

KARAKTERISASI DAN REKONSTRUKSI KURVA R(T) SENSOR SUHU *POSITIVE TEMPERATURE COEFFICIENT* (PTC) DARI KURVA I(V) MENGGUNAKAN MODUL I-V CHARACTERIZER BERBASIS ARDUINO

Elsa Maulina, Lazuardi Umar

Prodi Fisika

Fakultas Matematika Dan Ilmu Pengetahuan Alam Universitas Riau

Kampus Bina Widya, Jl. Prof. Dr. Muchtar Luthfi

Pekanbaru 28293

email : ^[1]elsamaulina18@gmail.com

^[2]lazuardi.umar@gmail.com

ABSTRAK

Studi tentang sensor suhu PTC biasanya dilakukan dengan mengukur resistensi atas suhu sekitarnya dan digunakan untuk menggambarkan sensor karakteristik (kurva R-T). Metode konvensional untuk mengkarakterisasi parameter sensor membutuhkan waktu yang cukup lama untuk menjaga suhu pada permukaan sensor. Penelitian ini menyajikan suatu metode untuk menentukan parameter sensor dari Siemens B59050 D1120 menggunakan I-V Modul Characterizer berbasis Arduino. Proses karakterisasi dilakukan dalam keadaan self-heating dengan tegangan diprogram dari Modul I-V di 1s dan kenaikan tegangan 10mV, sementara suhu lingkungan T_M diukur secara bersamaan dan dipertahankan konstan dalam ruang adiabatik Fa. Heraus T6060. Pengaruh suhu variasi pada kurva I(V) sensor diselidiki dengan menempatkan sensor pada berbagai suhu 303K, 313K, 323K dan 333K. Kurva I(V) menunjukkan hasil parameter sensor R_{T0} , R_0 , B, R_W , T_C dengan nilai masing-masing 230.98 Ω , 117.01 Ω , 63,99, 219.09K/W, 402.67K pada daerah kesetimbangan termal dengan menggunakan MathCad. Karakteristik sensor disajikan oleh kurva R(T) yang direkonstruksi menggunakan parameter yang diperoleh pada suhu sensor T_s simulasi dari 398,87K sampai dengan 409,68K dan hasil menunjukkan kesalahan kurang dari 2%.

Kata Kunci: Sensor suhu PTC, self-heating, Arduino, Modul I-V Characterizer, rekonstruksi

ABSTRACT

The study of PTC temperature sensor is usually carried out by measuring their resistance over temperature surrounding it and is used to describe the sensor characteristic (R-T curve). Current conventional method to characterize the sensor parameter takes a time-consuming to maintain the temperature on the sensor surface. This research presents a method to determine the sensor parameters of Siemens B59050 D1120 using I-V Module Characterizer based on Arduino Uno circuit. Characterization process was performed in self-heating mode of the sensor supplied with a programmable voltage of the I-V Module at 1s and 10 mV voltage steps, while surrounding temperature T_M is measured simultaneously and maintain constant in the adiabatic chamber of Fa. Heraus T6060. The effect of temperature variance on the sensor I(V) curve was investigated by placing the sensor at various temperature of 303 K, 313 K, 323 K and 333 K. The I(V) curves are then modeled after thermal equilibrium state equation using MathCad and result the sensor parameters R_{T0} , R_0 , B, R_W , T_C of 230.98 Ω , 117.01 Ω , 63.99, 219.09 K/W, 402.67 K respectively. The sensor characteristic presented by R(T) curve is reconstructed using obtained parameters at sensor temperature T_s simulated from 398,87 K to the 409,68 K and results shows an error less than 2%.

1. PENDAHULUAN

Termistor merupakan jenis sensor suhu pasif yang mempunyai karakteristik sejenis dengan sensor suhu berbasis resistansi^[1]. Karakterisasi termistor dapat dilakukan dengan dua cara yaitu dengan keadaan pemanasan dari luar (*non self-heating*) dan keadaan pemanasan sendiri (*self-heating*). Termistor terdiri dari dua jenis yaitu NTC (*Negative Temperature Coefficient*) dan PTC (*Positive Temperature Coefficient*). Termistor PTC bekerja pada saat koefisien suhu tinggi, ketika koefisien suhu lebih besar maka tahanan pada sensor ini akan semakin besar sehingga mengaktifkan sifat *switching* pada sensor.

Pada penelitian ini, karakterisasi sensor suhu dilakukan dengan menggunakan termistor PTC. Karakterisasi dilakukan dengan mengukur hasil keluaran dari sensor berupa kurva arus-tegangan I(V) dalam keadaan *self-heating* menggunakan Modul I-V *Characterizer* berbasis Arduino.

