


Datasheet SHT85

Humidity and Temperature Sensor

- High-accuracy RH&T sensor for demanding measurement & test applications
- Typical accuracy of \pm 1.5 %RH and \pm 0.1 °C
- Pin-type packaging for easy integration and replacement
- Fully calibrated, linearized, and temperature compensated digital output


Product Summary

SHT85 is Sensirion's best-in-class humidity sensor with pin-type connector for easy integration and replacement. It builds on a highly accurate and long-term stable SHT3x sensor that is at the heart of Sensirion's new humidity and temperature platform. The unique package design allows for the best possible thermal coupling to the environment and decoupling from potential heat sources on the main board. The SHT85 features a PTFE membrane dedicated to protect the sensor opening from liquids and dust according to IP67, without affecting the response time of the RH signal. It thus allows for sensor use under harsh environmental conditions, (such as spray water and high exposure to dust). Final accuracy testing on product level ensures best performance, making the SHT85 the ultimate choice for even the most demanding applications.

Benefits of Sensirion's CMOSens® Technology

- High reliability and long-term stability
- Industry-proven technology with a track record of more than 10 years
- Designed for mass production
- Optimized for lowest cost
- Low signal noise


Content

1 Humidity and Temperature Sensor Specifications	3
2 Electrical Specifications	6
3 Pin Assignment	8
4 Operation and Communication	9
5 Packaging	18
6 Shipping Package	20
7 Quality	21
8 Ordering Information	22
9 Further Information	23
10 Important Notices	24
11 Revision History	25
12 Headquarters and Subsidiaries	25

Preliminary datasheet


1 Humidity and Temperature Sensor Specifications

Relative Humidity

Parameter	Conditions	Value	Units
Accuracy tolerance ¹	Тур.	±1.5	%RH
	Max.	see Figure 1	-
	Low, typ.	0.21	%RH
Repeatability ²	Medium, typ.	0.15	%RH
	High, typ.	0.08	%RH
Resolution	Тур.	0.01	%RH
Hysteresis	At 25°C	±0.8	%RH
Specified range ³	Non-condensing environment ⁴	0 to 100	%RH
Response time ⁵	τ 63%	86	S
Long-term drift ⁷	Тур.	<0.25	%RH/y

Table 1: Humidity sensor specifications

Temperature

Parameter	Conditions	Value	Units
Accuracy tolerance ¹	Typ., 20°C to 50 °C	±0.1	°C
	Max.	see Figure 2	5
	Low, typ.	0.15	°C
Repeatability ²	Medium, typ.	0.08	လ
	High, typ.	0.04	°C
Resolution	Тур.	0.01	°C
Operating range	-	-40 to 1058	°C
Response time ⁹	τ 63%	>2	s
Long-term drift	Typ.	<0.03	°C/y

Table 2: Temperature sensor specifications

¹ For definition of typ. and max. accuracy tolerance, please refer to the document "Sensirion Humidity Sensor Specification Statement".

² The stated repeatability is 3 times the standard deviation (3σ) of multiple consecutive measurement values at constant conditions and is a measure for the noise on the physical sensor output.

³ Specified range refers to the range for which the humidity sensor specification is guaranteed.

⁴ Condensation shall be avoided because of risk of corrosion and leak currents on the PCB. For details about recommended humidity and temperature operating range, please refer to Section 1.2.

⁵ Time for achieving 63% of a humidity step function, valid at 25°C and 1 m/s airflow. Humidity response time in the application depends on the design-in of the

 $^{^{6}}$ With activated ART function (see Section 4.7) the response time can be improved by a factor of 2.

⁷ Typical value for operation in normal RH/T operating range. Max. value is < 0.5 %RH/y. Value may be higher in environments with vaporized solvents, out-gassing tapes, adhesives, packaging materials, etc. For more details please refer to Handling Instructions.

⁸ All parts, incl. PCB are rated up to 125°C, except for the connector, which is rated for 105°C.

⁹ Temperature response time depends on heat conductivity of sensor substrate and design-in of sensor in application.


