

USER MANUAL IHF02

Ultra sensitive industrial heat flux sensor

Warning statements

Follow the installation instructions of this user manual.

Putting more than 12 Volt across the sensor wiring can lead to permanent damage to the sensor.

Do not use "open circuit detection" when measuring the sensor output.

Do not apply a point load on the sensor.

Twisting the metal sheathed cable might damage it.

Only for supply with the optional CE type examination (ATEX) certificate: ask the supplier for ATEX rated operating conditions.

Contents

war	ning statements	2
Cont	tents	3
List	of symbols	4
Intr	oduction	5
1	Ordering and checking at delivery	9
1.1	Ordering IHF02	9
1.2	Included items	9
1.3	Quick instrument check	10
2	Instrument principle and theory	11
3	Specifications of IHF02	13
3.1	Specifications of IHF02	13
3.2	Dimensions of IHF02	16
4	Standards and recommended practices for use	17
4.1	Heat flux measurement in industry	17
5	Installation of IHF02	18
5.1	Site selection and installation in industry	18
5.2	Use of the magnet frame	21
5.3	Electrical connection	23
5.4	Requirements for data acquisition / amplification	24
6	Maintenance and trouble shooting	25
6.1	Recommended maintenance and quality assurance	25
6.2	Trouble shooting	26
6.3	Calibration and checks in the field	27
7	Appendices	28
7.1	Appendix on uncertainty evaluation	28
7.2	Appendix on cable extension / replacement	28
7.3	Appendix on calibration hierarchy	29
7.4	Appendix on black coating	29
7.5	Appendix on correction for temperature dependence	30
7.6 7.7	Appendix on measurement range for different temperatures	31 32
7.7 7.8	Appendix on use in (potentially explosive) environments EU declaration of conformity	33
7.0	LO decidiation of Comotific	33

IHF02 manual v2110

List of symbols

Quantities	Symbol	Unit
Heat flux	Ф	W/m²
Voltage output	U	V
Sensitivity	S	$V/(W/m^2)$
Temperature	Т	°C
Thermal resistance per unit area	$R_{thermal,A}$	$K/(W/m^2)$

Subscripts

property of the object on which IHF02 is mounted maximum allowed value

heatsink maximum

Introduction

IHF02 ultra sensitive industrial heat flux sensor measures heat flux and temperature, typically in industrial high-temperature environments. The instrument is waterproof, withstands high pressures and is extremely robust. IHF02 is 25 times more sensitive than model IHF01, making it suitable for use at relatively low heat flux levels. It replaces model HF01 high temperature heat flux sensor. IHF02 complies with industrial safety standards, such as CE and ATEX for explosive areas, and is particularly suitable for trend-monitoring and comparative testing.

IHF02 measures heat flux and surface temperature of industrial equipment like furnaces, boilers, fluidised beds, distillation columns and ovens. The sensors inside IHF02, a thermopile and a type K thermocouple, are protected by a fully sealed stainless steel body. It is suitable for long-term use at one location as well as surveys at multiple locations. IHF02 measures heat flux through the object on which it is mounted, in W/m², as well as the temperature in °C. An optional magnet frame is offered for easy mounting on magnetic surfaces.

IHF02 is 25 times more sensitive than model IHF01, so that, with the same measurement accuracy of its output voltage, it can be used to measure much lower heat flux levels. When equipped with the optional magnet frame and optional black coating, IHF02 replaces model HF01 high temperature heat flux sensor.

Figure 0.1 IHF02 ultra sensitive industrial heat flux sensor

The part of the cabling closest to the sensor is a special high-temperature metal sheathed cable with an interlocked spiral stainless steel armour. The sensor as well as the high-temperature cable and armour withstand temperatures up to 900 °C. The temperature range is reduced to 650 °C in case the optional black coating is used. The magnet frame can be used up to 500 °C. The low-temperature extension cable has a jacket of PTFE type plastic.

Operation

Using IHF02 is easy. It can be connected directly to commonly used data logging systems. The heat flux, Φ , in W/m², is calculated by dividing the IHF02 output, a small voltage U, by the sensitivity S.

The measurement function of IHF02 is:

$$\Phi = U/S$$
 (Formula 0.1)

The sensitivity is provided with IHF02 on its product certificate. Equipped with heavy-duty cabling and a fully stainless steel casing, preventing moisture from penetrating the sensor, IHF02 has proven to be very reliable. It survives long-term outdoor installation.

Figure 0.3 *IHF02 ultra sensitive industrial heat flux sensor with optional magnet frame seen from above. The part of the cabling closest to the sensor is a special high-temperature metal sheathed cable with an interlocked spiral stainless steel armour.*

IHF02 advantages

- high sensitivity
- robust
- suitable for use at high temperatures
- IP protection class: IP67
- signal wires electrically insulated from the sensor body

Suggested use

trend-monitoring and comparative measurement of heat flux and surface temperature in industrial installations, such as the shell of aluminium reduction cells.

