
TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 1 of 23

8405xx Mass Flow Transducers (General Compact Analog Meter - RoHS)

Product Description and Specifications
Rev E

PREPARED BY: Todd Campbell DATE: 2/14/13
APPROVED BY: Keith M. Kieffer DATE: 2/22/13

TABLE OF CONTENTS

1. DOCUMENT USAGE AND CONTROL ___ 3
2. ECO HISTORY ___ 3
3. PURPOSE AND SCOPE __ 4
4. APPLICABLE DOCUMENTS ___ 4
5. Product Specifications __ 4

5.1. Description ___ 4
5.2. Serial Number (TSI) __ 5
5.3. Labeling and Packaging ___ 5
5.4. Performance Specifications ___ 6
5.5. PCB, Materials and Dimensions ___ 7
5.6. Flow Response __ 8
5.7. Temperature Skewing ___ 9
5.8. Pressure Drop __ 10
5.9. Pressure Effects ___ 11
5.10. Humidity Effects __ 13
5.11. Flowmeter Calibration information ___ 14

6. Application Notes ___ 15
6.1. General Information ___ 15
6.2. Pin Connections __ 15
6.3. Retrieving Data from the EEPROM ___ 16
6.4. EEPROM Data Map ___ 17
6.5. Mass Flowrate Calculation __ 20
6.6. Temperature Conversion Table ___ 21

7. WARRANTY INFORMATION __ 23
7.1. Warranty Statement __ 23

LIST OF FIGURES
Figure 1: Flowbody Geometry __ 7
Figure 2: Typical Flow Response Curve __ 8
Figure 3: Temperature Skewing vs. Flow ___ 9
Figure 4: Pressure Drop for Air and Oxygen as Related to Flow __ 10
Figure 5: Pressure Drop for Heliox as Related to Flow ___ 10
Figure 6: Effect of pressure on Air flow rate measurement ___ 11
Figure 7: Effect of pressure on Heliox flow rate measurement __ 12
Figure 8: Effect of humidity on flow rate for Air when operating at 25C and 1 atmosphere __________________________ 13
Figure 9: Effect of humidity on flow rate for Air when operating at 25C and 1 atmosphere __________________________ 14
Figure 10: Temperature Curve ___ 22

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 2 of 23

LIST OF TABLES

Table 1: Revision Control ___ 3
Table 2: Model Revisions __ 4
Table 3: Performance Specifications ___ 6
Table 4: Pin Connections ___ 15
Table 5: Memory Map ___ 18
Table 6: Temperature Conversion __ 21

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 3 of 23

1. DOCUMENT USAGE AND CONTROL

The following rules and guidelines should be followed whenever using or revising this document:

» Before using check the ECO history. This will inform you of any changes that have been made to the
document since your last use.

» The BOM is considered the controlling document governing the construction of the instrument. Where
there is a disparity between the assembly procedures and the BOM, the Bill of Materials is to be
considered correct. Check the BOM to insure that the correct revision drawings and documents are being
used. The master for this document is archived on the LAN.

» USE THE STANDARD ECO SYSTEM (9020186: Engineering Change) TO PROCESS ANY CHANGES
TO THIS DOCUMENT. For example; a discrepancy between the BOM and this assembly procedure.
ALL CHANGES TO THIS DOCUMENT MUST COMPLY WITH TSI POLICIES OUTLINED IN 9020174
(Document and Data Control).

» Record all changes made to this documentation in the table below:

2. ECO HISTORY

DATE REV ECO NO. DESCRIPTION OF CHANGE

5/9/07 A Release of preliminary specification
7/16/07 B 101178 Initial Production Release of Specification.

Replacement of 840530 with 840520.
1/7/09 C 102297 Optimization of C-coefficients for calibration of 840521,

840522, 840523 and 840533 meters.
Model Revisions (Table 2) updated.

8/27/10 D 103435 Optimization of C-coefficients for calibration of 840521,
840522, 840523 and 840533 meters.
Model Revisions (Table 2) updated.

2/14/13 E 105542 Update to RoHS process. New EEPROM manufacturer P/N.
Added warranty statement. Corrected equations in 6.5.5 and
adjusted 6.4 EEPROM Map accordingly.

