

Sea-Bird Electronics, Inc.
13431 NE 20th Street
Bellevue, WA 98005
USA

Phone: (425) 643-9866
Fax: (425) 643-9954
E-mail: seabird@seabird.com
Web: www.seabird.com

APPLICATION NOTE NO. 64-3

Revised August 2014

SBE 43 Dissolved Oxygen (DO) Sensor – Hysteresis Corrections

General Description

Under extreme pressure, changes can occur in gas permeable Teflon membranes that affect their permeability characteristics. Some of these changes (plasticization and amorphous/crystallinity ratios) have long time constants and depend on the sensor's time-pressure history. These slow processes result in hysteresis in long, deep casts. The hysteresis correction algorithm operates through the entire data profile and corrects the oxygen voltage values for changes in membrane permeability as pressure varies. At each measurement, the correction to the membrane permeability is calculated based on the current pressure and how long the sensor spent at previous pressures. **Applying the hysteresis correction is recommended for profiles with depths exceeding 1000 meters.**

Sea-Bird has implemented an optional hysteresis correction for dissolved oxygen data in the first processing step of our post-processing software (Data Conversion module in SBE Data Processing). Hysteresis corrections are applied separately from the calibration equation, and can be conducted on SBE 43 voltage values or dissolved oxygen values. The correction algorithm requires a continuous time series of data, with no temporal data gaps (although a continuous time series is necessary, a constant sampling interval is not required). Prior to processing, do not remove any data from the downcast or upcast (if to be used), other than a surface soak at the beginning of the downcast.

Note: For additional SBE 43 calibration equation information and application, see:

- Application Note 64 and 64-2 (www.seabird.com/application-notes)
- Sea-Bird training manual (www.seabird.com/pdf_outside/SBE_Training_Text.pdf), Modules 8 and 9
- SBE Data Processing manual (www.seabird.com/software/sbe-data-processing) and Help files.

The *Appendix* contains the hysteresis algorithm for reference, and for customers creating their own software.

Installing Software

Hysteresis corrections require the use of SBE Data Processing version **7.18c or later**. If you are currently using older software:

1. Download the latest software version from www.seabird.com/software/sbe-data-processing.
2. Double click on SBEDataProcessing_Win32_V*.*.exe (where *.* is the version number), and follow the dialog box directions to install the software.

Note:

You can overwrite the older software version on your computer, or you can install the new software to a different directory if desired (the installation procedure allows you to select the desired folder location for the software).

Checking Calibration Coefficients and Configuration (.con or .xmlcon) File

1. Locate the SBE 43 calibration sheet that corresponds with the period of data to be processed.

In Spring of 2008, Sea-Bird began using the *Sea-Bird* equation for calibrating the SBE 43, in place of the *Owens-Millard* equation.

- *Sea-Bird* equation lists coefficients Soc, Voffset, A, B, C, E, tau (see note), and dynamic coefficients D1, D2.
- *Owens-Millard* equation lists coefficients Soc, Boc, Voffset, TCor, and PCor.

To do hysteresis corrections with our software, **you must use the *Sea-Bird* equation**. If your calibration sheet lists *Owens-Millard* coefficients, contact Sea-Bird with the SBE 43 serial number and calibration date. We will regenerate your calibration sheet, fitting bath data from the applicable calibration date to the *Sea-Bird* equation.

Notes:

- If tau is not listed on your *Sea-Bird* equation calibration sheet, contact Sea-Bird with the SBE 43 serial number and calibration date.
- Soc and Voffset appear in both the *Owens-Millard* and *Sea-Bird* equations. **Do not use Soc or Voffset from *Owens-Millard* in the *Sea-Bird* equation**. Although the variable names are the same, the values are not.

