

Description

IDT's SMOD701 is a complete smart sensing solution for measuring hydrogen (H_2) gas in the parts per million range. The module, consisting of the SMOD smart sensing platform combined with IDT's SGAS701 H_2 sensor, provides an indication of hydrogen gas measured both as resistance and as a linear response proportional to ppm of H_2 . The SMOD701 communicates with an external controller or a data logger via a USB interface, and can be supplied with an I²C or UART interface by special order.

The SGAS701 sensor can be supplied separately from the SMOD701 Smart Sensing Module. See the SGAS701 Datasheet for more information.

Figure 1. SMOD701 Smart Sensing Module

Features

- High-sensitivity, fast detection of hydrogen gas
- Sensor operating parameters can be tailored to specific hydrogen measurement applications
- Targeted toward OEM system integration and peripheral device applications

Typical Applications

- Leak detection
- Fuel cell and battery gas measurements

Typical Module Response

Figure 2 and Figure 3 show the typical response and selectivity of the SMOD701 module when operated in clean, dry air.

Absolute Maximum Ratings

Stresses above the ratings listed below can cause permanent damage to the SMOD701. These ratings, which are standard values for IDT commercially rated parts, are stress ratings only. Functional operation of the device at these or any other conditions above those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods can affect product reliability. Electrical parameters are guaranteed only over the recommended operating temperature range.

Table 1. SMOD701 Absolute Maximum Ratings

Symbol	Parameter	Conditions	Minimum	Maximum	Units
V _{IN}	Supply Voltage (referenced to ground)			12	V
	Digital Inputs and Output Voltage Level		-0.5	3.8	V
	Electrostatic Discharge (MII-STD-883)		2000		V
T _{AMB}	Ambient Operating Temperature		0	50	°C
T _{STOR}	Storage Temperature		-65	150	°C

Recommended Operating Conditions

Table 2. Recommended Operating Conditions

Symbol	Parameter		Typical	Maximum	Units
V _{IN}	Supply Voltage (referenced to ground)		9		V
T _{AMB}	Ambient Operating Temperature	0		50	°C
RH	Ambient Relative Humidity – Non-condensing	0		95	%

DC Electrical Characteristics

Table 3. DC Electrical Characteristics

Symbol	Parameter	Conditions	Minimum	Typical	Maximum	Units
V_{IN}	Input Voltage		6.5	9	12	V
V _{IN,RIPPLE}	Input Voltage Ripple	I _{HTR} = 114mA			100	mV_{PP}
I _{IN}	Input Supply Current	I _{HTR} = 114mA		120	140	mA
V_{HTR}	Heater Drive Voltage			5.4	6.0	V
I _{HTR}	Heater Drive Current			112	125	mA
V _{SEN}	Sensor Drive Voltage				3.0	V

Interface Characteristics

The SMOD701 utilizes a USB communication interface that conforms to the USB 2.0 standard.

Connector Assignments

Refer to Figure 4 for the location of the connectors described in the following tables.

Figure 4. Connector Locations on the SMOD701

Table 3. Pin Assignments: 2-Post Screw Terminal for Input Power (J2)

Pin Number	Description
1	Power ground
2	V _{IN}

Table 4. Pin Assignments: Mini-B Connector for USB Communications (J3)

Pin Number	Description
1	VBUS
2	D+
3	D-
4	No connection
5	USB ground

The SGAS701 hydrogen sensor is housed in a TO-39 package. Figure 5 shows the combined TO-39/46 sensor socket (SEN1) on the module. The SGAS701 sensor utilizes pins 1, 2, 3, and 4 (pins 5, 6 and 7 are unused). Table 5 provides the definitions of the pins.

Figure 5. Top View SEN1 Sensor Socket

Table 5. Pin Assignments: TO-39 Sensor Socket for SGAS701 (SEN1)

Pin Number	Name	Description	
1	Heater +	Positive input for V _H heater voltage supply	
2	Sensor +	High-side of resistive sensor element; positive input for sensing voltage V _C	
3	Heater –	Negative (ground) input for V _H heater voltage supply	
4	Sensor –	Low-side of resistive sensor element; connects to middle of resistor divider circuit to produce sensing voltage output (V _{OUT})	

Principles of Operation

The SMOD701 module consists of a combination of the SMOD smart sensing platform and a SGAS701 hydrogen sensor. The SMOD smart sensing platform is a general purpose microcontrolled device with a broad array of capabilities that can be applied in gas sensing applications. As in other SMOD7xx devices, the SMOD701 selects a subset of measurement and control capabilities from a larger set and adds application-specific settings/capability, such as default sensor operation parameters, and calibration and analysis algorithms appropriate for the gas sensor utilized in the module.