Figure 1: Typical and maximal tolerance for relative humidity in %RH at 25 °C.


Figure 2: Typical and maximal tolerance for temperature sensor in °C

1.1 RH Accuracy at Various Temperatures

Typical RH accuracy at 25°C is defined in Figure 2. For other temperatures, typical accuracy has been evaluated to be as displayed in Figure 4.


Figure 3: Typical accuracy of relative humidity measurements given in %RH for temperatures 0 – 80°C.

1.2 Recommended Operating Conditions

The sensor shows best performance when operated within recommended normal temperature and humidity range of 5-60 °C and 20-80 %RH, respectively. Long term exposure to conditions outside normal range, especially at high humidity, may temporarily offset the RH signal (e.g. +3%RH after 60h at >80%RH). After returning into the normal temperature and humidity range, the sensor will slowly come back to calibration state by itself. Prolonged exposure to extreme conditions may accelerate ageing.

To ensure stable operation of the humidity sensor, the conditions described in the document "SHTxx Assembly of SMD Packages", Section "Storage and Handling Instructions" regarding exposure to volatile organic compounds have to be met. Please note as well that this does apply not only to transportation and manufacturing, but also to operation of the SHT85.


2 Electrical Specifications

2.1 Electrical Characteristics

Parameter	Symbol	Conditions	Min	Тур.	Max	Units	Comments
Supply voltage	V_{DD}		2.15	3.3	5.5	٧	-
Power-up/down level	V_{POR}		1.8	2.1	2.15	V	-
Slew rate change of the supply voltage	V _{DD} ,slew		-	-	20	V/ms	Voltage changes on the VDD line between $V_{\text{DD,min}}$ and $V_{\text{DD,max}}$ should be slower than the maximum slew rate; faster slew rates may lead to reset;
Supply current	I _{DD}	Idle state (single shot mode) T= 25°C	-	0.2	12.0		Current when sensor is not
		Idle state (single shot mode) T= 125°C	-	-	6.0	μA	performing a measurement during single shot mode
		Idle state (periodic data acquisition mode)	-	45	-	μΑ	Current when sensor is not performing a measurement during periodic data acquisition mode
		Measurement	-	600	1500	μA	Average current consumption while sensor is measuring ¹⁰
		Average	-	1.7	9,0	μΑ	Average current consumption (continuous operation with one measurement per second) ¹⁰
Heater Power	P _{Heater}	Heater running	3.6	-	33	mW	Depending on the supply voltage

Table 3: Electrical specifications, typical values are valid for T=25°C, min. & max. values for T=-40°C ... 125°C.

2.2 Timing Specifications

Parameter	Symbol	Conditions	Min.	Тур.	Max.	Units	Comments
Power-up time		After hard reset, V _{DD} ≥ V _{POR}	-	0.5	1.5	ms	Time between V _{DD} reaching V _{PU} and sensor entering idle state
Soft reset time	tsr	After soft reset.	-	0.5	1.5	ms	Time between ACK of soft reset command and sensor entering idle state
	t _{MEAS,I}	Low repeatability	-	2.5	4.5	ms	The three repeatability modes differ
Measurement duration	t _{MEAS,m}	Medium repeatability	-	4.5	6.5	ms	with respect to measurement
	t _{MEAS,h}	High repeatability	-	12.5	15.5	ms	duration, noise level and energy consumption.

Table 4: System timing specifications, valid from -40 °C to 125 °C and VDDmin to VDDmax.

¹⁰ These values can be reduced by using the low power measurement mode, see separate application note.


2.3 Absolute Minimum and Maximum Ratings

Stress levels beyond those listed in Table 5 may cause permanent damage to the device. These are stress ratings only and functional operation of the device at these conditions cannot be guaranteed. Exposure to the absolute maximum rating conditions for extended periods may affect the reliability of the device. Ratings are only tested each at a time.

