

MS5803-05BA Miniature Altimeter and Diving Module

- High resolution module, 30cm
- Fast conversion down to 1 ms
- Low power, 1 μ A (standby < 0.15 μ A)
- Integrated digital pressure sensor (24 bit $\Delta\Sigma$ ADC)
- Supply voltage 1.8 to 3.6 V
- Operating range: 0 to 5 bar, -40 to +85 °C
- I²C and SPI interface (Mode 0,3)
- No external components (Internal oscillator)
- Excellent long term stability
- Hermetically sealable for outdoor devices

DESCRIPTION

The MS5803-05BA is a new generation of high resolution altimeter sensors from MEAS Switzerland with SPI and I²C bus interface. It is optimized for depth meters and altimeters with an altitude resolution of 30 cm. The sensor module includes a high linearity pressure sensor and an ultra low power 24 bit $\Delta\Sigma$ ADC with internal factory calibrated coefficients. It provides a precise digital 24 Bit pressure and temperature value and different operation modes that allow the user to optimize for conversion speed and current consumption. A high resolution temperature output allows the implementation of an altimeter/thermometer function without any additional sensor. The MS5803-05BA can be interfaced to virtually any microcontroller. The communication protocol is simple, without the need of programming internal registers in the device. The gel protection and antimagnetic stainless steel cap allows the use in 100m waterproof watches. This new sensor module generation is based on leading MEMS technology and latest benefits from MEAS Switzerland proven experience and know-how in high volume manufacturing of altimeter modules, which have been widely used for over a decade. The sensing principle employed leads to very low hysteresis and high stability of both pressure and temperature signal.

FEATURES

FIELD OF APPLICATION

- Dual Mobile altimeter / depth meter systems
- Adventure or multi-mode watches
- Diving computers

TECHNICAL DATA

Sensor Performances (V _{DD} = 3 V)				
Pressure	Min	Typ	Max	Unit
Range	0		5	bar
ADC	24			bit
Resolution (1), Altimeter mode	0.195 / 0.126 / 0.081 / 0.054 / 0.036			mbar
Accuracy 20°C 300 to 1100 mbar (2)	-1.5		+1.5	mbar
Accuracy 0°C to +50°C, 0 to 5 bar (2)	-100		100	mbar
Response time	0.5 / 1.1 / 2.1 / 4.1 / 8.22			ms
Long term stability		+/-1		mbar/yr
Temperature	Min	Typ	Max	Unit
Range	-40		+85	°C
Resolution		<0.01		°C
Accuracy	-2.5		+2.5	°C

Notes: (1) Oversampling Ratio: 256 / 512 / 1024 / 2048 / 4096
(2) With autozero at one pressure point

FUNCTIONAL BLOCK DIAGRAM

MS5803-05BA Miniature Altimeter and Diving Module

PERFORMANCE SPECIFICATIONS

ABSOLUTE MAXIMUM RATINGS

Parameter	Symbol	Conditions	Min.	Typ.	Max	Unit
Supply voltage	V_{DD}		-0.3		+3.6	V
Storage temperature	T_S		-40		+125	°C
Overpressure	P_{max}	ISO6425			30	bar
Maximum Soldering Temperature	T_{max}	40 sec max			250	°C
ESD rating		Human Body Model	-4		+4	kV
Latch up		JEDEC standard No 78	-100		+100	mA

ELECTRICAL CHARACTERISTICS

Parameter	Symbol	Conditions	Min.	Typ.	Max	Unit
Operating Supply voltage	V_{DD}		1.8	3.0	3.6	V
Operating Temperature	T		-40	+25	+85	°C
Supply current (1 sample per sec.)	I_{DD}	OSR 4096 2048 1024 512 256		12.5 6.3 3.2 1.7 0.9		μ A
Peak supply current		during conversion		1.4		mA
Standby supply current		at 25°C		0.02	0.14	μ A
VDD Capacitor		From VDD to GND	100			nF

