7 6 5

4 3 2 1

5 6 7 8

Figure 5. SMT Package Dimensional Drawings (For reference only: mm [in].)

SMT NN: No ports

SMT AN: Single axial
barbed port

 ø3,81
 [0.150]

10,0
[0.39]

8X 1,28
 [0.050]

7,0
[0.276]

8X 0,46
 [0.018]

12,95
[0.510]

6,77
[0.266]

4,80
[0.189]

13,75
[0.541]

7,95
[0.31]

2,57
[0.101]

2,21
[0.087]

9,40
[0.370]

5,0
[0.20]

6,2
[0.25]

2,72
[0.107]

 ø4,93
 [0.194]

 ø3,05
 [0.120]

3,30
[0.130]

 2,54 Typ.
 [0.100]

1,14
[0.045]

Port 1

Port 2

4 3 2 1

5 6 7 88 7 6 5

1 2 3 4

8X 1,28
 [0.050]

7,00
[0.276]

8X 0.46
 [0.018]6,41

[0.252]

4,80
[0.189]

 2,54 Typ.
 [0.100]

1,14
[0.045]

12,95
[0.510]

Port 1 Port 2

5,44
[0.214]

9,40
[0.370]

2,73
[0.107]

8 7 6 5 2X 2,21
 [0.087]

1 2 3 4 4 3 2 1

5 6 7 8

10,0
[0.39]

13Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

Figure 5. SMT Package Dimensional Drawings (continued)

SMT LN: Single axial barbless
port

SMT RN: Single radial barbed
port

SMT RR: Dual radial barbed
ports, same side

8X 1,28
 [0.050]

7,00
[0.276]

8X 0,46
 [0.018]

6,77
[0.266]

4,80
[0.189]

1,4
[0.05]

 ø1,53
 [0.060]

 2,54 Typ.
 [0.100]

1,14
[0.045]

12,95
[0.510]

9,40
[0.370]

Port 1 Port 2

2X 2,93
 [0.115] 2X 1,91

 [0.075]
5,80

[0.228]

4,2
[0.17]

Port 1

2,57
[0.101]

2,73
[0.107]

8 7 6 5 2,21
[0.087]

1 2 3 4 4 3 2 1

5 6 7 8 ø1,931
 [0.076]

 ø1,52
 [0.060]

10,0
[0.39]

8X 1,28
 [0.050]

7,00
[0.276]

8X 0,46
 [0.018]

6,77
[0.266]

4,80
[0.189]

10,0
[0.394]

 2,54 Typ.
[0.100]

1,14
[0.045]

12,95
[0.510]

9,40
[0.370]

Port 1
Port 2

5,80
[0.228]

2,57
[0.101]

6,2
[0.25]

2,21
[0.087]

2,73
[0.108]

5,0
[0.20]

6,95
[0.274]

13,75
[0.541]

 ø6,00
 [0.236]

1,00
[0.039]

 ø2,47
 [0.097]

3,57
[0.141]

0,25
[0.010]

1 2 3 4

8 7 6 5

4 3 2 1

5 6 7 8

10,0
[0.39]

8X 1,28
 [0.050]

7,0
[0.276]

8X 0,46
 [0.018]

4,7
[0.18]

6,77
[0.266]

4,80
[0.189]

3,78
[0.149]

 2X ø1,52
 [0.060]

 2,54 Typ.
 [0.100]

1,14
[0.045]

12,95
[0.510]

9,40
[0.370]

Port 1 Port 2

Port 1

Port 2

4,0
[0.16]

2X 2,93
 [0.115]

2X 1,91
 [0.075]

2X 2,57
 [0.101]

6,16
[0.242]

4,2
[0.17]

2,73
[0.107]

 2X ø1,53
 [0.060]

 2X ø1,93
 [0.076]

4 3 2 1

5 6 7 88 7 6 5

1 2 3 4

14 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

Figure 5. SMT Package Dimensional Drawings (continued)

SMT JN: Single radial
barbless port

SMT JJ: Dual radial barbless
ports, same side

8X 1,28
 [0.050]

7,00
[0.276]

8X 0,46
 [0.018]

7,48
[0.294]

9,91
[0.390]

 2,54 Typ.
 [0.100]

1,14
[0.045]

12,95
[0.510]

9,40
[0.370]

Port 1 Port 2

1,87
[0.07]

4,80
[0.189]

2,21
[0.087]

 ø2,34
 [0.092]

3,28
[0.129]

Port 1

6,75
[0.266]