Karakteristik kurva I(V) menarik karena kurva ini bisa menunjukkan dengan jelas kemampuan arus limit dari sensor suhu termistor PTC, selain itu dengan menggunakan kurva arus-tegangan I(V) memudahkan dalam mengukur karena bersifat otomatis. Kurva I(V) bukanlah bentuk karakteristik dari sensor suhu termistor yang sebenarnya sehingga rekonstruksi akan dilakukan untuk menjelaskan karakteristik dari sensor suhu termistor PTC yang sebenarnya yaitu kurva tahanan-suhu R(T).

2. TINJAUAN PUSTAKA

a. *Non Self-Heating*

Sensor suhu PTC merupakan elemen pendeteksi suhu dari bahan semikonduktor yang menunjukkan perubahan nilai

tahanan sebagai akibat perubahan suhu dilingkungan sensor tersebut. Elemen PTC terbuat dari keramik polikristalin yang di doping dengan Barium Titanate (BaTiO₃) dan Yttrium Oksida (Yt₂O₃). Sensor suhu PTC dengan bahan BaTiO₃ memiliki respon tahanan *nonlinier* dengan suhu yang sangat tinggi. Karakteristik sensor suhu PTC dapat dilihat dari kurva R_T(T) dengan mengukur nilai tahanan dari sensor terhadap perubahan suhu. Perubahan nilai tahanan sebuah sensor suhu PTC menggunakan Persamaan (2.1)^[2] :

$$R_T = R_{T0} \cdot e^{B \left(\frac{T_s - T_c}{T_s} \right)} + R_0 \quad (2.1)$$

dimana, R_{T0} merupakan resistansi setelah kenaikan suhu (Ohm), T merupakan suhu pada elemen (°C), T_c merupakan suhu setelah ada kenaikan (suhu Curie) (°C) dan B merupakan karakteristik bahan.

b. *Self-Heating*

Keadaan pemanasan *self-heating* karakteristik dari sensor suhu termistor ini dijelaskan oleh model arus tegangan I(V) dalam keadaan termal stabil di udara^[3]. Kurva I(V) mendefinisikan hubungan antara arus dan tegangan di setiap titik kesetimbangan termal. Ketika arus mengalir pada sensor suhu PTC, sensor akan memanaskan karena dayanya menghilang. Tegangan V_T yang diberikan pada sensor suhu PTC akan menimbulkan pemanasan sendiri terhadap elemen PTC dengan daya listrik P_{el} yang dihasilkan dari hambatan beban pada sensor R_T. Besar daya listrik yang dihasilkan dapat dihitung dengan persamaan (2.2).

$$P_{el} = \frac{V_T^2}{R_T} \quad (2.2)$$

Panas keluaran yang diberikan P_{th} dihasilkan dari kenaikan suhu T di suhu sekitar T_M dapat dijelaskan dengan persamaan (2.3).

$$P_{th} = \frac{1}{R_w} (T_s - T_M) + C \frac{dT}{dt} \quad (2.3)$$

dimana R_W panas resistansi pada medium ($^{\circ}\text{K}/\text{Watt}$). Kondisi keseimbangan dari daya listrik dan panas keluaran P_{th} dinyatakan dengan persamaan (2.4).

$$P_{el} = P_{th} \quad (2.4)$$

c. Modul I-V Characterizer berbasis Arduino

Laboratorium Elektronika dan Instrumentasi FMIPA Universitas Riau, di kelompok minat Sensor mengembangkan suatu alat yang berfungsi untuk mengkarakterisasi piranti elektronik seperti diode dan sensor suhu^[4] yang dinamakan Modul I-V Characterizer. Sensor suhu dapat diukur dengan modul ini dan akan menghasilkan keluaran berupa tegangan dan arus yang kemudian dimodelkan menggunakan software sehingga didapat parameter sensor yang menyatakan sifat-sifat divais.

d. Modul Arduino

Modul Arduino merupakan suatu perangkat yang dirancang untuk mengembangkan suatu sistem interaktif yang menerima input berupa sensor. Modul ini tidak hanya sekedar alat pengembangan tapi juga kombinasi dari *hardware*, bahasa pemrograman dari *Integrated Development Environment (IDE)* yang canggih. Modul Arduino sebagai *platform* elektronik berbasis mikroprosesor yang berperan dalam mengatur rangkaian-rangkaian elektronik pengujian alat yang dites (*Device Under Test / DUT*) dan bersifat *open source*. Arduino dipasang diluar rangkaian yang disambungkan pada ADC dan DAC sebagai pengontrol tegangan. Alat uji yang telah dikembangkan dapat digunakan untuk mengkarakterisasi resistor.

e. Software Permodelan Kurva R(T)

Data dimodelkan dalam bentuk kurva arus-tegangan I(V) menggunakan software SigmaPlot dan MathCad. Kurva arus-tegangan I(V) dimodelkan secara *implicit* dengan suhu ambang T_M dalam persamaan

MathCad. Berdasarkan prosedur ekstraksi parameter ini maka parameter sensor R_{T0} , R_0 , B , $T_C \approx 100^{\circ}\text{C}$ dan tahanan termal R_W diperoleh. Penulisan syntax MathCad berikut menjelaskan permodelan kurva I(V) sensor suhu termistor PTC seperti pada persamaan (2.5).

