

Sensors

In Touch
with Your
Senses

Sensors and Their Relatives

In today's buildings, sensors are essential devices in maintaining efficient operation and healthy, comfortable environments for occupants. "Sensors" are used in diverse HVAC and building automation applications and are closely related to several other types of devices.

- Sensors measure a physical characteristic of an environment and provide a signal corresponding to those properties. Sensors may be standalone or integrated within a control device (e.g., a thermostat).
- Transmitters are also sensors, but take the relatively small (and passive) sensor signal (e.g., the resistance of a thermistor in response to a temperature) and convert it into an active voltage (e.g., 0–5 VDC) or active current (e.g., 4–20 mA). Boosting the signal allows greater distance between the sensor and the controller.
- Transducers convert one kind of energy into another. The physics may be different, but they can function as sensors. In building automation, transducers may convert pressure into voltage or current (or vice versa) or voltage signals into current signals (or vice versa).
- In building automation applications, many sensors, transmitters, and transducers perform essentially the same function, sensing a physical characteristic and providing a signal to an external control device. Thermostats, on the other hand, contain a sensor integrated with a control device. Thermostats may be as simple as a bimetallic switch or sophisticated digital devices. FlexStats, for example integrate a native BACnet controller with a temperature sensor and optional humidity, motion, and/or CO₂ sensors.

In building automation systems, sensors monitor air (temperature, humidity, CO₂ levels, CO levels, smoke, flow rate or pressure), water (temperature or pressure), or even motion/occupancy of people.

KMD-12x1
NetSensor with Motion
Sensor

STE-6000 Series Room Temperature Sensors

Temperature and Humidity

Temperature sensors are the most familiar and most common types of sensors in building automation. The STE-6000 series compact room temperature sensors offer various setpoint, override, and display options. The STE-1400 series contains a variety of temperature sensors for a multitude of applications, including the temperature of air inside rooms, inside ducts, and outdoors, as well as the temperature of the heating/cooling water inside pipes.

Depending on the climate, however, temperature alone doesn't tell the whole story about human comfort. A (dry bulb) sensor temperature of 72° would feel very different to us at 10% relative humidity than it would at 90% relative humidity. Too much or too little humidity can be uncomfortable for people or even damaging to materials. KMC's THE-1xxx series humidity sensors can measure humidity in rooms or ducts. NetSensors and FlexStats with the optional humidity sensor measure and display room temperature as well as humidity.

STE-1400 Series Temperature Sensors

Carbon Dioxide and Motion

How much ventilation and conditioning of the air is needed for a space depends on how many people are occupying that space...if any at all. For spaces with variable occupancy (such as meeting rooms, classrooms, theaters, gyms, retail stores, and hotels), considerable energy savings can be obtained by determining the actual, real-time level of occupancy (compared to the "worst-case" design occupancy) and reducing the ventilation and conditioning accordingly (to just the right amount but no more).

Motion sensors can determine a simple yes-or-no occupancy state. NetSensors and FlexStats with the optional motion sensor (with an effective range of up to 33 feet) provide a convenient means of concluding if anybody's home inside a room.

A complementary and far more sophisticated approach senses the gas that people breathe out. By measuring the levels of CO₂, Demand Control Ventilation (DCV) estimates the amount of occupancy and required (healthy) levels of ventilation and adjusts the ventilation accordingly. SAE-1000 series CO₂ detectors provide CO₂ measurements in rooms or ducts to external controllers. FlexStats with the CO₂ sensor option integrate demand control ventilation with temperature and optional humidity control.

Carbon Monoxide and Smoke

Excessive levels of CO or combustion particulates mean not just discomfort, but danger! SAE-1100 series CO detectors watch for this deadly and invisible gas. Also, where there's smoke, there's fire, and early detection is critically important. CAE-1103 detectors watch for smoke inside HVAC ducts.

Flow and Pressure

Although behind the scenes, the amount of and pressure of air and/or water flow are important factors

in the efficiency of HVAC series and SSE-1000/2000 help determine how the system. The various pressure transducers readings of

operation. SSS-1000 series flow sensors much air is flowing in TPE-1xxx series provide pressure air or water.

SSS-1003 Airflow Sensor

Sensing Types						Mounting Types		
Temperature	Humidity	Motion	CO ₂	0)	Smoke	Flow/Pressure	Wall	Duct/Other
Χ	Χ	Χ	Х				Χ	
Х	Χ	Χ					Χ	
					Χ			Χ
			Χ				Χ	Χ
				Χ			Χ	Χ
Χ						Χ		Χ
						Χ		Χ
Χ							Χ	Χ
Χ							Χ	
Χ							Χ	
Χ	Χ						Χ	Х
						Х	Χ	Χ
	X X X X X X	X X X X X X X X X X X X X X X X X X X	X X X X X X X X X X X X X X X X X X X	X X X Humidity X X X X X X X X X X X X X X X X X X X	X	X X X X X X X X X X X X X X X X X X X	X X X	Name

For details on these and other sensors, see their data sheets as well as the KMC product catalogs.

More Information

- For more information about KMC Controls, see our Corporate Capabilities Brochure (SB-052).
- To see sensors as part of a building automation system, see Controlling Your Green Building Brochure (SB-048).
- All these documents and more can be downloaded from the award-winning KMC Controls web site (www.kmccontrols.com).

19476 Industrial Drive New Paris, IN 46553, U.S.A. Telephone: 877.444.5622 (574.831.5250) Fax: 574.831.5252

> Web: www.kmccontrols.com Email: info@kmccontrols.com

FlexStat is a trademark and KMC Controls and NetSensor are registered trademarks of KMC Controls, Inc. All other products or name brands mentioned are trademarks of their respective organizations.

This document is printed, using ink that is environmentally friendly, on recycled (30% PCW and 55% total recycled fiber) paper.