4,15
[0.163]

6,98
[0.275]

6,51
[0.256]

5,38
[0.212]

1 2 3 4

8 7 6 5

4 3 2 1

5 6 7 8

2,72
[0.107]

8X 1,28
 [0.050]8X 0,46

 [0.018]

9,91
[0.390]

 2,54 Typ.
 [0.100]1,14

[0.045]

12,95
[0.510]

9,40
[0.370]

Port 1 Port 2

Port 1

4,162
[0.1639]

6,981
[0.275]

7,58
[0.298]

4,14
[0.163]

8,36
[0.329]

5,68
[0.224]

1,50
[0.059]

Port 2

1,85
[0.073]

2,72
[0.107]

4,76
[0.187]2X 6,75

 [0.266]
3,28

[0.129]

1 2 3 4

8 7 6 5

4 3 2

5 6 7 8

1

 2X ø2,34
 [0.092]

Figure 6. Recommended PCB Pad Layouts

DIP SMT

13,08
[0.515]

 0,813
[0.032]

2,54
[0.100]

2,54
[0.100]

9,40
[0.370]

2,032
[0.080]

1,143
[0.045]

15Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

Table 9. Pinout

Pin Name Description

1 SCLK external clock source

2 DRDY data ready: active low

3 DIN serial data input

4 CS_ADC ADC chip select: active low

5 GND ground

6 VCC positive supply voltage

7 CS_EE EEPROM chip select: active low

8 DOUT serial data output

Figure 7. Recommended Circuit

VCC

R1R2R3R4

R5 R6

DOUT

SCLK

DRDY

DIN

CS_ADC

GND

GND GND

VCC

C2

1

2

3

4

8

7

6

5

C1

DOUT

GND

CS_EE

SCLK

DRDY

DIN

CS_ADC

CS_EE

VCC

Pull-up resistors: R1 = R2 = R3 = R4 = R5 = R6 = 1 kOhm
Supply filter capacitors: C1 = 0.1 uF, C2 = 10 uF

Note: R1, R2, R3, R5 are optional

RSC Series Sensor

VCC VCC VCC VCC VCC

16 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

1.0	 SYSTEM OVERVIEW

1.1	 Major System Blocks (see Figure 1-1)
•	 A piezoresistive Sense Element that provides a signal that changes when pressure is applied to the device.

•	 An Analog to Digital Converter (ADC) with an integrated amplifier that measures this signal. (Unlike many conventional

sensors, this digital signal is neither compensated nor calibrated.)

•	 An onboard EEPROM Memory that contains the coefficients for compensating equations that can be used to correct the raw

signal and provide a fully temperature-compensated, pressure-calibrated value.

Figure 1-1. Block Diagram

1.2	 High-level Operating Sequence
The following operating sequence is required to make the device function. Each step is discussed in detail in the following sections.

1.	 Read the ADC settings and the compensation values from EEPROM.

2.	 Initialize the ADC converter using the settings provided in EEPROM.

3.	 Adjust the ADC sample rate if desired.

4.	 Command the ADC to take a temperature reading, and store this reading.

5.	 Give Delay (Example: if sample rate is 330SPS delay for 3.03 ms [1/330 s]).

6.	 Command the ADC to take a pressure reading, and store this reading.

7.	 Apply the compensation formulae to the temperature and pressure readings in order to calculate a pressure value.

8.	 Repeat steps 4, 5 and 6 in a loop to take additional readings.

Sense Element

EEPROM

24-bit ADCPGA

RSC Series Sensor
VCC

CS-ADC
DRDY
DIN
DOUT
SCLK

CS_EE

GND

17Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

It is not necessary to take a new temperature reading in conjunction with every pressure reading. If a fast response to pressure

is required, it is possible to take several pressure readings in a row and use an earlier temperature reading to compensate. The

exact timing of this will be application specific and depend on the rapidity of possible temperature changes. A temperature

reading approximately every 100 ms should be adequate for most applications except those with rapid temperature transients.

Longer times between temperature readings may be possible for applications where rapid temperature changes are not

possible. If multiple pressure readings for a single temperature reading are desired, the sequence of steps above becomes:

4.	 Command the ADC to take a temperature reading, and store this reading.

5.	 Command the ADC to take a pressure reading, and store this reading.

6.	 Apply the compensation formulae to the temperature and pressure readings in order to calculate a pressure value.

7.	 Repeat steps 5 and 6 in a loop to take additional pressure readings and compensate them.

8.	 After a pre-determined number of loops, repeat step 4.

1.3	 Compensation Mathematics (see Table 1-1)
This section gives a high-level overview of the compensation mathematics. Please refer to Section 2.0 for details on exact

numeric formats and EEPROM addresses. It is assumed that all values have been correctly converted to a floating-point decimal

format.