Figure 0.2 IHF02 industrial heat flux sensor mounted on an object using spring-loaded bolts (on the left), and with IHF02's easy-to-use optional magnet frame (on the right). The instrument is suitable for long-term use at one location as well as for survey purposes at multiple locations, also outdoor.

Calibration

IHF02 calibration is traceable to international standards. The factory calibration method follows the recommended practice of ASTM C1130-17. IHF02 is calibrated at room temperature, mounted on a metal heat sink.

Trend monitoring and comparative measurement

IHF02 is most suitable for relative measurements using one sensor, i.e. monitoring of trends relative to a certain reference point in time or comparing heat flux at one location to the heat flux at another location. If the user wants to perform accurate absolute measurements with IHF02, as opposed to relative measurements, the user must make his own uncertainty evaluation and correction for systematic errors. See the Appendix on uncertainty evaluation. However, in many situations the analysis of trends is sufficient. In that case a high absolute measurement accuracy is not needed, and a formal uncertainty evaluation is not necessary.

See also

- model IHF01 for an industrial heat flux sensor less sensitive than IHF02, but more economical
- model HF05 for a heat flux sensor with a high sensitivity at a lower temperature range
- our complete range of heat flux sensors
- our industrial heat flux sensors (PDF)

Figure 0.3 *IHF02* with its optional magnet frame for easy mounting on magnetic surfaces

1 Ordering and checking at delivery

1.1 Ordering IHF02

The standard configuration of IHF02 is with 1 metre high-temperature cable and 3 metres low-temperature extension cable.

Common options are:

- magnet frame for easy mounting on magnetic surfaces, suitable for survey purposes as well as for permanent mounting
- black coating
- longer cable (specify total cable length for both cable types in m)
- EC type examination certificate (ATEX) II 2G Ex db IIC T6
- connector at IHF02 cable end
- extension cable with 2 connectors matching cable connector and chassis connector (specify cable length in m)
- chassis connector with internal wiring (colour code of wiring identical to cable colour code)

1.2 Included items

Arriving at the customer, the delivery should include:

- heat flux sensor IHF02
- with cables of the length as ordered
- any other option as ordered
- product certificate matching the instrument serial number

Figure 1.2.1 IHF02 industrial heat flux sensor as delivered in its standard configuration

1.3 Quick instrument check

A quick test of the instrument can be done by connecting it to a multimeter.

- 1. Check the electrical resistance of the heat flux sensor between the black [-] and red [+] wires and the thermocouple between the green [+] and white [-] wires. Measure the sensor resistance first with one polarity, then reverse the polarity. Take the average value. Compare the results with the resistance values on the product certificate. Infinite resistance indicates a broken circuit; zero or a lower than 1 Ω resistance indicates a short circuit.
- 2. Check if the heat flux sensor reacts to heat: put the multimeter at its most sensitive range of DC voltage measurement. Expose the sensor to a strong heat source, for instance using a heat gun. Exposing the side flush with flanges should generate a positive signal, doing the same at the opposite side, the sign of the output voltage reverses.

Also look at the reaction of the thermocouple to heat.

- 3. Inspect the instrument for any damage.
- 4. Check the sensor serial number engraved on the transition piece against the certificate provided with the sensor.

2 Instrument principle and theory

IHF02's scientific name is heat flux sensor. A heat flux sensor measures the heat flux density through the sensor itself. This quantity, expressed in W/m², is usually called "heat flux". IHF02 users typically assume that the measured heat flux is representative of the undisturbed heat flux at the location of the sensor. Users may also apply corrections based on scientific judgement.

The heat flux sensor in IHF02 is a thermopile. This thermopile measures the temperature difference across the stainless steel body of IHF02. Working completely passive, the thermopile generates a small voltage that is a linear function of this temperature difference. The heat flux is proportional to the same temperature difference divided by the effective thermal conductivity of the heat flux sensor body. Using IHF02 is easy. For readout the user only needs an accurate voltmeter that works in the millivolt range. To convert the measured voltage, U, to a heat flux Φ , the voltage must be divided by the sensitivity S, a constant that is supplied with each individual sensor.

The temperature sensor inside IHF02 is a type K thermocouple located at the side of the sensor flush with the flanges.

Figure 2.1 The general working principle of a heat flux sensor. The sensor inside IHF02 is a thermopile. A thermopile consists of a number of thermocouples, each consisting of two metal alloys marked 1 and 2, electrically connected in series. A single thermocouple will generate an output voltage that is proportional to the temperature difference between its hot- and cold joints. Putting thermocouples in series amplifies the signal. In a heat flux sensor, the hot- and cold joints are located at the opposite sensor surfaces 4 and 5. In steady state, the heat flux 6 is a linear function of the temperature difference across the sensor and the average thermal conductivity of the sensor body, 3. The thermopile generates a voltage output proportional to the heat flux through the sensor. The exact sensitivity of the sensor is determined at the manufacturer by calibration, and is found on the calibration certificate that is supplied with each sensor.

