

METER

ATMOS 14 GEN 1 INTEGRATOR GUIDE

SENSOR DESCRIPTION

The ATMOS 14 sensor is an accurate tool for monitoring vapor pressure, relative humidity (RH), temperature, and barometric pressure. For a more detailed description of how this sensor makes measurements, refer to the [ATMOS 14 Gen 1 User Manual](#).

APPLICATIONS

- Greenhouse monitoring
- Canopy monitoring
- Reference evapotranspiration calculations
- Routine weather monitoring
- Building humidity monitoring
- Mold remediation
- Modeling processes that are affected by vapor pressure or humidity

ADVANTAGES

- Fully calibrated relative humidity and temperature
- Three-wire sensor interface: power, ground, and data
- Digital sensor communicates multiple measurements over a serial interface
- Robust thermistor for accurate temperature measurements
- Low-input voltage requirements
- Low-power design supports battery-operated data loggers
- SDI-12 or DDI serial communications protocols supported
- Modern design optimized for low-cost sensing

Figure 1 ATMOS 14 sensor

PURPOSE OF THIS GUIDE

METER Group provides the information in this integrator guide to help ATMOS 14 customers establish communication between these sensors and their data acquisition equipment or field data loggers. Customers using data loggers that support SDI-12 sensor communications should consult the data logger user's manual. This sensor is fully integrated into the METER system of plug-and-play sensors, cellular-enabled data loggers, and data analysis software. For more information about our integrated systems, please contact [Customer Support](#).

COMPATIBLE FIRMWARE VERSIONS

This guide is compatible with firmware versions 1.03 or newer for the ATMOS 14 Gen 1.

SPECIFICATIONS

MEASUREMENT SPECIFICATIONS

Relative Humidity (RH)	
Range	0–100% RH (0.00–1.00)
Resolution	0.1% RH
Accuracy	Sensor measurement accuracy is variable across a range of RH. Refer to Figure 2 .
Equilibration Time (τ , 60%)	<40 s (response time in 1 m/s air stream)
Hysteresis	<1% RH, typical
Long-Term Drift	<0.5% RH/year, typical

Temperature	
Range	–40 to +80 °C
Resolution	0.1 °C
Accuracy	Sensor measurement accuracy is variable across a range of temperatures. Refer to the Figure 3 .
Equilibration Time (τ , 63%)	<400 s (response time in 1 m/s air stream)
Long-Term Drift	<0.04 °C/year, typical

Figure 3 Temperature accuracy

Vapor Pressure	
Range	0–47 kPa
Resolution	0.001 kPa
Accuracy	Sensor measurement accuracy is variable across a range of temperatures and RH. Refer to Figure 4 .

Barometric Pressure	
Range	50–110 kPa
Resolution	0.01 kPa
Accuracy	0.4 kPa

Humidity (%RH)	Temperature (°C)									
	0°C	10°C	20°C	30°C	40°C	50°C	60°C	70°C	80°C	
100%	±5%	±5%	±5%	±5%	±5%	±5%	±5%	±6%	±10%	
95%	±5%	±5%	±4%	±4%	±4%	±4%	±4%	±5%	±8%	
90%	±5%	±4%	±2%	±2%	±3%	±3%	±4%	±5%	±8%	
85%	±5%	±4%	±2%	±2%	±3%	±3%	±4%	±5%	±8%	
80%	±4%	±4%	±2%	±2%	±3%	±3%	±4%	±4%	±6%	
75%	±4%	±4%	±2%	±2%	±3%	±3%	±3%	±4%	±6%	
70%	±4%	±4%	±2%	±2%	±3%	±3%	±3%	±4%	±6%	
65%	±4%	±4%	±2%	±2%	±3%	±3%	±3%	±4%	±6%	
60%	±4%	±3%	±2%	±2%	±2%	±2%	±2%	±3%	±5%	
55%	±4%	±2%	±2%	±2%	±2%	±2%	±2%	±3%	±5%	
50%	±4%	±2%	±2%	±2%	±2%	±2%	±2%	±3%	±5%	
45%	±4%	±2%	±2%	±2%	±2%	±2%	±2%	±3%	±4%	
40%	±4%	±2%	±2%	±2%	±2%	±2%	±2%	±3%	±4%	
35%	±4%	±3%	±2%	±2%	±2%	±2%	±2%	±3%	±4%	
30%	±4%	±3%	±2%	±2%	±2%	±2%	±2%	±3%	±4%	
25%	±4%	±3%	±2%	±2%	±2%	±2%	±2%	±3%	±4%	
20%	±4%	±4%	±2%	±2%	±3%	±3%	±3%	±3%	±4%	
15%	±5%	±4%	±2%	±2%	±3%	±3%	±4%	±4%	±5%	
10%	±8%	±5%	±3%	±3%	±4%	±4%	±4%	±5%	±8%	
5%	±8%	±8%	±5%	±5%	±5%	±5%	±5%	±5%	±10%	
0%	±12%	±12%	±5%	±5%	±6%	±6%	±6%	±10%	±12%	