Table 1-1. Coefficients Read from EEPROM

Coefficient Description

PRange pressure range read from EEPROM

Pmin pressure offset read from EEPROM

Eng Units engineering units read from EEPROM

Praw uncompensated pressure reading from ADC

Traw uncompensated temperature reading from ADC

Pint1 intermediate value in calculations

Pint2 intermediate value in calculations

PComp_FS compensated output pressure

PComp compensated output pressure, in engineering units

OffsetCoefficient3…OffsetCoefficient0 = Correction values from EEPROM

SpanCoefficient3…SpanCoefficient0 = Correction values from EEPROM

ShapeCoefficient3…ShapeCoefficient0 = Correction values from EEPROM

Pint1 = Praw – (OffsetCoefficient3 * Traw
3 + OffsetCoefficient2 * Traw

2 + OffsetCoefficient1 * Traw + OffsetCoefficient0)
Pint2 = Pint1 / (SpanCoefficient3 * Traw

3 + SpanCoefficient2 * Traw
2 + SpanCoefficient1 * Traw + SpanCoefficient0)

PComp_FS = ShapeCoefficient3 * Pint2
3 + ShapeCoefficient2 * Pint2

2 + ShapeCoefficient1 * Pint2 + ShapeCoefficient0

PComp = (PComp_FS * PRange) + Pmin [Engineering Units]

18 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

2.0	 SYSTEM INITIALIZATION – EEPROM
The device on-board memory contains serialization, pressure range, ADC configuration and compensation information.

2.1	 EEPROM Contents

2.11	 Serialization and pressure range information: Stored in bytes 0 to 40 (see Table 2-1).

Table 2-1. Serialization and Pressure Range Information
Relative Address Item Detail Data Type Byte Order

0

sensor catalog listing

ASCII Char MSB
1 ASCII Char
2 ASCII Char
3 ASCII Char
4 ASCII Char
5 ASCII Char
6 ASCII Char
7 ASCII Char
8 ASCII Char
9 ASCII Char

10 ASCII Char
11 ASCII Char
12 ASCII Char
13 ASCII Char
14 ASCII Char
15 ASCII Char LSB
16

serial number

(YYYYDDDXXXX)

YYYY

ASCII Char MSB
17 ASCII Char
18 ASCII Char
19 ASCII Char LSB
20

DDD
ASCII Char MSB

21 ASCII Char
22 ASCII Char LSB
23

XXXX

ASCII Char MSB
24 ASCII Char
25 ASCII Char
26 ASCII Char LSB
27

pressure range Float

LSB
28
29
30 MSB
31

pressure minimum Float

LSB
32
33
34 MSB
35

pressure unit

ASCII Char MSB
36 ASCII Char
37 ASCII Char
38 ASCII Char
39 ASCII Char LSB
40 pressure reference ASCII Char

19Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

2.12	 ADC Configuration Settings: Stored in bytes 61, 63, 65 and 67 (See Table 2-2).

Table 2-2. ADC Configuration Setttings
Relative Address Item Detail Data Type Byte Order

60

ADC configuration
math

61 ADC CONFIG_00 unsigned character -
62
63 ADC CONFIG_01 unsigned character -
64
65 ADC CONFIG_02 unsigned character -
66
67 ADC CONFIG_03 unsigned character -

2.13	 Polynomial coefficients: Stored in bytes 130 to 145 (see Table 2-3).

Table 2-3. Polynomial Coefficients
Relative Address Item Detail Data Type Byte Order