 Table 1: Revision Control

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 4 of 23

3. PURPOSE AND SCOPE

This document contains the application notes and performance specifications for the TSI 8405xx flowmeter.
This is a controlled document. Changes to this document or to the flowmeter should be updated in this
document if applicable.

4. APPLICABLE DOCUMENTS

The following documents are related to and applicable to the product contained in this document:

8405xx Product BOMs

5. PRODUCT SPECIFICATIONS

5.1. Description

The TSI flow transducer described here contains two sensors, one for sensing flow and the other for measuring temperature.
Each sensor has a separate non-linear voltage output. To determine the mass-flowrate of the gas passing through the flow
transducer, the voltage output of each sensor must be measured and then used in the algorithm described in this document. A
microprocessor (not provided by TSI) is required to process the flow transducer outputs using the supplied algorithm.
Calibration constants unique to each flow transducer are stored on an Electrically Erasable PROM chip (EEPROM) on the
unit. These are read by the microprocessor at power up and used in the flow calculation.

The circuit that senses flow is commonly known as a thermal sensor or hot-film anemometer. This particular flow transducer
utilizes a thin-film sensor maintained at a temperature of 150°C. The velocity of the gas moving past the sensor determines
the heat transfer rate between the sensor and the gas. This heat transfer rate is translated into a voltage required to maintain
the sensor temperature at 150°C. Therefore, this voltage is a function of the mass flow of gas past the sensor. The heat
transfer rate is also influenced by the gas temperature. A thermistor circuit is used to measure gas temperature and a
correction is made using the algorithm provided.

The model 8405xx will be calibrated in Air and/or 100% oxygen. Two of the models will also be calibrated in Heliox. A
function will need to be applied to determine a flowrate of an air/oxygen mixture, using a combination of the two calibration
tables.

All models in the 8405xx family are manufactured to meet RoHS Directive 2011/65/EU.

The following table states the revisions of the flowmeters that are covered under this revision of the specification document.

TSI Model Number Flowmeter Revisions covered under this specification
840521 E
840522 E
840523 E
840520 C
840533 E

Table 2: Model Revisions

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 5 of 23

5.2. Serial Number (TSI)

All flowmeters will contain a 10 digit serial number. The format of the serial number is as follows:

TSI Serial Number: MMMYYWWXXX

MMM - Alphanumeric representing model number
 MMM = 5xx for the 8405xx
YY - Year of manufacture (last two digits of year, e.g. 01=2001)
WW - Week of manufacture (00 - 52, week 00 is the first partial week of the year)
XXX - Sequential number that restarts at 001, at the beginning of each new week of manufacture

5.3. Labeling and Packaging

- Standard TSI Shipping labels will be used.

- Each flow meter will be packaged in a bag individually, then boxed in groups.

- Calibration certificates will be shipped with flow meters.

- A Serial Number sticker will be located on flow body of each unit.

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 6 of 23

5.4. Performance Specifications

Model 840521/22/23/20/33

Gas 840521: Air
840522: Oxygen
840523: Air and Oxygen
840520: Heliox (80% Helium, 20% Oxygen)
840533: Air and Oxygen and Heliox (80% Helium, 20% Oxygen)

Flow Range Air: 0-300 SLPM
Oxygen: 0-300 SLPM
Heliox: 0-80 SLPM

Humidity Range Dry Gas (< 10% RH)

Process Gas Temp Range 5 - 46°C

Operating Pressure Ambient Pressure

Accuracy Specification Air: 2.0% or 0.05 SLPM at standard conditions, whichever is greater.
Oxygen: 2.0% or 0.05 SLPM at standard conditions, whichever is greater.
Heliox: 2.75% or 0.10 SLPM at standard conditions, whichever is greater.

Temperature Specification 0.1% per °C temp adder, 0.001 slpm/°C offset adder

Pressure Drop See Section 5.9

Number of Stored Gas Calibration 840521: Single
840522: Single
840523: Dual
840520: Single
840533: Triple

Power Supply 5V±10% to power sensor. 2.7V – 5.5V to power Eeprom

Connector Molex 87832-1010 (2.00mm Pitch 2 Row 10 Pin)
Suggested Mating Parts:
Molex 51110-1060 (Wire) or Molex 87568-1074/87568-1073 (IDC)

Calibration Data Storage On Board EEProm with I2C communication.