Figure 2 RH accuracy

Humidity (%RH)	Temperature (°C)									
	0°C	10°C	20°C	30°C	40°C	50°C	60°C	70°C	80°C	
100%	±0.05	±0.09	±0.16	±0.29	±0.49	±0.81	±1.30	±2.62	±6.32	
95%	±0.05	±0.09	±0.14	±0.24	±0.41	±0.68	±1.08	±2.26	±5.27	
90%	±0.05	±0.07	±0.09	±0.15	±0.33	±0.54	±1.06	±2.23	±5.20	
85%	±0.05	±0.07	±0.08	±0.15	±0.33	±0.53	±1.05	±2.19	±5.13	
80%	±0.04	±0.07	±0.08	±0.15	±0.32	±0.53	±0.83	±1.84	±4.07	
75%	±0.04	±0.07	±0.08	±0.14	±0.31	±0.52	±0.82	±1.80	±4.00	
70%	±0.04	±0.07	±0.08	±0.14	±0.31	±0.51	±0.81	±1.77	±3.93	
65%	±0.04	±0.07	±0.08	±0.13	±0.30	±0.50	±0.79	±1.73	±3.86	
60%	±0.04	±0.05	±0.07	±0.13	±0.22	±0.36	±0.57	±1.38	±3.30	
55%	±0.04	±0.04	±0.07	±0.13	±0.22	±0.35	±0.56	±1.34	±3.23	
50%	±0.03	±0.04	±0.07	±0.12	±0.21	±0.34	±0.55	±1.31	±3.16	
45%	±0.03	±0.04	±0.07	±0.12	±0.20	±0.33	±0.53	±1.27	±2.60	
40%	±0.03	±0.03	±0.07	±0.12	±0.20	±0.33	±0.52	±1.24	±2.53	
35%	±0.03	±0.05	±0.06	±0.11	±0.19	±0.32	±0.50	±1.20	±2.46	
30%	±0.03	±0.05	±0.06	±0.11	±0.19	±0.31	±0.49	±1.17	±2.39	
25%	±0.03	±0.04	±0.06	±0.10	±0.18	±0.30	±0.48	±1.14	±2.32	
20%	±0.03	±0.06	±0.06	±0.10	±0.25	±0.41	±0.67	±1.10	±2.25	
15%	±0.03	±0.05	±0.05	±0.10	±0.24	±0.40	±0.85	±1.39	±2.67	
10%	±0.05	±0.07	±0.08	±0.14	±0.31	±0.52	±0.84	±1.67	±4.08	
5%	±0.05	±0.10	±0.12	±0.22	±0.38	±0.64	±1.03	±1.96	±5.00	
0%	±0.08	±0.15	±0.12	±0.22	±0.45	±0.75	±1.22	±3.21	±5.92	

Figure 4 Vapor pressure accuracy

COMMUNICATION SPECIFICATIONS

Output	
	RS-232 (TTL) with 3.6-V or SDI-12 communication protocol

Data Logger Compatibility	
	Any data acquisition system capable of 3.6- to 15.0-VDC power and serial or SDI-12 communication

PHYSICAL SPECIFICATIONS

Dimensions	
Diameter	2 cm (0.8 in)
Height	5.4 cm (2.1 in)
Operating Temperature Range	
Minimum	-40 °C
Typical	NA
Maximum	+80 °C
NOTE: Sensors may be used at higher temperatures under certain conditions; contact Customer Support for assistance.	

