
F12/D
TOXIC GAS
DETECTOR
How dependable is your toxic gas
leak detection system?
ATI’s Series F12/D provides a high level of
confidence that your system is functional at all
times. Our Auto-Test feature provides an actual
gas “bump test” every 24 hours, verifying system
integrity. Not an electronic test of some kind but
a true test of sensor response to gas.

INSTALLATION OPTIONS

FLOWCELL AND CALIBRATION ADAPTERS

The sensor holder in the F12/D is normally mounted to the transmitter
enclosure. For applications where this configuration is not ideal, there are a
number of different configurations for meeting specific requirements. These
include a 6 ft. (1.9 m) cable extension, a remote junction box for longer
sensor separation distances, and a duct mount sensor.

Calibration adapters
slide into the
sensor holder for
easy connection of
calibration gas. A
flowcell assembly is
also available where
pumped sampling
systems are used.

F12/D with integral
sensor holder

6 ft. extended
sensor holder

Insertion sensor
assembly

Remote sensor holder
& digital interface

F12/D with integral sensor
holder & Auto-Test generator

An accessory device called a “sensor keeper” is available for
storing standby spares. The keeper provides sensor bias
circuitry that maintains spare sensors in a ready-to-use state
without the need for stabilization time.

• Power: Available in 12-24 VDC,
115 VAC, or 230 VAC configurations

• Interchangeable Sensors:
The F12/D accommodates 60 different
sensor modules

• 	 Sensor Verification: Auto-Test generator
option provides a true gas response test.
Test history is stored in sensor memory
for user review at any time

• LCD Graphic Display: Allows clear gas
concentration display plus complete
menu-driven operator interface

• Heated Sensor Option: A heated sensor
holder allows operation in high humidity
to avoid condensation problems

• Remote Sensor: A junction box with
digital output allows sensor location up
to 500 ft. from the F12/D display unit

• Internal Data Logger: Gas values are
stored at user defined intervals from
1 to 60 minutes. Stored data may be
reviewed or graphed on the LCD display

• Calibration History: Sensor calibration
adjustments of zero and span are stored
in sensor memory and may be viewed
on the F12/D display

• Communication: F12/D is available with
either HART® or Modbus RTU

• Approvals: CE and RoHS Compliant

MODEL F12/D TOXIC GAS DETECTOR

SMART SENSORS
The F12/D uses ATI smart sensors that allow easy interchangeability.
Each sensor contains signal conditioning electronics and data memory.
Sensors can be calibrated using a spare unit in the shop to avoid using
calibration gases in the plant. Sensors may also be returned to ATI for
factory calibration, which is useful for gases that are costly or difficult to
obtain. Each sensor adjustment (zero or span) is stored in sensor memory
and can be reviewed on the F12/D display. This data is very useful in
assessing the sensor’s condition and estimating remaining sensor life.

00-1000*	 Br2, 0-1/5 ppm (00-1538)

00-1001*	 Br2, 0-5/200 ppm (00-1538, 20 max.)

00-1002*	 Cl2, 0-1/5 ppm (00-1538)

00-1003*	 Cl2, 0-5/200 ppm (00-1538, 20 max.)

00-1004*	 ClO2, 0-1/5 ppm (00-1538)

00-1005*	 ClO2, 0-5/200 ppm (00-1538, 20 max.)

00-1359	 ClO2, 200/1000 ppm

00-1425*	 ClO2, 0-1/5 ppm (low Cl2) (00-1538)

00-1006*	 F2, 0-1/5 ppm (00-1538)

00-1007*	 F2, 0-5/200 (00-1538, 20 max.)

00-1008*	 O3, 0-1/5 ppm (00-1538)

00-1009*	 O3, 0-5/200 ppm (00-1538, 20 max.)

00-1358	 O3, 200/1000 ppm

00-1163	 O3, 500/2000 ppb (00-1538)

00-1010*	 NH3, 0-50/500 ppm (00-1539, 100 max.)

00-1011	 NH3, 0-500/2000 ppm

00-1012*	 CO, 0-50/1000 ppm (00-1540, 100 max.)