Flow Voltage Vf Range 0.3-2.0 V nominal, 0-2.5 V extremes (See section 5.6)
Extreme for low voltage is zero flow and 50°C.
Extreme for high voltage is span flow (300 SLPM) and 0°C.

Temp Voltage Vt Range 0.628 V (at 50 °C) to 1.95 V (at 0 °C) (See section 6.6)

Response time for flow signal < 2.5 ms

Leak rate < 0.0703 cm H2O/sec for 5 seconds when pressurized to -703.7cm H2O

Burst pressure Up to 100 psi

Weight 21 grams

Power Consumption Air/O2: 0.785 Watts (Max; 5.5V supplied at 5°C)
Heliox: 0.810 Watts (Max; 5.5V supplied at 5°C)

RoHS Compliance Meets RoHS Directive 2011/65/EU

Table 3: Performance Specifications

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 7 of 23

5.5. PCB, Materials and Dimensions

PCB: PCB must maintain IPC Class 2

Material:

 Wetted Material:

 Body: Lexan 141-RS-86815

O-rings (for sensor and thermistor mount): Buna-N

Sensor and Thermistor Pins: Phosphor-Bronze 510

Sensor wetted material: Alumina, Gold, Lead-free solder

Thermistor wetted material: Epoxy, Tin-Plate Copper, Lead-free solder

Grease (for o-rings): Krytok, if needed.

Dimensions:

Figure 1: Flowbody Geometry

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 8 of 23

5.6. Flow Response

Shown below is a typical flow response curve for a meter of this configuration. Output voltage on the 8405xx will be scaled
between 0.25 and 2.0 volts nominally.

Typical Voltage Response Curve

0

0.5

1

1.5

2

2.5

0 50 100 150 200 250 300

Flow [SLPM]

F
lo

w
 S

ig
n

a
l [

V
o

lt
s

]

Air

Heliox

Figure 2: Typical Flow Response Curve

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 9 of 23

5.7. Temperature Skewing

Temp Skewing

-1

-0.5

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

0.1 1 10 100 1000

Flow [SLPM]

T
em

p
 D

if
fe

re
n

ce
 F

ro
m

 R
ef

er
en

ce
 [

°C
]

Air

Heliox

Figure 3: Temperature Skewing vs. Flow

Note: The above graph shows how the temperature measured by the flowmeter thermistor differs from the temperature
reference used during calibration. The temperature difference is zero at the flowrate where the temperature correction offset
was measured, which was 100 l/min.

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 10 of 23

5.8. Pressure Drop

Average Pressure Drop Across Model 8405xx Flowmeter

0

2

4

6

8

10

12

14

0 50 100 150 200 250 300 350

Flow (SLPM)

P
re

ss
u

re
 D

ro
p

 (
cm

 H
2O

)

Air

Oxygen

Figure 4: Pressure Drop for Air and Oxygen as Related to Flow

Average Pressure Drop Across Model 8405xx Flowmeter

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 10 20 30 40 50 60 70 80 90

Flow (SLPM)

P
re

s
su

re
 D

ro
p

 (
c

m
 H

2O
)

Heliox

Figure 5: Pressure Drop for Heliox as Related to Flow

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 11 of 23

5.9. Pressure Effects

8405xx - Typical Flow Performance at Pressure in Air

-5%

-4%

-3%

-2%

-1%

0%

1%

2%

3%

4%

5%

0 50 100 150 200 250 300 350

Flow, slpm

P
e

rc
en

t
E

rr
o

r
o

f
F

lo
w

 R
ea

d
in

g
 R

el
at

iv
e

to
 A

m
b

ie
n

t
P

re
ss

u
re

20, psi

16, psi

12, psi

10, psi

Note: This graph shows the correction needed to eliminate the pressure effect. The flow meters will read high in positive
pressure and low in negative pressure.

Figure 6: Effect of pressure on Air flow rate measurement

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 12 of 23

8405xx - Typical Flow Performance at Pressure in Heliox

-10%

-8%

-6%

-4%

-2%

0%

2%

4%

6%

8%

10%

0 10 20 30 40 50 60 70 80 90

Flow, slpm

P
er

c
e

n
t

E
rr

o
r

o
f

F
lo

w
 R

e
a

d
in

g
 R

el
a

ti
v

e
 t

o
 A

m
b

ie
n

t
P

re
s

s
u

re

16, psi

20, psi

Note: This graph shows the correction needed to eliminate the pressure effect. The flow meters will read high in positive
pressure.

