

Model LMM-H03 Mass Air Flow Sensor

- Hot Film Anemometer Component
- Highly reliable and long term stable
- Bi-directional airflow measurement
- Fast reaction time
- Manufactured according ISO TS16949
- Can be adapted to various flow channel geometries
- Can be used for almost all kind of gases and volatile substances

DESCRIPTION

LMM-H03 is a thermodynamic sensing element for the bidirectional measurement of mass air flow in a well defined channel. It is dedicated for applications with high reliability requirements such as medical or industrial gas flow applications. Mounted directly within the flowing media the LMM-H03 is sensitive against the heat transfer on a micrometer scale. This heat transfer is detected by a micro-machined silicon device which is mounted on ceramic substrate defining the geometry of the sensing element.

The functional principle of the LMM-H03 is a hot film anemometer, which is the thin film version of the hot wire anemometer. A thin film heating element (heater) is heated to a defined temperature difference with respect to the air. At zero flow there is heat dissipation due to the thermal conductivity of the air. With applied flow the heat dissipation increases steadily with the flow rate.

The sensing element can be operated at Constant Power and Constant Voltage mode. However, it is recommended to operate LMM-H03 in the described Constant Temperature Difference (CTD) mode. In the CTD mode the electronics detects any change of the thermal equilibrium very quickly and compensates it by adjusting the power settings through the heaters. This allows a very reliable mass flow measurement with a very short time constant which is in the order of milliseconds.

FEATURES

Highly reliable and long term stable
Fast reaction time
Can be adapted to various flow channel geometries
Can be used for almost all kind of gases and volatile substances

APPLICATIONS

Industrial gas flow measurement
Leak detection in pressurized air systems
Spirometer

Model LMM-H03 Mass Air Flow Sensor

ABSOLUTE MAXIMUM RATINGS

Parameter	Min	Typical	Max	Unit	Description
Max. Heater Overtemperature		100	<120	K	approx. $RH(T_{amb}) \times 1.5$
Operating Temperature	-40	+25	+125	°C	after bonding, with protected bond pads
Storage Temperature	-40	+25	+125	°C	after bonding, with protected bond pads
Storage Temperature	+10	+25	+40	°C	before bonding, 3 month

MECHANICAL DIMENSIONS

Figure 1: Mechanical dimensions and connections of LMM-H03

The sensor membrane has a thickness of about ~2 μm . Therefore it should not be exposed to any mechanical stress. One has to take care of a filter unit around the measurement device. High speed particles coming direct to the surface of the membrane can result in damages or shortage of the life time. The ventilation holes shall be kept open to release air pressure built up due to heating.

Parameter	Typical	Condition
Package Type	Hybride	25°C
Length	23.00±0.2 mm	25°C
Width	10.15±0.2 mm	25°C
Height Ceramics	0.63±0.15 mm	25°C
Height Ceramics+Metal	1.10±0.2 mm	25°C, at Glob Top position
max. overall Height	< 1.8 mm	25°C
Bond Pad Size	1.5×0.5 mm ²	bondable with 150 μm Al-wire
Bond Pad Material	AgPt	

Model LMM-H03 Mass Air Flow Sensor

ELECTRICAL PROPERTIES

Parameter	Typical	Condition
R_{ATS1}^*	$1700 \pm 400 \Omega$	Pad 1+2, 25°C
$R_{Heater1}$	$45.0 \pm 5.0 \Omega$	Pad 3+4, 25°C
$R_{Heater2}$	$45.0 \pm 5.0 \Omega$	Pad 5+6, 25°C
R_{ATS2}^*	$1700 \pm 400 \Omega$	Pad 7+8, 25°C
Temperatur Coefficients R_{ATS} and R_{Heater}	$6000 \pm 500 \text{ ppm/K}$	0°C → 100°C
TCR Match	<100 ppm/K	0°C → 100°C

ATS = Ambient Temperature Sensor

APPLICATION EXAMPLE

One application of the LMM-H03 is to measure the amount of air coming into an engine. The actual mass air flow sensor module consists of a flow channel and a measurement channel, the so called Venturi channel. The measurement channel with the LMM-H03 should be placed in the center of the flow channel because at this place the flow is almost laminar and the flow velocity reaches its maximum. The cross sections of both channels can be adjusted to the amount of air which is supposed to be measured. For reproducible measurement results it is strictly required to avoid any turbulence at the surface of the sensing element.

Figure 2: Flow channel of application example of a mass air flow sensor

Model LMM-H03 Mass Air Flow Sensor

Figure 3: Above is shown an example of a measurement electronics using a Wheatstone-bridge. The resistors R_{Ax} and R_{Bx} need to be trimmed to operate the heater at a defined over-temperature

NOTE: This drawing shows only the basic functionality. This is not a ready to use circuit diagram!

As an example the graphs below show the heater power as a function of flow velocity. The configuration used the following parameters:

- Flow Channel \varnothing : 55-70 mm
- Measurement Channel:
 - Height: 1-2 mm
 - Width: 10-15 mm
 - Length: >20×Height (bidirectional)

Figure 3: Example of a Power-Flow-Response of the LMM-H03

With a given electronics and measurement channel the measurement range can be easily adjusted by modifying the size of the flow channel. For higher or lower flow ranges the flow channel needs to be made larger or smaller, respectively.

Model LMM-H03 Mass Air Flow Sensor

ORDERING INFORMATION

Part Number	G-MAFCO-005
Part Description	LMM-H03

TECHNICAL CONTACT INFORMATION

NORTH AMERICA	EUROPE	ASIA
Measurement Specialties, Inc. 1000 Lucas Way Hampton, VA 23666 Tel: 1-800-745-8008 Fax: 1-757-766-4297 Email: sales@meas-spec.com Web: www.meas-spec.com	Europe MEAS Deutschland GmbH Hauert 13, D-44227 Dortmund, Germany Phone: +49-(0)231-9740-0 Fax: +49-(0)231-9740-20 Email: info.de@meas-spec.com Web: www.meas-spec.com	Measurement Specialties China Ltd. No. 26, Langshan Road, Shenzhen High-tech Park (North) Nanshan District, Shenzhen, China 518057 Phone: +86-755-33305088 Fax: +86-755-33305099 Email: info.cn@meas-spec.com Web: www.meas-spec.com

The information in this sheet has been carefully reviewed and is believed to be accurate; however, no responsibility is assumed for inaccuracies. Furthermore, this information does not convey to the purchaser of such devices any license under the patent rights to the manufacturer. Measurement Specialties, Inc. reserves the right to make changes without further notice to any product herein. Measurement Specialties, Inc. makes no warranty, representation or guarantee regarding the suitability of its product for any particular purpose, nor does Measurement Specialties, Inc. assume any liability arising out of the application or use of any product or circuit and specifically disclaims any and all liability, including without limitation consequential or incidental damages. Typical parameters can and do vary in different applications. All operating parameters must be validated for each customer application by customer's technical experts. Measurement Specialties, Inc. does not convey any license under its patent rights nor the rights of others.