Honeywell

TruStability® Board Mount Pressure Sensors: NSC Series– Uncompensated/Unamplified

Uncompensated/Unamplified Millivolt Analog Output, 1 psi to 150 psi (60 mbar to 10 bar)

DESCRIPTION

The TruStability® NSC Series-Uncompensated/Unamplified is a piezoresistive silicon pressure sensor offering a ratiometric analog output for reading pressure over the specified full scale pressure span and temperature range.

The NSC Series is both unamplified and uncompensated. It offers infinite resolution on the pressure signal. Frequency response is limited only by the end user's system. The sensor will operate as specified from -40 °C to 85 °C [-40 °F to 185 °F].

These products are ideal for those customers who want to do their own compensation, calibration, and amplification in order to make use of the maximum resolution of the bare sensor output, leveraging a custom algorithm required for the application.

The NSC Series allows customers the flexibility of selfcalibration while still benefiting from the industry-leading stability, accuracy, and repeatability that the Honeywell TruStability® Pressure Sensors provide. Additionally, the NSC Series offers numerous package styles and mounting options, making it easier for the device manufacturer to integrate the product into their application.

These sensors measure absolute, differential, and gage pressures. The absolute versions have an internal vacuum reference and an output value proportional to absolute pressure. Differential versions allow application of pressure to either side of the sensing diaphragm. Gage versions are referenced to atmospheric pressure and provide an output proportional to pressure variations from atmosphere.

The NSC Series sensors are intended for use with noncorrosive, non-ionic gases, such as air and other dry gases and for non-corrosive, non-ionic liquids. All products are designed and manufactured according to ISO 9001.

FEATURES AND BENEFITS (*=competitive differentiator)

- ★ Industry-leading long-term stability: Even after long-term use and thermal extremes, these sensors perform substantially better relative to stability than any other pressure sensor available in the industry today:
 - Minimizes system calibration needs and maximizes system performance
 - Helps support system uptime by eliminating the need to service or replace the sensor during its application life
- Industry-leading accuracy: Extremely tight accuracy of ±0.25 %FSS BFSL:
 - Reduces software needed to correct system inaccuracies, minimizing system design time
 - Supports system accuracy and warranty requirements
 - Helps to optimize system uptime

TruStability[®] Board Mount Pressure Sensors: NSC Series-**Uncompensated/Unamplified**

FEATURES AND BENEFITS (*=competitive differentiator) (continued)

- Industry-leading flexibility: Extremely low power consumption (operating supply voltage - Modular, flexible design with numerous package as low as 1.8 Vdc): styles, pressure ports, and options simplify Reduces power consumption integration into the device manufacturer's application Provides extended battery life - Single side wet media option allows the end Promotes energy efficiency customer to use one port of the sensor with Low operating voltage condensing humidity or directly with non-corrosive Sensitive: Meets specified pressure level requirements, liquid media providing enhanced sensitivity and accuracy over the range * Small size: Miniature 10 mm x 10 mm [0.39 in x Virtually insensitive to mounting orientation, allowing for 0.39 in] package is very small when compared to most flexibility of use within the application board mount pressure sensors Ratiometric analog output Occupies less area on the PCB Infinite resolution - Typically allows for easy placement on crowded Fast response time PCBs or in small devices **RoHS** compliant Repeatability: Provides excellent repeatability, high ★ Absolute, differential and gage types accuracy and reliability under many demanding conditions . Pressure ranges from 1 psi to 150 psi (60 mbar to 10 bar) Also available in the HSC Series and the SSC Series which are fully compensated and calibrated with amplified analog or digital I²C or SPI outputs POTENTIAL APPLICATIONS (**★**=focus applications) Medical: Industrial: Respiratory breathing circuits: Pneumatic components: Nebulizers ★ Valves Spirometers ★ Pumps Actuators Patient monitoring
- Flow/pressure control:
 - Therapeutic hospital beds
- Gas collection/delivery:
- Hospital gas supply ★
 - Oxygen concentrators _
- Precise sampling/gas flow:
 - ★ Blood analysis
 - Gas chromatography ★
 - Analytical instrument sampling systems *