Figure 7: Effect of pressure on Heliox flow rate measurement

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 13 of 23

5.10. Humidity Effects

 TSI flow sensors are calibrated in clean dry gas. The introduction of moisture into the gas causes the 8405xx flowmeter to
output a flow rate slightly higher than actual for two reasons.

1. The 8405xx sensor element is a mass flow sensor. Increasing the RH level adds water to the gas flow which
increases the total mass flow rate of the system. The 8405xx flow sensor is sensitive to this.

2. The 8405xx sensor element is a thermal device. Increasing the RH level increases the thermal conductivity of the
gas stream. This in turn removes more heat from the thermal sensor, which increases the flow rate output from the
8405xx flowmeter.

Relative Humidity Effects on the 8405xx Air Flow Performance,
 NOT Accounting for Water Mass

0%

1%

2%

3%

4%

5%

6%

0 50 100 150 200 250 300 350

Flow, Slpm

P
er

ce
n

t
E

rr
o

r
o

f
F

lo
w

 R
ea

d
in

g

25% RH

50% RH

85% RH

Figure 8: Effect of humidity on flow rate for Air when operating at 25C and 1 atmosphere
 (Not accounting for water mass)

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 14 of 23

Relative Humidity Effects on the 8405xx Air Flow Performance,
Accounting for Water Mass

0%

1%

2%

3%

4%

5%

6%

0 50 100 150 200 250 300 350

Flow, slpm

P
er

ce
n

t
E

rr
o

r
o

f
F

lo
w

 R
ea

d
in

g

25% RH

50% RH

85% RH

Figure 9: Effect of humidity on flow rate for Air when operating at 25C and 1 atmosphere
(Accounting for water mass)

5.11. Flowmeter Calibration information

Each meter will be shipped with a calibration certificate that will show its flow performance against the flow reference
after the meter has been calibrated.

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 15 of 23

6. APPLICATION NOTES

6.1. General Information

The following precautions must be taken in order to successfully apply the flow transducer:

The flow sensing element is susceptible to contamination. Material deposited on the sensor surface has the effect of
insulating the sensor from the gas, thereby altering the relationship between the heat transfer rate and gas flow. It is critical
that any form of contamination be eliminated from the gas flow before the gas is passed through the flow transducer. This is
the responsibility of the customer, not TSI.

It is extremely important to prevent liquid of any kind from condensing on or contacting the flow sensing element. Liquids
normally evaporate quickly due to the elevated sensor temperature. During the time the liquid is evaporating, large heat
transfer rates will occur resulting in erroneous readings. Insoluble deposits on the flow sensing element may result once the
liquid evaporates resulting in irreversible contamination. Preventing this problem is the responsibility of the customer, not
TSI.

If possible, avoid locating the flow transducer such that the environmental temperature differs greatly from the gas
temperature. Temperature differentials above 5°C will begin to affect the flow transducer's accuracy.

6.2. Pin Connections

Pin

Description

1 Flow output voltage Channel 1 (Vf1)

Air/O2

2 Flow output voltage Channel 2 (Vf2)

Heliox

3 Temperature output voltage (Vt)

4 Analog signal ground

5 EEPROM serial clock

6 EEPROM serial data

7 EEPROM Write Protect (Leave Floating)

8 Power supply (+5V for analog)

9 Power supply ground

10 Power supply EEPROM (+2.7V to
+5.5V)

Table 4: Pin Connections

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 16 of 23

6.3. Retrieving Data from the EEPROM

The calibration data unique to each flow transducer is stored on a 8192-bit EEPROM on the unit's printed circuit board. Data
is read out serially 8 bits at a time from the one of 1024 addresses.

The temperature correction will be a number between -1.00 and +1.00 °C. Each time the temperature is read from the
flowmeter, this correction must be added to it.

The CRC is calculated on bytes 2 through 1023. The CRC should be calculated and compared to the stored value each time
data is read from the EEPROM. This will indicate if data has been corrupted.