00-1013	 H2, 0-1/10%

00-1041	 H2, 0-500/2000 ppm

00-1014	 O2, 0-5/25%

00-1015	 COCl2, 0-1/5 ppm

00-1016	 COCl2, 0-5/100 ppm

00-1017*	 HCl, 0-10/200 ppm (00-1541, 20 max.)

00-1018*	 HCN, 0-10/200 ppm (00-1611, 20 max.)

00-1019*	 HF, 0-10/200 ppm (00-1538, 20 max.)

00-1020*	 H2S, 0-10/200 ppm (00-1541, 100 max.)

00-1469	 H2S, 200/1000 ppm

00-1021	 NO, 0-50/500 ppm

00-1022*	 NO2, 0-10/200 ppm (00-1538, 20 max.)

00-1023*	 SO2, 0-10/500 ppm (00-1542, 20 max.)

00-1024	 AsH3, 0-500/2000 ppb

00-1025	 AsH3, 0-10/200 ppm

00-1026	 B2H6, 0-500/2000 ppb

00-1027	 B2H6, 0-10/200 ppm

00-1028	 GeH4, 0-500/2000 ppb

00-1029	 GeH4, 0-10/200 ppm

00-1030	 H2Se, 0-500/2000 ppb

00-1031	 H2Se, 0-10/200 ppm

00-1032	 PH3, 0-500/2000 ppb

00-1033	 PH3, 0-10/200 ppm

00-1034	 PH3, 0-200/2000 ppm

00-1035	 SiH4, 0-10/200 ppm

00-1036*	 I2, 0-1/5 ppm (00-1538)

00-1037*	 I2, 0-5/200 ppm (00-1538, 20 max.)

00-1038*	 Acid Gas, 0-10/200 ppm (00-1538,20 max)

00-1039*	 ETO, 0-20/200 ppm (00-1540, 20 max.)

00-1040	 HCOH, 0-20/200 ppm (00-1540, 20 max.)

00-1349	 HCOH, 500/2000 ppm

00-1042	 H2O2, 0-10/100 ppm (00-1542)

00-1169	 H2O2, 200/2000 ppm

00-1043	 Alcohol, 0-50/500 ppm

00-1044	 Alcohol, 0-500/2000 ppm

00-1057	 C2H2, 0-50/500 ppm

00-1181	 NOX, 0-50/500 ppm

00-1450*	 DMA, 100/200 ppm (00-1539, 100 max.)

00-1455*	 HBr, 10/200 ppm (00-1538, 20 max.)

00-1516	 HC Sensor – Consult Factory)

00-1045	 CH3COOH, 100/500 ppm

00-1704	 PAA Vapor, 1/5 ppm

00-1705	 PAA Vapor, 10/100 ppm

AVAILABLE SENSORS

AUTOMATIC SENSOR
VERIFICATION
With the F12/D, users can take
advantage of ATI’s unique Auto-Test
sensor verification system. While other
gas transmitters rely on less reliable
electronic sensor tests, the Auto-Test
system consists of an actual gas test.
A test gas is generated right at the
sensor and the response of the sensor
is verified. Manual bump testing to
verify response is eliminated, greatly
reducing maintenance requirements.

AUTO-TEST
GENERATORS
00-1538	 E18-11 Chlorine gas generator

00-1539	 E18-15 Ammonia gas generator

00-1540	 E18-16 Carbon Monoxide gas generator

00-1541	 E18-24 Hydrogen Sulfide gas generator

00-1542	 E18-27 Sulfur Dioxide gas generator

00-1611	 E18-22 HCN gas generator

Notes: X/XX for each sensor indicates minimum and maximum ranges for that sensor.
* indicates availability of Auto-Test. Generator part number shown in ().
Auto-Test not available for ranges above indicated maximum.