130

offset matrix

OffsetCoefficient0 float

LSB
131
132
133 MSB
134

OffsetCoefficient1 float

LSB
135
136
137 MSB
138

OffsetCoefficient2 float

LSB
139
140
141 MSB
142

OffsetCoefficient3 float

LSB
143
144
145 MSB

2.14	 Span coefficients: Stored in bytes 210 to 225 (see Table 2-4).

Table 2-4. Span Coefficients
Relative Address Item Detail Data Type Byte Order

210

span matrix

SpanCoefficient0 float

LSB
211
212
213 MSB
214

SpanCoefficient1 float

LSB
215
216
217 MSB
218

SpanCoefficient2 float

LSB
219
220
221 MSB
222

SpanCoefficient3 float

LSB
223
224
225 MSB

20 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

2.15	 Shape Coefficients: Stored in bytes 290 to 305 (see Table 2-5).

Table 2-5. Shape Coefficients

Relative Address Item Detail Data Type Byte Order

290

shape matrix

ShapeCoefficient0 float

LSB

291

292

293 MSB

294

ShapeCoefficient1 float

LSB

295

296

297 MSB

298

ShapeCoefficient2 float

LSB

299

300

301 MSB

302

ShapeCoefficient3 float

LSB

303

304

305 MSB

2.16	 Checksum address: Stored in byte 450 (see Table 2-6).

Table 2-6. Checksum Address

Relative Address Item Detail Data Type Byte Order

450
Checksum unsigned short int

LSB

451 MSB

Any unspecified EEPROM addresses below address 451 are reserved for future enhancements.

2.2	 EEPROM Communications

The CS_EE pin of the sensor selects the EEPROM for SPI communication. When CS_EE is high, the EEPROM is in stand-by

mode, and communications with the ADC are possible. When CS_EE is low, the EEPROM is enabled. CS_EE and CS_ADC must

never be simultaneously low. EEPROM operates in SPI mode 0 where CPOL = 0 and CPHA = 0 (0,0) and mode 3 where CPOL = 1

and CPHA = 1 (1,1).

Each memory of EEPROM contains 8-bit data or one byte. To read from memory, the host sends an EAD_EEPROM instruction

[0000 X011] followed by an 8-bit address. The ‘X’ bit in the read instruction is the ninth (MSB) address bit.

Example:

1. To read data at address 1, the command sequence is [0000 0011] [0000 0001].

2. To read data at address 290, the command sequence is [0000 1011] [0010 0010].

21Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

After receiving the last address bit, the EEPROM responds by shifting out data on the DOUT pin, as shown in Figure 2-1.

Sequentially stored data can be read out by simply continuing to run the clock. The internal address pointer is automatically

incremented to the next higher address as data is shifted out. After reaching the highest memory address, the address counter

“rolls over” to the lowest memory address, and the read cycle can be continued indefinitely. The read operation is terminated by

taking CS_EE high.

Figure 2-1. EEPROM Communications

SCLK

DOUT

DIN

0 9 12 22

CS_EE

1 2 3 4 5 6 7 8 13 14 15 16 17 18 19 20 21

A0A7110 0 0 00

High Impedance

Byte AddressOp Code

D7 D6 D5 D4 D3 D2 D1
MSB

D0

X*

3.0	 SYSTEM OPERATION – ADC

3.1	 ADC Communications and Initialization
The CS_ADC pin of the sensor selects the ADC for SPI communication. When CS_ADC is high, the ADC is in stand-by mode, and

communications with the EEPROM are possible. When CS_ADC is low, the ADC is enabled. CS_EE and CS_ADC must never be

simultaneously low. The ADC interface operates in SPI mode 1 where CPOL = 0 and CPHA = 1.

The ADC has four configuration registers. Three registers are ‘reserved’ and must be set to the default values contained in

EEPROM. These registers contain setup values that are specific to the pressure sense element, and should not be changed.

Configuration register 1 toggles the ADC between pressure and temperature readings and controls the data rate of the ADC.

To program a configuration register, the host sends a WREG command [0100 RRNN], where ‘RR’ is the register number and ‘NN’

is the number of bytes to be written –1.

Example: To write the single byte default configuration to register 3, the command is [0100 1100]. It is possible to write the

default values to all configuration registers with a single command by setting the address to 0 and the number of bytes to (4 -1)

= 3, followed by all four configuration bytes in sequence. The command for this is [0100 0011].

The ADC is capable of full-duplex operation, which means commands are decoded at the same time that conversion data are

read. Commands may be sent on any 8-bit data boundary during a data read operation. This allows for faster toggling between

pressure and temperature modes. A WREG command can be sent without corrupting an ongoing read operation. Figure 3-1

shows an example of sending a WREG command while reading conversion data. Note that after the command is clocked in (after

the 32nd SCLK falling edge), the sensor changes settings and starts converting using the new register settings. The WREG

command can be sent on any of the 8-bit boundaries – the first, ninth, 17th or 25th SCLK rising edges as shown in Figure 3-1.