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 17 of 23

6.4. EEPROM Data Map

Description Address Bytes1 Format Conversions/Notes

CRC2 0 2 unsigned int 16 Calculation of CRC shown
below

Serial Number3 2 6 unsigned int 64

Model Number 8 4 unsigned int 32

Revision4 12 1 char Convert to ASCII letter

Year 14 2 unsigned int 16 Year of calibration

Month 16 1 unsigned int 8 Month of calibration
Day 18 1 unsigned int 8 Day of calibration
Tcal 20 4 IEEE float Calibration temperature, ºC

(currently set to 21.1 ºC)

S 24 4 IEEE float Span Channel 1

Z 28 4 IEEE float Zero Channel 1

S2 32 4 IEEE float Span Channel 2

Z2 36 4 IEEE float Zero Channel 2

Tcorr 40 4 IEEE float Temperature Correction, ºC
(to be added to thermistor

temp)
Cal Gas Air 44 1 unsigned int 8 1 if Gas is Calibrated. 0 if

Gas is not Calibrated.

Coefficients Memory
Start Location for Air

46 2 unsigned int 16 Memory location offset for
Calibration Coefficients.

Cal Gas Oxygen 48 1 unsigned int 8 1 if Gas is Calibrated. 0 if
Gas is not Calibrated.

Coefficients Memory
Start Location for

Oxygen

50 2 unsigned int 16 Memory location offset for
Calibration Coefficients.

Cal Gas Heliox 52 1 unsigned int 8 1 if Gas is Calibrated. 0 if
Gas is not Calibrated.

Coefficients Memory
Start Location for Heliox

54 2 unsigned int 16 Memory location offset for
Calibration Coefficients.

Cal Gas 4 56 1 unsigned int 8 1 if Gas is Calibrated. 0 if
Gas is not Calibrated.

Coefficients Memory
Start Location for Gas 4

58 2 unsigned int 16 Memory location offset for
Calibration Coefficients.

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 18 of 23

Calibration Coefficients Structure

of Coefficients Offset 1 unsigned int 8 13 Coefficients Max; Gas 4
has 12 Coefficients Max

K 5 Offset + 2 4 IEEE float Temp comp constant for temp
> Tcal

(reserved) Offset + 6 4 IEEE float
(reserved) Offset + 10 4 IEEE float
(reserved) Offset + 14 4 IEEE float

L Offset + 18 4 IEEE float Temp comp constant for temp
< Tcal

(reserved) Offset + 22 4 IEEE float
(reserved) Offset + 26 4 IEEE float
(reserved) Offset + 30 4 IEEE float

Vf70i Offset + 34 + 16i 4 IEEE float

Ai Offset + 38 + 16i 4 IEEE float

Bi Offset + 42 + 16i 4 IEEE float

Ci Offset + 46 + 16i 4 IEEE float

Table 5: Memory Map

Notes:

1 Most significant byte is always at lower address.
Addresses are kept as even numbers and can contain 2 bytes of data. If only 1 byte (as in revision character) is used,
the following byte is not significant and may be zero.

2 CRC is calculated as shown below:

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 19 of 23

unsigned int CalcCRC(unsigned char *ubuff, unsigned int num)

{

 unsigned int crc;

 unsigned int bit_count;

 unsigned int i;

 crc = 0x0000;

 for(i = 0; i < num; i++)

 {

 crc ^= ubuff[i];

 for(bit_count = 8; bit_count; bit_count--)

 {

 if(crc & 0x0001)

 {

 crc >>= 1;

 crc ^= 0xa001;

 }

 else

 crc >>= 1;

 }

 }

 return crc;

}

3 Serial number is ten digits and is interpreted as follows: MMMYYWWXXX

4 Revision can change for multiple reasons. One possible cause for the revision level to change is a modification to the
“C” coefficients. Consult TSI for additional information regarding revision level changes.

5 Temperature compensation coefficients have different values for above TCal and below TCal .

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 20 of 23

6.5. Mass Flowrate Calculation

1. At power up, read in the flow transducer's calibration data from the EEPROM.

2. Measure the flow voltage (Vf) and the temperature voltage (Vt).

 Air/O2 uses Flow Voltage Channel 1 (Pin 1), and Heliox uses Flow voltage Channel 2 (Pin 2).