ANALOG DIGITAL CONVERTER (ADC)

Parameter	Symbol	Conditions	Min.	Typ.	Max	Unit
Output Word				24		bit
Conversion time	t_c	OSR 4096 2048 1024 512 256	7.40 3.72 1.88 0.95 0.48	8.22 4.13 2.08 1.06 0.54	9.04 4.54 2.28 1.17 0.60	ms

MS5803-05BA Miniature Altimeter and Diving Module

PERFORMANCE SPECIFICATIONS (CONTINUED)

PRESSURE OUTPUT CHARACTERISTICS ($V_{DD} = 3\text{ V}$, $T = 25^\circ\text{C}$ UNLESS OTHERWISE NOTED)

Parameter	Conditions	Min.	Typ.	Max	Unit
Operating Pressure Range	P_{range} Full Accuracy	0		5	bar
Absolute Accuracy, autozero at one pressure point 300...1100 mbar	at 20°C , 300..1100 mbar at $0..50^\circ\text{C}$, 300..1100 mbar at $-40..85^\circ\text{C}$, 300..1100 mbar	-1.5 -4.0 -15.0		+1.5 +4.0 +15.0	mbar
Absolute Accuracy, autozero at one pressure point 0...5000 mbar	at 20°C , 0..5000 mbar at $0..50^\circ\text{C}$, 0..5000 mbar at $-40..85^\circ\text{C}$, 0..5000 mbar	-80 -100 -120		+80 +100 +120	mbar
Maximum error with supply voltage (1)	$V_{DD} = 1.8\text{ V} \dots 3.6\text{ V}$		+/-5		mbar
Long-term stability			+/-1		mbar/yr
Resolution RMS	OSR 4096 2048 1024 512 256		0.036 0.054 0.081 0.126 0.195		mbar

(1) With autozero at 3V point

TEMPERATURE OUTPUT CHARACTERISTICS ($V_{DD} = 3\text{ V}$, $T = 25^\circ\text{C}$ UNLESS OTHERWISE NOTED)

Parameter	Conditions	Min.	Typ.	Max	Unit
Absolute Accuracy	$0..85^\circ\text{C}$ $-40..85^\circ\text{C}$	-2.5 -5.0		+2.5 +5.0	$^\circ\text{C}$
Maximum error with supply voltage (1)	$V_{DD} = 1.8\text{ V} \dots 3.6\text{ V}$		+/-0.5		$^\circ\text{C}$
Resolution RMS	OSR 4096 2048 1024 512 256		0.002 0.003 0.005 0.008 0.012		$^\circ\text{C}$

(1) With autozero at 3V point

MS5803-05BA Miniature Altimeter and Diving Module

PERFORMANCE SPECIFICATIONS (CONTINUED)

DIGITAL INPUTS (PS, CSB, DIN, SCLK, SDA, SCL)

Parameter	Symbol	Conditions	Min.	Typ.	Max	Unit
Serial data clock	SCLK	SPI protocol		2	20	MHz
Serial data clock	SCL	I2C protocol			400	kHz
Input high voltage	V _{IH}	Pins CSB	80% V _{DD}		100% V _{DD}	V
Input low voltage	V _{IL}		0% V _{DD}		20% V _{DD}	V
Input leakage current	I _{leak25°C} I _{leak85°C}	at 25°C			0.15	μA

PRESSURE OUTPUTS (DOUT, SDA, SCL)

Parameter	Symbol	Conditions	Min.	Typ.	Max	Unit
Output high voltage	V _{OH}	I _{source} = 0.6 mA	80% V _{DD}		100% V _{DD}	V
Output low voltage	V _{OL}	I _{sink} = 0.6 mA	0% V _{DD}		20% V _{DD}	V
Load capacitance	C _{LOAD}			16		pF

MS5803-05BA Miniature Altimeter and Diving Module

PERFORMANCE CHARACTERISTICS

PRESSURE ERROR VS PRESSURE AND TEMPERATURE

TEMPERATURE ERROR VS TEMPERATURE

PRESSURE AND TEMPERATURE ERROR VS POWER SUPPLY

MS5803-05BA Miniature Altimeter and Diving Module

FUNCTIONAL DESCRIPTION

Figure 1: Block diagram of MS5803-05BA

GENERAL

The MS5803-05BA consists of a piezo-resistive sensor and a sensor interface IC. The main function of the MS5803-05BA is to convert the uncompensated analogue output voltage from the piezo-resistive pressure sensor to a 24-bit digital value, as well as providing a 24-bit digital value for the temperature of the sensor.