- *
- Pneumatic systems:
 - HVAC transmitters *
 - Automated pneumatic assembly equipment
 - Pneumatic operator control systems *
- Gas collection/delivery:
 - * Industrial gas supply
- Precise sampling/gas flow:
 - ★ Barometry
 - * Gas chromatography
 - Analytical instrument sampling systems *

Table 1. Absolute Maximum Ratings¹

Parameter	Min.	Max.	Unit					
Supply voltage (V _{supply})	-12.0	12.0	Vdc					
ESD susceptibility (human body model)	3	_	kV					
Storage temperature	-40 [-40]	85 [185]	°C [°F]					
Soldering time and temperature:								
Lead solder temperature (SIP, DIP)	4 s max. at 250 °C [482 °F]							
Peak reflow temperature (SMT)	15 s max. at 250 °C [482 °F]							

Table 2. Operating Specifications

Parameter	Min.	Тур.	Max.	Unit
Supply voltage (V _{supply}) ²	1.8	5.0 ³	12.0	Vdc
Supply current (at 5.0 Vdc supply)	_	1.5	2	mA
Specified temperature range ⁴	-40 [-40]	_	85 [185]	°C [°F]
Startup time	_	_	5	ms
Accuracy ⁵	-	_	±0.25	%FSS BFSL ⁶

Table 3. Environmental Specifications

Parameter	Characteristic
Humidity	0% to 95% RH, non-condensing
Vibration	MIL-STD-202F, Curve AK (20.7 g random)
Shock	MIL-STD-202F, Method 213B, Condition F
Life ⁷	1 million pressure cycles minimum
Solder reflow	J-STD-020-C

Table 4. Wetted Materials⁸

Parameter	Port 1 (Pressure Port)	Port 2 (Reference Port)
Covers	high temperature polyamide	high temperature polyamide
Substrate	alumina ceramic	alumina ceramic
Adhesives	epoxy, RTV	epoxy, RTV
Electronic components	ceramic, silicon	silicon, glass, gold, solder

Notes:

- 1. Absolute maximum ratings are the extreme limits the device will withstand without damage.
- 2. Ratiometricity of the sensor (the ability of the device output to scale to the supply voltage) is achieved within the specified operating voltage.
- 3. Incorrect application of supply voltage or ground to the wrong pin may cause electrical failure.
- 4. The specified temperature range is the temperature range over which the sensor will produce an output proportional to pressure within the specified performance limits.
- 5. Accuracy: The maximum deviation in output from a Best Fit Straight Line (BFSL) fitted to the output measured over the pressure range at 25 °C [77 °F]. Includes all errors due to pressure non-linearity, pressure hysteresis, and non-repeatability.
- 6. Full Scale Span (FSS) is 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.)
- 7. Life may vary depending on specific application in which sensor is utilized.
- 8. Contact Honeywell Customer Service for detailed material information.

CAUTION

PRODUCT DAMAGE

- Ensure liquid media is applied to Port 1 only; Port 2 is not compatible with liquids.
- Ensure liquid media contains no particulates. All TruStability® sensors are dead-ended devices. Particulates can
 accumulate inside the sensor, causing damage or affecting sensor output.
- Recommend that the sensor be positioned with Port 1 facing downwards; any particulates in the system are less likely to enter and settle within the pressure sensor if it is in this position.
- Ensure liquid media does not create a residue when dried; build-up inside the sensor may affect sensor output. Rinsing of a dead-ended sensor is difficult and has limited effectiveness for removing residue.
- Ensure liquid media are compatible with wetted materials. Non-compatible liquid media will degrade sensor performance and may lead to sensor failure.

Failure to comply with these instructions may result in product damage.

