

1090173, 1090174
Temperature
Sensor

Product Electrical
Installation

Tech Note

 TM
COMPLIANT

1090173, 1090174 Temperature Sensor
 Product Electrical Installation Tech Note
 Contents

PRODUCT OVERVIEW

Product image 3
 Description/theory of operation 3
 Electrical specifications 3

**ELECTRICAL
 INSTALLATION**

Pinout 4
 Pin compatibility..... 4
 Mating connector..... 4

LITERATURE REFERENCES

Refer to *1090173, 1090174 Temperature Sensor Technical Information* **BLN-95-9063** for complete product electrical and mechanical specifications.

Refer to *1090173 Temperature Sensor Compliant Function Block User's Guide* **11007104** and *1090174 Temperature Sensor Compliant Function Block User's Guide* **11007117** for compliant function block set-up information.

Technical literature is available at: www.sauer-danfoss.com

Revision history

Revision date	Page	Change	Remarks
02/14/2006			Initial release
02/22/2006	3	Table corrected	Rev-A
05/22/2006		Content change on various pages	Rev-B

© 2006 Sauer-Danfoss. All rights reserved. Printed in U.S.A.

Sauer-Danfoss accepts no responsibility for possible errors in catalogs, brochures and other printed material. Sauer-Danfoss reserves the right to alter its products without prior notice. This also applies to products already ordered provided that such alterations aren't in conflict with agreed specifications. All trademarks in this material are properties of their respective owners. Sauer-Danfoss and the Sauer-Danfoss logotype are trademarks of the Sauer-Danfoss Group. Delphi-Packard is a registered trademark and Packard Metri-Pack is a trademark of Delphi/Packard Electric Systems.

Front cover illustrations: 2384,2385

PRODUCT IMAGE

DESCRIPTION/THEORY OF OPERATION

Sauer-Danfoss 1090173 (liquid) and 1090174 (air) temperature sensors are thermistor-type temperature sensors. The resistance of the sensing element is a function of temperature of the measured fluid. The relationship between measured temperature and sensing element resistance is non-linear. The PLUS+1™ temperature sensor compliant function block algorithm is designed to provide a measured temperature output for a given resistance, based on the table below:

ELECTRICAL SPECIFICATIONS

Measured temperature versus sensing element resistance

Measured Temperature °C	Resistance Ω	
	Nominal	Tolerance
50	810.9	± 5%
80	283.0	± 5%
100	152.9	± 8%
125	76.9	± 8%

The liquid and air temperature sensors are specifically designed to interface with PLUS+1 devices that have AIN/TEMP/Rheo input pins. When configured in the TEMP/Rheo mode, the input pin has a 1.33 KΩ pull up resistor to + 5 Vdc. It will provide up to 3.75 mA current to the temperature sensor which can be measured.

Maximum over-voltage: Battery voltage should never be applied to the temperature sensors.

PINOUT

Temperature sensor pinout

2 pin Delphi-Packard® Metri-Pack™ 150 series connector	Connect either pin to a PLUS+1 controller AIN/TEMP/ Rheo input pin and the other to the controller ground.
---	---

PIN COMPATIBILITY

PLUS+1 module pin type/temperature sensor pin compatibility

PLUS+1 module pin type	Acceptable use: device pin number
Power ground -	Either sensor pin may be connected to this device pin
AIN/Temp/Rheo	Either sensor pin may be connected to this device pin

MATING CONNECTOR

Temperature sensor mating connector parts list

2 pin connector	Quantity	Ordering information
Connector	1	Packard, 12162197
Terminal (16 to 18 gauge)	2	Packard Metri-Pack 2124075-1
Sauer-Danfoss mating connector kit	1	K23436

Our Products

Open circuit axial piston pumps
Gear pumps and motors
Fan drive systems
Closed circuit axial piston pumps and motors
Bent axis motors
Hydrostatic transmissions
Transit mixer drives
Hydrostatic transaxles
Electrohydraulics
Integrated systems
Microcontrollers and software
PLUS+1™ GUIDE
Displays
Joysticks and control handles
Sensors
Orbital motors
Inverters
Electrohydraulic power steering
Hydraulic power steering
Hydraulic integrated circuits (HIC)
Cartridge valves
Directional spool valves
Proportional valves

Sauer-Danfoss Mobile Power and Control Systems – Market Leaders Worldwide

Sauer-Danfoss is a comprehensive supplier providing complete systems to the global mobile market.

Sauer-Danfoss serves markets such as agriculture, construction, road building, material handling, municipal, forestry, turf care, and many others.

We offer our customers optimum solutions for their needs and develop new products and systems in close cooperation and partnership with them.

Sauer-Danfoss specializes in integrating a full range of system components to provide vehicle designers with the most advanced total system design.

Sauer-Danfoss provides comprehensive worldwide service for its products through an extensive network of Global Service Partners strategically located in all parts of the world.

Local address:

Sauer-Danfoss (US) Company
2800 East 13th Street
Ames, IA 50010, USA
Phone: +1 515 239-6000
Fax: +1 515 239 6618

Sauer-Danfoss ApS
DK-6430 Nordborg, Denmark
Phone: +45 7488 4444
Fax: +45 7488 4400

Sauer-Danfoss GmbH & Co. OHG
Postfach 2460, D-24531 Neumünster
Krokamp 35, D-24539 Neumünster, Germany
Phone: +49 4321 871-0
Fax: +49 4321 871 122

Sauer-Danfoss-Daikin LTD.
Shin-Osaka TERASAKI 3rd Bldg. 6F
1-5-28 Nishimiyahara, Yodogawa-ku
Osaka 532-0004, Japan
Phone: +81 6 6395 6066
Fax: +81 6 6395 8585