22 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

Figure 3-1. ADC Communciations and Initialization

DATADATA MSB DATA LSB

Next Data Ready

CS_ADC

SCLK

DOUT/DRDY

DRDY

DIN

1 9 17 25

WREG REG_DATA REG_DATA

Hi-Z

2 * TMOD

3.2	 Programming the Data Rate and Pressure/Temperature Modes
The ADC configuration register 1 contains the settings for the data rate and determines whether the ADCS takes a pressure

reading or a temperature reading. This register can be changed as shown in Table 3-1 by using a WREG command. Typical data

conversion times are shown in Table 3-2.

Table 3-1. ADC Configuration Register
ADC_CONFIG_01

[HEX] Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0

01h DR[2:0] MODE[1:0] 1 TS 0
Data Rate

Normal Mode (SPS)
000: 20 (default)
001: 45
010: 90
011: 175
100: 330
101: 600
110: 1000
111: not used

Fast Mode (SPS)
000: 40 (default)
001: 90
010: 180
011: 350
100: 660
101: 1200
110: 2000
111: not used

Operating Mode

00: Normal Mode (256 kHz
modulator clock) (default)
01: not used
10: Fast Mode (512 kHz
modulator clock)

set to 1 Temperature Sensor Mode

0: Pressure (sense element)
reading
1: Temperature reading

set to 0

Table 3-2. Typical Data Conversion Times
Normal Mode Fast Mode

SPS Time (ms) SPS Time (ms)
20 49.99 40 25.00
45 22.25 90 11.12
90 11.26 180 5.63

175 5.78 350 2.89
330 3.04 660 1.52
600 1.68 1200 0.84

1000 1.01 2000 0.51

23Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

3.3	 ADC Reset Command
The ADC reset command RESET [0000 0110] resets the ADC to the default values.

3.4	 ADC Programming Sequence – Power Up
At power-up it is necessary to initialize all the ADC registers. The sequence is:

1.	 Set the CS_EE to high to disable EEPROM communication.

2.	 Set the CS_ADC to low to enable ADC communication.

3.	 Initialize all four configuration registers to the default values in the EEPROM’s Relative addresses 61, 63, 65 and 67 (see the

MSB bytes in see Section 3.0) by sending a WREG command to address 0 [0100 0011] followed by the four bytes of data:

•	 Send the the Reset command (06h) to make sure the ADC is properly reset after powerup

•	 Write the respective register configuration using the WREG command (Example: 43h, 0Ah, 84h, 40h, and 00h)

Both a temperature and an uncompensated pressure reading are necessary to calculate a compensated value (see Section 3.5).

3.5	 ADC Programming and Read Sequence – Temperature Reading (see Figure 3-2 and Table 3-3)
1.	 Set the CS_ADC low to enable ADC communication.

2.	 Configure the sensor to temperature mode and the desired data rate by setting configuration register 1 by sending a WREG

command to address 1, [0100 0100] followed by the single configuration byte. Bit 1 (TS) of the configuration register should

be set to 1.

3.	 Send 08h command to start data conversion on ADC.

4.	 The sensor will start to output the requested data on DOUT at the first SCLK rising edge after the command byte is received.

Figure 3-2. ADC Programming and Read Sequence – Temperature Reading

DATADATA MSB DATA LSB

Next Data Ready

CS_ADC

SCLK

DOUT

DRDY

DIN

1 9 17 25

Hi-Z

5.	 Interpret the data as follows: Temperature data are output starting with MSB. When reading 24 bits, the first 14 bits are used

to indicate the temperature measurement result. The last 10 bits are random data and must be ignored. Negative temperature

is represented in 2’s complement format. MSB = 0 indicates positive result, MSB = 1 indicates negative value.

To convert the digital value to a Celsius temperature, first check if the MSB is 0 or 1. If the MSB = 0, simply multiply the decimal

code by 0.03125°C to obtain the result. If the MSB = 1, subtract 1 from the result and complement all bits, multiply the result

by -0.03125°C.

24 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

Table 3-3. Data Interpretation Table
Temperature (°C) Digital Output (Binary) Hex
128 01 0000 0000 0000 1000
127.96875 00 1111 1111 1111 0FFF
100 00 1100 1000 0000 0C80
80 00 1010 0000 0000 0A00
75 00 1001 0110 0000 0960
50 00 0110 0100 0000 0640
25 00 0011 0010 0000 0320
0.25 00 0000 0000 1000 0008
0 00 0000 0000 0000 0000
-0.25 11 1111 1111 1000 3FF8
-25 11 1100 1110 0000 3CE0
-40 11 1011 0000 0000 3B00

Example 1: The ADC reads back 0960h: 0960h has an MSB = 0. (0960h) × (0.03125°C) = (2400) × (0.03125°C) = 75°C

Example 2: The ADC reads back: 3CE0h: 3CE0h has an MSB = 1. Complement the result: 3CE0h = 0320h (0320h) × (–0.03125°C)

= (800) × (–0.03125°C) = –25°C

3.6	 ADC Programming and Read Sequence – Pressure Reading (see Figure 3-3)
1.	 Set the CS_ADC low to enable ADC communication.