TruStability® Board Mount Pressure Sensors: NSC Series– Uncompensated/Unamplified

Note:

9. See Table 5 for an explanation of sensor pressure types.

NSCSANN100PGUNV Nominal 25 °C Output vs Pressure 20 18 16 Output (mV/V) 14 F 12 10 8 6 NSCSANN100PGUNV 4 SIP package, AN pressure port, no options, 2 100 psi gage, analog output, unamplified, 0 uncompensated, constant voltage 20 40 60 80 100 0 Pressure (psi)

Figure 2. Completed Catalog Listing Example

Table 5. Pressure Types

Pressure Type	Description
Absolute	Output is proportional to the difference between applied pressure and a built-in reference to vacuum. Reference pressure is absolute zero pressure (full vacuum).
Differential	Output is proportional to the difference between the pressures applied to each port. (Port 1 – Port 2) Reference pressure is Port 1 = Port 2.
Gage	Output is proportional to the difference between applied pressure and atmospheric (ambient) pressure. Reference pressure is atmospheric pressure.

Table 6. Pressure Range Specifications for 1 psi to 150 psi

Range ure 1)		sure nge	t	Pressure	essure	Mode ure	Offs (m\	set ¹⁰ //V)		ensitiv V/Full Span)	Scale		TCO ¹ SS/25			TCS ¹² SS/25		Res	Bridge sistan kOhm	ce'°	TC (-40 25 (ppn	°C to °C)	TC (25 ° 85 (ppn	°C)	Long-term Stability (1000 hr,
Pressure (see Figi	Pmin.	Pmax.	Unit	Over Pre	Burst Pre	Common Pressi	Min.	Max.	Min.	Nom.	Max.	Min.	Nom.	Max.	Min.	Nom.	Max.	Min.	Nom.	Max.	Min.	Max.	Min.	Max.	(1000 fill, 25 °C [77 °F]) (%FSS)
	Absolute																								
015PA	0	15	psi	30	60	N/A	-6.0	6.0	10.3	15.0	19.7	-3.6	0.0	3.6	-7.5	-5.0	-3.0	2.6	3.5	4.4	500	1500	1500	2500	±0.25%
030PA	0	30	psi	60	120	N/A	-6.0	6.0	9.9	14.8	19.7	-3.8	0.0	3.8	-7.5	-5.0	-3.0	2.6	3.5	4.4	500	1500	1500	2500	±0.25%
060PA	0	60	psi	120	250	N/A	-6.0	6.0	10.7	15.2	19.7	-3.5	0.0	3.5	-7.5	-5.0	-3.0	2.6	3.5	4.4	500	1500	1500	2500	±0.25%
100PA	0	100	psi	250	250	N/A	-6.0	6.0	9.1	12.6	16.1	-4.1	0.0	4.1	-7.5	-5.0	-3.0	2.6	3.5	4.4	500	1500	1500	2500	±0.25%
150PA	0	150	psi	250	250	N/A	-6.0	6.0	13.6	18.9	24.2	-2.8	0.0	2.8	-7.5	-5.0	-3.0	2.6	3.5	4.4	500	1500	1500	2500	±0.25%
	Differential																								
001PD	-1	1	psi	5	20	150	-8.5	3.5	9.0	13.0	17.0	-1.1	0.5	1.1	-6.3	-5.0	-3.8	4	5	6	1200	2200	2200	3200	±0.35%
005PD	-5	5	psi	20	40	150	-8.5	3.5	20.0	30.0	40.0	-0.6	0.2	0.6	-6.3	-5.0	-3.8	4	5	6	1200	2200	2200	3200	±0.35%
015PD	-15	15	psi	30	60	150	-7.0	5.3	20.7	31.0	41.4	-0.6	0.3	0.5	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2200	3200	±0.25%
030PD	-30	30	psi	60	120	150	-7.0	5.3	31.0	41.4	51.7	-0.3	0.2	0.3	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2200	3200	±0.25%
060PD	-60	60	psi	120	250	250	-7.0	5.3	34.8	41.4	48.0	-0.3	0.2	0.3	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2200	3200	±0.25%
100PD	-100	100	psi	250	250	250	-7.0	5.3	29.0	34.5	40.0	-0.3	0.3	0.3	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2200	3200	±0.25%
150PD	-150	150	psi	250	250	250	-7.0	5.3	43.4	51.7	60.0	-0.2	0.2	0.2	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2200	3200	±0.25%
	-												Gage)											
001PG	0	1	psi	5	20	150	-8.5	3.5	4.5	6.5	8.5	-2.2	1.0	2.2	-6.3	-5.0	-3.8	4	5	6	1200	2200	2200	3200	±0.35%
005PG	0	5	psi	20	40	150	-8.5	3.6	10.0	15.0	20.0	-1.0	0.4	1.0	-6.3	-5.0	-3.8	4	5	6	1200	2200	2200	3200	±0.35%
015PG	0	15	psi	30	60	150	-7.0	5.3	10.3	15.5	20.7	-1.0	0.6	1.0	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2200	3200	±0.25%
030PG	0	30	psi	60	120	150	-7.0	5.3	15.5	20.7	25.9	-0.6	0.4	0.6	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2200	3200	±0.25%
060PG	0	60	psi	120	250	250	-7.0	5.3	17.4	20.7	24.0	-0.6	0.4	0.6	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2200	3200	±0.25%
100PG	0	100	psi	250	250	250	-7.0	5.3	14.5	17.2	20.0	-0.7	0.5	0.7	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2200	3200	±0.25%
150PG	0	150	psi	250	250	250	-7.0	5.3	21.7	25.9	30.0	-0.6	0.3	0.6	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2200	3200	±0.25%