In Fall of 2008, Sea-Bird began listing default values for the hysteresis correction coefficients H1, H2, and H3 on SBE 43 calibration sheets. These coefficients are not shown if your calibration sheet was generated prior to that date; use the default values provided here, which are the same as the default values listed on newer calibration sheets (i.e., you do not need a new calibration sheet):

- H1 = amplitude of hysteresis correction. Default = -0.033, range = -0.02 to -0.05.
- H2 = function constant or curvature function for hysteresis.
Default = 5000, second-order parameter that does not require tuning between sensors.
- H3 = time constant for hysteresis (seconds). Default = 1450, range = 1200 to 2000.

Default hysteresis coefficients are adequate for most applications. If requiring higher accuracy (± 1 $\mu\text{mol/kg}$), H1 and H3 can be fine-tuned if a complete profile (downcast and upcast) is available, made preferably to greater than 3000 meters. Adjust H1 and H3 in the configuration (.con or .xmlcon) file during analysis of the complete profile, and select the best fit. These parameters are stable, and can be used without further adjustment on other casts with the same SBE 43.

2. In SBE Data Processing's Configure menu, select the CTD to view its configuration (.con or .xmlcon) file. Check the calibration coefficients for the SBE 43: verify that the *Sea-Bird* equation is selected, and that the calibration coefficients correspond to the coefficients on the calibration sheet. If desired, save the configuration file with a new name (use the *Save As* button in the Configuration dialog box).

Processing Data and Removing Oxygen Hysteresis

Converting Raw Data (Data Conversion module) when Winkler Bottle Data is Available

1. In SBE Data Processing's Run menu, select Data Conversion.
2. On the **File Setup** tab (see SBE Data Processing manual or Help files for selections not described here):
 - A. Select the configuration (.con or .xmlcon) file (*Instrument configuration file*) for your CTD; see *Checking Calibration Coefficients and Configuration (.con or .xmlcon) File* above to verify you are using the correct calibration coefficients for your SBE 43.
 - B. Select the data file (*Input directory* and *Input file*) for your CTD.
3. On the **Data Setup** tab (see SBE Data Processing manual or Help files for selections not described here):
 - A. For *Create file types*, select *Create both data and bottle file* (creates .cnv and .ros files).
 - B. Click the *Select Output Variables* button. **As a minimum**, select the following variables for output:
 - Scan Count
 - Time, Elapsed (seconds)
 - Pressure (db)
 - Temperature (ITS-90, deg C)
 - Conductivity (S/m)
 - Oxygen Voltage, SBE 43 (V)
 - (if bottle data available) Oxygen, SBE 43, ml/l or other units*
(*select DO concentration units to correspond with units from your Winkler samples)

Click OK to exit the Select Output Variables dialog box.

4. On the **Miscellaneous** tab, in the *Oxygen* section (see SBE Data Processing manual or Help files for selections not described here):
 - A. Enter *Window size* for oxygen calculation (use default value of 2 seconds).
 - B. Select *Apply Tau correction*.
 - C. Select *Apply hysteresis correction to SBE 43 when Sea-Bird equation selected in instrument configuration file*.
5. Click the *Start Process* button.

Data Conversion performs the hysteresis corrections on the SBE 43 voltage values, and then uses the corrected voltages to convert to DO concentration units (ml/l, or other selected units). Therefore, both columns of output DO data (voltage and concentration) contain data that has been corrected for hysteresis.

If requiring higher accuracy ($\pm 1 \mu\text{mol/kg}$), plot the output DO data to determine if H1 and H3 require fine-tuning to further reduce hysteresis. As necessary, rerun Data Conversion on the raw data until the optimal H1 and H3 values are determined.

Data Conversion outputs a .cnv file and a .ros file with the selected variables. The .cnv file contains the selected output variables for all scans from the input data file. The .ros file contains a subset of the .cnv data, with a range of scans associated with each bottle firing.

Because the hysteresis corrections have been applied to the DO concentration data (ml/l or other units), comparisons to bottle Winkler data is more accurate for deep profile samples (> 1000 m). The bottle Winkler to .ros output comparisons can be used to correct the calibration equation slope, by adjusting *Soc*; if *Soc* adjustment is required, rerun Data Conversion with the updated *Soc* value (see Application Note 64-2).