Cable Length	
5 m (standard)	
75 m (maximum custom cable length)	
NOTE: Contact Customer Support if a nonstandard cable length is needed.	
Connector Types	
3.5-mm stereo plug connector or stripped and tinned wires	

ELECTRICAL AND TIMING CHARACTERISTICS

Supply Voltage (VCC to GND)	
Minimum	3.6 VDC
Typical	NA
Maximum	15.0 VDC
Digital Input Voltage (logic high)	
Minimum	2.8 V
Typical	3.6 V
Maximum	5.5 V
Digital Input Voltage (logic low)	
Minimum	-0.3 V
Typical	0.0 V
Maximum	0.8 V
Digital Output Voltage (logic high)	
Minimum	NA
Typical	3.6 V
Maximum	NA
Power Line Slew Rate	
Minimum	1.0 V/ms
Typical	NA
Maximum	NA
Current Drain (during measurement)	
Minimum	4.50 mA
Typical	4.75 mA
Maximum	5.00 mA

Current Drain (while asleep)	
Minimum	NA
Typical	0.03 mA
Maximum	NA
Power-Up Time (DDI serial)	
Minimum	NA
Typical	NA
Maximum	100 ms
Power-Up Time (SDI-12)	
Minimum	100 ms
Typical	1,000 ms
Maximum	1,100 ms
Measurement Duration	
Minimum	NA
Typical	550 ms
Maximum	600 ms

COMPLIANCE

2004/108/EC and 2011/65/EU
EN61326-1:2013
EN50581:2012

EQUIVALENT CIRCUIT AND CONNECTION TYPES

Refer to [Figure 5](#) and [Figure 6](#) to connect the ATMOS 14 to a data logger. [Figure 5](#) provides a low-impedance variant of the recommended SDI-12 specification.

Figure 5 Equivalent circuit diagram

PIGTAIL CABLE

NOTE: VP-4 (predecessor to ATMOS 14) may have the older Decagon wiring scheme where the power supply is white, the digital out is red, and the bare wire is ground.

STEREO CABLE

Figure 6 Connection types

⚠ PRECAUTIONS

METER sensors are built to the highest standards, but misuse, improper protection, or improper installation may break the sensor and possibly void the warranty. Before integrating sensors into a sensor network, follow the recommended installation instructions and implement safeguards to protect the sensor from damaging interference.

SURGE CONDITIONS

Sensors have built-in circuitry that protects them against common surge conditions. Installations in lightning-prone areas, however, require special precautions, especially when sensors are connected to a well-grounded third-party logger.

Visit metergroup.com for articles containing more information.

POWER AND GROUNDING

Ensure there is sufficient power to simultaneously support the maximum sensor current drain for all the sensors on the bus. The sensor protection circuitry may be insufficient if the data logger is improperly powered or grounded. Refer to the data logger installation instructions. Improper grounding may affect the sensor output as well as sensor performance.

Visit metergroup.com for articles containing more information.

CABLES

Improperly protected cables can lead to severed cables or disconnected sensors. Cabling issues can be caused by many factors, including rodent damage, driving over sensor cables, tripping over the cable, not leaving enough cable slack during installation, or poor sensor wiring connections. To relieve strain on the connections and prevent loose cabling from being inadvertently snagged, gather and secure the cable travelling between the ATMOS 14 and the data acquisition device to the mounting mast in one or more places. Install cables in conduit or plastic cladding when near the ground to avoid rodent damage. Tie excess cable to the data logger mast to ensure cable weight does not cause sensor to unplug.

SENSOR COMMUNICATIONS

METER digital sensors feature a serial interface with shared receive and transmit signals for communicating sensor measurements on the data wire ([Figure 6](#)). The sensor supports two different protocols: SDI-12 and DDI serial. Each protocol has implementation advantages and challenges. Please contact [Customer Support](#) if the protocol choice for the desired application is not obvious.