Parameter	Rating
Supply voltage, V _{DD}	-0.3 to 6 V
Max voltage on pins (pin 1 (SCL); pin 4 (SDA);	-0.3 to VDD+0. V
Input current on any pin	±100 mA
Operating temperature range	-40 to 105 °C
Storage temperature range ¹¹	-40 to 105 °C
ESD HBM (human body model) ¹²	4 kV
ESD CDM (charge device model) ¹³	750 V

Table 5: Absolute maximum ratings.


¹¹ The recommended storage temperature range is 10-50°C. Please consult the document "SHTxx Handling Instructions" for more information.

 $^{^{\}rm 12}$ According to ANSI/ESDA/JEDEC JS-001-2014; AEC-Q100-002.

¹³ According to ANSI/ESD S5.3.1-2009; AEC-Q100-011.


3 Pin Assignment

The SHT85 comes with a 4-pin-type connector, see Table 6.

Pin	Name	Comments
1	SCL	Serial clock; input only
2	VDD	Supply voltage; input
3	VSS	Ground
4	SDA	Serial data; input / output
		1 2 3 4

Table 6: SHT85 pin assignment (transparent top view). The die pad is internally connected to VSS.

3.1 Power Pins (VDD, VSS)

The electrical specifications of the SHT85 are shown in Table 3. Decoupling of VDD and VSS by a 100nF capacitor is integrated on the front side of the sensor packaging. See Figure 4 for a typical application circuit.


Figure 4: Typical application circuit

3.2 Serial Clock and Serial Data (SCL, SDA)

SCL is used to synchronize the communication between microcontroller and the sensor. The clock frequency can be freely chosen between 0 to 1000 kHz.

The SDA pin is used to transfer data to and from the sensor. Communication with frequencies up to 400 kHz must meet the I2C *Fast Mode*¹⁴ standard. Communication frequencies up to 1 Mhz are supported following the specifications given in Table 19.

¹⁴ http://www.nxp.com/documents/user_manual/UM10204.pdf


4 Operation and Communication

The SHT85 supports I2C fast mode (and frequencies up to 1000 kHz). For detailed information on the I2C protocol, refer to NXP I2C-bus specification¹⁵.

After sending a command to the sensor a minimal waiting time of 1ms is needed before another command can be received by the sensor.

Furthermore, to keep self-heating below 0.1°C, SHT85 should not be active for more than 10% of the time.

All SHT85 commands and data are mapped to a 16-bit address space. Additionally, data and commands are protected with a CRC checksum. This increases communication reliability. The 16 bits commands to the sensor already include a 3 bit CRC checksum. Data sent from and received by the sensor is always succeeded by an 8 bit CRC.

In write direction it is mandatory to transmit the checksum, since the SHT85 only accepts data if it is followed by the correct checksum. In read direction it is left to the master to read and process the checksum.

4.1 Power-Up and Communication Start

The sensor starts powering-up after reaching the power-up threshold voltage V_{POR} specified in Table 3. After reaching this threshold voltage the sensor needs the time t_{PU} to enter idle state. Once the idle state is entered it is ready to receive commands from the master (microcontroller).

Each transmission sequence begins with a START condition (S) and ends with a STOP condition (P) as described in the I2C-bus specification. Whenever the sensor is powered up, but not performing a measurement or communicating, it automatically enters idle state for energy saving. This idle state cannot be controlled by the user.

4.2 Starting a Measurement

A measurement communication sequence consists of a START condition, the I2C write header (7-bit I2C device address plus 0 as the write bit) and a 16-bit measurement command. The proper reception of each byte is indicated by the sensor. It pulls the SDA pin low (ACK bit) after the falling edge of the 8th SCL clock to indicate the reception. A complete measurement cycle is depicted in Table 7.

With the acknowledgement of the measurement command, the SHT85 starts measuring humidity and temperature.

4.3 Measurement Commands for Single Shot Data Acquisition Mode

In this mode one issued measurement command triggers the acquisition of *one data pair*. Each data pair consists of one 16-bit temperature and one 16-bit humidity value (in this order). During transmission each data value is always followed by a CRC checksum, see Section 4.4.

