

www.sauermanngroup.com

USER MANUAL

Si-CA 8500
PORTABLE INDUSTRIAL COMBUSTION
FLUE GAS & EMISSIONS ANALYZER

http://www.sauermanngroup.com/

2

TABLE OF CONTENTS

ANALYZER OPTIONS .. 4

CHAPTER 1 - FUNDAMENTALS ... 5

CHAPTER 2 - THE INSTRUMENT KEYBOARD ... 10

CHAPTER 3 - BASIC INSTRUMENT OPERATION... 11

CHAPTER 4 - POWER REQUIREMENTS .. 13

CHAPTER 5 - SAMPLE FLOW & SAMPLE CONDITIONING SYSTEM ... 14

CHAPTER 6 - SENSORS ... 18

CHAPTER 7 - ANALYZER SETUP ... 22

CHAPTER 8 - INTERNAL DATA STORAGE .. 26

CHAPTER 9 - WIRELESS REMOTE PRINTER ... 28

CHAPTER 10 - CALIBRATION .. 30

CHAPTER 11 - COMMUNICATIONS .. 35

CHAPTER 12 - MAINTENANCE ... 36

APPENDIX A - Si-CA 8500 - SPECIFICATIONS ... 39

APPENDIX B - FIRMWARE PROGRAMMING .. 42

APPENDIX C - REPLACEMENT PARTS ... 43

APPENDIX D - CONTACT .. 43

3

LIST OF ABBREVIATIONS

PARAMETERS
AIR Excess air
CO Carbon monoxide (a toxic gas)
CO2 Carbon dioxide – NDIR measurement OR calculated from O2

DFT Draft/Pressure
DUTY Duty cycle is a power setting given in percent
EFF Combustion efficiency (for boilers and furnaces, does not apply to engines)
HC Hydrocarbons (NDIR) measurement – (HC is same as CxHy)
H2S Hydrogen Sulfide (a toxic gas)
N.A. Parameter not available
NO Nitric oxide (a toxic gas)
NO2 Nitrogen dioxide (a toxic gas)
NOX Oxides of nitrogen (a toxic mixture of NO & NO2 gases)
O2 REF Oxygen reference basis for correction of toxic gas concentrations
SO2 Sulfur dioxide (a toxic gas)
Ta Ambient (room) temperature
Tp Preheated Air temperature
Tg Gas temperature
THERMAL EFF Engine thermal efficiency (heat loss method of calculation, not the same as

combustion efficiency)
VEL Stack Gas Velocity
VOC Volatile Organic Compounds

UNITS
CFM Cubic feet per minute, (volumetric stack gas flow-rate)
CMM Cubic meters per minute, (volumetric stack gas flow-rate)
FPS Feet per second (stack gas velocity measurement)
MPS Meters per second (stack gas velocity measurement)
#/H Pounds (of pollutant) per hour (mass emissions)
T/D Tons per day (mass emissions)
PPM Parts (of pollutant) per million (volume basis-dry)
MGM Milligrams (of pollutant) per cubic meter
GBH Grams (of pollutant) per (engine) brake horsepower-hour.
#/B Pounds (of pollutant) per million BTU (of fuel).
"WC Inches of water (draft/pressure measurement)
mmWC Millimeters of water (draft/pressure measurement)
kPa KiloPascals (draft/pressure measurement)
mbar Millibars (draft/pressure measurement)
% Percent by volume, dry-basis
in2 Square inches (cross sectional area of stack)
cm2 Square centimeters (cross sectional area of stack)

4

ANALYZER OPTIONS

The Sauermann Si-CA 8500 is an extremely versatile emissions measurement system that meets practically
all emissions requirements. It has been designed as a modular system, permitting the installation, in the
field, of most of the various available options. This manual describes the complete instrument equipped
with all the options.

Si-CA 8500 standard capabilities include 300 mm/12” stainless steel probe (800ºC/1470ºF max.) with dual
hose sampling line, ambient and stack temperature measurements, O2 & CO electrochemical gas sensors,
dilution pump and electronic valve for dual range CO and purging capability, draft & differential pressure
measurements, 2000 internal storage tags, wireless remote printer (optional), Bluetooth® wireless PC
communications, EGAS Windows software, custom fuel programming option, and extensive help screens.
The available options are separated into two categories:

1. GAS SENSORS

• Oxygen (O2) sensor – 5-Series electrochemical sensor
• Carbon Monoxide (CO) sensor – 5-Series electrochemical sensor
• Nitric Oxide (NO) sensor – 5-Series electrochemical sensor
• Nitrogen dioxide (NO2) sensor – 5-Series electrochemical sensor
• Sulfur dioxide (SO2) sensor – 5-Series electrochemical sensor
• Hydrogen sulfide (H2S) sensor – 4-Series electrochemical sensor
• Carbon dioxide (CO2) – non-dispersive infrared (NDIR) sensor
• Hydrocarbon (CxHy or HC) – non-dispersive infrared (NDIR) sensor
• High Carbon monoxide (CO) – non-dispersive infrared (NDIR) sensor
• Volatile Organic Compounds (VOC) – PID (photo-ionization) sensor

2. SAMPLE EXTRACTION & TRANSPORT SYSTEMS

A. Stainless steel probe with dual hose sample line (800ºC/1470ºF max.) in probe lengths of
300 mm/12” (standard) or 750 mm/30” (optional)

B. Inconel probe (1200ºC/2200ºF max.) with 3 m/10’ sample line in various probe lengths

5

CHAPTER 1 - FUNDAMENTALS

The Si-CA 8500 Integrated Emissions System is a portable state of the art analyzer designed to measure,
record and remotely transmit combustion parameters used for the following tasks:

1. To measure the oxide of nitrogen emissions from stationary combustion sources by means of
electrochemical sensors in accordance with the EPA Provisional Reference Method
(EMTIC CTM-022, CTM-030, & CTM-034) for portable NOx analyzers.

2. To measure the emissions of carbon monoxide, sulfur dioxide and oxygen sources from stationary and
mobile combustion sources by means of electrochemical sensors.

3. To use NDIR technology to measure simultaneously, gaseous hydrocarbons as methane, carbon
monoxide, and carbon dioxide. The Si-CA 8500 Meets EPA’s Reference Method 25B Appendix A
40CFR60 “Determination of Total Gaseous Organic Concentration Using a Nondispersive
Infrared Analyzer”.

4. To compute the emission rates in lbs/million BTU or lbs/hour (mass emissions) for carbon monoxide, NOX
and sulfur dioxide, and in tons/day for carbon dioxide according to the EPA’s 40CFR75 regulations for
continuous emissions monitoring.

5. To measure the stack gas velocity and volumetric flow rate and emission rates according to the EPA
Method 2, or Method 2C, Appendix A of 40CFR60.

6. To assist the operator of a combustion source with the task of optimizing its efficiency, performance, and
fuel savings.

7. To be used as a management tool to assist the plant manager with keeping records and controlling
costs.

• Reading may be affected if the unit is operated within the immediate proximity of electromagnetic

frequency field of approximately 3 volts per meter, but the performance of the instrument will not be
permanently affected.

• Recommended Operating Temperature: -5 to +45°C (23 to 113°F)
• Recommended Operating Relative Humidity: 15%RH to 85%RH
• Recommended Storage Temperature: -10 to +50°C (14 to 122°F)
• Supply Voltage: 100-240 VAC
• Frequency Range: 50-60 Hz
• Power Rating: 25 W
• Ingress Protection (IP) Rating: IP40

The Si-CA 8500 also uses the best available compact conditioning system technology with a proprietary battery
operated thermoelectric chiller for accurate transport of the sample gas to the instrument. It also uses
sophisticated electronics and programming design for increased accuracy and flexibility. It measures 3
temperatures and 9 different stack gases. It calculates efficiency of combustion as well as excess air and carbon
dioxide. In addition, it can compute emissions in five different systems of units (PPM, milligrams/m3, lbs/MMBTU,
grams/brake horsepower-hour, and lbs/hour). It stores, prints and graphs data. It communicates with a variety of
other computers, tablets, and other Windows compatible devices located nearby using Bluetooth® wireless
technology. It has a library of 15 fuels. It is designed to operate on its internal rechargeable battery pack as well
as AC power.

6

Exclusions and restrictions of liability
The application operation is under the exclusive customer or user entity responsibility, who acknowledges using
this system at his/her own risks. The customer or user entity explicitly exclude Sauermann, and every other
company through which the it could have been sold of any kind of responsibility or warranty regarding any direct,
indirect, accidental, consecutive or nonconsecutive damage that could have been subjected, for some or all, by
partial or total non-respect, voluntary or involuntary, of recommendations, conditions and prerequisites indicated
hereafter.

Environment protection:

Send back the device at its end of working life in a waste collection centre for electrical and electronic
components (according to local regulations) or send it back to Sauermann to ensure a required waste
collection in the respect of the environment.

Symbols used:
For your safety and in order to avoid any damage of the device, please follow the procedure
described in this user manual and read carefully the notes preceded by the following symbol:
The following symbol will also be used in this user manual:
Please read carefully the information notes indicated after this symbol.

The basic operation is as follows:
You insert the extraction probe in the stack of an operating combustion source such as a boiler, furnace, or
combustion engine. A pump located inside the instrument draws a small sample of the stack gas. The gas
sensors analyze the contents of the stack gas and its temperature and calculate & display the results. In addition,
an optional Pitot tube measures the velocity of the stack gases, which allows for mass emissions calculations. The
results can also be stored in memory, printed out, or sent remotely to a computer using the Bluetooth® wireless
communications. The source operator can make the required adjustments on the combustion source based on the
analysis of the stack conditions to optimize performance of the combustion source.

A. UNPACKING THE INSTRUMENT

Every Si-CA 8500 includes as standard equipment:

• The Si-CA 8500 Emissions Analyzer with integrated chiller conditioning system and automatic
condensate drain

• Stack sampling probe that includes the probe shaft, sample line/hose, and thermocouple
cable/connector (probe must be ordered as a separate item, it is not part of the Si-CA 8500 base unit)

• Battery charger/AC adaptor for the analyzer
• EGAS Software for Windows on USB Flash Drive
• Bluetooth® module (internal)
• USB Communications Cable
• Protective carrying case with shoulder strap
• Calibration certificate
• Instruction manual on USB Flash Drive

B. Si-CA 8500 STARTING INSTRUCTIONS

1. Make sure the instrument is in a clean-air, room-temperature environment and turn it on by pressing the

POWER button on the keypad.