2.	 Configure the sensor to the pressure mode and the desired data rate by setting configuration register 1 by sending a WREG

command to address 1, [0100 0100] followed by the single configuration byte. Bit 1 (TS) of the configuration register should

be set to 0.

3.	 Send 08h command to start data conversion on ADC.

4.	 The sensor will start to output the requested data on DOUT at the first SCLK rising edge after the command byte is received.

Figure 3-3. ADC Programming and Read Sequence – Pressure Reading

DATADATA MSB DATA LSB

Next Data Ready

CS_ADC

SCLK

DOUT

DRDY

DIN

1 9 17 25

Hi-Z

5.	 Interpret the data as shown in Table 3-4. Pressure data are output starting with MSB, in 24-bit 2’s complement format.

Table 3-4. CompReturn_Struct

Input Signal, VIN (AINP-AINN) DEAL OUTPUTCODE

≥+FS(223 - 1) / 223 7FFFFFh

+FS / 223 000001h

0 0

-FS / 223 FFFFFh

≤ -FS 800000h

25Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

4.0	 EXAMPLE SOFTWARE

4.1	 Data Types
Specific data types defined by the Pressure_Comp module defined in “Pressure_Comp.h” are needed while interacting with the

pressure compensation function (see Table 4-1).

Table 4-1. Data Types

Name Description

CompStatus_Enum

Provides an enumerated data type to hold the status of pressure compensation module; pressure

compensation states are given below:

COMPINIT_OK

COMPINIT_NOK

CRC_FAILURE

IP_PRESSURE_OUTOFRANGE

IP_TEMP_OUTOFRANGE

PRESSURE_VALID

PRESSURE_INVALID

Compensation init successful

Compensation init failure

CRC check failure

Input pressure out of range

Input temperature out of range

Output pressure is valid

Output pressure is invalid

CompReturn_Struct

Provides structured a data type containing two elements such as f32PressureOutput and

CompStatus; details are given below:

f32PressureOutput

CompStatus

Provides output pressure of “float” data type

Provides status of pressure compensation of “CompStatus_Enum”

data type

4.2	 Function Descriptions – Pressure_Comp.c
“Pressure_Comp.c” provides the source code that provides functions to initialize the module by extracting all the coefficients

from EEPROM after CRC validation and extracting the coefficients from it. This file also provides the function to compensate

the pressure by having uncompensated raw pressure and temperature input. The “Pressure_Comp.h” file provides the interfaces

to the functions implemented in the “Pressure_Comp.c” file that need to be included in the application where the pressure

compensation is needed. Dependencies: “float.h”, “crc.h” (see Tables 4-2, 4-3 and 4-4).

Table 4-2. Compensate_Pressure_Init()

Entity Name Description

Function Compensate_Pressure_Init Initializes the pressure compensation module

Parameter u8EEPROM_ptr

Data Type: (unsigned char *)

Provides a pointer to the EEPROM image which is read byte-wise in

a contiguous memory buffer

Return Type CompStatus_Enum

Returns the status of compensation initialization (either of the

compensation states given below)

COMPINIT_OK Compensation init successful

COMPINIT_NOK Compensation init failure

26 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

Table 4-3. Compensate_Pressure()

Entity Name Description

Function Compensate_Pressure Provides the compensated pressure based on the polynomial correction

Parameter

u32PressureInput
Data Type: (unsigned long int)

Inputs the uncompensated pressure as read by the sensor

u32Temperature
Data Type: (unsigned long int)

Inputs the temperature as read by the sensor

Return type

CompReturn_Struct.

CompStatus

Data Type: (CompStatus_Enum)

Provides the status of the compensation initialization

CompReturn_Struct.

f32PressureOutput

Data Type: (float)

Returns the compensated pressure output in engineering units per the

sensor’s specification

Table 4-4. AutoZero_Pressure()

Entity Name Description

Function Autozero_Pressure

Sets a known, preset pressure to 50% full scale pressure (this function

should only be used at a known preset pressure that has to be output as

50% full scale pressure)

The term “autozero” refers to 50% full scale pressure

Parameter

u32PressureZero

Data Type: (unsigned long int)

Inputs uncompensated pressure as read by the TSHUR sensor at preset

50% full scale pressure

u32TemperatureZero

Data Type: (unsigned long int)

Inputs temperature as read by the TSHUR sensor at preset 50% full scale

pressure

Return type
CompReturn_Struct.