3. Determine the gas temperature (T) using Vt and referring to Table 4. This step is independent of process gas.

4. Add the temperature correction to the temperature derived from step 3. This step is independent of process gas.

corrTTT 

5. Determine Sensor Overheat Temp. Use the K coefficient if gas temp is above 21.11°C. Use the L coefficient if gas temp
is below 21.11°C. The coefficients are stored in EEprom, one set of K and L for air, a second set of K and L for oxygen,
and a third set of K and L for heliox The coefficients may be different between the different gases.

6. Calculate Vf Std using the following equation. Vf Std is what Vf would be if the gas temperature were 21.11 °C (70 °F).
Same equation is used independent of process gas.

Z
TT

T
ZVV

over

over
fStdf 





11.21

)(

Note: When using Flow Voltage Channel 2 for Heliox substitute Z2 for Z.

7. Use the calculated value of Vf Std to look up the appropriate set of A, B and C coefficients from the EEPROM data.
Calibration coefficients are found by finding the closest voltage in the calibration table that is less than Vf Std.
Coefficients will be different between gases.

8. Calculate mass flow (Q) using the following equation.

StdStd ff
CVBVAQ 52 

Q = flow rate in Standard Liters Per Minute (SLPM).

TSI's standard conditions are 70°F (21.11°C) and 14.7 psi (760 mmHg).

Tover = K (If T found in step 4 ≥ 21.11)

or

Tover = L (If T found in step 4 < 21.11)

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 21 of 23

6.6. Temperature Conversion Table

Temp
(˚C)

Resistanc
e (Ω) Vt (Volts)

Temp
(˚C)

Resistanc
e (Ω) Vt (Volts)

Temp
(˚C)

Resistanc
e (Ω) Vt (Volts)

-20 1103400 2.2923 11 197560 1.6598 42 46863 0.7977
-19 1038600 2.2804 12 187840 1.6315 43 44917 0.7749
-18 977910 2.2681 13 178650 1.6028 44 43062 0.7525
-17 921100 2.2552 14 169950 1.5739 45 41292 0.7306
-16 867910 2.2417 15 161730 1.5448 46 39605 0.7092
-15 818070 2.2277 16 153950 1.5156 47 37995 0.6883
-14 771370 2.2131 17 146580 1.4861 48 36458 0.6679
-13 727590 2.1979 18 139610 1.4566 49 34991 0.6480
-12 686530 2.1821 19 133000 1.4270 50 33591 0.6286
-11 648020 2.1658 20 126740 1.3974 51 32253 0.6097
-10 611870 2.1488 21 120810 1.3678 52 30976 0.5913
-9 577940 2.1312 22 115190 1.3382 53 29756 0.5733
-8 546070 2.1130 23 109850 1.3087 54 28590 0.5558
-7 516130 2.0942 24 104800 1.2793 55 27475 0.5388
-6 488000 2.0748 25 100000 1.2500 56 26409 0.5223
-5 461550 2.0548 26 95447 1.2209 57 25390 0.5062
-4 436680 2.0342 27 91126 1.1920 58 24415 0.4906
-3 413280 2.0129 28 87022 1.1633 59 23483 0.4754
-2 391270 1.9911 29 83124 1.1348 60 22590 0.4607
-1 370540 1.9687 30 79422 1.1066 61 21736 0.4464
0 351020 1.9457 31 75903 1.0788 62 20919 0.4325
1 332640 1.9222 32 72560 1.0512 63 20136 0.4190
2 315320 1.8981 33 69380 1.0240 64 19386 0.4060
3 298990 1.8734 34 66356 0.9972 65 18668 0.3933
4 283600 1.8483 35 63480 0.9708 66 17980 0.3810
5 269080 1.8226 36 60743 0.9447 67 17321 0.3691
6 253800 1.7934 37 58138 0.9191 68 16689 0.3576
7 242460 1.7700 38 55658 0.8939 69 16083 0.3464
8 230260 1.7430 39 53297 0.8692 70 15502 0.3355
9 218730 1.7156 40 51048 0.8449
10 207850 1.6879 41 48905 0.8211

Table 6: Temperature Conversion

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 22 of 23

0

0.5

1

1.5

2

2.5

-20 -10 0 10 20 30 40 50 60 70 80

Temperature (Degrees C)