SDI-12 INTRODUCTION

SDI-12 is a standards-based protocol for interfacing sensors to data loggers and data acquisition equipment. Multiple sensors with unique addresses can share a common 3-wire bus (power, ground, and data). Two-way communication between the sensor and logger is possible by sharing the data line for transmit and receive as defined by the standard. Sensor measurements are triggered by protocol command. The SDI-12 protocol requires a unique alphanumeric sensor address for each sensor on the bus so that a data logger can send commands to and receive readings from specific sensors.

Download the [SDI-12 Specification v1.3](#) to learn more about the SDI-12 protocol.

DDI SERIAL INTRODUCTION

The DDI serial protocol is the method used by the METER data loggers for collecting data from the sensor. This protocol uses the data line configured to transmit data from the sensor to the receiver only (simplex). Typically, the receive side is a microprocessor UART or a general-purpose I/O pin using a bitbang method to receive data. Sensor measurements are triggered by applying power to the sensor.

INTERFACING THE SENSOR TO A COMPUTER

The serial signals and protocols supported by the sensor require some type of interface hardware to be compatible with the serial port found on most computers (or USB-to-serial adapters). There are several SDI-12 interface adapters available in the marketplace; however, METER has not tested any of these interfaces and cannot make a recommendation as to which adapters work with METER sensors. METER data loggers and the ZSC and PROCHECK handheld devices can operate as a computer-to-sensor interface for making on-demand sensor measurements. For more information, please contact [Customer Support](#).

METER SDI-12 IMPLEMENTATION

METER sensors use a low-impedance variant of the SDI-12 standard sensor circuit ([Figure 5](#)). During the power-up time, sensors output some sensor diagnostic information and should not be communicated with until the power-up time has passed. After the power up time, the sensors are fully compatible with all commands listed in the [SDI-12 Specification v1.3](#) except for the continuous measurement commands (aR0 and aRC0). These commands are implemented for convenience to customers integrating with systems not requiring strict SDI-12 compliance. If using the SDI-12 verifier, please contact [Customer Support](#) for instructions on suppressing the aR0! and aRC0! commands. M, C, and R command implementations are found on page 8. The aXR3 and aXR4 extended commands are used by METER systems and as a result use a space delimiter, instead of a sign delimiter as required by SDI-12.

Out of the factory, all METER sensors start with SDI-12 address 0 and print out the DDI serial startup string during the power-up time. This can be interpreted by non-METER SDI-12 sensors as a pseudo-break condition followed by a random series of bits.

The ATMOS 14 will omit the DDI serial startup string when the SDI-12 address is nonzero. Changing the address to a nonzero address is recommended for this reason.

SENSOR BUS CONSIDERATIONS

SDI-12 sensor buses require regular checking, sensor upkeep, and sensor troubleshooting. If one sensor goes down, that may take down the whole bus even if the remaining sensors are functioning normally. Power cycling the SDI-12 bus when a sensor is failing is acceptable, but METER does not recommend scheduling power cycling events on an SDI-12 bus more than once or twice per day. Many factors influence the effectiveness of the bus configuration. Visit metergroup.com for articles and virtual seminars containing more information.

SENSOR ERROR CODES

The ATMOS 14 Gen 1 has one error code:

- -9999 is output in place of the measured value if the sensor detects that the measurement function has been compromised and the subsequent measurement values have no meaning

SDI-12 CONFIGURATION

Table 1 lists the SDI-12 communication configuration.

Table 1 SDI-12 communication configuration

Baud Rate	1,200
Start Bits	1
Data Bits	7 (LSB first)
Parity Bits	1 (even)
Stop Bits	1
Logic	Inverted (active low)

SDI-12 TIMING

All SDI-12 commands and responses must adhere to the format in Figure 7 on the data line. Both the command and response are preceded by an address and terminated by a carriage return and line feed combination (<CR><LF>) and follow the timing shown in Figure 8.

Figure 7 Example SDI-12 transmission of the character 1 (0x31)

Figure 8 Example data logger and sensor communication

COMMON SDI-12 COMMANDS

This section includes tables of common SDI-12 commands that are often used in an SDI-12 system and the corresponding responses from METER sensors.

IDENTIFICATION COMMAND (**aI!**)

The Identification command can be used to obtain a variety of detailed information about the connected sensor. An example of the command and response is shown in Example 1, where the command is in **bold** and the response follows the command.