Heat flux sensors such as IHF02, for use in industry, are typically calibrated under the following reference conditions:

- conductive heat flux (as opposed to radiative or convective heat flux)
- homogeneous heat flux across the sensor

The IHF02 factory calibration procedure uses the following reference conditions:

- instrument temperature of 25 °C
- heat flux of 6 x 10³ W/m²
- mounted on a water-cooled aluminium heatsink
- thermal conductivity of the surrounding environment 0.0 W/(m·K)

Unique features of IHF02 are:

- high sensitivity, for use at relatively low heat flux levels
- robustness, including a strong cable
- suitable for use at high temperatures, up to +900 °C
- built-in temperature sensor; type K thermocouple
- IP protection class: IP67 (essential for outdoor application)
- sensors isolated from housing

Measuring with heat flux sensors, errors may be caused by differences between calibration reference conditions and the conditions during use. The user should analyse his own experiment and make his own uncertainty evaluation.

Figure 2.2 IHF02: the heat flux sensor consists of a stainless steel body (1) which is connected via a rigid stainless steel coupler (3) to a flexible high-temperature metal sheathed cable with interlocked spiral stainless steel armour (6). After a transition piece (4), wires are extended using a low-temperature extension cable (7). In the standard configuration, the cable ends in bare wires (5). Two mounting flanges (2) are attached to the body.

3 Specifications of IHF02

3.1 Specifications of IHF02

IHF02 measures the heat flux density through the surface of the sensor. This quantity, expressed in W/m², is called heat flux. It also measures the instrument body temperature. IHF02 is passive, using thermopile and thermocouple sensors. The thermopile generates a small output voltage proportional to the heat flux. IHF02 can only be used in combination with a suitable measurement system. The sensor should be used in accordance with the recommended practices of ASTM.

Table 3.1 Specifications of IHF02 (continued on next page)

IHF02 SPECIFICATIONS	
Sensor type	industrial heat flux sensor
Sensor type according to ASTM	heat flow sensor or heat flux transducer
Heat flux sensor	thermopile
Measurand	heat flux
Measurand in SI units	heat flux density in W/m ²
Measurement range	(-100 to +100) x 10 ³ W/m ²
	see appendix on measurement range for different temperatures
Temperature sensor	thermocouple type K
Temperature sensor specification	EN 60584-1:2013
·	ASTM E230 / E230M-12
Measurand	temperature
Measurand in SI units	temperature in °C
Measurement function / required programming	$\Phi = U/S$
Sensitivity range	(150 to 350) x 10 ⁻⁹ V/(W/m ²)
Sensitivity (nominal)	250 x 10 ⁻⁹ V/(W/m ²)
Temperature dependence	< 0.1 %/°C
Non-stability	< 1 %/yr (for typical use)
Response time (95 %)	210 s (nominal)
Directional sensitivity	heat flux from the side flush with the flanges to the opposite side generates a positive voltage output signal
Required sensor power	zero (passive sensors)
Expected voltage output	multiply the sensitivity by the maximum expected heat flux
Required readout	heat flux sensor: 1 x differential voltage channel or 1 x single ended voltage channel temperature sensor: 1 x Type K differential thermocouple channel or 1 x Type K single ended thermocouple channel
	both with input resistance > $10^6 \Omega$
Rated operating temperature range	-30 to +900 °C (sensor and high temperature cable) -30 to +650 °C (optional black coating) -30 to +500 °C (optional magnet frame) -30 to +280 °C (optional magnet frame, permanent installation) see chapter on use of the magnet frame -30 to +240 °C (low temperature extension cable)
IP protection class	IP67
Rated operating relative humidity range	0 to 100 %
Tacca operating relative numbers range	0.00.200 /0

Table 3.1 Specifications of IHF02 (started on previous page)