7

2. Press the OK button to begin an autozero countdown. Once the display shows AUTOZERO
COMPLETE, you are ready to use the instrument for your measurements. You can also initiate the
autozero the analyzer by first pressing the CALIB button. The cursor will rest on the first line of the
display, which states Zero All Sensors. Press OK. The display will automatically switch to the
MEASURE mode and the last line will execute a countdown. At the end of the countdown you are ready
to use the instrument.

3. If, at the end of the autozero countdown, the display shows an error message for a particular sensor, see
the troubleshooting table in section D of this chapter. The instrument will measure correctly all sensors
that do not show an error message.

4. With the analyzer in its case, connect the probe to the unit. One hose with the quick disconnect fitting
connects to the “Sample In” port, and the other hose connects to the “+” pressure port. The
thermocouple connector plugs into the “Stack” temperature connector. For the most accurate draft
measurements, another autozero calibration should be done (through the CALIBRATION button menu)
after the probe & hoses are fully connected to the analyzer but before the probe is inserted into the
stack.

5. The instrument can have up to six electrochemical gas sensors, one PID sensor, and three infrared (NDIR)
gas sensors. The Si-CA 8500 has three temperature sensors total.

6. All sensor readings are single range readings with ranges listed in Appendix A. The CO reading is an
exception. If the CO concentration exceeds the “Dilute CO” threshold that can be adjusted in the SETUP
menu, a CO dilution takes place automatically to increase the CO dilution measurement range to as high
as 20000 ppm. If the measured CO concentration exceeds the upper end of the set dilution range, then a
CO purge mode is initiated. If any of the ranges are exceeded for the other sensors the corresponding
parameter will read OVER on the display. In that case, it is strongly recommended to withdraw the probe
from the stack immediately and let the analyzer run with the pump on in a clean air environment to
prevent sensor saturation.

NOTE: For CO measurements greater than 20000 ppm, the optional CO NDIR sensor can
measure up to 15% CO.

7. Interior or exterior use. Protect the device from moisture and rain.
8. Only accessories which meet the manufacturer’s specifications shall be used.
9. The charger must be exclusively used for this Sauermann product. Using a different charger type may

damage the analyzer.
10. This device has been developed, produced and sold exclusively to trained and qualified experts in the

field of emissions monitoring. Appropriate training is necessary in order to guarantee a riskless use of this
instrument. Sauermann is not responsible for any possible accidents during its use.

11. The device must not be used in ATEX zones according to applicable standards.
12. Do not use the device next to explosive gases, vapors, or dust.
13. Do not block ventilation holes of the instrument.
14. Do not authorise pressures beyond the device limits. Please refer to the technical features described in

this user manual.
15. Be careful when removing gas sampling probe from the stack or pipe as it may be hot. A hot probe can

cause burns.
16. Allow the probe to cool down and the device to operate in clean air before storing the probe.
17. Clean the product with a dry and clean cloth after each use.
18. To avoid any risk due to voltage on the surface of the probe, it is important that the thermocouple is not

subjected to a voltage.
19. Any servicing must be carried out by a trained and qualified technician. The device power supply must be

turned off.

8

20. The power to the instrument is turned off by disconnecting the external power supply.
21. Do not use the device if it is damaged or if it operates abnormally. Inspect the device before every use. In

case of doubt, please contact Sauermann after-sales service.

C. SAFETY GUIDELINES & ADVICE

Most stack gases are hot, full of moisture, corrosive, and laden with soot particles.
To make sure that your instrument will give you a long time of trouble-free performance, please observe the
following recommendations.

1. Follow the instructions in the Si-CA 8500 manual.
2. Never use the instrument without the disposable fiber soot line filter or the condensation disk filter,

which are located inside the analyzer. Operating the instrument without the filters will put the
analyzer at high risk to damage the pump and sensors. These filters should be replaced as needed.

3. The built-in thermoelectric chiller removes moisture from the stack gas as it enters the analyzer, and
the automatic condensate drain pump sends accumulate condensate out the bottom of the analyzer.
It is best to let the Si-CA 8500 run with the main gas pump on for at least a few minutes after
measuring is done to let all of the condensate automatically drain out of the analyzer and to also
fully purge the stack gases out of the unit.

4. Do not expose the probe tip to open flame.
5. Do not rest the stack probe’s sampling line on a hot boiler surface.
6. Allow the probe tip to cool off and the instrument to aspirate clean air before packing the probe.
7. It is strongly recommended to use single span calibration gas mixtures, preferably with balance

nitrogen when calibrating the sensors for the most precise calibrations.
8. Keep the analyzer upright in the protective carrying case with the LCD display facing up for best

operations of the unit.

WARNING: Never lay the Si-CA 8500 on its side with the display screen &
keypad upside down.

9. If the analyzer enclosure if ever unscrewed and taken apart, be careful when pulling the top piece off

the bottom piece because there is a ground wire connecting the two main pieces. Do not over-
tighten the screws that hold the two main enclosure pieces together.

D. AUTOZERO ERRORS & BASIC TROUBLESHOOTING

AUTOZERO ERRORS
Channel Possible Causes Resolution
(Electrochemical sensors)
CO
NO
NO2
SO2
H2S
O2

Sensor has been recently
exposed to gas and has not yet
returned to zero.

Purge for 10 minutes, monitor sensor
voltage, and re-zero.

Battery was dead, sensor has
destabilized.

Charge battery, wait up to 24 hours for
sensors to stabilize, and re-zero.

Sensor cell is dead. Call for a replacement.
T Stack Thermocouple is not connected Check electrical connections running to

the probe
Thermocouple was hot Probe tip should be cool

9

Stack Draft Probe not connected Draft voltage will be high. Connect probe
and re-zero or ignore draft readings.

Filters are dirty Draft voltage will be low.
Check filters

Infrared CO-CO2-HC 00 No response from infrared
system

Autozero period must be at least 60
seconds. Zero the instrument again.

Infrared CO-CO2-HC XX Infrared system is reporting
error code XX

Infrared system may need maintenance.

Velocity Velocity probe is not connected Check probe and connections.
Flow (low) Filters are clogged and/or wet Replace filters as needed
Flow (high) Gas exhaust at bottom of unit

blocked
Unblock exhaust and check all hoses

TROUBLESHOOTING
Symptoms Possible Causes Resolution

Analyzer will not turn on.
(Screen is off)

Battery is dead.

Plug in the charger. Analyzer should turn
on.

Battery is not charging. Check the charger and jack. Check the
case for excessive heat.

Internal initialization problem. Reset the analyzer.

Analyzer turns on but screen is
blue or faded.

Internal initialization problem. Reset the analyzer.
Analyzer is overheating. Unplug charger.

Check fan.
Turn on & off to reinitialize.

Analyzer locks up or will not turn
off properly.

Internal initialization or power
problem.

Reset the analyzer.

Display Screen shows “Connect
Charger”

Battery is completely
discharged. No power to
analyzer.

Connect charger to analyzer. Confirm
charger provides 12V output.

“Low Flow” on display screen Filters are clogged and/or wet Check & replace filters inside analyzer as
needed

Probe/Hoses are blocked or
pinched

Check probe & hoses

“High Flow” on display screen Gas exhaust at bottom of
analyzer is blocked

Check exhaust hose to make sure it is
not blocked or clogged

NOTE: The reset button is located on the bottom of the
analyzer approximately 4 cm (1.5”) from one of the four black
feet as shown in the photo below. You will need a pen tip or
other small object to press the reset button. Make sure the
charger is disconnected from the analyzer when pushing the
reset button.

If the device is damaged or if it operates abnormally,
 please contact the Sauermann's After-sales service :
https://sauermann.fr

https://sauermann.fr/

10

CHAPTER 2 - THE INSTRUMENT KEYBOARD

A brief explanation of the instrument’s buttons is as follows:

CALIB Controls calibration settings and zeroing of the analyzer’s sensors.

SETUP Controls all customization parameters (such as measurement units) for the analyzer

MEASURE Displays the analyzer’s currently measured data in either of two fonts:
A. Small fonts (all data displayed simultaneously plus range indicated, battery
condition and time)
B. Large fonts (four data parameters displayed simultaneously)

POWER Turns analyzer and conditioning system on and off

STORE Controls operation of the analyzer’s internal data storage

PRINT Executes print commands for the analyzer’s remote printer

OK Used with the direction keys to change a setting or navigate the menus

▲ Moves the cursor up or increments the entry marked by the cursor
▼ Moves the cursor down or decrements the entry marked by the cursor
◄ Moves the cursor to the left
► Moves the cursor to the right

11

CHAPTER 3 - BASIC INSTRUMENT OPERATION

It is possible to master the basic operation of the instrument in a few minutes by following the procedure
outlined below. Please refer to the other sections of this manual for a description of the more advanced features.

The Si-CA 8500 emissions analyzer consists of the following three major components:

1. The probe sampling line, whose function is to extract the sample, sense the stack temperature
and depending on the option measure the stack gas velocity

2. The conditioning system is located inside the analyzer and consists of the thermoelectric chiller,
automatic condensate draining system, and filters

3. The main section of the analyzer that houses all the gas sensors, battery pack, and PC board

To operate the instrument, follow the steps outlined below.

1. Turn the Si-CA 8500 analyzer on. The instrument pump will
immediately turn on and the logo of the company will appear.
Press OK to run the autozero cycle.

2. Attach the probe and sampling line that is supplied with your
analyzer. One hose connects to the Sample In connector, and
the other hose connects to the positive (+) pressure connector.
The thermocouple connector from the stack gas sampling probe
should be connected to the Temperature 1 thermocouple
connector on the analyzer.

3. If you are using the analyzer for the first time, press the SETUP

key to set the appropriate parameters (i.e. fuel, units, etc.) for
your application. See Chapter 7 for an explanation of each
parameter. A table of the SETUP display is shown here.

4. Press the MEASURE key and check the unit’s battery condition.
The MEASURE key toggles between a small font and a large font screen. Select the small font screen.

The battery icon is displayed in the middle of the bottom line of
the display. Its condition is marked by the shaded fraction of the
icon. If the unit is powered by the battery charger a small “plug”
icon will replace the battery icon.
NOTE: When connecting the battery charger to the analyzer make
sure that the “plug” icon appears on the MEASURE screen. This
ensures a proper power connection and charging of the batteries.