TruStability® Board Mount Pressure Sensors: NSC Series-**Uncompensated/Unamplified**

Table 7. Pressure Range Specifications for 60 mbar to 10 bar

sure Range Figure 1)	Pres Rar	sure 1ge	t	Pressure	Pressure	Mode re	Offs	set ¹⁰ //V)	Se (mV/\	nsitiv //Full Span)			TCO ¹ SS/25	ı 5 °C)	(%F	TCS ¹² SS/25	₂ 5 °C)	Res	Bridge sistan kOhm	ce'"		°C to °C)		°C to °C)	Long-term Stability
Pressure (see Figu	Pmin.	Pmax.	Unit	Over Pre	Burst Pre	Common I Pressu	Min.	Max.	Min.	Nom.	Max.	Min.	Nom.	Max.	Min.	Nom.	Max.	Min.	Nom.	Max.	Min.	Max.	Min.	Max.	(1000 hr, 25 °C [77 °F]) (%FSS)
												Ab	solu	ıte											
001BA	0	1	bar	2	4	N/A	-6.0	6.0	10.0	14.5	19.0	-3.8	0.0	3.8	-7.5	-5.0	-3.0	2.6	3.5	4.4	500	1500	1500	2500	±0.25%
1.6BA	0	1.6	bar	4.1	8	N/A	-6.0	6.0	7.7	11.4	15.2	-4.9	0.0	4.9	-7.5	-5.0	-3.0	2.6	3.5	4.4	500	1500	1500	2500	±0.25%
2.5BA	0	2.5	bar	4.1	8	N/A	-6.0	6.0	12.0	17.9	23.8	-3.1	0.0	3.1	-7.5	-5.0	-3.0	2.6	3.5	4.4	500	1500	1500	2500	±0.25%
004BA	0	4	bar	8	17	N/A	-6.0	6.0	10.3	14.7	19.0	-3.6	0.0	3.6	-7.5	-5.0	-3.0	2.6	3.5	4.4	500	1500	1500	2500	±0.25%
006BA	0	6	bar	17	17	N/A	-6.0	6.0	7.9	11.0	14.0	-4.8	0.0	4.8	-7.5	-5.0	-3.0	2.6	3.5	4.4	500	1500	1500	2500	±0.25%
010BA	0	10	bar	17	17	N/A	-6.0	6.0	13.2	18.3	23.4	-2.9	0.0	2.9	-7.5	-5.0	-3.0	2.6	3.5	4.4	500	1500	1500	2500	±0.25%
	Differential																								
060MD	-60	60	mbar	340	1380	10000	-8.5	3.5	7.8	11.3	14.8	-1.3	0.6	1.3	-6.3	-5.0	-3.8	4	5	6	1200	2200	2220	3200	±0.35%
100MD	-100	100	mbar	340	1380	10000	-8.5	3.5	13.1	18.9	24.7	-0.8	0.3	0.8	-6.3	-5.0	-3.8	4	5	6	1200	2200	2220	3200	±0.35%
160MD	-160	160	mbar	340	1380	10000	-8.5	3.5	20.9	30.2	39.4	-0.5	0.2	0.5	-6.3	-5.0	-3.8	4	5	6	1200	2200	2220	3200	±0.35%
250MD	-250	250	mbar	1380	2760	10000	-8.5	3.5	14.5	21.8	29.0	-0.7	0.3	0.7	-6.3	-5.0	-3.8	4	5	6	1200	2200	2220	3200	±0.35%
400MD	-400	400	mbar	1380	2760	10000	-7.0	5.3	23.2	34.8	46.4	-0.4	0.2	0.4	-6.3	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.35%
600MD	-600	600	mbar	2060	4100	10000	-7.0	5.3	12.0	18.0	24.0	-0.8	0.5	0.8	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%