Rated operating pressure	10 bar (clamping on transition piece or low
	temperature extension cable)
	In case of higher process pressure, contact Hukseflux
Maximum load on sensor	1000 kg (homogeneously distributed)
Sensor diameter	40 x 10 ⁻³ m
Sensor thickness	6 x 10 ⁻³ m
Sensor thermal resistance	2.8 x 10 ⁻³ K/(W/m ²)
Sensor thermal conductivity	2.1 W/(m·K) (average)
Heat flux sensor resistance (nominal)	15 Ω (standard cable lengths)
Temperature sensor resistance (nominal)	35 Ω (standard cable lengths)
Standard cable lengths	
High-temperature cable	1 m (see options)
Low-temperature extension cable	3 m (see options)
Low-temperature extension cable:	$0.2~\Omega/m$ (nominal)
heat flux sensor cable resistance	12.0/m (nominal)
High-temperature cable: heat flux sensor cable resistance	13 Ω/m (nominal)
Low-temperature extension cable:	3 Ω/m (nominal)
temperature sensor cable resistance	3 (110111111at)
High-temperature cable:	28 Ω/m (nominal)
temperature sensor cable resistance	20 32/111 (110111111111)
High-temperature cable diameter	5 x 10 ⁻³ m
Low-temperature extension cable	4.5 x 10 ⁻³ m
diameter	4.5 X 10 III
Transition piece diameter	10 x 10 ⁻³ m
Marking	1 x engraving on the transition piece, showing serial
Harking	number
Gross weight including 1 and 3 m cable	approx. 1 kg
Net weight including 1 and 3 m cable	approx. 0.5 kg
Packaging	plastic case
INSTALLATION AND USE	F
Typical conditions of use	in measurements in industrial environments. Exposed
	to high heat fluxes for periods of several minutes to
	several years. Connected to user-supplied data
	acquisition equipment. Regular inspection of the
	sensor surface and housing. Continuous monitoring of
	sensor temperature. No special requirements for
	immunity, emission, chemical resistance.
Orientation	the side flush with the flanges must be in contact with
	the object on which the sensor is mounted
Installation	see the chapter on installation of IHF02
	avoid mechanical force on the flanges, sensor body
December and advisors by the Control of the Control	and sensor-to-cable transition.
Recommended number of sensors	2 per measurement location
Cable extension	see options: longer cables, extension cable and
Ontional connectors of TUEO2 and a set	connectors
Optional connectors on IHF02 cable and	female receptable LEMO PCA.1S.304.CLLC47
extension cable CALIBRATION	male plug LEMO FFA.1S.304.CLAC47
CALIDRATION	
Calibration traceability	to SI units
Product certificate	included (showing calibration result and traceability)
Calibration method	method IHFC, according to ASTM C1130-17
Calibration hierarchy	from SI through international standards and through
Canbration incrarcity	an internal mathematical procedure
Calibration uncertainty	± 10 % (k = 2)
can bradion ancertainty	- 10 /N 2/

 Table 3.1 Specifications of IHF02 (started on previous 2 pages)

Recommended recalibration interval	2 years
Calibration reference conditions	25 °C, heat flux of 6 x 10 ³ W/m ² , mounted on a water-
	cooled aluminium heat sink, thermal conductivity of the
	surrounding environment 0.0 W/(m·K)
Validity of calibration	based on experience the instrument sensitivity will not
	change during storage. During use the instrument
	"non-stability" specification is applicable.
Field calibration	is possible by comparison to a calibration reference
	sensor. Usually mounted side by side. Preferably
	reference and field sensor of the same model and
	brand. Typical duration of test > 24 h.
Temperature sensor tolerance class	IEC 60584-1:2013: type K, tolerance class 1
Temperature sensor error limits	according to IEC 60584-1: 2013 or ASTM E230 /
MEAGUREMENT AGGURAGY	E230M -12
MEASUREMENT ACCURACY	
Uncertainty of the measurement	statements about the overall measurement
	uncertainty can only be made on an individual basis.
	see the chapter on uncertainty evaluation.
VERSIONS / OPTIONS	
Order code	IHF02 - cable length high temperature in m - cable
	length low temperature extension cable in m
Magnet frame	practical magnet frame for easy mounting on
	magnetic surfaces, in surveys and for permanent
	mounting (add -MF to order code)
With black coating	top side of sensor coated black (add -BC to order code)
	see appendix on black coating
Longer cables	longer cables (specify total cable length for both cable
	types in m)
EC type examination certificate (ATEX)	II 2G Ex db IIC T6
Extension cable	extension cable with 2 connectors matching cable
	connector and chassis connector
	(specify cable length in m)
Connector	connector at IHF02 cable end
Chassis connector	chassis connector with internal wiring
	(colour code of wiring identical to cable colour code)

3.2 Dimensions of IHF02

Figure 3.2.1 IHF02 industrial heat flux sensor dimensions in \times 10⁻³ m. T marks the location of the temperature measurement

See the chapter on installation of IHF02 for dimensions of the optional magnet frame.

4 Standards and recommended practices for use

IHF02 should be used in accordance with the recommendations of this user manual.

See the typical conditions of use in the specifications chapter; discuss any deviations.

4.1 Heat flux measurement in industry

Many IHF02 sensors measure on industrial walls and metal surfaces, estimating the installation's energy balance and the thermal transmission of walls. Typically, the total measuring system consists of multiple heat flux- and temperature sensors. In many cases heat flux sensors are used for trend-monitoring. In such cases reproducibility is more important than absolute measurement accuracy.