NOTE: Depending on the options enabled for your analyzer some of the entries in
one or more of the displays shown above will be blank if that option is not
available.

5. After making sure that the analyzer is drawing clean air at room temperature, press the CALIB key. The

cursor (reverse color) will point to the line:

Zero All Sensors

EFF:xx.x% CO: xxxxPPM
Tg: xxxx°F NOx:xxxxPPM
O2: xx.x% NO: xxxxPPM
HC:xx.xx% NO2: xxxPPM
CO2:xx.x% SO2: xxxPPM
DFT:xx.x” H2S: xxxPPM

LOW RANGE 12:45:00

 OCT 1 ‘15 12:45:00
 Fuel: NATURL GAS
 Temperature Units: F
 Measure Units: PPM
 Pressure Units: inWC
 O2 Reference: TRUE
 Pumps: OFF
 Dilution Duty: 100%
 Water Drain: 25min
 Chiller Duty: 75%
 Dilute CO: 5000 PPM
 Use CO-IR: 7000 PPM
 Thermal Eff: 0.30
 Display Contrast: 24
 Baudrate: 9.6 kbps
 Version: 1.00
 Battery: x.xx V

12

Press the OK key to execute an autozero cycle of all the sensors.

6. At the end of the autozero period, all sensors should indicate zero reading with the exception of the

oxygen sensor, which should read 20.9% (the concentration of ambient dry air), and the stack
temperature, which should correspond approximately to the room temperature.

7. Insert the analyzer’s probe into the stack or engine exhaust. Use the MEASURE key to read the stack
parameters.

8. From SETUP menu, in PUMP, display pump status:
a. AUTO - Automatic sample and dilution control mode is selected, and typical flow-rate is shown.
b. SAMPLE - Pump remains in sample mode (dilution disabled), and the current duty cycle of the

pump is shown.
c. DILUTE - Pump remains in dilution mode, and the current duty cycle of the pump is shown.
d. PURGE – Purge mode is enabled, and the sample pump is turned off.
e. OFF – All pumps are turned off.

9. To obtain a printout of the data displayed, press the PRINT key. The cursor (reverse color) will point to:

Print Test Record

Press the OK key to execute a printout on the Si-CA 8500 remote printer.

10. Measured data can be stored in the analyzer’s internal memory. Please refer to Chapter 8 for more

details about data storage.

11. When you are finished with your measurements, withdraw the probe from the stack, allow the analyzer
to draw clean ambient air for several minutes and for the probe to cool down, before packing the
analyzer in its carrying case.

13

CHAPTER 4 - POWER REQUIREMENTS

The Si-CA 8500 can run off of AC power or the internal rechargeable battery pack. It is recommended to run the
Si-CA 8500 off AC power as often as possible for maximum operating time and optimal chiller performance.

Power is supplied by a rechargeable battery pack. A 100-240 Volt AC charger having a 12 Volt DC/2.5A output
is supplied with the instrument. The battery charger will fully charge the battery pack in a minimum of six hours.

A fully charged battery pack will supply power to the analyzer for approximately 3 to 5 hours of continuous
operation depending on the unit’s options and utilization.

A new Si-CA 8500 should be charged with the unit powered off for 12 to 24 hours. It is not suggested to charge
the unit for more than 24 hours when powered off.

If the battery pack is fully discharged, charge the analyzer while off for at least 1 to 2 hours before turning the
analyzer on.

You can check the condition of the batteries at any time:

1. By pressing the MEASURE key, (small font screen) and observing the battery icon, located at the
bottom of the display, in the middle, or

2. By pressing the SETUP key and observing the actual battery voltage, displayed on the last line.
When the unit is operating on battery power, the voltage displayed will vary from an initial 8.0 to 8.4
volts (fully charged) dropping slowly to approximately 7.25 volts (batteries nearly empty). When the
battery voltage drops to 7.3 volts a “low battery” warning will appear on the display. Within a few
minutes later the instrument will automatically turn off, to preserve the remaining battery power for
the sensor bias voltages.

14

CHAPTER 5 - SAMPLE FLOW & SAMPLE CONDITIONING SYSTEM

PART A. THE EXTRACTION PROBE AND SAMPLING LINE

A number of different types of probes are available depending on the application requirements. The probe
consists of the extraction probe, the sampling line and the stack thermocouple.

1. Medium temperature probe and sampling line. This standard probe is suitable for temperatures
up to 800ºC/1470ºF.

2. High temperature probe and sampling line. This probe uses an inconel extraction probe suitable

for temperatures up to 1200ºC/2200ºF and very low NO2 and SO2 loss sampling line suitable for
emissions measurements. Different extraction probe and sampling line lengths are available on
request.

The end of the probe’s sampling line connects to the SAMPLE IN quick disconnect connector of the analyzer and
the thermocouple connector connects to TEMPERATURE STACK input of the analyzer.

Pitot tube – This optional part consists of stainless steel tubing with the tips open and bent at a certain angle
according to the EPA specifications of 40CFR60 Appendix A, Method 2 for measuring stack gas velocities. The S-
Type Pitot tube must always be oriented with the open tips parallel to the direction of the stack gas flow. Care
must be taken to keep the tubes from getting clogged by soot particles. The end of the Pitot tube assembly is
connected by means of two flexible hoses to a very accurate pressure transducer located inside the analyzer.

PART B. THE SAMPLE CONDITIONING SYSTEM

The purpose of the sample conditioning system is to remove the excess condensation from the extracted stack
gas sample and also to remove soot particles. The exhaust sample contains typically between 5% and 20% of
water vapor, most of which will condense in the probe and sample line.

NO2 and SO2 are gases that are highly soluble in water. To prevent significant loss of NO2 and SO2 during
transport of the sample from the probe to the analyzer, the following conditions must be satisfied:

1. Rapid sample transport. This is accomplished by maintaining a high flow rate using a relatively small
diameter sampling line.

2. Preferably use of a sample line made from a highly hydrophobic material, such as Teflon, Viton, or
stainless steel.

3. Minimum contact of the gas sample with the water collection mechanism and also no additional
condensation to occur following the thermoelectric chiller. This is accomplished by using a specially
designed Peltier cooled manifold to separate the gas from the water.

15

Additionally, an optional SCU (Sample Conditioning Unit) shown in the photo below can be used to dry the stack
gas before it passes through the sample hose. The SCU is recommended for applications of high moisture
applications and/or when measuring Low NOx or Low SO2.

Sauermann has designed a Sample Conditioning Unit (SCU) mounted right at the sampling probe exit before the
sampling hose, where the water can rapidly condense and separate immediately from the gas therefore
minimizing any contact of the target gases with the liquid water. Additionally, the Si-CA 8500 has an internal
thermo-electric chiller to eliminate any water mist remaining in the gas as a protection for the sensors used in the
analyzers.

This SCU method allows operators interested to measure low ranges of NO2 and SO2, even down to levels below
10 ppm, to achieve a high level of accuracy in their spot and short-term measurements using one of the
Sauermann portable gas analyzers.

When measuring with the analyzer, always keep the SCU in a vertical position as it hangs directly below the
probe handle. Keep the SCU from contacting any hot surfaces.

The clear water catch pot at the bottom should be completely drained before 1.25 cm (0.50”) of condensate
accumulates at the bottom of the water catch pot and also at the end of each use. The catch pot can easily be
drained by pulling down on the drain plug as shown in lower left part of the figure above. Be sure to securely
and completely push the drain plug back into the catch pot after draining.

Do not pull the drain plug when in the middle of actively measuring with the analyzer as air can leak into the
drain hole and affect the measured values.

SCU (Sample Conditioning Unit)

Condensate Catch Pot (included with
the SCU) with manual drain plug

16

This schema describes the Sample Conditioning Unit working principle on a Si-CA 320 Flue Gas analyzer. The
working principle is similar on a Si-CA 8500 emissions analyzer.

The sample conditioning system located inside the analyzer as shown in the following photo:

Thermocouple
Connectors

Line Filter

Thermo-Electric
Chiller with Fan

Condensate
Water Trap

Condensate
Pump

Gas
Sampling

Pump

Damper

Sample Conditioning Unit (SCU) for Low NOx & Low So2
System Process Diagram

Unconditioned
Flue Gas

• High Temperature
• High H2O Vapor

Conditioner
• Rapid Cooling to

Ambient Temperature
• Condensation of H2O

Vapor

Water Catch Pot
• Collects Liquid H2O
• No Contact with Flue

Gas
Conditioned Flue Gas

• Negligible Condensation in Hose
• Negligible Loss of Soluble Gases (No2 & So2)
• Low Dew Point Temperature
• Low H2O vapor

Conditioner Water
Catch Pot Draining

• Position Water Catch
Pot safely

• Pull Captive plug to
drain

• Replace plug securely
prior to testing

Combustion Analyzer
with Low Nox or

Low So2 Gas sensors

Chiller & Filter
• Particulate Removal
• Additional H2O

condensation if necessary

Fully Conditioned Flue Gas
• Clean & dry Flue Gas
• Maximum Gas composition

integrity achieved

17

The following components are mounted on the conditioning system:

1. Thermoelectric chiller. The sample gas enters this aluminum manifold from the front panel. The
condensed water is removed and collects at the bottom. The dry sample exits towards the filters. The
manifold is cooled by the Peltier element, powered by electrical pulses of user-settable duty cycle. By
cooling the chiller below ambient temperature, any further condensation in the analyzer is prevented.
The chiller will maintain the sample at a certain temperature below ambient temperature to ensure
that no further condensation takes place inside the analyzer. You can control this temperature
differential by adjusting the CHILLER DUTY CYCLE, if necessary, as detailed below.

The duty cycle of the thermoelectric chiller is set at the factory to 75%. It should not be adjusted
unless when being used to measure a stack gas with very high water content. It can be adjusted as
follows:
1) Press the SETUP key. The SETUP MENU will be displayed.
2) Press the UP/DOWN keys until the cursor points to COOLER DUTY.
3) Press the OK key.
4) Use the UP/DOWN keys to set the power duty cycle.
5) Press the OK key.

2. Water trap. The condensed water collects inside this water trap.

3. Condensate pump. This peristaltic pump operates automatically on a periodic basis that can be set

by the customer to remove the condensed water from the water trap and discharge it in the back of
the instrument. The default operation is 30 seconds on, 25 minutes off.