In single shot mode different measurement commands can be selected. The 16-bit commands are shown in Table 7. They differ with respect to repeatability (low, medium and high).

The repeatability setting influences the measurement duration and thus the overall energy consumption of the sensor. This is explained in Section 2.

¹⁵ http://www.nxp.com/documents/user_manual/UM10204.pdf


Table 7: Measurement commands in single shot mode. The first "SCL free" block indicates a minimal waiting time of 1ms. (Clear blocks are controlled by the microcontroller, grey blocks by the sensor).

4.4 Readout of Measurement Results for Single Shot Mode

After the sensor has completed the measurement, the master can read the measurement results (pair of RH & T) by sending a START condition followed by an I2C read header.

The sensor responds to a read header with a not acknowledge (NACK), if the measurement is still ongoing and thus no data is present.

If the measurement is completed, the sensor will acknowledge the reception of the read header and send two bytes of data (temperature) followed by one byte CRC checksum and another two bytes of data (relative humidity) followed by one byte CRC checksum. Each byte must be acknowledged by the microcontroller with an ACK condition for the sensor to continue sending data. If the sensor does not receive an ACK from the master after any byte of data, it will not continue sending data.

The sensor will send the temperature value first and then the relative humidity value. After having received the checksum for the humidity value a NACK and stop condition should be sent (see Table 7).

The I2C master can abort the read transfer with a NACK condition after any data byte if it is not interested in subsequent data, e.g. the CRC byte or the second measurement result, in order to save time.

In case the user needs humidity and temperature data but does not want to process CRC data, it is recommended to read the two temperature bytes of data with the CRC byte (without processing the CRC data); after having read the two humidity bytes, the read transfer can be aborted with a with a NACK.

4.5 Measurement Commands for Periodic Data Acquisition Mode

In this mode one issued measurement command yields a stream of data pairs. Each data pair consists of one 16-bit temperature and one 16-bit humidity value (in this order).


In periodic mode different measurement commands can be selected. The corresponding 16-bit commands are shown in Table 8. They differ with respect to repeatability (low, medium and high) and data acquisition frequency (0.5, 1, 2, 4 & 10 measurements per second, mps).

The data acquisition frequency and the repeatability setting influences the measurement duration and the current consumption of the sensor. This is explained in Section 2 of this datasheet.

If a measurement command is issued, while the sensor is busy with a measurement (measurement durations see Table 4), it is recommended to issue a break command first (see Section 4.8). Upon reception of the break command the sensor will abort the ongoing measurement and enter the single shot mode.

Condition		Hex. code		
Repeatability	mps	MSB	LSB	
High			32	
Medium	0.5	0x20	24	
Low			2F	
High			30	
Medium	1	0x21	26	
Low			2D	
High			36	
Medium	2	0x22	20	
Low			2B	
High	4		34	
Medium		0x23	22	
Low		×	29	
High		10	37	
Medium	10	0x27	21	
Low		5	2A	
e.g. 0x2130: 1 high repeatability mps - measurement per second				
1 2 3 4 5 6 7 8 9 1 2 3 1 5 6 7 8 9 10 11 12 13 14 15 16 17 18				

Table 8: Measurement commands for periodic data acquisition mode (Clear blocks are controlled by the microcontroller, grey blocks by the sensor). N.B.: At the highest mps setting self-heating of the sensor might occur.

4.6 Readout of Measurement Results for Periodic Mode

Transmission of the measurement data can be initiated through the fetch data command shown in Table 9. If no measurement data is present the I2C read header is responded with a NACK (Bit 9 in Table 9) and the communication stops. After the read out command fetch data has been issued, the data memory is cleared, i.e. no measurement data is present.


Table 9: Fetch Data command (Clear blocks are controlled by the microcontroller, grey blocks by the sensor).

4.7 ART Command

The ART (accelerated response time) feature can be activated by issuing the command in Table 10. After issuing the ART command the sensor will start acquiring data with a frequency of 4Hz.