CompStatus

Data Type: (CompStatus_Enum)

Returns the status of AutoZero Correction

4.3	 Checksum Calculation
“crc.c” provides a source code which, in turn, provides the functions to compute the 16-bit CCITT CRC. “crc.h” is an interface file

for “pressure_Comp.c” to get the interfaces to the functions which are implemented in the “crc.c”file (see Table 4-5).

Table 4-5. CrcComputeCrc16()

Entity Name Description

Function CrcComputeCrc16

Computes the 16-bit CRC-16-CCITT checksum

Uses a lookup table to compute the CRC-16-CCITT checksum with the

generator polynomial = 0x1021

Parameter

u8Data
Data Type: (unsigned char)

Provides the current data passed to compute the CRC

u16CurrCrc
Data Type: (unsigned short int)

Provides the previously computed CRC Checksum

Return type unsigned short int Returns the updated CCITT 16 bit CRC

27Sensing and Internet of Things

TruStability™ Board Mount Pressure Sensors
RSC Series

4.4	 Compensation Sequence
1.	 Set the endianness of the processor/controller where the sample code is planned to be integrated in “Pressure_Comp.h” file

Defines section (set only one of the following):

-	 If little-endian, set “#define LITTLE_ENDIAN_FORMAT”

-	 If big-endian, set “#define BIG_ENDIAN_FORMAT”

2.	 Include the four source files “Pressure_Comp.c”, “Pressure_Comp.h”, “crc.c”, “crc.h” into the project build directory structure.

3.	 Include the interface “#include “Pressure_Comp.h” in the source file where the pressure needs to be compensated.

4.	 Read and store the EEPROM contents in the application memory.

5.	 Initialize the “Pressure_Comp” module by calling the Compensate_Pressure_Init() function by passing the buffer pointer to the

function. Check for the return status of type “CompStatus_Enum” ensure the same is “COMPINIT_OK”.

6	 Set the reference pressure and temperature at which the AutoZero correction should happen. Read the raw pressure and

temperature data from the sensor, pass the same as parameters to the AutoZero_Pressure() function. Check for the return

status of type “CompStatus_Enum” to ensure it is the same as “COMPINIT_OK”.

7.	 Read the raw pressure and temperature data from the sensor, pass the same as parameters to the Compensate_Pressure()

function. Check “CompReturn_Struct.CompStatus” returned is PRESSURE_VALID and get the compensated pressure data

from “CompReturn_Struct. f32PressureOutput”.

NOTICE
Initialization of the “Pressure_Comp” module is done by calling the Compensate_Pressure_Init() function prior to calling the

Compensate_Pressure() function. If the initialization is not successful the same status is outputted from the Compensate_

Pressure() function. When the Compensate_Pressure() function returns any status other than the PRESSURE_VALID status,

the output pressure data should be discarded and should not be processed further.

4.5	 Constraints
The following considerations must be met to ensure the compiler settings are set to achieve the data type sizes shown in Table 4-6.

•	 Ensure the “float” data type is as per the IEEE 754 single-precision binary floating-point format: binary32.

•	 Ensure the endianness of the microcontroller has been configured correctly in the “Pressure_Comp.h” function.

•	 Ensure the sample code has a minimum of 1 kB of RAM for its operation.

Table 4-6. Data Type Sizes

Data Type Size

Unsigned char 1 1 byte

Float 4 byte (IEEE754)

Unsigned short int 2 byte

Unsigned long int 4 byte

28 sensing.honeywell.com

TruStability™ Board Mount Pressure Sensors
RSC Series

NOTICE
The sample code provided has been tested on a limited number of microcontrollers and compliers to ensure proper

functionality on a well defined/designed target system. The application developer needs to ensure compiler dependence as

well as compatibility of the code with target environment.