4. Line filter. The dried gas sample goes through a disposable fiber filter whose function is to trap any

soot particles from the sample. This filter must be inspected often especially for oil or coal fired
applications.

5. Condensation filter. The primary function of this 2 ¼” (5.08 cm) diameter filter is to prevent any

residual condensation from reaching the sensors area. This precaution is particularly important,
especially if the analyzer is equipped with an NDIR sensor bench.

6. Sample pump. This is a high quality diaphragm pump whose function is to extract a sample from the

stack. Its flow rate is adjustable and can be set by instrument command (pump duty). Typical flow
rates are 1.1 – 1.4 liters per minute.

7. Damper. The last component is the conditioning system is a small damper whose function is to

smooth the flow pulsations generated by the sample pump. The electrochemical sensors are diffusion
type and their accuracy is affected by significant flow pulsations.

18

CHAPTER 6 - SENSORS

The great versatility of the Model Si-CA 8500 Emissions system is partly due to the large number of sensors
available within a single analyzer.

These sensors are primarily gas sensors and can be grouped into three categories based on their principle of
operation:

1. Seven electrochemical gas sensors
2. Three NDIR (non-dispersive infrared) gas sensors
3. One PID (photo-ionization) sensor
4. Non-gas sensors (temperature & draft/stack gas velocity) sensors

The figure below shows the location of the sensors on their housing:

19

1. ELECTROCHEMICAL SENSORS

All electrochemical sensors, except for the H2S sensor are of the 5 series type mounted on bayonet style fittings
for easy removal.

The electrochemical sensors are described below following the order by which the gas flows through the
manifold.

A. Nitrogen dioxide sensor (NO2)

This is a three-electrode sensor that responds to nitrogen dioxide gas. Nitrogen dioxide is a “sticky” gas and this
sensor’s response is usually the slowest of all sensors.

B. Sulfur dioxide sensor (SO2). It is a three-electrode sensor that responds to sulfur dioxide gas. It is equipped
with an inboard filter to remove interference from H2S gas.

C. Nitric oxide sensor (NO sensor)

This is also a three-electrode sensor that responds to nitric oxide. It is equipped with an inboard filter to remove
any interference from NO2 or SO2 gases.

The nitric oxide sensor requires a constant bias-voltage for proper operation. This is supplied by the analyzer’s
battery. If the battery voltage drops below a certain value the analyzer will turn off automatically to maintain the
sensor bias. If, however, the battery voltage further drops to near zero, one must wait 24 hours after connecting
the battery charger, for the sensor bias to recover.

D. Oxygen sensor (O2 sensor)

This sensor measures the oxygen concentration in the sample. It is a two-electrode electrochemical cell. It has a
silver cathode and a lead anode. Oxygen diffuses through a tiny hole and reacts with the lead anode. The
reaction produces an electric current. The unit software linearizes the current vs. oxygen response. The cell
becomes exhausted when all the lead is consumed.

E. Hydrogen sulfide sensor (H2S)

This is a 4-series three-electrode micro sensor with low methanol interference. It measures the concentration of
hydrogen sulfide, which is a highly toxic gas. Special precautions must be taken during calibration.

F. Carbon monoxide sensor and sensor assembly (CO)

Unlike the other toxic sensors the carbon monoxide sensor is mounted in an assembly that includes a three way
electronic valve and an additional oxygen (dilution) sensor. The sensor itself has an inboard filter to remove
interference from NO gas.

This sensor has four electrodes. One measures the concentration of carbon monoxide gas and the other the
concentration of any interfering hydrogen gas (It is hydrogen compensated).

Furthermore, this sensor assembly is designed to provide the CO sensor with a dual range capability and also to
purge the sensor with air, if the CO gas concentration exceeds the sensor’s diluted upper limit.

20

If the CO concentration exceeds the sensor’s low range selectable upper limit, a “dilution” pump turns on mixing
dilution air with the sample. A second “dilution” oxygen sensor measures the resultant concentration of the
combined sample and air streams and computes the correct CO concentration.

(For still higher CO concentrations please refer to the NDIR CO sensor option).

2. NDIR (INFRARED) SENSORS

The Si-CA 8500 emissions analyzer can be equipped with non-dispersive infrared sensor (NDIR) measurement
capability for the measurement of three gases: carbon monoxide (high range), carbon dioxide and hydrocarbons.

The NDIR bench is designed for operation with combustion flue gas measurements and also engine exhaust
gases, according to the California BAR 97 regulations.

The infrared option has the following specifications:

GAS RANGE ACCURACY

CARBON MONOXIDE
(CO)

0% to 15% ±3% rdg

CARBON DIOXIDE
(CO2)

0% to 50% ±3% <20%
±5% rdg >20%

HYDROCARBONS
(HC or CxHy)

0 – 3.00 % ±3% rdg +0.01%

3. PID (Photo-Ionization) SENSOR

The Si-CA 8500 emissions analyzer can be equipped with a PID (photo-ionization) sensor to measure Volatile
Organic Compounds (VOC). The VOC sensor measuring range is 0 to 200 ppm. When the VOC sensor option is
chosen, the VOC mounts into the manifold where the H2S sensor is usually mounted. The VOC sensor and the
H2S sensor cannot be concurrently installed into the same Si-CA 8500 analyzer (must choose one or the other,
not both). The VOC sensor option can only be chosen when the NDIR sensor option is also chosen.

21

The VOC sensor uses a 10.6 eV PID Lamp for VOC detection. Therefore, the VOC sensor will detect most volatile
organic compounds that have an ionization potential of 10.6 eV or lower.

The only other gases measured by the Si-CA 8500 and are typically found in a combustion flue/exhaust gas that
have an ionization potential less than 10.6 eV and can affect the measurement of the VOC sensor are NO (9.25
eV) and H2S (10.46 eV). NO has a VOC response factor of 7.2, and H2S has a VOC response factor of 3.2. So for
example, if you measure NO at 72 ppm then you should decrease the VOC measurement by 10 ppm to see the
measurement of VOCs other than NO.

4. NON-GAS SENSORS

A. Ambient temperature sensor

This is an IC sensor located near the cold junction of the thermocouple. The ambient temperature is
displayed on the CALIB screen and is used for temperature compensation. This sensor is located in the
vicinity of the gas sensors and also monitors the temperature of the cells as required by the EPA’s
Method CTM-034.

B. Stack temperature sensor

The thermocouple is located at the tip of the probe. It measures the stack temperature minus the
ambient temperature. The thermocouple junction is a shielded, ungrounded, inconel sheathed, type K
thermocouple with a capability of measuring temperatures from 0 to 2000ºF. The instrument software
linearizes the thermocouple output to improve the accuracy.

C. Draft sensor / Gas velocity sensor.

If the analyzer comes with the stack gas velocity option (separate S-type pitot tube and tubing), the
pressure sensor, located inside the analyzer, is a very low range (0-10” WC) pressure sensor.

If the analyzer does not have the gas velocity option, then the pressure sensor is a 0-1 PSI, higher
range sensor for the measurement of stack draft.

Pressure/velocity will zero every time an autozero countdown is carried out.

22

CHAPTER 7 - ANALYZER SETUP

The SETUP MENU allows the operator to change system parameters.

Every parameter listed on the SYSTEM MENU screen can be changed as follows:

a. Use the UP / DOWN keys to move the highlighted line to the parameter you wish to change.

b. Press OK to edit the value. The arrow will disappear as the current line shifts to the left by one character

and a cursor appears over the value. This indicates that you are in edit mode.

c. Use the UP / DOWN keys (buttons displaying the triangles) until the desired value of the selected

parameter appears on the display.

d. Press the OK key to execute the change.

A more detailed explanation of each parameter follows:

1) DATE & TIME: The analyzer’s internal clock is displayed in the format month-day-year, hour-minute-second.

Hours are always displayed using a 24-hour clock format.

2) FUEL: The analyzer has the following fifteen fuels stored in its memory

(1) #2 OIL
(2) #4 OIL
(3) #6 OIL
(4) NATURAL GAS
(5) ANTHRACITE (COAL)

 OCT 1 ‘15 12:45:00
 Fuel: NATURAL GAS
 Temperature Units: F
 Measure Units: PPM
 Pressure Units: inWC
 O2 Reference: TRUE
 Pumps: AUTO 1500cc/m
 Dilution Duty: 90%
 Water Drain: 25min
 Chiller Duty: 70%
 Dilute CO: 5000 PPM
 Use CO-IR: 7000 PPM
 Thermal Eff: 0.25
 Display Contrast: 24
 Baudrate: 9.6 kbps
 Velocity Units: FPS
 Stack Size: 144 in2
 Version: 1.01
 Battery: x.xx V

23

(6) BITUMINOUS (COAL)
(7) LIGNITE (COAL)
(8) WOOD, 50% MOISTURE
(9) WOOD, 0% MOISTURE
(10) KEROSENE
(11) PROPANE
(12) BUTANE
(13) COKE OVEN GAS
(14) BLAST FURNACE
(15) SEWER GAS

To select the desired fuel, press the UP / DOWN keys until the desired fuel appears on the top of the display
and then press OK. The fuel selection affects the following parameters: combustion efficiency, carbon dioxide
calculation and display of toxic gases in units other than PPM.

3) TEMPERATURE UNITS: The UP / DOWN keys toggle between °F (Fahrenheit) and °C (Celsius). Stack

temperature and ambient temperature will be displayed, printed, and saved in the selected units.

4) MEASURE UNITS: When the cursor is blinking on this line, you can select any of the following units of

measurement for the toxic gases (CO, NO, NO2, SO2, H2S & VOC):
• PPM: Parts per million (volumetric)
• MGM: Milligrams per cubic meter
• #/B: Pounds (of pollutant) per million BTU of fuel
• GBH: Grams (of pollutant) per break horsepower-hour

To choose the desired emission units, toggle the UP / DOWN buttons until the proper units are displayed.
Then press the OK key. If you select GBH (grams/brake horsepower-hour) as the desired units, you must not
forget to set the value of the (engine) thermal efficiency also! You can obtain this figure from the engine's
manufacturer specifications. It differs somewhat as a function of engine type and load factor. (Typically, it is a
number between 0.25 and 0.35) The analyzer’s default value is 0.25. If the thermal efficiency is not known,
it may be computed by using the engine's BSFC (brake-specific fuel consumption-BTU/BHP-HR) as follows:

ENGINE EFFICIENCY = 2547/BSFC

NOTE: Emission measurements in PPM, MGM, #/B and GBH are carried out on a dry basis as
required by the EPA’s 40CFR75. (The Si-CA 8500 is an extractive analyzer, whose conditioning
system removes most of the water vapor before the sample reaches the sensors).