Example 1 1I!113METER ___ ATM14 _ 100631800001

Parameter	Fixed Character Length	Description
1I!	3	Data logger command. Request to the sensor for information from sensor address 1.
1	1	Sensor address. Prepended on all responses, this indicates which sensor on the bus is returning the following information.
13	2	Indicates that the target sensor supports SDI-12 Specification v1.3 .
METER ___	8	Vendor identification string. (METER and three spaces ___)
ATM14 _	6	Sensor model string. This string is specific to the sensor type. For the ATMOS 14, the string is ATM14 _.
100	3	Sensor version. This number divided by 100 is the METER sensor version (e.g., 100 is version 1.00).
631800001	≤13, variable	Sensor serial number. This is a variable length field. It may be omitted for older sensors.

CHANGE ADDRESS COMMAND (aAB!)

The Change Address command is used to change the sensor address to a new address. All other commands support the wildcard character as the target sensor address except for this command. All METER sensors have a default address of 0 (zero) out of the factory. Supported addresses are alphanumeric (i.e., a–z, A–Z, and 0–9). An example output from a METER sensor is shown in [Example 2](#), where the command is in **bold** and the response follows the command.

Example 2 1A0!0

Parameter	Fixed Character Length	Description
1A0!	4	Data logger command. Request to the sensor to change its address from 1 to a new address of 0 (zero).
0	1	New sensor address. For all subsequent commands, this new address will be used by the target sensor.

ADDRESS QUERY COMMAND (?!)

While disconnected from a bus, the Address Query command can be used to determine which sensor is currently being communicated with. Sending this command over a bus will cause a bus contention where all the sensors will respond simultaneously and corrupt the data line. This command is helpful when trying to isolate a failed sensor. [Example 3](#) shows an example of the command and response, where the command is in **bold** and the response follows the command. The question mark (?) is a wildcard character that can be used in place of the address with any command except the Change Address command.

Example 3 ?!0

Parameter	Fixed Character Length	Description
?!	2	Data logger command. Request for a response from any sensor listening on the data line.
0	1	Sensor address. Returns the sensor address to the currently connected sensor.

COMMAND IMPLEMENTATION

The following tables list the relevant Measurement (M), Continuous (R), Extended (X), and Concurrent (C) commands and subsequent Data (D) commands, when necessary.

MEASUREMENT COMMAND IMPLEMENTATION

Measurement (M) commands are sent to a single sensor on the SDI-12 bus and require that subsequent Data (D) commands are sent to that sensor to retrieve the sensor output data before initiating communication with another sensor on the bus.

Please refer to [Table 2](#) and for an explanation of the command sequence and see [Table 5](#) for an explanation of response parameters.

Table 2 aM! measurement command sequence

Command	Response
This command reports instantaneous values.	
aM!	atttn
aD0!	a+<vaporPressure>±<temperature>+<relativeHumidity>±<atmosphericPressure>
NOTE: The measurement and corresponding data commands are intended to be used back to back. After a measurement command is processed by the sensor, a service request a <CR><LF> is sent from the sensor signaling the measurement is ready. Either wait until ttt seconds have passed or wait until the service request is received before sending the data commands. See the SDI-12 Specifications v1.3 document for more information.	

CONCURRENT MEASUREMENT COMMANDS IMPLEMENTATION

Concurrent (C) measurement commands are typically used with sensors connected to a bus. Concurrent (C) commands for this sensor deviate from the standard C command implementation. First, send the C command, wait the specified amount of time detailed in the C command response, and then use D commands to read its response prior to communicating with another sensor.

Please refer to [Table 3](#) for an explanation of the command sequence and see [Table 5](#) for an explanation of response parameters.

Table 3 aC! measurement command sequence

Command	Response
This command reports instantaneous values.	
aC!	atttn
aD0!	a+<vaporPressure>±<temperature>+<relativeHumidity>±<atmosphericPressure>
NOTE: This command does not adhere to the SDI-12 concurrent command reset requirements.	

EXTENDED COMMANDS IMPLEMENTATION

Extended (X) commands provide sensors with a means of performing manufacturer-specific functions. Additionally, X commands are utilized by METER systems and use a different response format than standard SDI-12 commands. X commands are required to be prefixed with the address and terminated with an exclamation point. Responses are required to be prefixed with the address and terminated with <CR><LF>.