Figure 4.1.1 Example of an IHF02 industrial heat flux sensor mounted on an object to be measured using spring-loaded bolts. The sensor is mounted on a well prepared flat surface.

5 Installation of IHF02

5.1 Site selection and installation in industry

Table 5.1.1 Recommendations for installation of IHF02 heat flux sensors

Location	choose a location that is representative of the process that is analysed. if possible, avoid exposure to sun, rain, etc. do not expose to drafts and lateral heat fluxes. do not mount in the vicinity of thermal bridges, cracks, heating or cooling devices and fans.
Performing a representative measurement / recommended number of sensors	we recommend using > 2 sensors per measurement location. This redundancy also improves the assessment of the measurement accuracy.
Orientation	mount with the flanges flush with the object, see Figure 5.1.2. and 5.1.3. mounted on vertical surfaces, the cable exit from the sensor should point down.
Surface cleaning and levelling	create a clean and smooth surface with a diameter of 70×10^{-3} m, so that the air gap between sensor and object surface is less than 0.2×10^{-3} m.
Mechanical mounting: using the mounting flanges	the sensor body withstands only limited pressure and strain. users should not exert significant mechanical force on the flanges.
	tack-weld M6 thread to the surface on which IHF02 is mounted at a centre-to-centre distance of 55 x 10^{-3} m and fix the sensor with a nut.
	Alternatively, use M6 bolts to screw the sensor directly in the surface.
	bolts and nuts holding the sensor should be used for positioning and for loose fixation only, and should be spring- loaded to guarantee good sensor-to-surface contact without exerting too much force.
Mechanical mounting: clamping	clamp on the transition piece or low temperature extension cable using a compression fitting.
Use of the magnet frame	see the paragraph on use of the magnet frame.
Permanent installation	for long-term installation, fill up the space between sensor and object, for example with high-temperature thread paste (Molykote P37 thread paste, specified rated to 1400 °C) or with a graphite packing material (Egraflex GTC 0.3 mm thickness rated to 450 °C). Use this in combination with the spring-loaded threads. We discourage the use of thermal paste because it tends to dry out.
Signal amplification	see the paragraph on electrical connection.
Mounting in high pressure environment	use a sealed compression fitting, either around the transition piece or around the low temperature extension cable.

Figure 5.1.1 *IHF02* showing its two flanges allowing installation on tack-welded M6 threads or with spring-loaded bolts (not included with IHF02). IHF02 should be mounted on a well-prepared flat surface

Following the recommendations for installation of IHF02 heat flux sensors, there are three ways to mount the sensor on the object to be measured. The best method depends on the conditions of your measurement.

- Tack-weld M6 thread to the surface and fix the sensor with a nut. See Figure 5.1.2;
- Alternatively, use M6 bolts to screw the sensor directly into the surface. See Figure 5.1.3;
- Alternatively, use the optional magnet frame for easy mounting on magnetic surfaces. See next chapter on use of the magnet frame.

Figure 5.1.2 Installation of IHF02 on tack-welded threads

- (1) M6 thread
- (2) spring-loaded M6 nut
- (3) spring
- (4) tack-weld
- (5) IHF02 side of object to be measured, flush with flanges
- (6) heat flux generating positive signal
- (7) for long-term installation, apply high-temperature thread paste or a graphite packing material
- (8) mounting flange

Figure 5.1.3 *Installation of IHF02 using spring-loaded bolts*

- (1) spring-loaded M6 bolt
- (2) spring
- (3) IHF02 side of object to be measured, flush with flanges
- (4) heat flux generating positive signal
- (5) for long-term installation, apply high-temperature thread paste or a graphite packing material
- (6) mounting flange
- (7) for long-term installation, use threadlocking

5.2 Use of the magnet frame

IHF02 comes with an optional magnet frame for easy mounting on magnetic surfaces. The frame is suitable for survey purposes as well as for permanent mounting.

Figure 5.2.1. *IHF02 industrial heat flux sensor mounted on an object using its optional magnet frame*

Figure 5.2.2 *IHF02* with its optional magnet frame

The magnet frame is designed to minimise disturbances on the heat flux measurement. The magnet frame has two spring-loaded magnets and a housing holding the IHF02 firmly in is measurement position. Spring-loaded bolts push the sensor flush with the surface on which it is mounted. The interlocked spiral stainless steel armoured high-temperature cable is held in place by the cable strain relief. The frame is fitted with a handle to allow manual removal of the sensor.