5.0	 SENSOR OFFSET ZERO CORRECTION PROCEDURE
Offset correction is a compensation technique based on sampling the output at a known reference condition within the

compensated temperature and compensated pressure range of the sensor. Typically, a zero pressure reference, such as

atmospheric pressure (or equal pressures on both pressure ports for a differential device), is used to allow the external

correction of the offset error. Use the following sequence:

1.	 Set the sensor to zero pressure.

2.	 Measure Praw and Traw at a known zero reference (Praw0, Traw0, for example).

3.	 Calculate Praw_AZero = (OffsetCoefficient3 * Traw0
3 + OffsetCoefficient2 * Traw0

2 + Offset Coefficient1 * Traw0 + OffsetCoefficient0) - Praw0.

4.	 Add the Praw_AZero value to all Praw values for use in the standard algorithm (see Section 1.3).

5.	 Calculate Pint1 and Pint2 as usual but use the modified Praw values.

Find out more
Honeywell Sensing and Internet of
Things services its customers through a
worldwide network of sales offices and
distributors. For application assistance,
current specifications, pricing or the
nearest Authorized Distributor,
visit sensing.honeywell.com or call:

USA/Canada 	 +1 302 613 4491

Latin America 	 +1 305 805 8188

Europe 		 +44 1344 238258

Japan	 	 +81 (0) 3-6730-7152

Singapore	 +65 6355 2828

Greater China	 +86 4006396841

Honeywell
Sensing and Internet of Things
830 East Arapaho Road

Richardson, TX 75081

sensing.honeywell.com

Warranty/Remedy
Honeywell warrants goods of its manufacture as being free
of defective materials and faulty workmanship during the
applicable warranty period. 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 that Honeywell, in its sole
discretion, 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 Honeywell may provide application assistance
personally, through our literature and the Honeywell web site, it
is buyer’s sole responsibility 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 writing.
However, Honeywell assumes no responsibility for its use.

 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.

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

 WARNING
MISUSE OF DOCUMENTATION
•	 The information presented in this datasheet is for

reference only. Do not use this document as a product
installation guide.

•	 Complete installation, operation, and maintenance
information is provided in the instructions supplied with
each product.

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

ADDITIONAL INFORMATION
The following associated literature is available on the
Honeywell web site at sensing.honeywell.com:

The following associated literature is available at sensing.
honeywell.com:

•	 Product line guide

•	 Product range guide

•	 Installation instructions

•	 Application information

•	 Sensor Evaluation Kit (SEK001) information including user

instructions and software downloads

32321348-D-EN | D | 06/20
© 2020 Honeywell International Inc.

Океан Электроники
Поставка электронных компонентов

Компания «Океан Электроники» предлагает заключение долгосрочных отношений при

поставках импортных электронных компонентов на взаимовыгодных условиях!

Компания «Океан Электроники» является официальным дистрибьютором и эксклюзивным
представителем в России одного из крупнейших производителей разъемов военного и
аэрокосмического назначения «JONHON», а так же официальным дистрибьютором и
эксклюзивным представителем в России производителя высокотехнологичных и надежных
решений для передачи СВЧ сигналов «FORSTAR».

Наши преимущества:

- Поставка оригинальных импортных электронных компонентов напрямую с производств Америки,
Европы и Азии, а так же с крупнейших складов мира;
- Широкая линейка поставок активных и пассивных импортных электронных компонентов (более
30 млн. наименований);
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Помощь Конструкторского Отдела и консультации квалифицированных инженеров;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Поставка электронных компонентов под контролем ВП;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- При необходимости вся продукция военного и аэрокосмического назначения проходит
испытания и сертификацию в лаборатории (по согласованию с заказчиком);
- Поставка специализированных компонентов военного и аэрокосмического уровня качества
(Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Actel, Aeroflex, Peregrine, VPT, Syfer,
Eurofarad, Texas Instruments, MS Kennedy, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits,
General Dynamics и др.);

«JONHON» (основан в 1970 г.)

Разъемы специального, военного и аэрокосмического
назначения:
(Применяются в военной, авиационной, аэрокосмической,
морской, железнодорожной, горно- и нефтедобывающей
отраслях промышленности)

«FORSTAR» (основан в 1998 г.)

ВЧ соединители, коаксиальные кабели,
кабельные сборки и микроволновые компоненты:

(Применяются в телекоммуникациях гражданского и
специального назначения, в средствах связи, РЛС, а так же
военной, авиационной и аэрокосмической отраслях
промышленности).

Телефон: 8 (812) 309-75-97 (многоканальный)
Факс: 8 (812) 320-03-32
Электронная почта: ocean@oceanchips.ru
Web: http://oceanchips.ru/
Адрес: 198099, г. Санкт-Петербург, ул. Калинина, д. 2, корп. 4, лит. А