METER implements the following X commands to trigger a sensor measurement and return the data automatically after the readings are completed without needing to send additional commands.

Please refer to [Table 4](#) and [Table 5](#) for an explanation of the command sequence and [Table 5](#) for an explanation of response parameters.

CONTINUOUS MEASUREMENT COMMANDS IMPLEMENTATION

Continuous (R) commands trigger a sensor measurement and return the data automatically after the readings are completed without needing to send a D command.

Please refer to [Table 4](#) for an explanation of the command sequence and see [Table 5](#) for an explanation of response parameters.

Table 4 aR0! measurement command sequence

Command	Response
This command reports instantaneous values.	
aR0!	a+<vaporPressure>±<temperature>+<relativeHumidity>±<atmosphericPressure>

NOTE: This command does not adhere to the SDI-12 response timing. See [METER SDI-12 Implementation](#) for more information.

PARAMETERS

Table 5 lists the parameters, unit measurement, and a description of the parameters returned in command responses for ATMOS 14.

Table 5 Parameter Descriptions

Parameter	Unit	Description
<vaporPressure>	kPa	Vapor pressure
<temperature>	°C	Air pressure
<relativeHumidity>	-	Relative humidity as a dimensionless fraction between 0.00 and 1.00
<atmosphericPressure>	kPa	Atmospheric pressure
<CR>	—	Carriage return character
<LF>	—	Line feed character
<sensorType>	—	123 or { for ATMOS 14
<TAB>	—	Tab character
<Checksum>	—	METER serial checksum
<CRC>	—	METER 6-bit CRC
±	—	Positive or negative sign denoting sign of the next value
a	—	SDI-12 address
n	—	Number of measurements (fixed width of 1)
nn	—	Number of measurements with leading zero if necessary (fixed width of 2)
ttt	s	Maximum time measurement will take (fixed width of 3)

DDI SERIAL COMMUNICATION

The DDI serial communications protocol is ideal for systems that have dedicated serial signaling lines for each sensor or use a multiplexer to handle multiple sensors. The serial communications are compatible with many TTL serial implementations that support active-high logic levels using 0–3.6 V signal levels. When the sensor is first powered, it automatically makes measurements of the integrated transducers then outputs a response over the data line. Systems using this protocol control the sensor excitation to initiate data transfers from the sensor. This protocol is subject to change as METER improves and expands the line of digital sensors and data loggers. ATMOS 14 will omit the DDI serial startup string when the SDI-12 address is nonzero.

NOTE: Out of the factory, all METER sensors start with SDI-12 address zero and print out the startup string when power cycled.

DDI SERIAL TIMING

Table 6 lists the DDI serial communication configuration.

Table 6 DDI serial communication configuration

Baud Rate	1,200
Start Bits	1
Data Bits	8 (LSB first)
Parity Bits	0 (none)
Stop Bits	1
Logic	Standard (active high)

At power up, the sensor will pull the data line high within 100 ms to indicate that the sensor is taking a reading (Figure 9). When the reading is complete, the sensor begins sending the serial signal out the data line adhering to the format shown in Figure 10. Once the data is transmitted, the sensor goes into SDI-12 communication mode. To get another serial signal, the sensor must be power cycled.

NOTE: Sometimes the signaling from the sensor can confuse typical microprocessor UARTs. The sensor holds the data line low while taking measurements. The sensor raises the line high to signal the logger that it will send a measurement. Then the sensor may take some additional measurements before starting to clock out the first data byte starting with a typical start bit (low). Once the first start bit is sent, typical serial timing is valid; however, the signal transitions before this point are not serial signaling and may be misinterpreted by the UART.

Figure 9 Data line DDI serial timing

Figure 10 Example DDI serial transmission of the character 9 (0x39)

DDI SERIAL RESPONSE

Table 7 details the DDI serial response.

Table 7 DDI serial response

Command	Response
NA	a<TAB><vaporPressure> <temperature> <atmosphericPressure><CR><sensorType><Checksum><CRC>

NOTE: There is no actual command. The response is returned automatically upon power up. The values in this command are space delimited. As such, a + sign is not assigned between values, and a - sign is only present if the value is negative.