Note:

At this point, DO concentration data has been calculated from oxygen voltage data that is corrected for hysteresis. However, the T, C, and P data used in the DO concentration calculation has not yet been processed for dynamic corrections (filtering, aligning, and cell thermal mass adjustments), which apply to moving platforms. Because the water sampler was presumably held at each bottle trip depth for 30 to 60 seconds or more before taking a sample, dynamic corrections are not needed for bottle-to-sensor comparisons. However, these dynamic corrections **are** required for continuous profiling data, and must be done to get the most accurate derived variable results, including DO concentration, % DO saturation, Salinity, and Density in the continuous profile data for the entire cast. Derive these variables after dynamic corrections are done.

If the bottle-to-sensor data comparisons are adequate and there is no need to adjust the slope (*Soc*) in the SBE 43 calibration, proceed with data processing (*Performing Dynamic Corrections* below) using the .cnv file created. For DO, process the Oxygen Voltage output in the .cnv file; **do not process the DO concentration data** (which was output only for comparison to bottle samples).

Converting Raw Data (Data Conversion module) when Winkler Bottle Data is NOT Available

1. In SBE Data Processing's Run menu, select Data Conversion.
2. On the **File Setup** tab (see SBE Data Processing manual or Help files for selections not described here):
 - A. Select the .con or .xmlcon file (*Instrument configuration file*) for your CTD; see *Checking Calibration Coefficients and Configuration (.con or .xmlcon) File* above to verify you are using the correct calibration coefficients for your SBE 43.
 - B. Select the data file (*Input directory and Input file*) for your CTD.
3. On the **Data Setup** tab (see SBE Data Processing manual or Help files for selections not described here):
 - A. For *Create file types*, select *Create converted data (.cnv) file only*.
 - B. Click the *Select Output Variables* button. **As a minimum**, select the following variables for output:
 - Scan Count
 - Time, Elapsed (seconds)
 - Pressure (db)
 - Temperature (ITS-90, deg C)
 - Conductivity (S/m)
 - Oxygen Voltage, SBE 43 (V)Click OK to exit the Select Output Variables dialog box.

4. On the **Miscellaneous** tab, in the *Oxygen* section (see SBE Data Processing manual or Help files for selections not described here):
 - A. Enter *Window size* for oxygen calculation (use default value of 2 seconds).
 - B. Select *Apply Tau correction*.
 - C. Select *Apply hysteresis correction to SBE 43 when Sea-Bird equation selected in instrument configuration file*.
5. Click the *Start Process* button.

Data Conversion outputs a .cnv file, containing the selected output variables for all scans from the input data file.

Note:

At this point, the oxygen voltage data has been corrected for hysteresis. However, the T, C, and P data needed for the DO concentration calculation (ml/l or other units) has not been processed for dynamic corrections (filtering, aligning, and cell thermal mass adjustments). These dynamic corrections must be done to get the most accurate derived variable results, including DO concentration, % DO saturation, Salinity, and Density. Derive these variables after dynamic corrections are done.

Proceed with data processing (*Performing Dynamic Corrections* below) using the .cnv file created.

The screenshot shows the 'Data Conversion' dialog box with the 'Miscellaneous' tab selected. The dialog has a menu bar with 'File', 'Options', and 'Help'. Below the menu bar are tabs for 'File Setup', 'Data Setup', 'Miscellaneous', and 'Header View'. The main area contains several sections of controls:

- Depth and Average Sound Velocity:** A text box for 'Latitude when NMEA is not available' with the value '0'.
- Average Sound Velocity:** Three text boxes: 'Minimum pressure [db]' (20), 'Minimum salinity [psu]' (20), and 'Pressure window size [db]' (20).
- Time window size [s]:** A text box with the value '60'.
- Plume Anomaly:** Three text boxes: 'Theta-B' (0), 'Salinity-B' (0), and 'Theta-Z / Salinity-Z' (0).
- Reference pressure [db]:** A text box with the value '0'.
- Potential Temperature Anomaly:** Three text boxes: 'A0' (0), 'A1' (0), and 'A1 Multiplier' (Salinity).
- Oxygen:** A text box for 'Window size [s]' (2), a checked checkbox for 'Apply Tau correction', and a checked checkbox for 'Apply hysteresis correction to SBE 43 when Sea-Bird equation selected in instrument configuration file'.
- Descent and Acceleration:** A text box for 'Window size [s]' (2) and a 'Set to Defaults' button.