FACTORY CALIBRATION

Every module is individually factory calibrated at two temperatures and two pressures. As a result, 6 coefficients necessary to compensate for process variations and temperature variations are calculated and stored in the 128-bit PROM of each module. These bits (partitioned into 6 coefficients W1 to W6) must be read by the microcontroller software and used in the program converting D1 and D2 into compensated pressure and temperature values.

The 2 coefficients W0 and W7 are for factory configuration and CRC.

SERIAL INTERFACE

The MS5803-05BA has built in two types of serial interfaces: SPI and I²C. Pulling the Protocol Select pin PS to low selects the SPI protocol, pulling PS to high activates the I²C bus protocol.

Pin PS	Mode	Pins used
High	I ² C	SDA, SCL, CSB
Low	SPI	SDI, SDO, SCLK, CSB

SPI MODE

The external microcontroller clocks in the data through the input SCLK (Serial CLock) and SDI (Serial Data In). In the SPI mode module can accept both mode 0 and mode 3 for the clock polarity and phase. The sensor responds on the output SDO (Serial Data Out). The pin CSB (Chip Select) is used to enable/disable the interface, so that other devices can talk on the same SPI bus. The CSB pin can be pulled high after the command is sent or after the end of the command execution (for example end of conversion). The best noise performance from the module is obtained when the SPI bus is quiet and without communication to other devices during the ADC conversion in progress.

MS5803-05BA Miniature Altimeter and Diving Module

I²C MODE

The external microcontroller clocks in the data through the input SCLK (Serial CLock) and SDA (Serial DAta). The sensor responds on the same pin SDA which is bidirectional for the I²C bus interface. So this interface type uses only 2 signal lines and does not require a chip select, which can be favourable to reduce board space. In I²C-Mode the complement of the pin CSB (Chip Select) represents the LSB of the I²C address. It is possible to use two sensors with two different addresses on the I²C bus. The pin CSB shall be connected to VDD or GND (do not leave unconnected!).

Pin CSB	Address (7 bits)
High	0x76 (1110110 b)
Low	0x77 (1110111 b)

COMMANDS

The MS5803-05BA has only five basic commands:

1. Reset
2. Read PROM (128 bit of calibration words)
3. D1 conversion
4. D2 conversion
5. Read ADC result (24 bit pressure / temperature)

Size of each command is 1 byte (8 bits) as described in the table below. After ADC read commands the device will return 24 bit result and after the PROM read 16bit result. The address of the PROM is embedded inside of the PROM read command using the a2, a1 and a0 bits.

Bit number	Command byte								hex value
	0	1	2	3	4	5	6	7	
Bit name	PR M	COV	-	Typ	Ad2/ Os2	Ad1/ Os1	Ad0/ Os0	Stop	
Command									
Reset	0	0	0	1	1	1	1	0	0x1E
Convert D1 (OSR=256)	0	1	0	0	0	0	0	0	0x40
Convert D1 (OSR=512)	0	1	0	0	0	0	1	0	0x42
Convert D1 (OSR=1024)	0	1	0	0	0	1	0	0	0x44
Convert D1 (OSR=2048)	0	1	0	0	0	1	1	0	0x46
Convert D1 (OSR=4096)	0	1	0	0	1	0	0	0	0x48
Convert D2 (OSR=256)	0	1	0	1	0	0	0	0	0x50
Convert D2 (OSR=512)	0	1	0	1	0	0	1	0	0x52
Convert D2 (OSR=1024)	0	1	0	1	0	1	0	0	0x54
Convert D2 (OSR=2048)	0	1	0	1	0	1	1	0	0x56
Convert D2 (OSR=4096)	0	1	0	1	1	0	0	0	0x58
ADC Read	0	0	0	0	0	0	0	0	0x00
PROM Read	1	0	1	0	Ad2	Ad1	Ad0	0	0xA0 to 0xAE