NOTE: MGM (milligrams per cubic meter) units are calculated and displayed for 20C and 1 atm
conditions per US EPA standards.

NOTE: Values of emissions in #/B and GBH are fuel and CO2 dependent.
The fuel parameters for certain typical fuels used in the analyzer (i.e. the F- factors for anthracite,
etc.) have been modified to be identical to those specified in 40CFR60 Appendix A method 19 of the
code of federal regulations.

NOTE: NO and NOx emissions in #/B, MGM, and GBH are computed as NO2 per US EPA
Standards

24

5) PRESSURE UNITS: The Stack Draft measurement can be shown in inches of water (inWC), millibar (mbar),
millimeters of water (mmWC), or kilopascal (kPa).

1 mbar = 0.10 kPa = 0.40 inWC = 10.2 mmWC

6) CxHy UNITS: The hydrocarbon measurement can be displayed in either % or ppm units. The factory setting is

for % units, and % units are recommended for most hydrocarbon measurements. The ppm units are only
recommended for very low hydrocarbon measurements.
If using ppm units, an extra autozero calibration should be done within the first few minutes after the initial
autozero calibration has been completed. Additionally, extra autozero calibrations should be done every 30
to 45 minutes. These extra autozero calibrations will allow for greater accuracy of the CxHy measurements
especially when measuring in ppm units.

7) O2 REFERENCE: Many environmental regulations require that the concentrations of pollutants measured, be

corrected to some reference value of oxygen other than the actual concentration at the time of the
measurement. Typical oxygen reference values are 0% (air free), 3%, 7% or 15%. To select the desired
oxygen reference value, press the OK key repeatedly until the blinking cursor is located on the OXY
REFERENCE line on the display, as described above. Toggle the UP / DOWN buttons, until the desired value
of the reference oxygen is displayed. (Range is 0-20% in 1% increments). Then press the OK key. When the
O2 reference is set at anything other than “TRUE”, the O2 measurement on the display screen will have
reverse contrast (white letters/numbers on dark background). To return to uncorrected measurements, press
the UP button until the display reads:

O2 REF: TRUE

NOTE: Setting the OXYGEN REFERENCE to a value other than TRUE affects
values of emissions concentrations in PPM and MGM. It does not affect
values in #/B or GBH.

8) PUMP: Pump status is displayed:

a) AUTO - Automatic sample and dilution control mode is selected, and typical flow-rate is shown.
b) SAMPLE - Pump remains in sample mode (dilution disabled), and the current duty cycle of the pump is

shown. The duty cycle can be set* with the UP / DOWN & OK keys.
c) DILUTE - Pump remains in dilution mode, and the current duty cycle of the pump is shown.

*Note: The manufacturer strongly suggests not changing the duty cycle values without
consulting the manufacturer first.

d) PURGE – Purge mode is enabled, and the sample pump is turned off.
e) OFF – All pumps are turned off.

9) DILUTION DUTY: This controls the power to the dilution pump. The manufacturer strongly suggests not

changing this duty value without consulting the manufacturer first.

10) WATER DRAIN: This controls how often the analyzer’s peristaltic pump should drain water from the small

water trap of the conditioning system

11) CHILLER DUTY: This setting adjusts the temperature of the thermoelectric chiller. See CHAPTER 5.

25

12) DILUTE CO: This sets the CO concentration above which the dilution system will be engaged. The default
value is 5000 PPM.

13) PURGE CO / USE CO-IR: This sets the maximum CO concentration for the electrochemical sensor. Higher

concentrations will engage a purge cycle for the CO sensor to prevent if from becoming saturated. Factory
default is set at 7000 PPM. If you have an NDIR infrared system, the infrared CO data will be used above this
point. With the infrared system, CO is always displayed as a percentage (%).

14) THERMAL EFF: Selects the thermal efficiency of the engine. See MEASURE UNITS above.

15) DISPLAY CONTRAST: Select the best value for viewing the LCD screen.

16) BAUDRATE: The speed of the Bluetooth® port is set here.

17) VELOCITY UNITS: (Velocity Option) Select between feet per second (FPS), meters per second (MPS), cubic feet

per minute (CFM), or cubic meter per minute (CMM).

VELOCITY AND DRAFT/PRESSURE CAN NOT BE MEASURED SIMULTANEOUSLY.
USER MUST CHOOSE ONE OR THE OTHER.

To change the selection, hit the SETUP key. Using the DOWN arrow key, scroll Down to Velocity Sensor

and hit OK. The OFF/ON selection will be highlighted. Use the Up & Down arrow keys to change the selection
from OFF to ON or vice versa. With the Velocity Sensor selection OFF, the analyzer will measure Draft/Pressure
(DFT) automatically. With the Velocity Sensor selection ON, the analyzer will measure Velocity (VEL)
automatically. When you have your selection chosen, hit the OK button and the entire Velocity Probe will be
highlighted again. Hit the MEASURE Button to get back to the main measurement screen once you are
complete.

Connect the supplied hoses from the S-Type Pitot tube to the positive (+) and negative (-) PRESSURE

connections on the top/front of the analyzer. The S-Type Pitot tube must always be oriented with the open tips
parallel to the direction of the stack gas flow as shown on the following figure:

18) STACK SIZE: (Velocity Option). Estimate the cross-section area of your stack in square inches (in2) and set

this value to obtain accurate stack gas flow measurements in CFM or CMM.

26

CHAPTER 8 - INTERNAL DATA STORAGE

The STORE MENU allows the operator to store data and manage the internal storage tags.

The Si-CA 8500 has 2000 internal storage tags. Each tag stores one complete set of emissions data. There are
two ways to store emissions data to the analyzer’s buffer. You can either store data by selecting the option
STORE CURRENT DATA after pressing the STORE key, or alternatively you can make use of the analyzer’s
capability of storing data automatically on a periodic basis. You can set the time period between data storage.
The STORAGE MENU shows the relevant display lines for the storage options.

1. STORE CURRENT BUFFER: The analyzer will store one set of data into the tag currently selected. The
index number and the name of this tag appear at the bottom of the screen.

2. SELECT BUFFER: Selecting this item will display an index of the analyzer’s 2000 internal storage tags.

Tags that are used have an icon next to their index number. The selected storage tag is indicated by the
reverse color line. When data is stored, this pointer will automatically advance to the next available tag.
If you want to store data in a different location, use the UP, DOWN, & OK keys to select a new tag. As
you scroll up and down, tags containing data show their date and time at the bottom of the display.
Empty tags show the word empty.

3. START AVERAGE TEST: This will begin a period of data averaging, with the average values stored

periodically in successive memory tags. The interval between each storage cycle is displayed below and
can be set by the user. Once enabled, this line will read: STOP AVERAGE TEST.

4. START PERIODIC STORE: This will turn on the periodic store function. In this mode, the unit will

continuously store data at an interval displayed on the next line. Once enabled, this line will read: STOP
PERIODIC.

At the end of the test interval, the screen will automatically switch to the Name Buffers screen,
prompting the user to enter a unique name for the sequence. This step can be skipped by pressing the
Measure button.

5. STORE INTERVAL: The time between each store is set here. This can range from 10 seconds to 60

minutes.

6. TEST LENGTH: The total time period of the periodic data storage test. This can range from 1 minute to
120 minutes or set to OFF.

 Store Current Buffer
 Select Buffer
 Start Average Test
 Start Periodic Store
 Store Interval: 1m
 Test Length: 30 min
 Review Buffer
 Name Buffers
 Erase Buffers

27

7. REVIEW BUFFER: This choice allows you to view previously saved data. Press OK. The display will switch
to the data screen, with the data in the first tag displayed. The time and date when the data was saved
will appear at the bottom of the display. Use the UP / DOWN keys to scroll through the tags.

8. NAME BUFFERS: This choice will take you to another screen

where you can rename one or more tags. This is useful if you use
several tags together to form a test series. Select the starting test
index with the UP / DOWN / LEFT / RIGHT keys and press OK.
Next, select the ending test index. The cursor will move to the
first character of the first tag’s name, and the alphanumeric
keyboard will appear. Use the UP / DOWN / LEFT / RIGHT keys
to navigate around the keyboard and press OK to select the letter
or number. For lower-case letters, highlight shift and press OK, for symbols, highlight sym and press OK.
The arrows in the corner will move the cursor forward or backward through the tag’s name.

9. ERASE BUFFER: This option is used to erase stored data. Data that has been stored in the analyzer’s

memory will be retained even after the instrument has been shut off and its batteries removed. To erase
the contents of a specific tag, use the UP / DOWN keys to move the arrow to the desired tag. As you
scroll up and down, tags containing data show their date and time at the bottom of the display. Empty
tags show the word empty. If you wish to erase all 2000 of the analyzer’s stored data, move the arrow to
the entry ALL TAGS and press OK.

*** NAME BUFFERS ***
Starting Tag: 00
Ending Tag: 00
Name:xxxxxxxxxxxxxxxx
1 2 3 4 5 6 7 8 9 0 ◄
A B C D E F G H sym ►
I J K L M N O P shift
Q R S T U V W X Y Z

28

CHAPTER 9 - WIRELESS REMOTE PRINTER

The Si-CA 8500 uses a wireless remote printer. The printer is powered by a
rechargeable battery. The battery can be charged with the same charger that is
used for the Si-CA 8500 analyzer. The printer is optional with the Si-CA 8500.

First you must turn the printer on. Then press PRINT to scan and connect with
your wireless printer to establish communications between the analyzer and the
printer.

When you have connected successfully the printer’s green status light will turn on. Pressing the PRINT key will
now display the PRINT MENU.

The PRINT MENU allows the user to print test records.

PRINT TEST RECORD: This option will print a test record of the current stack
parameters.

PRINT TEST LOG: This option begins a log of the following combustion
parameters: stack temperature, oxygen, carbon monoxide, excess air, and
efficiency.

LOG INTERVAL: This selects the interval between each log entry. The
interval can be set between 1 and 60 seconds.