001BD	-1	1	bar	2	4	10	-7.0	5.3	20.0	30.0	40.0	-0.6	0.3	0.5	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%
1.6BD	-1.6	1.6	bar	4.1	8	10	-7.0	5.3	24.0	32.0	40.0	-0.4	0.3	0.4	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%
2.5BD	-2.5	2.5	bar	4.1	8	10	-7.0	5.3	37.5	50.0	62.5	-0.3	0.2	0.3	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%
004BD	-4.0	4.0	bar	8	17	17	-7.0	5.3	33.6	40.0	46.4	-0.3	0.2	0.3	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%
006BD	-6.0	6.0	bar	17	17	17	-7.0	5.3	25.2	30.0	34.8	-0.4	0.3	0.4	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%
010BD	-10.0	10	bar	17	17	17	-7.0	5.3	42.0	50.0	58.0	-0.2	0.1	0.2	-6.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%
												0	Gage	;											
060MG	0	60	mbar	340	1380	10000	-8.5	3.5	3.9	5.7	7.4	-2.6	1.1	2.6	-6.3	-5.0	-3.8	4	5	6	1200	2200	2220	3200	±0.35%
100MG	0	100	mbar	340	1380	10000	-8.5	3.5	6.5	9.4	12.3	-1.5	0.7	1.5	-6.3	-5.0	-3.8	4	5	6	1200	2200	2220	3200	±0.35%
160MG	0	160	mbar	340	1380	10000	-8.5	3.5	10.4	15.1	19.7	-1.0	0.4	1.0	-6.3	-5.0	-3.8	4	5	6	1200	2200	2220	3200	±0.35%
250MG	0	250	mbar	1380	2760	10000	-8.5	3.5	7.3	10.9	14.5	-1.4	0.6	1.4	-6.3	-5.0	-3.8	4	5	6	1200	2200	2220	3200	±0.35%
400MG	0	400	mbar	1380	2760	10000	-7.0	5.3	11.6	17.4	23.2	-0.9	0.4	0.9	-6.3	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.35%
600MG	0	600	mbar	2060	4100	10000	-7.0	5.3	6.0	9.0	12.0	-1.7	1.0	1.7	-8.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.35%
001BG	0	1	bar	2	4	10	-7.0	5.3	10.0	15.0	20.0	-1.0	0.6	1.0	-8.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%
1.6BG	0	1.6	bar	4.1	8	10	-7.0	5.3	12.0	16.0	20.0	-0.8	0.5	0.8	-8.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%
2.5BG	0	2.5	bar	4.1	8	10	-7.0	5.3	18.8	25.0	31.3	-0.6	0.4	0.5	-8.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%
004BG	0	4	bar	8	17	17	-7.0	5.3	16.8	20.0	23.2	-0.6	0.4	0.6	-8.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%
006BG	0	6	bar	17	17	17	-7.0	5.3	12.6	15.0	17.4	-0.8	0.6	0.8	-8.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%
010BG	0	10	bar	17	17	17	-7.0	5.3	21.0	25.0	29.0	-0.5	0.4	0.5	-8.0	-5.0	-3.8	2.4	3	5.5	1200	2200	2220	3200	±0.25%