Figure 2: Command structure

MS5803-05BA Miniature Altimeter and Diving Module

PRESSURE AND TEMPERATURE CALCULATION

Notes

- [1] Maximal size of intermediate result during evaluation of variable
- [2] min and max have to be defined
- [3] min and max have to be defined
- [4] min and max have to be defined

Figure 2: Flow chart for pressure and temperature reading and software compensation.

MS5803-05BA Miniature Altimeter and Diving Module

SECOND ORDER TEMPERATURE COMPENSATION

Figure 3: Flow chart for pressure and temperature to the optimum accuracy.

MS5803-05BA Miniature Altimeter and Diving Module

SPI INTERFACE

RESET SEQUENCE

The Reset sequence shall be sent once after power-on to make sure that the calibration PROM gets loaded into the internal register. It can be also used to reset the device ROM from an unknown condition

Figure 5: Reset command sequence SPI mode 0

Figure 6: Reset command sequence SPI mode 3

MS5803-05BA Miniature Altimeter and Diving Module

CONVERSION SEQUENCE

The conversion command is used to initiate uncompensated pressure (D1) or uncompensated temperature (D2) conversion. The chip select can be disabled during this time to communicate with other devices. After the conversion, using ADC read command the result is clocked out with the MSB first. If the conversion is not executed before the ADC read command, or the ADC read command is repeated, it will give 0 as the output result. If the ADC read command is sent during conversion the result will be 0, the conversion will not stop and the final result will be wrong. Conversion sequence sent during the already started conversion process will yield incorrect result as well.

Figure 7: Conversion out sequence, Typ=d1, OSR = 4096

Figure 8: ADC Read sequence

PROM READ SEQUENCE

The read command for PROM shall be executed once after reset by the user to read the content of the calibration PROM and to calculate the calibration coefficients. There are in total 8 addresses resulting in a total memory of 128 bit. Address 0 contains factory data and the setup, addresses 1-6 calibration coefficients and address 7 contains the serial code and CRC. The command sequence is 8 bits long with a 16 bit result which is clocked with the MSB first.

Figure 9: PROM Read sequence, address = 011 (Coefficient 3).

MS5803-05BA Miniature Altimeter and Diving Module

PROM READ SEQUENCE

The PROM Read command consists of two parts. First command sets up the system into PROM read mode. The second part gets the data from the system.

Figure 11: I²C Command to read memory address= 011 (Coefficient 3)

Figure 12: I²C answer from MS5803-05BA

CYCLIC REDUNDANCY CHECK (CRC)

MS5803-05BA contains a PROM memory with 128-Bit. A 4-bit CRC has been implemented to check the data validity in memory. The application note AN520 describes in detail CRC-4 code used.

A	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D
d	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B
d	5	4	3	2	1	0	9	8	7	6	5	4	3	2	1	0	
0	16 bit reserved for manufacturer																
1	Coefficient 1 (16 bit unsigned)																
2	Coefficient 2 (16 bit unsigned)																
3	Coefficient 3 (16 bit unsigned)																
4	Coefficient 4 (16 bit unsigned)																
5	Coefficient 5 (16 bit unsigned)																
6	Coefficient 6 (16 bit unsigned)																
7																	CRC

Figure 16: Memory PROM mapping

MS5803-05BA Miniature Altimeter and Diving Module

APPLICATION CIRCUIT

The MS5803-05BA is a circuit that can be used in conjunction with a microcontroller in mobile altimeter applications. It is designed for low-voltage systems with a supply voltage of 3 V.