DDI SERIAL CHECKSUM

These checksums are used in the continuous commands R3 and R4 as well as the DDI serial response. The legacy checksum is computed from the start of the transmission to the sensor identification character, excluding the sensor address.

Legacy checksum example input is `<TAB>1.222 23.4 92.81<CR>{/6` and the resulting checksum output is `/`.

```
uint8_t LegacyChecksum(const char * response)
{
 uint16_t length;
 uint16_t i;
 uint16_t sum = 0;

 // Finding the length of the response string
 length = strlen(response);

 // Adding characters in the response together
 for(i = 0; i < length; i++)
 {
 sum += response[i];
 if(response[i] == '\r')
 {
 // Found the beginning of the metadata section of the response
 break;
 }
 }

 // Include the sensor type into the checksum
 sum += response[++i];

 // Convert checksum to a printable character
 sum = sum % 64 + 32;

 return sum;
}
```

The more robust CRC6 utilizes the CRC-6-CDMA2000-A polynomial with the value 48 added to the results to make this a printable character and is computed from the start of the transmission to the legacy checksum character.

CRC6 checksum example input is `<TAB>1.222 23.4 92.81<CR>{/6` and the resulting checksum output is `6`.

```
uint8_t CRC6_Offset(const char *buffer)
{
 uint16_t byte;
 uint16_t i;
 uint16_t bytes;
 uint8_t bit;
 uint8_t crc = 0xfc; // Set upper 6 bits to 1's

 // Calculate total message length—updated once the metadata section is found
 bytes = strlen(buffer);

 // Loop through all the bytes in the buffer
 for(byte = 0; byte < bytes; byte++)
 {
 // Get the next byte in the buffer and XOR it with the crc
 crc ^= buffer[byte];

 // Loop through all the bits in the current byte
 for(bit = 8; bit > 0; bit--)
 {
 // If the uppermost bit is a 1...
 if(crc & 0x80)
 {
 // Shift to the next bit and XOR it with a polynomial
 crc = (crc << 1) ^ 0x9c;
 }
 else
 {
 // Shift to the next bit
 crc = crc << 1;
 }
 }
 if(buffer[byte] == '\r')
 {
 // Found the beginning of the metadata section of the response
 // both sensor type and legacy checksum are part of the crc6
 // this requires only two more iterations of the loop so reset
 // "bytes"

 // bytes is incremented at the beginning of the loop, so 3 is added
 bytes = byte + 3;
 }
 }

 // Shift upper 6 bits down for crc
 crc = (crc >> 2);

 // Add 48 to shift crc to printable character avoiding \r \n and !
 return (crc + 48);
}
```


CUSTOMER SUPPORT

NORTH AMERICA

Customer service representatives are available for questions, problems, or feedback Monday through Friday, 7:00 am to 5:00 pm Pacific time.

Email: support.environment@metergroup.com
sales.environment@metergroup.com

Phone: +1.509.332.5600

Fax: +1.509.332.5158

Website: metergroup.com

EUROPE

Customer service representatives are available for questions, problems, or feedback Monday through Friday, 8:00 to 17:00 Central European time.

Email: support.europe@metergroup.com
sales.europe@metergroup.com

Phone: +49 89 12 66 52 0

Fax: +49 89 12 66 52 20

Website: metergroup.de

If contacting METER by email, please include the following information:

Name	Email address
Address	Instrument serial number
Phone number	Description of problem

NOTE: For products purchased through a distributor, please contact the distributor directly for assistance.

REVISION HISTORY

The following table lists document revisions.

Revision	Date	Compatible Firmware	Description
07	2.2023	1.03	Updated ISO, METER branding
06	11.2021	1.03	Corrected checksum.
05	7.31.2020	1.03	Added clarifications for Gen 1.
04	1.24.2020	1.03	Clarified RH specification and parameter.
03	8.9.2019	1.03	Corrected barometer specification.
02	1.31.2019	1.03	Minor corrections.
01	8.17.2018	1.03	Corrected parameters; R3/R4 changed to XR3/XR4.
00	7.31.2018	1.00	Rebranded document for METER.