Figure 5.2.3 IHF02 with optional magnet frame. The magnet frame's two magnets (1), spring-loaded bolts and housing (3) ensure the IHF02 sensor (2) can be positioned easily and firmly on the object to be measured. The interlocked spiral stainless steel armoured high-temperature cable (4) is held in place by the cable strain relief (5). The handle (6) allows for easy manual removal of the instrument. Dimensions in \times 10⁻³ m.

Table 5.2.1 *IHF02 magnet frame specifications*

IHF02 MAGNET FRAME SPECIFICATIONS		
Order code	-MF	
Magnets	2 x samarium-cobalt magnet (Sm2Co17)	
Rated operating temperature range	-30 to +500 °C	
	-30 to +280 °C (permanent installation)	
Decrease of magnetic strength versus temperature	< -0.035 %/°C (to 200 °C)	

Magnetic strength decreases as a function of temperature, with typical temperature coefficients of < -0.035 %/°C.

Using the magnet frame above 280 °C risks permanently demagnetizing the magnets. As long as the temperature remains below 280 °C, the magnetic strength will return to its original value when the magnet is cooled down again.

5.3 Electrical connection

A heat flux sensor should be connected to a measurement system, typically a so-called datalogger. IHF02 is a passive sensor that does not need any power, neither for the heat flux sensor, nor for the temperature sensor. Cables may act as a source of distortion, by picking up capacitive noise. We recommend keeping the distance between a datalogger or amplifier and the sensor as short as possible. For cable extension, see the appendix on this subject.

Table 5.3.1 The electrical connection of IHF02. The shield is not connected to the stainless steel sensor body or the cable transition piece

WIRE	
Red	heat flux signal [+]
Black	heat flux signal [-]
Green	thermocouple type K [+]
White	thermocouple type K [-]
Grey	shield

Figure 5.3.1 *IHF02 as delivered in its standard configuration*

5.4 Requirements for data acquisition / amplification

The selection and programming of dataloggers is the responsibility of the user. Please contact the supplier of the data acquisition and amplification equipment to see if directions for use with the IHF02 are available.

Table 5.4.1 Requirements for data acquisition and amplification equipment for IHF02 in the standard configuration

Capability to measure small voltage signals	preferably: $< 5 \times 10^{-6} \text{ V}$ uncertainty minimum requirement: $20 \times 10^{-6} \text{ V}$ uncertainty (valid for the entire expected temperature range of the acquisition / amplification equipment)
Capability for the data logger or the software	to store data, and to perform division by the sensitivity to calculate the heat flux. $\Phi = \text{U/S (Formula 0.1)}$
Capability to measure thermocouple type K	preferably: measurement uncertainty within \pm 3 °C
Data acquisition input resistance	$> 1 \times 10^6 \Omega$
Open circuit detection (WARNING)	open-circuit detection should not be used, unless this is done separately from the normal measurement by more than 5 times the sensor response time and with a small current only. Thermopile and thermocouple sensors are sensitive to the current that is used during open circuit detection. The current will generate heat, which is measured and will appear as a temporary offset.

6 Maintenance and trouble shooting

6.1 Recommended maintenance and quality assurance

IHF02 measures reliably at a low level of maintenance. Unreliable measurement results are detected by scientific judgement, for example by looking for unreasonably large or small measured values. The preferred way to obtain a reliable measurement is a regular critical review of the measured data, preferably checking against other measurements.

Table 6.1.1 Recommended maintenance of IHF02. If possible the data analysis is done on a daily basis

MII	MINIMUM RECOMMENDED HEAT FLUX SENSOR MAINTENANCE			
	INTERVAL	SUBJECT	ACTION	
1	1 week	data analysis	compare measured data to the maximum possible or maximum expected heat flux and to other measurements for example from nearby or redundant instruments. Historical seasonal records can be used as a source for expected values. Look for any patterns and events that deviate from what is normal or expected. Compare to acceptance intervals	
2	6 months	inspection	inspect cable quality, inspect mounting, inspect location of installation look for seasonal patterns in measurement data	
3	2 years	recalibration	recalibration by comparison to a calibration standard instrument in the field, see following paragraphs. recalibration by the sensor manufacturer	
4		lifetime assessment	judge if the instrument will be reliable for another 2 years, or if it should be replaced	