PRINT BUFFER: This option is used to print data stored in the analyzer’s memory. Each line corresponds to one
storage tag. Tags containing data show an icon next to the index number. When you scroll up and down, the
date (mm/dd) and time (hh/mm) when the data was stored appear at the bottom; empty tags show the word
“empty”. To print the contents of a specific tag, use the UP / DOWN keys to move the arrow to the desired tag
and press OK. If you wish to print all of the analyzer’s stored data in sequence, move the arrow to the entry ALL
TAGS and press OK.

 Print Test Record
 Start Test Log
 Log Interval:
 Print Buffer
 Edit Customer Name
 Calibration Record
 Paper Feed On/Off
 Mobile Printer...

Serial #: 000000
Company Name

 TEST RECORD

OCT 1 ‘15 12:45:00

Efficiency: XX.X %
 T ambient: XXX ºF
 T stack: XXXX ºF
 Oxygen: XX.X %
 CO: XXXX PPM
 CO2: XX.X %
 CxHy: XX.XX %
StackDraft: XX.X "wc
Excess Air: XXX %
 NO: XXXX PPM
 NO2: XXXX PPM
 NOx: XXXX PPM
 SO2: XXXX PPM
 H2S: XXXX PPM

Fuel: NATURAL GAS
O2 Reference: TRUE

* WIRELESS PRINTERS *
 Scan for printers
 Press OK to search

* WIRELESS PRINTERS *
 Device Found
 Press OK to Connect
Device 1:001122334455

* WIRELESS PRINTERS *
 Device Connected
 Press OK to Continue
Device 1:001122334455

29

CONFIGURE RECORD: This option allows the user to add, delete, or change the order of the parameters that
appear on the paper print out.

EDIT CUSTOMER NAME: This will display a screen where you can
change the information printed at the top of each printout. Usually the
customer’s name or the operator’s name appears here. To edit this
information, use the UP / DOWN / LEFT / RIGHT keys to navigate
around the keyboard, and press OK to select the letter or number. For
lower-case letters, highlight shift and press OK, for symbols,
highlight sym and press OK. The arrows in the corner will move the
cursor forward or backward through the name.

CALIBRATION RECORD: This option will print a record of each sensor’s last calibration, including the date of
calibration and span gas value used.

PAPER FEED: This toggles the printer’s motor on and off, advancing the paper out the top of the analyzer as
needed. The motor will not turn on if there is no paper present.

** EDIT HEADER INFO *
SAUERMANN ANALYZER

1 2 3 4 5 6 7 8 9 0 ◄
A B C D E F G H sym ►
I J K L M N O P shift
Q R S T U V W X Y Z

30

CHAPTER 10 - CALIBRATION

Every instrument must occasionally be calibrated against some known value of a parameter in order to make sure
that its accuracy has not deteriorated.

Instrument calibration requires two steps. The first step is to zero the analyzer in a clean, ambient temperature
environment. The second step uses certified span gas cylinders of known concentration to carry out a span
calibration of the gas sensors.

The CALIBRATION MENU lets you set span calibration values for each sensor and performs all sensor calibrations.
The CALIBRATION MENU is shown below.

A brief explanation of the parameters shown follows below:

ZERO ALL SENSORS: This will set the zero point of CO, CO2, HC, NO, NO2,
SO2, H2S, VOC, and draft or velocity values.

ZERO THERMOCOUPLES: This zero the stack and auxiliary thermocouples.
The thermocouples must be at room temperature when zeroing.

AUTOZERO ERRORS: This will display a list of sensors that were out of the
analyzer’s acceptable range during the last autozero countdown.

SENSOR HISTORY: The date that each sensor was installed is displayed,
along with the date the sensor was last calibrated and the span gas
concentration used.

T AMBIENT: Press the OK key to adjust the ambient temperature reading.
The display will show:

Amb Temp Offset: 0C

Use the UP/DOWN keys to set the value, in °C, to add or subtract to the
displayed ambient temperature.

T PREHEAT: This is the reading obtained from the second temperature input. It is optionally used to measure the
temperature of the preheat air, if preheat air is used.

ZERO TIME: This is the countdown time for the autozero procedure. The autozero cycle time should set at 180
seconds.
SPAN TIME: When carrying out a span calibration, you must introduce the span gas for an appropriate amount of
time before the analyzer executes the span calibration. This setting, which is the same for all sensors, controls
this time interval. The span time is indicated in seconds.

SPAN LOCKOUT: This controls access to the remaining span calibration menu options. Span lockout prevents
accidental or mistaken calibrations. Span lockout is enabled and disabled by entering the 4-digit code of 1315.

**** CALIBRATION ****
 Zero All Sensors
 Zero Thermocouples
 AutoZero Errors
 Sensor History
 T ambient: 74 °F
 T preheat: 74 °F
 Zero Time: 60sec
 Span Time: 120sec
 ** Span Lockout **
 Span CO: xxxx PPM
 Span H2: xxxx PPM
 Span NO: xxxx PPM
 Span NO2: xxxx PPM
 Span SO2: xxxx PPM
 Span H2S: xxxx PPM
 Span CO-IR:xx.x %
 Span CO2: xx.x %
 Span HC: xx.xx %
 Span Draft: xx "

31

SPAN XXXX: The remaining lines of the CALIBRATION MENU are used for carrying out span calibrations of the
CO, NO, NO2, SO2, H2S, VOC, NDIR and Stack Draft sensors. For detailed use of these settings, please refer
below.

A. AUTOZEROING THE INSTRUMENT

When you turn the instrument on, wait two minutes to allow the analyzer to warm up before carrying out the
autozero countdown.

To start the autozero procedure, press the CALIB button and select ZERO ALL SENSORS. Make sure that the
analyzer pump is pulling in air.

At the end of the autozero period the Si-CA 8500 reads the output of all gas sensors and sets them all to zero,
with the exception of the oxygen that it sets to 20.9%. Consequently, it is very important that at the moment of
"zeroing", the environment is clean from traces of carbon monoxide or other gases.

If no error messages appear at the end of the countdown, proceed with your measurements.

B. RECOMMENDATIONS

The calibration can be performed by operators or owners of the analyzer if they have the necessary and proper
calibration gas bottles and equipment as detailed later in the chapter. The recommended choice for calibration of
the analyzer is to send it back to Sauermann for service that includes complete calibration of all measured
parameters, new calibration/adjustment certificate from the manufacturer, and maintenance check-up of the
analyzer & relevant accessories. Even if the operators or owners of the analyzer are performing periodic
calibrations themselves, it is still strongly recommended to send the analyzer back to Sauermann annually for
factory calibration & service as needed.

C. SPAN CALIBRATION

You must always span calibrate the instrument every time you replace a sensor. At a minimum, you should
perform a span calibration of the instrument once every 12 months. For greater accuracy you should check the
calibration of the instrument before and after each emissions test. The parameters that require a span calibration
are: carbon monoxide, carbon dioxide, nitric oxide, nitrogen dioxide, sulfur dioxide, hydrogen sulfide, volatile
organic compounds, hydrocarbons, and draft. You can carry out all span calibrations in sequence or just one, if
you wish.

Span calibration using your own gas

If you wish to use your own span gas to perform span calibrations you must take certain precautions in order to
calibrate the sensors properly.

Notice that you will need a number of certified gas cylinders. Make sure that you use a bypass flow meter as
shown, in order to supply an adequate flow of span gas without developing excessive or insufficient pressure on

TO SPAN CALIBRATE THE ANALYZER, IT IS BEST TO USE ONLY SINGLE GAS MIXTURES WITH
EITHER NITROGEN OR AIR BALANCE.

32

the sensors. The accessory ensures proper gas flow to the Si-CA 8500. For greatest accuracy it is recommended
that you use a span gas value close to the emission concentration you expect to measure.

Use a piece of tubing to connect one end of a T-junction of the calibration accessory to the Si-CA 8500 probe.
Connect the other end of the T-junction with a piece of flexible tubing to the gas cylinder outlet, past the gas
regulator and shutoff valve.

You must not feed gas to the Si-CA 8500 under pressure and you must not starve the Si-CA 8500 pump for gas.
When feeding the gas, you must maintain a reasonably constant pressure, near ambient pressure. This is a
requirement of all diffusion-type electrochemical sensors.

Make sure the concentration of the calibration gas is within the range of each sensor. Do not use gas that will
over-range the sensor.

The CO span gas can be in the range of 30 - 2000 PPM, 2% accuracy with balance nitrogen, preferably.
The NO span gas can be in the range of 10 - 2000 PPM, 2% accuracy with balance nitrogen, required.
The NO2 span gas can be in the range of 10 - 500 PPM, 2% accuracy with balance nitrogen or air.
The SO2 span gas can be in the range of 10 - 2000 PPM, 2% accuracy, with balance nitrogen, preferably.
The H2S span gas can be in the range of 10 - 200 PPM, 2% accuracy, with balance nitrogen, preferably.
It is recommended to use Isobutylene to calibrate the VOC sensor, and this span gas should be in the range of 5 -
20 PPM, 2% accuracy, with balance air, preferably.

For the NDIR option, the following ranges are allowed:
• The CO span gas can be in the range of 1.2 – 15.0% with balance nitrogen, preferably.
• The CO2 span gas can be in the range of 9.0 – 20.0% with balance air, preferably.
• The hydrocarbons span gas can be in the range of 1000 - 30000 PPM with balance nitrogen or air.

Hydrocarbon gases such as methane, propane, and hexane can be used for calibration. Methane is used for
factory calibrations.

Gas Sensor Calibration Procedure

The following page illustrates the sequence of key strokes to carry out a span calibration of the analyzer. It is
assumed that the instrument has been auto-zeroed and there have been no error messages.

Electrochemical Gas Sensors

1. Turn the analyzer on and press OK to perform an autozero. Allow the instrument to warm up for 15

minutes and repeat the autozero.
2. Connect the outlet from the tee fitting of the gas calibration fixture to the connector on the front of the

analyzer labeled “SAMPLE IN” using the set up shown on the following figure:

33

3. Press the button labeled “CALIB” to enter the calibration menu.
4. Scroll down to the SPAN TIME and set the value to 300 seconds.
5. Scroll down to the sensor to be calibrated. If the calibration lock is on, enter the password 1315.
6. Use the arrow keys to enter the span value printed on the calibration cylinder. Press OK.
7. Turn on the gas flow and observe gas readings. If the gas reading for the sensor being calibrated does

not increase after a few seconds, turn off the gas flow until the problem is found. Otherwise, press OK.
8. Continue to monitor the readings of all of the gas sensors including oxygen. If the calibration gas being

used has a balance of nitrogen, observe that the oxygen reading reaches a minimum of 0.1% (0.4% for
nitrogen dioxide). If not, troubleshoot the system for leaks, or replace the oxygen sensor. Monitor the
other gas sensors for cross sensitivity.