The ART command is structurally similar to any other command in Table 8. Hence Section 4.5 applies for starting a measurement, Section 4.6 for reading out data and Section 4.8 for stopping the periodic data acquisition.


Table 10: Command for a periodic data acquisition with the ART feature (Clear blocks are controlled by the microcontroller, grey blocks by the sensor).

4.8 Break command / Stop Periodic Data Acquisition Mode

The periodic data acquisition mode can be stopped using the break command shown in Table 11. It is recommended to stop the periodic data acquisition prior to sending another command (except Fetch Data command) using the break command. Upon reception of the break command the sensor will abort the ongoing measurement and enter the single shot mode. This takes 1ms.


Table 11: Break command (Clear blocks are controlled by the microcontroller, grey blocks by the sensor).


4.9 Reset

A system reset of the SHT85 can be generated externally by issuing a command (soft reset). Additionally, a system reset is generated internally during power-up. During the reset procedure the sensor will not process commands.

Interface Reset

If communication with the device is lost, the following signal sequence will reset the serial interface: While leaving SDA high, toggle SCL nine or more times. This must be followed by a Transmission Start sequence preceding the next command. This sequence resets the interface only. The status register preserves its content.

Soft Reset / Re-Initialization

The SHT85 provides a soft reset mechanism that forces the system into a well-defined state without removing the power supply. When the system is in idle state the soft reset command can be sent to the SHT85. This triggers the sensor to reset its system controller and reloads calibration data from the memory. In order to start the soft reset procedure the command as shown in Table 12 should be sent.

It is worth noting that the sensor reloads calibration data prior to every measurement by default.


Table 12: Soft reset command (Clear blocks are controlled by the microcontroller, grey blocks by the sensor).

Reset through General Call

Additionally, a reset of the sensor can also be generated using the "general call" mode according to I2C-bus specification¹⁵. It is important to understand that a reset generated in this way is not device specific. All devices on the same I2C bus that support the general call mode will perform a reset. Additionally, this command only works when the sensor is able to process I2C commands. The appropriate command consists of two bytes and is shown in Table 13.


Table 13: Reset through the general call address (Clear blocks are controlled by the microcontroller, grey blocks by the sensor).

Hard Reset

A hard reset is achieved by switching the supply voltage to the VDD Pin off and then on again. In order to prevent powering the sensor over the ESD diodes, the voltage to pins 1 (SCL) and 4 (SDA) also needs to be removed.


4.10 Heater

The SHT85 is equipped with an internal heater, which is meant for plausibility checking only. The temperature increase achieved by the heater depends on various parameters and lies in the range of a few degrees centigrade. It can be switched on and off by command, see table below. The status is listed in the status register. After a reset the heater is disabled (default condition).


Table 14: Heater command (Clear blocks are controlled by the microcontroller, grey blocks by the sensor).

4.11 Status Register

The status register contains information on the operational status of the heater, the alert mode and on the execution status of the last command and the last write sequence. The command to read out the status register is shown in Table 15 whereas a description of the content can be found in Table 16.


Table 15: Command to read out the status register (Clear blocks are controlled by the microcontroller, grey blocks by the sensor).


Bit	Field description	Default
5.0	Tiola accomplish	value
15	Alert pending status	'1'
	'0': no pending alerts	
	'1': at least one pending alert	
14	Reserved	'0'
13	Heater status	'0'
	'0' : Heater OFF	
	'1' : Heater ON	
12	Reserved	'0'
11	RH tracking alert	'0
	'0' : no alert	
	'1' . alert	
10	T tracking alert	'0'
	'0' : no alert	
0.5	'1' . alert	, ,
9:5	Reserved	'xxxxx'
4	System reset detected	1'
	'0': no reset detected since last 'clear	
	status register' command	
	'1': reset detected (hard reset, soft reset	
2.0	command or supply fail)	'OO'
3:2	Reserved Command status	'00'
'	'0': last command executed successfully	0
	'1': last command not processed. It was	10
	either invalid, failed the integrated	
	command checksum	(2)
0	Write data checksum status	·0·
	'0': checksum of last write transfer was	
	correct	
	'1': checksum of last write transfer failed	
		1

Table 16: Description of the status register.