Sensor

Gas Generator

CO

H2S Cl2

NH3

HCN

SO2

Represented by:Analytical Technology, Inc.
6 Iron Bridge Drive
Collegeville, PA 19426
Phone 610.917.0991
Toll-Free 800.959.0299
Fax 610.917.0992
Email sales@analyticaltechnology.com

Analytical Technology
Unit 1 & 2 - Gatehead Business Park
Delph New Road, Delph
Saddleworth OL3 5DE
Phone 01457 873 318
Fax 01457 874 468
Email sales@atiuk.comA

/F
12

D
 (0

12
/1

7)

Visit Us on the Web: www.analyticaltechnology.com

SUFFIX A – POWER
2 - 	24 VDC, 4-20 mA & RS-232/485 outputs only	
3 - 	115 VAC, 50/60 Hz, 4-20 mA, RS-232/485, & relay outputs
4 - 	230 VAC, 50/60 Hz, 4-20 mA, RS-232/485, & relay outputs
5 - 	12-30 VDC, 4-20 mA, RS-232/485, & relay outputs
SUFFIX B – SENSOR HOLDER STYLE
1 - 	Integral sensor holder		
2 - 	Remote sensor holder with junction box

(order 31-0185 interconnect cable below)
3 - 	Integral heated sensor holder
4 - 	Remote heated sensor holder with junction box

(order 31-0068 interconnect cable below)
5 - 	Duct mount sensor holder with 25 ft. extension cable

(requires 00-1388 Adapter)
6 - 	Sensor holder with 6 ft. cable
7 - 	Remote junction box plus 6 ft. cable with holder	
8 - 	Remote junction box with close-coupled duct mount sensor

(requires 00-1388 Adapter)
9 - 	Heated sensor holder with 6 ft. cable.
SUFFIX C – SENSOR AUTO-TEST
1 - 	No Auto-Test Generator Holder
2 - 	With Auto-Test Generator Holder
SUFFIX D – DIGITAL OUTPUT
1 - 	None 	
2 - 	HART® interface
3 - 	Modbus interface

F12/D transmitters are designed to use electrochemical sensors
only. Specify transmitter and then select sensors from page 3.
Add the Auto-Test generator if that feature is desired.

00-1056	 Calibration adapter	
00-1251	 Flowcell assembly 	
03-0118	 Flowcell with 03-0460 sensor cap
00-0981	 Sensing module keeper for 4 sensors
00-1388	 Duct sensor adapter, 1½” MNPT
31-0185	 4-Conductor Interconnect Cable, specify length, max. 500 ft.
31-0068	 6-Conductor Interconnect Cable, specify length, max. 500 ft.
05-0094	 Panel mount bracket kit
Note: When ordering an F12/D unit with a flowcell, the 03-0460
sensor cap will be supplied in place of the standard sensor cap and
does not need to be ordered separately. If a flowcell is being added to
an existing F12/D, order the 03-0118 assembly which includes both the
flowcell and sensor cap.

ORDERING INFORMATION
MODEL F12/D - A-B-C-D

ACCESSORIES

Sensor Type Electrochemical cell

Gas Type Select sensor from listing on page 3

Range User adjustable within limits of selected sensor

Response Time Sensor dependent

Accuracy Generally ±5-10% of value, limited by available
calibration gas accuracy.

Repeatability ±1% (Electronic)

Linearity ±0.5% (Electronic)

Zero Drift Less than 2% full scale per month, non-cumulative

Span Drift Dependent on sensor environment but generally
less than 3% per month

Analog Output 4-20 mA, 600 ohms max. at 24 VDC

Serial Interface (Optional) HART® digital signaling over the 4-20mA
current loop
(Optional) Modbus RTU over RS232/485

Power 	 DC/RS-485: 24-30 VDC, 100 mA max.
115 VAC (±15%), 50-60 Hz, 6 VA max.
230 VAC (±15%), 50-60 Hz, 6 VA max.
12-30 VDC (with relays): 250 mA max.

Enclosure IP 65, polycarbonate with stainless steel hardware.
Weatherproof and corrosion resistant. Refer to F12/D
Support Drawings for Dimensions

CE Mark 2014/35/EU – Low voltage directive
2014/30/EU – Electromagnetic compatibility

Mounting (Standard) Wall or pipe mount bracket. U-Bolts
suitable for 1.5” or 2” I.D.
(Optional) Panel mount kit available.

Auto-Test Option	 Dependent on sensor gas type and full scale range

Display 96x32 Dot-matrix Graphic LCD, Backlit, Transflective

Controls Four, dome-type push buttons; Remote alarm reset
input (w/optional alarm relays only)

Temperature -30°C to +60°C (Min. temp. for O2 Sensor is –20°C)

Environment 10 to 95% RH (non-condensing)

Weight 1.5 lb (0.68 kg)

SPECIFICATIONS

Requirements