Notes:

 Offset: The output signal obtained when the reference pressure is applied to all available pressure ports. Also known as "null" or "zero".
 TCO (Thermal Effect on Offset): The deviation in offset due to changes in temperature over the specified temperature range, relative to offset measured at 25 °C.

TCS (Thermal Effect on Span): The deviation in full scale span due to changes in temperature over the specified temperature range, relative to full scale span measured at 25 °C.

13. Bridge Resistance: The resistance of the device measured across the power supply leads.

14. TCR (Thermal Coefficient of Resistance): The deviation in bridge resistance due to changes in temperature over the specified temperature range, relative to bridge resistance measured at 25 °C.

Table 8. Pinout for DIP and SMT Packages

Output Type	Pin 1	Pin 2	Pin 3	Pin 4	Pin 5	Pin 6	Pin 7	Pin 8
analog	GND	OUTPUT+	Vsupply	OUTPUT-	NC	NC	NC	NC

Table 9. Pinout for SIP Packages

Output Type	Pin 1	Pin 2	Pin 3	Pin 4
analog	GND	OUTPUT+	Vsupply	OUTPUT-

Figure 3. DIP Pressure Port Dimensional Drawings (For reference only: mm [in])

TruStability® Board Mount Pressure Sensors: NSC Series– Uncompensated/Unamplified

Figure 4. SMT Pressure Port Dimensional Drawings (For reference only: mm [in])

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

TruStability® Board Mount Pressure Sensors: NSC Series– Uncompensated/Unamplified

Figure 5. SIP Package Dimensional Drawings (continued)

Figure 5. SIP Package Dimensional Drawings (continued)

A 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.

WARRANTY/REMEDY

Honeywell warrants goods of its manufacture as being free of defective materials and faulty workmanship. 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 it 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 we provide application assistance personally, through our literature and the Honeywell web site, it is up to the customer 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 printing. However, we assume no responsibility for its use.

MISUSE OF DOCUMENTATION

- The information presented in this product sheet 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.

SALES AND SERVICE

Honeywell serves its customers through a worldwide network of sales offices, representatives and distributors. For application assistance, current specifications, pricing or name of the nearest Authorized Distributor, contact your local sales office or:

E-mail: info.sc@honeywell.com

Internet: www.honeywell.com/sensing

Phone and Fax:

Asia Pacific Europe Latin America USA/Canada +65 6355-2828; +65 6445-3033 Fax +44 (0) 1698 481481; +44 (0) 1698 481676 Fax +1-305-805-8188; +1-305-883-8257 Fax +1-800-537-6945; +1-815-235-6847 +1-815-235-6545 Fax

Sensing and Control Honeywell 1985 Douglas Drive North Golden Valley, MN 55422 www.honeywell.com/sensing

Honeywell

008221-1-EN IL50 GLO Printed in USA July 2011 © 2011 Honeywell International Inc.