Clear Status Register

All flags (Bit 15, 11, 10, 4) in the status register can be cleared (set to zero) by sending the command shown in Table 17.


Table 17: Command to clear the status register (Clear blocks are controlled by the microcontroller, grey blocks by the sensor).


4.12 Checksum Calculation

The 8-bit CRC checksum transmitted after each data word is generated by a CRC algorithm. Its properties are displayed in Table 18. The CRC covers the contents of the two previously transmitted data bytes. To calculate the checksum only these two previously transmitted data bytes are used.

Property	Value
Name	CRC-8
Width	8 bit
Protected data	read and/or write data
Polynomial	$0x31(x^8 + x^5 + x^4 + 1)$
Initialization	0xFF
Reflect input	False
Reflect output	False
Final XOR	0x00
Examples	CRC (0xBEEF) = 0x92

Table 18: I2C CRC properties.

4.13 Conversion of Signal Output

Measurement data is always transferred as 16-bit values (unsigned integer). These values are already linearized and compensated for temperature and supply voltage effects. Converting those raw values into a physical scale can be achieved using the following formulas.

Relative humidity conversion formula (result in %RH):

$$RH = 100 \cdot \frac{S_{RH}}{2^{16}}$$

Temperature conversion formula (result in °C & °F)

$$T \left[{^{\circ}C} \right] = -45 + 175 \cdot \frac{S_T}{2^{16} - 1}$$

$$T[^{\circ}F] = -49 + 315 \cdot \frac{S_T}{2^{16} - 1}$$

 S_{RH} and S_{T} denote the raw sensor output for humidity and temperature, respectively. The formulas work only correctly when S_{RH} and S_{T} are used in decimal representation.


4.14 Communication Timing

Parameter	Symbol	Conditions	Min.	Тур.	Max.	Units	Comments
SCL clock frequency	f _{SCL}		0	-	1000	kHz	
Hold time (repeated) START condition	thd;sta	After this period, the first clock pulse is generated	0.24	-	-	μs	
LOW period of the SCL clock	tLOW		0.53	-	-	μs	
HIGH period of the SCL clock	tніgн		0.26	-	-	μs	
SDA hold time	4		0	-	250	ns	Transmitting data
SDA Hold little	t _{HD;DAT}		0	-		ns	Receiving data
SDA set-up time	t _{SU;DAT}		100	-	-	ns	
SCL/SDA rise time	t _R		-	-	300	ns	
SCL/SDA fall time	tF		-	-	300	ns	
SDA valid time	tvd;dat		-	-	0.9	μs	
Set-up time for a repeated START condition	t _{SU;STA}		0.26	-	-	μs	
Set-up time for STOP condition	t _{su;sто}		0.26	-	-	þis	
Capacitive load on bus line	СВ		-	-	400	ρF	
Low level input voltage	V _{IL}		0	-	$0.3xV_{DD}$	V	
High level input voltage	ViH		0.7xV _{DD}	- ,	1xV _{DD}	V	
Low level output voltage	V _{OL}	33 mA sink current	-		0.4	V	

Table 19: Timing specifications for I2C communication, valid for T=-40°C ... 125°C and VDD = VDDmin... VDDmax. The nomenclature above is according to the I2C Specification (UM10204, Rev. 6, April 4, 2014).


Figure 5: Timing diagram for digital input/output pads. SDA directions are seen from the sensor. Bold SDA lines are controlled by the sensor, plain SDA lines are controlled by the micro-controller. Note that SDA valid read time is triggered by falling edge of preceding toggle.