At the bottom of the dialog are three buttons: 'Start Process', 'Exit', and 'Cancel'. A white box with a black border is overlaid on the 'Oxygen' section, containing the text 'Enable Tau and hysteresis corrections'.

Performing Dynamic Corrections (Filter, Align CTD, and Cell Thermal Mass modules)

Follow the processing steps and parameters recommended for your CTD; see the SBE Data Processing manual or Help files.

Deriving Oxygen Concentration corrected for Hysteresis and for Dynamic Errors (Derive module)

Note:

Run the Derive module prior to Bin Averaging your data.

1. In SBE Data Processing's Run menu, select Derive.
2. On the **File Setup** tab (see SBE Data Processing manual or Help files for selections not described here):
 - A. Select the .con or .xmlcon file (*Instrument configuration file*) for your CTD.
 - B. Select the .cnv data file (*Input directory and Input file*) for your CTD.
3. On the **Data Setup** tab, click the *Select Derived Variables* button.
 - Select Oxygen, SBE 43, ml/l (or other units).
 - Select other variables (density, salinity, etc.) as desired.Click OK to exit the Select Derived Variables dialog box.
4. On the **Miscellaneous** tab, in the *Oxygen* section:
 - A. Enter the *Window size* for the oxygen calculation (use default value of 2 seconds).
 - B. Select *Apply Tau correction*.

Derive calculates the selected derived variables, and adds columns for those variables to the file.

Note:

If you selected DO concentration as an output variable in Data Conversion (for comparison to Winkler bottle data), the output .cnv file now contains two columns of DO concentration data. Both columns have been corrected for oxygen hysteresis, but the final column has also been corrected for dynamic errors.

Appendix – Hysteresis Algorithm

The hysteresis algorithms are included here for reference, and for customers creating their own software. Two algorithms are provided:

- Algorithm using oxygen voltage values.
- Algorithm using oxygen concentration (ml/l, etc.) values – this algorithm allows you to correct for hysteresis on a data file that has already been processed. A file that has already been processed can be corrected for hysteresis, as long as each scan contains a time stamp or the time increment between scans is known.

We recommend that you run at least a few full CTD files through SBE Data Processing as well as your own software, to verify that your software agrees in the final result.

Hysteresis Algorithm using Oxygen Voltage Values:

$$D = 1 + H1 * (\text{exponential}(P(i) / H2) - 1)$$

$$C = \text{exponential}(-1 * (\text{Time}(i) - \text{Time}(i-1)) / H3)$$

$$\text{Oxygen}_{\text{volts}}(i) = \text{OxVolt}(i) + \text{Voffset}$$

$$\text{Oxnew}_{\text{volts}}(i) = \{(\text{Oxygen}_{\text{volts}}(i) + (\text{Oxnew}_{\text{volts}}(i-1) * C * D)) - (\text{Oxygen}_{\text{volts}}(i-1) * C)\} / D$$

$$\text{Oxfinal}_{\text{volts}}(i) = \text{Oxnew}_{\text{volts}}(i) - \text{Voffset}$$