6.2 Trouble shooting

Table 6.2.1 *Trouble shooting for IHF02*

General	Inspect the sensor for any damage. Inspect the quality of mounting / installation. Inspect if the wires are properly attached to the data logger. Check the condition of the cable. Inspect the connection of the shield (typically connected at the datalogger side). Check the datalogger program in particular if the right sensitivity is entered. IHFO2 serial number is engraved on the side of the sensor body. The sensitivity can be
	found on the product certificate. Check the electrical resistance of the heat flux sensor between the black [-] and red [+] wires and the thermocouple between the green [+] and white [-] wires. Measure the sensor resistance first with one polarity, then reverse the polarity. Take the average value. Compare the results with the resistance values on the product certificate. Infinite resistance indicates a broken circuit; zero or a lower than 1 Ω resistance indicates a short circuit.
The sensor does not give any signal	Check if the heat flux sensor reacts to heat: put the multimeter at its most sensitive range of DC voltage measurement. Expose the sensor to a strong heat source, for instance using a heat gun. Exposing the side flush with flanges should generate a positive signal, doing the same at the opposite side, the sign of the output voltage reverses. Also look at the reaction of the thermocouple to heat. Check the data acquisition by replacing the sensor with a spare unit.
The sensor signal is unrealistically high or low	Check the cable condition looking for cable breaks. Check the data acquisition by applying a 1 x 10^{-6} V source to it in the 1 x 10^{-6} V range. Look at the measurement result. Check if it is as expected. Check the data acquisition by short circuiting the data acquisition input with a $10~\Omega$ resistor. Look at the output. Check if the output is close to $0~\text{W/m}^2$.
The sensor signal shows unexpected variations	Check the presence of strong sources of electromagnetic radiation (radar, radio). Check the condition and connection of the shield. Check the condition of the sensor cable. Check if the cable is not moving during the measurement.

6.3 Calibration and checks in the field

The recommended calibration interval of heat flux sensors is 2 years.

Recalibration of field heat flux sensors is ideally done by the sensor manufacturer.

On-site field calibration is possible by comparison to a calibration reference sensor, usually mounted side by side, alternatively mounted on top of the field sensor.

Hukseflux main recommendations for field calibrations are:

- 1) to compare to a calibration reference of the same brand and type as the field sensor
- 2) to connect both to the same electronics, so that electronics errors (also offsets) are eliminated.
- 3) to mount all sensors on the same platform, so that they have the same body temperature.
- 4) typical duration of test: > 24 h
- 5) typical heat fluxes used for comparison: > $0.1 \times 10^3 \text{ W/m}^2$, preferably > $1 \times 10^3 \text{ W/m}^2$
- 6) to correct deviations of more than \pm 20 %. Lower deviations should be interpreted as acceptable and should not lead to a revised sensitivity.

7 Appendices

7.1 Appendix on uncertainty evaluation

If the user wants to perform accurate absolute measurements, as opposed to relative measurements, we recommend that the user calibrates sensors under his own responsibility under "simulated service conditions", and make his own correction for systematic errors and uncertainty evaluation.

The uncertainty of a measurement with IHF02 is a function of:

- calibration uncertainty
- differences between reference conditions during calibration and measurement conditions, for example uncertainty caused by temperature dependence of the sensitivity
- the duration of sensor employment (involving the non-stability)
- application errors: the measurement conditions and environment in relation to the sensor properties, the influence of the sensor on the measurand, the representativeness of the measurement location

If the user knows the total power generated by a process the user may calibrate the heat flux measurement by comparison of heat fluxes multiplied by surface areas to the total generated power. Some users apply (temporary) electrical heaters to calibrate the sensors.

However, in many situations the analysis of trends is sufficient. In that case a high absolute measurement accuracy is not needed, and a formal uncertainty evaluation is not necessary.

7.2 Appendix on cable extension / replacement

IHF02 is equipped with a high temperature cable and a low temperature extension cable. The standard configuration of IHF02 is with 1 m high temperature cable and 3 m low temperature extension cable. Cable length of both cable types can be specified when ordering.

Keep the distance between data logger or amplifier and sensor as short as possible. Cables may act as a source of distortion by picking up capacitive noise. In an electrically "quiet" environment the IHF02 cable may be extended without problem to 50 metres. If done properly, the sensor signal, although small, will not significantly degrade because the sensor resistance is very low (which results in good immunity to external sources) and because there is no current flowing (so no resistive losses). Cable and connection specifications are summarised in table 7.2.1.

Table 7.2.1 Preferred specifications for cable extension of IHF02

Cable	Hukseflux IHF02 high-temperature cable (not extendable) Hukseflux IHF02 low-temperature extension cable
Extension	use Hukseflux IHF02 extension cable with 2 connectors matching cable connector and chassis connector (specify cable length in m) use Hukseflux chassis connector
Outer diameter	4.5×10^{-3} m (low temperature extension cable)
Length	cables should be kept as short as possible, in any case the total cable length should be less than 50 m

7.3 Appendix on calibration hierarchy

IHF02 factory calibration is traceable from SI through international standards and through an internal mathematical procedure which corrects for known errors. The formal traceability of the generated heat flux is through voltage and current to electrical power and electric power and through length to surface area.

The Hukseflux IHFC method follows the recommended practice of ASTM C1130-17. It relies on a thin heater apparatus according to principles as described in paragraph 4 of ASTM C1114-06 (2019), in the single sided mode of operation described in paragraph 8.2 and in ASTM C1044-16.