5 Packaging

The SHT85 is supplied in a single-in-line pin type package. The SHT35-DIS sensor housing consists of an epoxy-based mold compound, see "Datasheet SHT3x-DIS" for more information. The sensor opening of the housing is protected by a PTFE membrane dedicated to protect the sensor opening from liquids and dust according to IP67, see "Datasheet Membrane Option" for more information. The sensor head is connected to the pins by a small bridge to minimize heat conduction and response times. The pins are soldered to the FR4 substrate by lead-free solder paste. The gold plated backside of the sensor head is connected to the VSS pin. A 100nF capacitor is mounted on the front side between VDD and VSS. The device is fully RoHS compliant – thus it is free of of Pb, Cd, Hg, Cr(6+), PBB and PBDE. All pins are Au plated to avoid corrosion. They can be soldered or mate with most 1.27 mm (0.05") sockets, for example: Preci-dip / Mill-Max R851-83-004-20-001 or similar. When the sensor is further processed by soldering, it should be ensured that the solder connections between pins and the SHT85 PCB are not melted.

5.1 Traceability

The SHT85 provides a device specific serial number, which can be read-out via the serial interface (I2C), see the command in Table 20. The Serial number allows an unambiguous identification of each individual device.


Table 20: Command to read out the Serial Number (Clear blocks are controlled by the microcontroller, grey blocks by the sensor.)

After issuing the measurement command and sending the ACK Bit the sensor needs the time t_{IDLE} = 0.5ms to respond to the I2C read header with an ACK Bit. Hence it is recommended to wait t_{IDLE} =0.5ms before issuing the read header. The Get Serial Number command returns 2 words; every word is followed by a CRC Checksum. Together the 2 words (SNB_3 to SNB_0 in Table 20, SNB_0 is the LSB, whereas SNB_3 is the MSB) constitute a unique serial number with a length of 32 bit. This serial number can be used to identify each sensor individually.


5.2 Package Outline


Figure 6: Dimensional drawing of the SHT85 sensor packaging. Dimensions are in mm (1mm = 0.039 inch).


6 Shipping Package

SHT85 are shipped in 32mm tape at 50pcs each. Dimensions of packaging tape are given in Figure 7. All tapes have a 10 pockets empty leader tape (first pockets of the tape) and a 10 pockets empty trailer tape (last pockets of the tape).


Figure 7 Tape configuration and unit orientation within tape, dimensions in mm (1mm = 0.039inch).


7 Quality

Qualification of the SHT85 is performed based on JEDEC guidelines. Furthermore, the SHT3x-DIS component qualification is based on the AEC Q 100 qualification test method.

7.1 Material Contents

The device is fully RoHS compliant, e.g. free of Pb, Cd, and Hg.


8 Ordering Information

The SHT85 can be ordered in tape and reel packaging, see Table 21. The reels are sealed into antistatic ESD bags.

Sensor Type	Packaging	Quantity	Order Number
SHT85	Tape Stripes	50	3.000.074

Table 21 SHT85 ordering information.


9 Further Information

For more in-depth information on the SHT85 and its application please consult the documents in Table 22. Parameter values specified in the datasheet overrule possibly conflicting statements given in references cited in this datasheet.

Document Name	Description	Source	
SHT85 Shipping Package	Describes the standard shipping package	Available upon request.	
Handling of SMD Packages Humidity Sensors	Assembly Guide	Available for download at the Sensirion humidity sensors download center: www.sensirion.com/humidity-download	
Datasheet Humidity Sensor SHT3x Digital	All specifications of the SHT35-DIS	Available for download at the Sensirion humidity sensors download center: www.sensirion.com/humidity-download	
Datasheet Humidity Sensor Filter Membrane SHT3x	All relevant specifications of the filter membrane	Available for download at the Sensirion humidity sensors download center: www.sensirion.com/humidity-download	
Handling Instructions Humidity Sensors	Guidelines for proper handling of SHTxx humidity sensors	Available for download at the Sensirion humidity sensors download center: www.sensirion.com/humidity-download	
Specification Statement Humidity Sensors	Definition of sensor specifications.	Available for download at the Sensirion humidity sensors download center: www.sensirion.com/humidity-download	
Q '	Definition of sensor specifications. urther information relevant for the SHT85.	A.C.	

 Table 22 Documents containing further information relevant for the SHT85.