Figure 6. SMOD701 Block Diagram

Power Requirements

The SMOD701 utilizes an SGAS701 ceramic sensor that requires a nominal heater drive of 5.4V at 112mA. The input power to the module must be sourced from an external power supply connected to J2. This power supply must be capable of providing a minimum of 6.5VDC at 140mA to the module.

External commands (described below) support operation of the sensor heater at voltages other than 5.4V. Power supplied to the module does not require regulation, but the supply should have a ripple of less than 0.1V_{PP} under load.

External Communication

The SMOD701 communicates with external devices via a USB connection at J3 (Mini-B connector). The SMOD701 conforms to the USB 2.0 specification (full speed). The communication protocol used for sending commands to and receiving responses from the SMOD701 is described in the "Communication Protocol" section.

Sensor Operating Conditions

The SMOD701 operates the SGAS701 sensor in isothermal mode at a constant heater voltage defaulting to 5.4V. This corresponds to a nominal heater current of 112mA and a heater power of approximately 600mW. The heater voltage is regulated via a feedback measurement so that the voltage set-point is maintained under changing environmental conditions. The heater voltage set-point can be altered via the **HVw** command described in the "Command Summary" section.

Sensor measurements are performed by default once every second; this rate can be changed to any value between 1 and 60 seconds using the **PDw** command.

Communication Protocol

The external communication protocol is a mixed ASCII-binary protocol designed to work within paradigms associated with I²C, with the intent that both SMOD7xx firmware and external communication software be as similar as possible across I²C, UART, and USB based modules. All communication initiates from the external device, with the exception of the *data ready* signal that is preemptively sent from the module to the external device when module-generated data is available for fetching by the external device. All commands to the module are responded to with a sequence consisting of a 1-byte *count* followed by 2 or more bytes as specified by *count*. The first two bytes after *count* are an unsigned 16-bit status word containing values as specified in Table 6. Command responses might contain additional information depending upon the specific command received by the module.

For USB-based modules, the data ready signal consists of the transmission of the three-character ASCII sequence INT. The external device is responsible for monitoring USB transmissions for this sequence and responding appropriately with the **GD** (get data) command.

Commands to the module are delimited by a colon (:) at the start of the request and a semicolon (;) at the end. Commands consist of a two or three letter command identifier, followed by zero or more space-separated numeric parameters. Numbers may contain a decimal point, but individual commands might interpret floating point inputs as integers and vice versa. Exponential formats are not allowed. Most commands are constructed using a two-letter acronym for the command plus an appended w (for write) or r (for read). For example, the command to write the heater voltage is :**HCw**; while the command to read the heater voltage is :**HCr**;.

A LabVIEW®-based¹ application and associated interface drivers are available as an example to aid in implementation of communication between the SMOD701 and external devices.

Table 6. Status Return Values

Status	Meaning
0	SUCCESS
1	ERROR_INIT
2	ERROR_WR_EEPROM
3	ERROR_FTDI_NOT_READY
4	ERROR_WR_BUF_OVL
5	ERROR_INVALID_SIGN
6	ERROR_INVALID_CMD
7	ERROR_PARAM_OUT_OF_RANGE
8	ERROR_PARAM_ORDER
9	ERROR_NO_PERIOD_SET
10	ERROR_NO_ADC_POINTS_SET
11	ERROR_NUMBER_OF_PARAMS
12	ERROR_STEP_MISMATCH
13	RETURN_VALUE
14	ERROR_CONFIG
15	NOT_INDEPENDENT
16	ERROR_WRONG_PASSWORD
17	ERROR_CMD_NOT_ALLOWED

LabVIEW® is a trademark of National Instruments Corporation.