9. When the countdown reaches 3 seconds, there will be a series of beeps. Verify that the reading for the
sensor being calibrated matches the value entered in the calibration menu, and that the reading for all of
the other sensors is zero. Turn off the gas flow.

10. Repeat this procedure for each electrochemical sensor to be calibrated.
11. After all of the sensors are calibrated, turn the unit off and back on again, and perform an autozero.
12. Check the accuracy of each sensor by applying the gas and observing the readings.

NDIR Gas Sensors
1. Turn the analyzer on and press OK to perform an autozero. Allow the instrument to warm up for 15

minutes, and repeat the autozero.
2. Connect the outlet from the tee fitting of the gas calibration fixture to the connector on the front of the

analyzer labeled “SAMPLE IN” using the set up shown on the previous page.
3. Press the button labeled “CALIB” to enter the calibration menu.
4. Scroll down to the SPAN TIME and set the value to 20 seconds.
5. Scroll down to the sensor to be calibrated. If the calibration lock is on, enter the password 1315.

34

6. Use the arrow keys to enter the span value printed on the calibration cylinder. Press OK.
7. Turn on the gas flow and observe gas readings. If the gas reading for the sensor being calibrated does

not increase after a few seconds, turn off the gas flow until the problem is found. Otherwise, press OK.
8. When the countdown reaches 3 seconds, there will be a series of beeps. Verify that the reading for the

sensor being calibrated matches the value entered in the calibration menu, and that the reading for all of
the other sensors is zero. Turn off the gas flow.

9. Repeat this procedure for each NDIR gas to be calibrated.
10. After all of the sensors are calibrated, turn the unit off and back on again, and perform an autozero.
11. Check the accuracy of each sensor by applying the gas and observing the readings.

IMPORTANT: For the NDIR channels, the span calibration must be carried out

within 3 minutes of auto-zeroing the analyzer.

Stack Draft & Pressure Calibration Procedure

1. Connect a pressure calibration standard to the pressure (+) connector on the front of the instrument.
2. In the SETUP menu, make sure the velocity sensor is off.
3. Press the “CALIB” button to enter the calibration menu.
4. Scroll down to SPAN DRAFT and press OK.
5. Using the calibration standard, generate a pressure value near the maximum stated value for the scale

being used, for instance 80 mbar if using the mbar range.
6. Enter the value generated as the span value using the arrow keys and press the enter button.
7. Verify that the reading on the instrument matches the reading on the calibration standard.

35

CHAPTER 11 - COMMUNICATIONS

The Si-CA 8500 analyzer communicates wirelessly with a computer using its internal Bluetooth® module. The
communication protocol is as follows:

BAUD RATE: 115000 baud
FORMAT: 8 bits, 1 stop bit, no parity
HANDSHAKE: None

EGAS SOFTWARE

You can enhance the performance and versatility of the Si-CA 8500 by using the Emissions Gas Analyzer
Software (EGAS) program. EGAS is compatible with Windows Operating System.

The EGAS software is a robust package, and allows you to:

1. Monitor all emissions parameters simultaneously.

2. Record maximum, minimum, average and standard deviation for all emissions parameters.

3. Set alarms for every emissions parameter including recording the time duration that alarms have been

exceeded.

4. Plot bar graphs and time plots of all parameters.

5. Select a variety of saving and printing options.

6. Enter custom fuel information.

7. Retrieve and save stored data.

Consult the EGAS manual for details on the software. The manual can be accessed by clicking on “Help” and
then “How Do I…” in the EGAS software program.

36

CHAPTER 12 - MAINTENANCE

The Si-CA 8500 emissions analyzer is a sophisticated analytical instrument designed to perform accurate
emissions measurements. However, because the analyzer is a portable, field use instrument that can be used in
many environments, care must be taken to prevent physical and environmental abuse to help maintain trouble-
free operation.

There are four components that will require periodic inspection or replacement. These are:

1. The disposable fiber line filter for particulates
2. The disposable condensation disk filter for residual moisture
3. Gas sensor periodic replacement
4. Printer paper replacement

A. Fiber Line Filter and Condensation Disk Filter replacement

The disposable fiber line filter is located inside the analyzer just behind an easily removable panel on the top face
of the analyzer next to the keypad. Its function is to prevent soot, smoke & dust particles from reaching the
analyzer pump and sensors. The disk condensation filter is located inside the analyzer downstream of the line
filter. Its function is to prevent any residual water from penetrating into the sensor area.

The filters should be replaced when they become significantly discolored and/or show any signs of cracks.
Never operate the analyzer without the filters properly in place.

Frequency of filter replacement depends on the type of fuel burned in the combustion process being measured
and the hours of active operations.

Turn the analyzer OFF before replacing any of the filters.

To replace the line filter, turn the four black captive screws and pull out the panel to access the filter as shown
in the photo on the next page. Disconnect the two pieces of flexible tubing that holds the line filter in place
and reconnect the hoses to the new filter. Push the new line filter into the metal holder on the inside part of the
removable panel. Then push the removable panel back into place and reconnect the four black captive screws.

37

To access the condensation disk filter you must remove the top section of the instrument case. The top section of
the analyzer case is held to the bottom section by a total of four retaining screws. With both hands, slide off the
vent covers on each side. Use a Philips screwdriver to remove both pairs of retaining screws (one pair on each
side of the case). It is best to remove the bottom pair of screws first. Carefully lift the top of the instrument case
together with the attached aluminum mounting shielding plate especially since the top & bottom cases pieces are
connected with cables/wires. When the plastic case is open, be careful when near the main board because some
of the resistors on the board can get significantly hot.

Disconnect the two pieces of flexible tubing that holds the condensation filter in place and reconnect the hoses to
the new filter. Secure the new filter to the coated aluminum plate with a tie wrap.

When replacing the condensation disk filter, make sure that the filter’s lettering is facing the front/top of the
analyzer.

One of the Si-CA 8500 options is a sintered pre-filter that threads into the of the 1 m (40”) and 1.5 m (60”)
probes. If the sintered filter option is included, this item should be periodically inspected and cleaned as needed.
If a layer of particulates/dust/ash builds up on this sintered filter, it can be cleaned by removing it from the probe
tip and blowing it clean with compressed air and/or soaking it in warm water then rubbing it clean. The sintered
filter should be cleaned and dried before threading it back onto the probe tip.

B. Condensation removal

Some water vapor in the stack gas may condense inside the extraction probe and sampling line. However, any
remaining excess water vapor in the sample gas will condense inside the thermoelectrically operated chiller,
which is located inside the analyzer right behind the Sample In connection. All this water condensation will
collect inside the small water trap that is located at the bottom of the chiller assembly. It will then be
automatically removed by the peristaltic pump, which operates intermittently to discharge the water through the
bottom of the analyzer.

C. Sensor replacement

This should be an infrequent operation, since the gas sensors have a typical life of several years.

If you receive an error message for one of the sensors during instrument operation, do not attempt to replace the
sensor immediately. Instead, wait a few minutes and then autozero the analyzer again. If you get an error
message again, then investigate and determine if moisture has entered the sensor area. If so, wait a few hours
for the moisture to evaporate and then autozero again. If the sensor failure persists then most likely the gas
sensor needs to be replaced.

The location of the gas sensors on the manifold is shown in the figure in Chapter 6.

To access the gas sensor compartment on the analyzer, open up the analyzer as detailed on the previous page.

To replace a sensor, locate its correct position on the manifold. Carefully lift the small PC board that is mounted
on top of the sensor. Grab the sensor with your fingers and lift it twisting it out of its bayonet fitting.

Take a new sensor. Remove any springs that may be shorting the sensor pins. Install it on its mount and connect
the small PC board on top of it.

38

Replace the top section of the case and secure it with the four screws.

Wait the following time periods before auto-zeroing the analyzer:

O2 SENSOR 30 minutes
CO SENSOR 30 minutes
NO SENSOR 24 hours
NO2 SENSOR 30 minutes
SO2 SENSOR 30 minutes
H2S SENSOR
VOC SENSOR

30 minutes
30 minutes

Span calibrate the sensor as explained in Chapter 10. If you are installing a pre-calibrated sensor, use the
following procedure:

1) While holding the SETUP key, press the MEASURE key three times. The display will show the sensor factors.
2) Press the DOWN key until you reach the appropriate sensor then press OK.
3) Use the UP / DOWN keys to enter the correct factor, digit by digit starting with the hundreds digit, press OK

to move through the tens, ones, and tenths digits.