V
t

(V
o

lt
s)

Figure 10: Temperature Curve

TSI Inc. PROPRIETARY INFORMATION

TITLE: 8405XX MASS FLOW TRANSDUCER PRODUCT DESCRIPTION SUBJECT: Product Description and Specifications

DMS# 10000007426

 PAGE 23 of 23

7. WARRANTY INFORMATION

7.1. Warranty Statement

LIMITATION OF WARRANTY AND LIABILITY. Seller warrants the goods sold hereunder, under normal use and service as described in the operator's manual, shall be
free from defects in workmanship and material for 12 months, or if less, the length of time specified in the operator's manual, from the date of shipment to the customer. This
warranty period is inclusive of any statutory warranty. This limited warranty is subject to the following exclusions and exceptions:

a. Hot-wire or hot-film sensors used with research anemometers, and certain other components when indicated in specifications, are warranted for 90 days from the date of
shipment;

b. Pumps are warranted for hours of operation as set forth in product or operator’s manuals;

c. Parts repaired or replaced as a result of repair services are warranted to be free from defects in workmanship and material, under normal use, for 90 days from the date of
shipment;

d. Seller does not provide any warranty on finished goods manufactured by others or on any fuses, batteries or other consumable materials. Only the original manufacturer's
warranty applies;

e. Unless specifically authorized in a separate writing by Seller, Seller makes no warranty with respect to, and shall have no liability in connection with, goods which are
incorporated into other products or equipment, or which are modified by any person other than Seller.

The foregoing is IN LIEU OF all other warranties and is subject to the LIMITATIONS stated herein. NO OTHER EXPRESS OR IMPLIED WARRANTY OF FITNESS
FOR PARTICULAR PURPOSE OR MERCHANTABILITY IS MADE. WITH RESPECT TO SELLER’S BREACH OF THE IMPLIED WARRANTY AGAINST
INFRINGEMENT, SAID WARRANTY IS LIMITED TO CLAIMS OF DIRECT INFRINGEMENT AND EXCLUDES CLAIMS OF CONTRIBUTORY OR
INDUCED INFRINGEMENTS. BUYER’S EXCLUSIVE REMEDY SHALL BE THE RETURN OF THE PURCHASE PRICE DISCOUNTED FOR
REASONABLE WEAR AND TEAR OR AT SELLER’S OPTION REPLACEMENT OF THE GOODS WITH NON-INFRINGING GOODS.

TO THE EXTENT PERMITTED BY LAW, THE EXCLUSIVE REMEDY OF THE USER OR BUYER, AND THE LIMIT OF SELLER'S LIABILITY FOR ANY AND
ALL LOSSES, INJURIES, OR DAMAGES CONCERNING THE GOODS (INCLUDING CLAIMS BASED ON CONTRACT, NEGLIGENCE, TORT, STRICT
LIABILITY OR OTHERWISE) SHALL BE THE RETURN OF GOODS TO SELLER AND THE REFUND OF THE PURCHASE PRICE, OR, AT THE OPTION OF
SELLER, THE REPAIR OR REPLACEMENT OF THE GOODS. IN THE CASE OF SOFTWARE, SELLER WILL REPAIR OR REPLACE DEFECTIVE SOFTWARE
OR IF UNABLE TO DO SO, WILL REFUND THE PURCHASE PRICE OF THE SOFTWARE. IN NO EVENT SHALL SELLER BE LIABLE FOR LOST PROFITS OR
ANY SPECIAL, CONSEQUENTIAL OR INCIDENTAL DAMAGES. SELLER SHALL NOT BE RESPONSIBLE FOR INSTALLATION, DISMANTLING OR
REINSTALLATION COSTS OR CHARGES. No Action, regardless of form, may be brought against Seller more than 12 months after a cause of action has accrued. The
goods returned under warranty to Seller's factory shall be at Buyer's risk of loss, and will be returned, if at all, at Seller's risk of loss.

Buyer and all users are deemed to have accepted this LIMITATION OF WARRANTY AND LIABILITY, which contains the complete and exclusive limited warranty of
Seller. This LIMITATION OF WARRANTY AND LIABILITY may not be amended, modified or its terms waived, except by writing signed by an Officer of Seller.