SPI protocol communication

I²C protocol communication

Figure 17: Typical application circuit with SPI / I²C protocol communication

MS5803-05BA Miniature Altimeter and Diving Module

PACKAGE OUTLINE AND PIN CONFIGURATION

Figure 17: MS5803-05BA package outlines, pin configuration and description

- Notes:
- (1) Dimensions in mm
 - (2) General tolerance ± 0.1
 - (3) Cap centering ± 0.15 from center of the ceramic

RECOMMENDED PAD LAYOUT

MS5803-05BA Miniature Altimeter and Diving Module

SHIPPING PACKAGE

Ao=7.25
Bo=7.25
Ko=3.3

Tape & reel

MS5803-05BA Miniature Altimeter and Diving Module

MOUNTING AND ASSEMBLY CONSIDERATIONS

SOLDERING

Please refer to the application note AN808 available on our website for all soldering issues.

MOUNTING

The MS5803-05BA can be placed with automatic Pick & Place equipment using vacuum nozzles. It will not be damaged by the vacuum. Due to the low stress assembly the sensor does not show pressure hysteresis effects. It is important to solder all contact pads.

CONNECTION TO PCB

The package outline of the module allows the use of a flexible PCB for interconnection. This can be important for applications in watches and other special devices.

SEALING WITH O-RINGS

In products like outdoor watches the electronics must be protected against direct water or humidity. For those products the MS5803-05BA provides the possibility to seal with an O-ring. The protective cap of the MS5803-05BA is made of special anticorrosive stainless steel with a polished surface. In addition to this the MS5803-05BA is filled with silicone gel covering the sensor and the bonding wires. The O-ring (or O-rings) shall be placed at the outer diameter of the metal cap. This method avoids mechanical stress because the sensor can move in vertical direction.

CLEANING

The MS5803-05BA has been manufactured under cleanroom conditions. It is therefore recommended to assemble the sensor under class 10'000 or better conditions. Should this not be possible, it is recommended to protect the sensor opening during assembly from entering particles and dust. To avoid cleaning of the PCB, solder paste of type "no-clean" shall be used. Cleaning might damage the sensor!

ESD PRECAUTIONS

The electrical contact pads are protected against ESD up to 4 kV HBM (human body model). It is therefore essential to ground machines and personnel properly during assembly and handling of the device. The MS5803-05BA is shipped in antistatic transport boxes. Any test adapters or production transport boxes used during the assembly of the sensor shall be of an equivalent antistatic material.

DECOUPLING CAPACITOR

Particular care must be taken when connecting the device to the power supply. A 100 nF ceramic capacitor must be placed as close as possible to the MS5803-05BA VDD pin. This capacitor will stabilize the power supply during data conversion and thus, provide the highest possible accuracy.

MS5803-05BA Miniature Altimeter and Diving Module

ORDERING INFORMATION

Part Number / Art. Number	Product	Delivery Form
MS580305BA01-00	MS5803-05BA Miniature Altimeter and Diving Module	Tube
MS580305BA01-50	MS5803-05BA Miniature Altimeter and Diving Module T&R	Tape& reel TOP-UP

FACTORY CONTACTS

NORTH AMERICA

Measurement Specialties
45738 Northport Loop West
Fremont, CA 94538

Tel: +1 800 767 1888
Fax: +1 510 498 1578
e-mail: pfg.cs.amerch@meas-spec.com

EUROPE

MEAS Switzerland Sàrl
Ch. Chapons-des-Prés 11
CH-2022 Bevaix

Tel: +41 32 847 9550
Fax: +41 32 847 9569
e-mail: sales.ch@meas-spec.com

ASIA

北京赛斯维测控技术有限公司
北京市朝阳区望京西路48号
金隅国际D座302

电话: +86 010 8477 5646
传真: +86 010 5894 9029
邮箱: sales@sensorway.cn
<http://www.sensorway.cn>

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.