39

APPENDIX A - Si-CA 8500 - SPECIFICATIONS

ANALYZER

1. PHYSICAL

Material: ABS plastic case with internal aluminum shielding
Dimensions (analyzer): 29.0 x 26.0 x 12.4 cm / 11.42” x 10.24” x 4.88”
Weight: (analyzer): 5 kg / 11 lbs.
Carrying case (analyzer & all accessories): Approx. 10 kg / 22 lbs.
Operating temperature: -5 to +45 °C (23 to 113 °F)
Storage temperature: -10 to +50 °C (14 to 122°F)
Environmental conditions of use: from 10 to 90%RH
Ingress Protection (IP) Rating: IP40

2. POWER
7.2 Volt, 8 AH rechargeable battery pack
Operating time: 3 to 5 hours
100/240 VAC input, 12 V/2.5A fast charger
Charging time: 6 hours minimum
Analyzer Frequency Range: 50-60 Hz
Power Rating: 25 W

3. DISPLAY
6.6 x 3.6 cm (2.6” x 1.4”) 128 x 64 chip on glass (white backlit) LCD display.
Small and large fonts, plus inverted background color for help messages
Battery condition & charger operation indicator

4. WIRELESS REMOTE PRINTER
High resolution, high speed, graphic thermal printer, with charger, prints:

A. current set of data
B. stored data
C. periodic data printouts
D. calibration history and external messages

5. INSTRUMENT PUMPS
A. Gas sample pump: high quality diaphragm pump with long life motor
B. CO dilution pump
C. Automatic condensate drain pump

6. STORAGE
2000 internal memory storage tags, each tag stores one complete set of data

7. EUROPEAN DIRECTIVES
2014/30/EU; 2014/35/EU; 2014/53/EU (RED); 2011/65/EU (RoHSII); 2012/19/EU (WEEE)

8. COMMUNICATIONS

Bluetooth® wireless: Class 1 (100 m)
USB Cable (2.0)

9. SOFTWARE

EGAS Windows software

40

SENSORS

1. EMISSIONS SENSORS – ELECTROCHEMICAL

SENSOR RANGE RESOLUTION ACCURACY
CARBON MONOXIDE
(CO)

Low Range 0 to 8000 ppm 1 ppm ±8 ppm <200 ppm
±4% rdg up to 2000 ppm
±10% rdg for >2000 ppm

CARBON MONOXIDE
(CO)

Dilution
Auto-Range

0 to 20000 ppm 1 ppm ±10% rdg

NITRIC OXIDE
(NO)

Std. Range 0 to 5000 ppm 1 ppm ±5 ppm <100 ppm
±5% rdg for >100 ppm

NITRIC OXIDE
(Low NO)

Low Range 0 to 100.0 ppm 0.1 ppm <50.0ppm, 1.5 ppm
To 100.0ppm, 4%

NITROGEN DIOXIDE
(NO2)

Std. Range 0 to 1000 ppm 1 ppm ±5 ppm <125 ppm
±4% rdg for <5000 ppm

NITROGEN DIOXIDE
(Low NO2)

Low Range 0 to 100.0 ppm 0.1 ppm <50.0ppm, 1.5 ppm
To 100.0ppm, 4%

SULFUR DIOXIDE
(SO2)

Std. Range 0 to 5000 ppm 1 ppm ±5 ppm <125 ppm
±4% rdg for <5000 ppm

SULFUR DIOXIDE
(Low SO2)

Low Range 0 to 100.0 ppm 0.1 ppm ±1.5 ppm <50.0 ppm
±4% rdg for <100.0 ppm

HYDROGEN SULPHIDE
(H2S)

Std. Range 0 to 500 ppm 1 ppm ±5 ppm <125.0 ppm
±4 % rdg for <500.0 ppm

2. EMISSIONS SENSORS – PHOTO-IONIZATION

SENSOR RANGE RESOLUTION ACCURACY
VOLATILE ORGANIC
COMPOUNDS (VOC)

Std. Range 0 to 200 ppm 1 ppm 10% rdg. + 1 ppm

3. EMISSIONS SENSORS – NON-DISPERSIVE INFRARED (NDIR) SENSORS

SENSOR RANGE RESOLUTION ACCURACY
HYDROCARBONS
(HC or CxHy)

0 to 3.00% 0.01 % ±3% rdg +0.01%

CARBON MONOXIDE
(CO)

High Range
0 to 15.00%

0.01% ±3% rdg

CARBON DIOXIDE
(CO2)

0 to 50.0% 0.1% ±3% <20%
±5% rdg >20%

41

4. OTHER SENSORS

SENSOR RANGE RESOLUTION ACCURACY
OXYGEN (O2)
EC Sensor

0 – 25% 0.1% 0.1% Vol.

Stack Temperature Type K Tc -20 to +1050°C
-4 to 1920°F

1°C
1°F

±3°C
±5°F

Ambient
Temperature

-10 to +99.9°C
14.0 to 212.0°F

1°C
1°F

±2°C
±3°F

Stack Draft
(piezoresistive)

±100 mbar
±40.0” WC

0.1 mbar
0.1” WC

±1% rdg

CALCULATED PARAMETERS

PARAMETER RANGE RESOLUTION ACCURACY
Combustion Efficiency 1 to 99.9% 0.1% Calculated from fuel, O2 &

dTemp
Efficiency (condensation) 0 to 120% 0.1%
CARBON DIOXIDE
(CO2)

0 to 99.9% 0.1% Calculated from fuel and
O2

Excess Air 1.00 to infinity 0.01 Calculated from fuel and
O2

Oxides of Nitrogen (NOX) 0 to 5000 ppm 1 ppm NO + NO2 Specs.
Emissions 1
(CO, NO, NO2, NOX, SO2, H2S)

0 to 2500 mg/m3 2 mg/m3 Calculated from ppm, O2
& fuel

Emissions 2
(CO, NO, NO2, NOX, SO2, H2S)

0.00 to 99.99 lbs/MBTU 0.01 lbs/MBTU Calculated from ppm, O2
& fuel

Emissions 3
(CO, NO, NO2, NOX, SO2, H2S)

0.00 to 99.99 g/bhp-hr 0.01 g/bhp-hr Calculated from ppm, O2
& fuel

Emissions 4
(CO, NO, NO2, NOX, SO2, H2S
& CO2)

0.00 to 99.99 lbs/hr
0-99.99 tons/day (CO2)

0.01 lbs/hr
0.1 tons/day (CO2)

Calculated from velocity,
ppm, O2 & fuel

Stack Gas Flow Rate 0 to 65000 cfm 1 cfm Calculated from velocity,
ppm, O2 & fuel

Stack Gas Velocity 0 to 99.9 m/s
0 to 330 ft/s

0.1 m/s
0.1 ft/s

Meets EPA
Method 2

42

APPENDIX B - FIRMWARE PROGRAMMING

On occasion it may be necessary to update the internal software of the analyzer, also known as the
firmware. The firmware can be updated in the field with the use of a computer connected to the Si-CA
8500 analyzer. Firmware updates are available on Sauermann website, in Resource Center tab. The current
firmware version is displayed on the second status screen.

Updating the firmware

1. Locate the programming switches on the right edge of the main PC board of the analyzer. There
are 2 miniature slide switches on a black block.

2. Connect communications between the Si-CA 8500 and the computer. Run the firmware update.
The program will backup the analyzer’s settings.

3. When prompted, toggle the switches on. The firmware will now be reprogrammed. This will take 2
to 3 minutes.

4. When prompted, toggle all the switches off and replace the batteries and cover. The analyzer’s
settings will be restored.

5. Autozero the analyzer. Check the span calibration of all sensors.

43

APPENDIX C - REPLACEMENT PARTS

PART NUMBER DESCRIPTION
Si-CA8500 Printer Printer, Wireless Bluetooth® communications, using thermal paper rolls
Si-CA8500 Thermal Paper Thermal Printer Paper Rolls (pack of 10)
Si-CA8500 Line Filter Line Filter, disposable, for filtering dust & particulates
Si-CA8500 Cond Filter Condensation Disk Filter, disposable, for filtering residual moisture
Si-CA8500 O2 Sensor O2 sensor, 0-25 %
Si-CA8500 CO Sensor CO sensor, 0-8000 ppm
Si-CA8500 NO Sensor NO sensor, 0-5000 ppm Standard Range
Si-CA8500 NO2 Sensor NO2 sensor, 0-1000 ppm Standard Range
Si-CA8500 SO2 Sensor SO2 sensor, 0-5000 ppm Standard Range
Si-CA8500 Low NO Sensor NO sensor, 0-100 ppm Low Range with 0.1 ppm resolution
Si-CA8500 Low NO2 Sensor NO2 sensor, 0-100 ppm Low Range with 0.1 ppm resolution
Si-CA8500 Low SO2 Sensor SO2 sensor, 0-100 ppm Low Range with 0.1 ppm resolution
Si-CA8500 H2S Sensor H2S sensor, 0-500 ppm

(cannot have both H2S & VOC sensors in same Si-CA 8500)
Si-CA8500 VOC Sensor VOC sensor, 0-200 ppm

(cannot have both VOC & H2S sensors in same Si-CA 8500)
Si-CA8500 NDIR Sensors NDIR Bench with sensors for CO2 (0-50%), CxHy/HC (0-3%), & High CO

(0-15%)
Si-CA8500 Battery Rechargeable Battery Pack
Si-CA8500 Charger AC Charger (Power Supply), 100-240VAC/50-60Hz with 12V Output

APPENDIX D - CONTACT

Sauermann Industries
ZA Bernard Moulinet
24700 Montpon
France
T. +33 (0)5 53 80 85 00

BE CAREFUL! Material damages can happen, so please apply the precautionary measures indicated.

Send back the device at its end of working life in a waste collection centre for electrical and electronic components (according to local regulations)
or send it back to Sauermann to ensure a required waste collection in the respect of the environment.

www.sauermanngroup.com

N
T_

EN
 –

 S
i-C

A
85

00
 –

 2
0/

10
/2

3
–

N
on

-c
on

tra
ct

ua
l d

oc
um

en
t –

 W
e

re
se

rv
e

th
e

rig
ht

 to
 m

od
ify

 th
e

ch
ar

ac
te

ris
tic

s
of

 o
ur

 p
ro

du
ct

s
w

ith
ou

t p
rio

r n
ot

ice
.

http://www.sauermanngroup.com/

	ANALYZER OPTIONS
	CHAPTER 1 - FUNDAMENTALS
	NOTE: The reset button is located on the bottom of the analyzer approximately 4 cm (1.5”) from one of the four black feet as shown in the photo below. You will need a pen tip or other small object to press the reset button. Make sure the charger is ...
	If the device is damaged or if it operates abnormally,
	please contact the Sauermann's After-sales service :
	https://sauermann.fr
	CHAPTER 2 - THE INSTRUMENT KEYBOARD
	CHAPTER 3 - BASIC INSTRUMENT OPERATION
	CHAPTER 4 - POWER REQUIREMENTS
	CHAPTER 5 - SAMPLE FLOW & SAMPLE CONDITIONING SYSTEM
	CHAPTER 6 - SENSORS
	CHAPTER 7 - ANALYZER SETUP
	CHAPTER 8 - INTERNAL DATA STORAGE
	CHAPTER 9 - WIRELESS REMOTE PRINTER
	CHAPTER 10 - CALIBRATION
	CHAPTER 11 - COMMUNICATIONS
	CHAPTER 12 - MAINTENANCE
	APPENDIX A - Si-CA 8500 - SPECIFICATIONS
	APPENDIX B - FIRMWARE PROGRAMMING
	APPENDIX C - REPLACEMENT PARTS
	APPENDIX D - CONTACT
	Send back the device at its end of working life in a waste collection centre for electrical and electronic components (according to local regulations) or send it back to Sauermann to ensure a required waste collection in the respect of the environment.