10 Important Notices

10.1 Warning, Personal Injury

Do not use this product as safety or emergency stop devices or in any other application where failure of the product could result in personal injury. Do not use this product for applications other than its intended and authorized use. Before installing, handling, using or servicing this product, please consult the data sheet and application notes. Failure to comply with these instructions could result in death or serious injury.

If the Buyer shall purchase or use SENSIRION products for any unintended or unauthorized application, Buyer shall defend, indemnify and hold harmless SENSIRION and its officers, employees, subsidiaries, affiliates and distributors against all claims, costs, damages and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if SENSIRION shall be allegedly negligent with respect to the design or the manufacture of the product.

10.2 ESD Precautions

The inherent design of this component causes it to be sensitive to electrostatic discharge (ESD). To prevent ESD-induced damage and/or degradation, take customary and statutory ESD precautions when handling this product. See application note "ESD, Latchup and EMC" for more information.

10.3 Warranty

SENSIRION warrants solely to the original purchaser of this product for a period of 12 months (one year) from the date of delivery that this product shall be of the quality, material and workmanship defined in SENSIRION's published specifications of the product. Within such period, if proven to be defective, SENSIRION shall repair and/or replace this product, in SENSIRION's discretion, free of charge to the Buyer, provided that:

- notice in writing describing the defects shall be given to SENSIRION within fourteen (14) days after their appearance;
- such defects shall be found, to SENSIRION's reasonable satisfaction, to have arisen from SENSIRION's faulty design, material, or workmanship;
- the defective product shall be returned to SENSIRION's factory at the Buyer's expense; and
- the warranty period for any repaired or replaced product shall be limited to the unexpired portion of the original period.

This warranty does not apply to any equipment which has not been installed and used within the specifications recommended by SENSIRION for the intended and proper use of the equipment. EXCEPT FOR THE WARRANTIES EXPRESSLY SET FORTH HEREIN, SENSIRION MAKES NO WARRANTIES, EITHER EXPRESS OR IMPLIED, WITH RESPECT TO THE PRODUCT. ANY AND ALL WARRANTIES, INCLUDING WITHOUT LIMITATION, WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, ARE EXPRESSLY EXCLUDED AND DECLINED.

SENSIRION is only liable for defects of this product arising under the conditions of operation provided for in the data sheet and proper use of the goods. SENSIRION explicitly disclaims all warranties, express or implied, for any period during which the goods are operated or stored not in accordance with the technical specifications.

SENSIRION does not assume any liability arising out of any application or use of any product or circuit and specifically disclaims any and all liability, including without limitation consequential or incidental damages. All operating parameters, including without limitation recommended parameters, must be validated for each customer's applications by customer's technical experts. Recommended parameters can and do vary in different applications.

SENSIRION reserves the right, without further notice (i) to change the product specifications and/or the information in this document and (ii) to improve reliability, functions and design of this product.

Copyright[®] 2018, by SENSIRION. CMOSens[®] is a trademark of Sensirion All rights reserved


11 Revision History

Release Date	Version	Page(s)	Changes
28 September 2018	0.9	All	Initial Preliminary Release

12 Headquarters and Subsidiaries

SENSIRION AG Laubisruetistr. 50 CH-8712 Staefa ZH Switzerland

phone: +41 44 306 40 00 fax: +41 44 306 40 30 info@sensirion.com www.sensirion.com

Sensirion Taiwan Co. Ltd. phone: +41 44 306 40 00 info@sensirion.com

Sensirion Inc. USA phone: +1 312 690 5858 info-us@sensirion.com www.sensirion.com

Sensirion Japan Co. Ltd. phone: +81 3 3444 4940 info-jp@sensirion.com www.sensirion.co.jp

Sensirion Korea Co. Ltd. phone: +82 31 337 7700~3 info-kr@sensirion.com www.sensirion.co.kr

Sensirion China Co. Ltd. phone: +86 755 8252 1501 info-cn@sensirion.com www.sensirion.com.cn/

td. 30 To find your local representative, please visit www.sensirion.com/contact