Given: guess values for the unknown variables R_{T0} , B , T_C , R_0
root(f(var1, var2, ...), var1)

$$T_s = \text{root} \left[\left[\frac{V_T^2}{R_{T0} e^{\frac{B(T-T_C)}{T}}} + R_0 \right] - \frac{1}{R_W} (t - T_M), t \right] \quad (2.5)$$

Fungsi *root(f(var1, var2, ...), var1)* memberikan nilai *var1* yang membuat fungsi *f* sama dengan nol. Syntax memperlihatkan bahwa jika mendekati nilai minimum atau maksimum *f* maka fungsi akar dapat gagal untuk konvergen atau konvergen ke suatu akar yang jauh dari nilai simulasi. Persamaan permodelan, T_s adalah suhu sensor termistor PTC dalam keadaan *aquilibrium state*, dimana daya listrik yang pada sensor mempunyai kuantitas setara dengan energi disipasi ke lingkungannya atau $T_s = T_s(P_{el} = P_{th})$. Hasil ini digunakan untuk prosedur ekstraksi parameter (*successive extraction procedure*) berikutnya yang dituliskan pada persamaan (2.6).

$$SSE(R_{T0}, R_0, B, R_W, T_C) = \sum_i \left[I_{Data} - \frac{V_T^2}{R_{T0} e^{\frac{B(T-T_C)}{T}}} + R_0 \right]^2$$

$$\text{Minner}(R_{T0}, R_0, B, R_W, T_C) = \text{var}_1, \text{var}_2, \dots \quad (2.6)$$

3. METODE PENELITIAN

Penelitian ini menggunakan metode eksperimen. Pengukuran sensor suhu PTC menggunakan alat uji otomatis Modul I-V Characterizer dengan *set up* penelitian seperti Gambar 1, dimana, (a) modul I-V Characterizer (b) sensor suhu PTC tipe B59050 D1120 buatan Siemens, (b) modul Arduino, (c) *driver* I-V Char dan (d) laptop untuk pengambilan data yang terhubung dengan alat uji.. Karakterisasi

setiap sensor suhu PTC dilakukan dengan memasukkan sensor ke dalam ruangan adiabatik (Oven) Heraeus. Suhu yang diberikan yaitu 30°C (suhu kamar), 40°C, 50°C dan 60°C. Pemberian tegangan terprogram dari 0V sampai dengan 25V dan step kenaikan tegangan (dV) 10mV pada selang waktu (dT) 1s pada *driver* I-V Char.

Gambar 1. *Set up* pengukuran karakterisasi sensor suhu PTC menggunakan modul I-V Characterizer

4. HASIL DAN PEMBAHASAN

Data pengukuran pada sensor akan ditampilkan langsung ke monitor (laptop) kemudian diolah menggunakan *software* pendukung. Data hasil pengukuran berupa arus, tegangan dan suhu lingkungan T_M sebesar 30°C dengan menggunakan tiga buah sensor yang sama, seperti yang terlihat pada Gambar 2.

Gambar 2. Karakterisasi tiga sensor suhu PTC dengan suhu 30°C

Gambar 2 menunjukkan arus naik secara linier di daerah ohmik lalu mencapai puncaknya pada suhu Curie, setelah titik ini arus turun secara eksponensial. Kurva $I(V)$ karakteristik sensor suhu PTC memperlihatkan bahwa setiap sensor memiliki karakteristik yang berbeda meskipun dengan bentuk, bahan, dan diproduksi dari pabrik pada waktu yang sama.

a. Permodelan Kurva $I(V)$

Tendensi dari model kurva ditentukan oleh persamaan matematis yang

membentuknya dan parameter model yang terdapat pada persamaan tersebut. Permodelan data karakteristik dilakukan dengan menggunakan *software* Sigma Plot dan MathCad dimana hanya daerah tertentu saja yang dimodelkan^[5]. Data permodelan diambil dari salah satu sampel yang diukur pada suhu ruang 30°C dan daerah permodelan ditentukan, seperti yang terlihat pada Gambar 3.

Gambar 3. Daerah permodelan sensor suhu PTC

b. Parameter Sensor Suhu PTC

Penentuan nilai parameter sensor R_{T0} , R_0 , B , R_W dan T_C dilakukan dengan mempergunakan algoritma MathCad pada persamaan (2.15) dan (2.16) dimana nilai parameter-parameter ini diberikan sebagai harga awal permodelan. Nilai akan diubah sampai pada kondisi nilai $SSE \approx 0$ (minimum) dan konvergen. Data yang dimodelkan adalah hasil pengukuran (karakterisasi sensor) yaitu tegangan V_T , arus I , dan suhu lingkungan T_M . Hasil permodelan diberikan pada Tabel 1.