7.4 Appendix on black coating

In some applications, it may be desirable for the emissivity of the sensor surface to be more representative of the surroundings.

In these cases, the top side of the sensor may be coated black. Most black paints have an emission of above 0.9.

IHF02 can be delivered with the black coating on the top side of the sensor as an option. In that case, add -BC to the IHF02 order code. The temperature range of the sensor is reduced to -30 to +650 °C.

The user may also coat the sensor himself, for example using Rust-Oleum® BBQ & Stove enamel.

7.5 Appendix on correction for temperature dependence

The IHF02 calibration reference temperature is 25 °C. In practice, the sensitivity of an IHF02 varies with the temperature of the sensor.

The temperature dependence of the IHF02 is specified as $< 0.1 \%/^{\circ}C$.

The actual temperature dependence is not known. Based on the thermal conductivity of the sensor materials as a function of temperature and the Seebeck coefficient of the thermocouple as a function of temperature, we find a theoretical value for the temperature dependence of the sensitivity of -0.03 %/°C.

Users may wish to correct for this temperature dependence.

To correct for the temperature dependence of the sensitivity, use the measurement function

$$\Phi = U/(S \cdot (1 - 0.0003 \cdot (T - 25)))$$
 (Formula 7.5.1)

with Φ the heat flux in W/m², U the IHF02 voltage output in V, S the sensitivity in V/(W/m²) at 25 °C and T the IHF02 temperature.

S is shown on the product certificate.

7.6 Appendix on measurement range for different temperatures

The measurement range of IHF02 is specified as $(-100 \text{ to } +100) \times 10^3 \text{ W/m}^2$ at 20 °C heatsink temperature. This is a very conservative specification.

In reality, the maximum temperature of +900 °C is the limiting specification. The sensor temperature T in °C in a specific situation depends on the heatsink temperature $T_{heatsink}$ in °C, the heat flux Φ in W/m^2 and the thermal resistance per unit area $R_{thermal,A}$ of the sensor in $K/(W/m^2)$.

$$T = T_{heatsink} + \Phi \cdot R_{thermal,A}$$
 (Formula 7.6.1)

This means the measurement range is lower for higher heat sink temperatures.

$$\Phi_{\text{maximum}} = (900 - T_{\text{heatsink}})/R_{\text{thermal,A}}$$
 (Formula 7.6.2)

Table 7.6.1 shows measurement ranges for different heatsink temperatures. The heatsink temperature in this context is the temperature of the object on which the IHF02 is mounted.

When used with black coating the measurement range is lower, as the maximum temperature is reduced to +650 °C.

Table 7.6.1 IHF02 measurement range for different heatsink temperatures

HEATSINK TEMPERATURE	RE MEASUREMENT RANGE			
	standard configuration	with black coating		
20 °C	300 x 10 ³ W/m ²	210 x 10 ³ W/m ²		
50 °C	290 x 10 ³ W/m ²	200 x 10 ³ W/m ²		
100 °C	280 x 10 ³ W/m ²	190 x 10 ³ W/m ²		
200 °C	260 x 10 ³ W/m ²	170 x 10 ³ W/m ²		
300 °C	230 x 10 ³ W/m ²	140 x 10 ³ W/m ²		
400 °C	200 x 10 ³ W/m ²	100 x 10 ³ W/m ²		
500 °C	170 x 10 ³ W/m ²			
600 °C	130 x 10 ³ W/m ²			

7.7 Appendix on use in (potentially explosive) environments

IHF02 is optionally supplied with a product certificate specifying the ATEX rating as II 2G Ex db IIC T6.

The formal equipment model name of IHF02 is LEX30. Hukseflux offers several shielding options: in the standard configuration the shield (grey wire) of the low temperature extension cable is not connected to the transition piece, high temperature cable and sensor body.

Contact Hukseflux for other shielding options.

- LEX30 Option A: shield not connected to the transition piece, high temperature cable and sensor body (standard configuration)
- LEX30 Option B: shield connected to the transition piece, high temperature cable and sensor body

Figure 7.7.1 Only when used with EC type examination certificate (ATEX): IHF02 is certified for use when area A is between -20 and +70 °C, and the cable end (area B) must be provided by the user with an enclosure certified for use in the area of installation.

7.8 EU declaration of conformity

We, Hukseflux Thermal Sensors B.V.

Delftechpark 31 2628 XJ Delft The Netherlands

in accordance with the requirements of the following directive:

2011/65/EU The Restriction of Hazardous Substances Directive

hereby declare under our sole responsibility that:

Product model: IHF02

Product type: heat flux sensor

has been designed to comply and is in conformity with the relevant sections and applicable requirements in the directive under the typical conditions of use as defined in product specifications.

Eric HOEKSEMA

Director

Delft

November 07, 2019