Status	Meaning
18	INDEPENDENT
19	ERROR_FLASH_CLK
255	RESTART_REQUIRED

Command Summary

Six commands are available to control the SMOD701:

:CPw {p1}{p2}; Writes the calibration parameters used in converting resistance to linear sensor response. p1 and p2 are supplied

by the factory on a sensor-by-sensor basis. Response is **{byteCount}{status}**.

:HVr; Reads the heater voltage set point in the SMOD701. The response is {byteCount}{status}{voltage}, where the

voltage is specified in millivolts.

:HVw {voltage}; Writes the voltage at which the heater is to be driven. The voltage is specified in millivolts; i.e. a voltage value of

3000 would set the heater voltage to 3.000V. The response is **{byteCount}{status}**.

:PDw {period}; Writes the periodic rate at which data is reported from the SMOD701. The period is specified in deciseconds;

i.e., a period value of 20 would set a 2-second period. The response is {byteCount}{status}.

:PDr; Reads the periodic rate setting in the SMOD701. The response is **{byteCount}{status}{period}**, where the period

is specified in deciseconds.

:GD; Instructs the module to return the last data set, consisting of values as shown in Table 7.

Table 7. Data Message Format

Offset in Response	Data Type	Contents
0	Unsigned 8-bit integer	byteCount
1	Unsigned 16-bit integer	Status
3	Unsigned 8-bit integer	Data set identifier ('d')
4	Unsigned 8-bit integer	Data set identifier ('2')
5	Unsigned 16-bit integer	Sequence count (starts from zero at power-up and increments with each data point collected)
7	Unsigned 8-bit integer	Heater control method (0 = voltage, 1 = resistance, 2 = power, 255 = current)
8	Unsigned 16-bit integer	Heater value (voltage in mV)
10	Unsigned 32-bit integer	Sensor resistance (ohms)
14	Unsigned 8-bit integer	Sequence (high nibble = total steps in sequence; low nibble = active step)
15	Unsigned 16-bit integer	Analysis result (linear response proportional to ppm of hydrogen)

Sensor Replacement

Important Safety Warning: Power should be removed from the board during any sensor replacement operation. Sensor heaters are subject to damage if inserted while being driven by heater current, and sensor packages at operating temperatures might be hot to the touch. Always use caution when handling sensors.

Removing the sensor on the SMOD701 is accomplished by gripping the sensor on each side and then pulling gently straight up from the module. To insert a sensor, align the sensor tab with the silkscreen indicator and then gently push the sensor pins into the socket.

Package Drawing

Figure 7. Package Outline Drawing and Dimensions

Ordering Information

Orderable Part Number	Description	Package	Shipping Packaging	Temperature
SMOD701	SMOD701 H ₂ Sensor Module with USB Interface	Module	Box	0°C to 50°C

Revision History

Revision Date	Description of Change
August 9, 2017	Initial release.

Corporate Headquarters

6024 Silver Creek Valley Road San Jose, CA 95138 www.IDT.com

Sales

1-800-345-7015 or 408-284-8200 Fax: 408-284-2775 www.IDT.com/go/sales

Tech Support

www.IDT.com/go/support

DISCLAIMER Integrated Device Technology, Inc. (IDT) and its affiliated companies (herein referred to as "IDT") reserve the right to modify the products and/or specifications described herein at any time, without notice, at IDT's sole discretion. Performance specifications and operating parameters of the described products are determined in an independent state and are not guaranteed to perform the same way when installed in customer products. The information contained herein is provided without representation or warranty of a ny kind, whether express or implied, including, but not limited to, the suitability of IDT's products for any particular purpose, an implied warranty of merchantability, or non-infringement of the intellectual property rights of others. This document is presented only as a guide and does not convey any license under intellectual property rights of IDT or any third parties.

IDT's products are not intended for use in applications involving extreme environmental conditions or in life support systems or similar devices where the failure or malfunction of an IDT product can be reasonably expected to significantly affect the health or safety of users. Anyone using an IDT product in such a manner does so at their own risk, absent an express, written agreement by IDT.

Integrated Device Technology, IDT and the IDT logo are trademarks or registered trademarks of IDT and its subsidiaries in the United States and other countries. Other trademarks used herein are the property of IDT or their respective third party owners. For datasheet type definitions and a glossary of common terms, visit www.idt.com/go/glossary. All contents of this document are copyright of Integrated Device Technology, Inc. All rights reserved.