Tabel 1. Parameter simulasi sensor suhu PTC

Symbol	Nilai	SSE
R_{T0}	230.989 Ω	9.041 x 10 ⁻⁷
R_0	117.001 Ω	
B	63.998	
R_W	219.092 W/K	
T_C	402.670 °K	

Nilai parameter R_{T0} , R_0 , B , R_W dan T_C sensor suhu PTC harus diperkirakan secara individu karena perbedaan parameter terlalu besar akibat proses pembuatan sensor.

Sifat-sifat sensor PTC sebagai sensor suhu ditentukan oleh kurva tahanan dan suhu atau $R=f(T)$. Permodelan berfungsi untuk merekonstruksi kurva $R(T)$ dari

parameter-parameter R_{T0} , R_0 , B , dan T_C yang diperoleh dari permodelan kurva $I(V)$. Rekonstruksi kurva $R(T)$ dilakukan dengan mengolah daerah permodelan yang sudah ditentukan.

Nilai sensor suhu T_S diperoleh dari permodelan sesuai dengan persamaan (2.5). Rekonstruksi dapat dimulai dengan pemberian harga T kecil dari 398,87K dan T besar dari 409,68K. Nilai tahanan simulasi R_T diperoleh dengan menggunakan persamaan (2.1). Hasil rekonstruksi kurva $R(T)$ dapat dilihat pada Gambar 4.

Gambar 4. Hasil rekonstruksi kurva tahanan-suhu $R_T(T)$

Pada Gambar 4 diperoleh hubungan antara suhu sensor T_S dengan tahanan sensor R_T yang memperlihatkan bahwa nilai tahanan akan meningkat secara eksponensial seiring dengan naiknya suhu sensor. Hasil rekonstruksi dan permodelan kurva $R(T)$ menunjukkan nilai yang bersesuaian dengan persentase *error* maksimum 2%.

5. KESIMPULAN

Berdasarkan hasil penelitian yang dilakukan dapat diambil beberapa kesimpulan :

1. Sensor suhu PTC memiliki karakteristik yang berbeda meskipun mempunyai bentuk, bahan dan diproduksi dari pabrik pada waktu yang sama. Hal ini ditunjukkan dengan kurva $I(V)$ karakteristik yang didapat, dimana puncak arus A sebesar 0,1145A, puncak arus B sebesar 0,1113, dan puncak arus C sebesar 0,1293A.
2. Hasil permodelan kurva $I(V)$ memberikan nilai parameter sensor suhu PTC yaitu, R_{T0} , R_0 , B , R_W , dan

T_C dengan masing-masing nilai sebesar 230,989 Ω , 117,001 Ω , 63,998K/W, 219,092, dan 402,670 $^\circ$ K yang merupakan karakteristik dari sensor. Permodelan pada daerah tertentu menghasilkan kurva yang berimpit antara simulasi dan pengukuran dengan persentase *error* (ϵ) maksimum sebesar 2,71%.

3. Rekonstruksi kurva $R_T(T)$ dari kurva $I(V)$ menghasilkan kurva karakteristik sensor suhu PTC dengan menunjukkan persentase *error* (ϵ) maksimum sebesar 2%.

6. DAFTAR PUSTAKA

- [1] Childs, P. R. N., Greenwood, J. R., and Long, C. A. 2000. Review of Temperature Measurement, *Rev. Sci. Instrum.* 71(8): 2959-2978.
- [2] A-Allak, H. M., Illingsworth, J., Brinkman, A. W., Woods, J. 1989. Current-Voltage Characteristics Of Donor-Doped BaTiO₃ Ceramics. *Journal of Physics D.* Vol. 22, pp. 484-490.
- [3] Horn, M. Lazuardi, U dan Heinrich, R. 2002. Self-Controlled PTC Sensor For Reliable Overflow Protection Of Liquids. University of Bundeswehr Munich: Institute of Measurement and Automation (IMA).
- [4] Hamzah, Y., N. S. Rahmondia., Umar, L. 2015. Pengembangan Alat Uji Otomatis Karakterisasi Dioda dan PTC Berbasis Mikrokontroler Atmega8A. Prosiding Seminar Nasional Fisika Universitas Andalas (SNFUA) 2015 Padang. 08 oktober 2015 ISBN 978-979-25-1955-6. Hal 210-217.
- [5] Popadic, Milos. et al. 2009. Analytical Model of I-V Characteristics of Arbitrarily Shallow p-n junctions. *IEEE Transactions On Electron Devices*, Vol.56. No 1.