where

- i = indexing variable (must be a continuous time series to work; can be performed on bin averaged data), where $i = 1:\text{end}$ (end is largest data index point plus 1).
- $P(i)$ = pressure (decibars) at index point i .
- $\text{Time}(i)$ = time (seconds) from start of index point i .
- $\text{OxVolt}(i)$ = SBE 43 oxygen voltage output directly from sensor, with no calibration or hysteresis corrections, at index point i .
- Voffset = correction for an electronic offset that is applied to voltage output of sensor. Voffset correction is always negative (see factory calibration sheet for this coefficient). Voffset is added to raw voltages prior to hysteresis correction. At end of hysteresis corrections, Voffset is removed prior to data conversion using SBE 43 calibration equation (see $\text{Oxfinal}_{\text{volts}}(i)$).
- $\text{Oxygen}_{\text{volts}}(i)$ = dissolved oxygen voltage value with Voffset correction (made prior to hysteresis correction) at index point i .
- D and C are temporary variables used to simplify expression in processing loop.
- $H1$ = amplitude of hysteresis correction function. Default = -0.033, range = -0.02 to -0.05 (varies from sensor to sensor).
- $H2$ = function constant or curvature function for hysteresis. Default = 5000.
- $H3$ = time constant for hysteresis (seconds). Default = 1450, range = 1200 to 2000 (varies from sensor to sensor).
- $\text{Oxnew}_{\text{volts}}(i)$ = hysteresis-corrected oxygen value at index point i .
- $\text{Oxfinal}_{\text{volts}}(i)$ = hysteresis-corrected oxygen value at index point i with Voffset removed. This step is necessary prior to computing oxygen concentration using SBE 43 calibration equation.

Notes:

- Scan 0 – You cannot calculate $\text{Oxfinal}_{\text{volts}}(i)$ for scan 0, because the algorithm requires information about the previous scan, so skip scan 0 when correcting for hysteresis.
- Scan 1 - When calculating $\text{Oxfinal}_{\text{volts}}(i)$ for scan 1, make the following assumption about values from scan 0: $\text{Oxnew}_{\text{volts}}(0) = \text{Oxygen}_{\text{volts}}(0)$.

Hysteresis Algorithm using Oxygen Concentration Values:

$$D = 1 + H1 * (\text{exponential}(P(i) / H2) - 1)$$

$$C = \text{exponential}(-1 * (\text{Time}(i) - \text{Time}(i-1)) / H3)$$

$$\text{Oxnew}_{\text{conc}}(i) = \{(\text{Oxygen}_{\text{conc}}(i) + (\text{Oxnew}_{\text{conc}}(i-1) * C * D)) - (\text{Oxygen}_{\text{conc}}(i-1) * C)\} / D$$

where

- i = indexing variable (must be a continuous time series to work; can be performed on bin averaged data), where $i = 1:\text{end}$ (end is largest data index point plus 1)
- $P(i)$ = pressure (decibars) at index point i .
- $\text{Time}(i)$ = time (seconds) from start of index point i .
- $\text{Oxygen}_{\text{conc}}(i)$ = dissolved oxygen concentration at index point i .
- D and C are temporary variables used to simplify expression in processing loop.
- $H1$ = amplitude of hysteresis correction function. Default = -0.033, range = -0.02 to -0.05 (varies from sensor to sensor).
- $H2$ = function constant or curvature function for hysteresis. Default = 5000.
- $H3$ = time constant for hysteresis (seconds). Default = 1450, range = 1200 to 2000 (varies from sensor to sensor).
- $\text{Oxnew}_{\text{conc}}(i)$ = hysteresis-corrected oxygen concentration at index point i .

Notes:

- Scan 0 – You cannot calculate $\text{Oxnew}_{\text{conc}}(i)$ for scan 0, because the algorithm requires information about the previous scan, so skip scan 0 when correcting for hysteresis.
- Scan 1 - When calculating $\text{Oxnew}_{\text{conc}}(i)$ for scan 1, make the following assumption about values from scan 0: $\text{Oxnew}_{\text{conc}}(0) = \text{Oxygen}_{\text{conc}}(0)$.

Application Note Revision History

Date	Description
April 2009	Initial release.
February 2010	<ul style="list-style-type: none">• Update link to SBE Data Processing on FTP site (was linked to old Seasoft-Win32 folder)• Add info on .xmlcon• Update screen capture for Data Conversion Miscellaneous tab• Update address
August 2014	Update links to documents and software on website.