

HAL
open science

Modeling and Simulation of a Wheatstone Bridge Pressure Sensor in High Temperature with VHDL-AMS

Sahbi Baccar, Timothée Levi, Dominique Dallet, François Barbara

► **To cite this version:**

Sahbi Baccar, Timothée Levi, Dominique Dallet, François Barbara. Modeling and Simulation of a Wheatstone Bridge Pressure Sensor in High Temperature with VHDL-AMS. 19th Symposium IMEKO TC 4 Symposium and 17th IWADC Workshop Advances in Instrumentation and Sensors Interoperability, Jul 2013, Barcelone, Spain. pp.621-624. hal-00955886

HAL Id: hal-00955886

<https://hal.science/hal-00955886>

Submitted on 24 Jul 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Modeling and Simulation of a Wheatstone bridge Pressure Sensor in High Temperature with VHDL-AMS

Sahbi Baccar¹, Timothée Levi¹, Dominique Dallet¹, François Barbara²

¹IMS Laboratory – University of Bordeaux
 351, Cours de la Libération – 33405 Talence Cedex France
 {sahbi.baccar, timothee.levi, dominique.dallet}@ims-bordeaux.fr

²Schlumberger Etudes et Productions
 1, Rue Henri Bequerel-92140 Clamart France
 barbara@clamart.oilfield.slb.com

Abstract- This paper presents a model of a Wheatstone bridge sensor in VHDL-AMS. This model is useful to take into account the temperature effect on the sensor accuracy. The model is developed on the basis of a resistor model. Simulations are performed for three different combinations of parameters values. They confirm the resistors mismatch effect on the sensor accuracy in high temperature (HT).

Keywords: Wheatstone bridge, sensor, resistance, mismatch, high temperature, VHDL-AMS

I. Introduction

Using sensors is mandatory in many industrial fields. These systems are essential for the accomplishment of many industrial processes [1]. Their great asset is their capacity to convert physical quantities to electrical signals that can be treated in specific circuits. Sensors have to be robust, accurate and insensitive to external parasites or to the environment conditions. Unfortunately, some sensors are constrained to work in extreme conditions (high pressure, high temperature, etc.) In order to limit the errors caused by the environment, it is necessary to model the dependency of the sensor performance to the environment. This modelling effort starts with a first step of characterization that could lead to mathematical relations linking the performance parameters to the environment ones (temperature, pressure, etc) [1], [2]. In this work, we examine the influence of the temperature on the Wheatstone bridge sensor. We model the effect of the resistors mismatch in HT on its accuracy using VHDL-AMS language. Section II reminds the Wheatstone bridge sensor structure. Section III details the development of the model and the simulation results.

II. Wheatstone bridge

Fig. 1 describes a well-known structure of a “Wheatstone bridge” sensor formed with four resistances and used to measure the pressure. This is possible as the resistance value depends on the pressure. In this circuit, three resistances are supposed to be ideally similar and have known values ($R_1=R_2=R_3=R$). The value of the fourth resistance R_s is unknown. It can be calculated by using Kirchoff Laws as shown in the equation (1).

Figure 1: Wheatstone bridge sensor structure

$$V_{out} = V_B - V_A \approx V \frac{\Delta R}{4R} \quad (1)$$

The relation between V_{out} and V_{in} is linear and depends obviously on R_s but also on the nominal resistance R . V_{out} is not measured directly; it will be rather filtered and amplified by further appropriate instrumentation circuits.

III. Development of a VHDL-AMS model of a Wheatstone bridge in HT

As explained in [3], [4], [5], modelling of industrial electronics in HT requires development of accurate models. In [4], we confirmed that the SPICE model of an industrial op-amp is inaccurate in [120°C, 220°C]. In [3], we compared many modelling approaches and languages to model performances of different circuits of an analog front-end (AFE). Two examples of circuits were already modeled with the selected modeling language VHDL-AMS: an ADC and an op-amp]. We continue to use the same modelling language in this work

$$R(T) = R(T_0) + R(T_0) \left[TC_1(T - T_0) + TC_2(T - T_0)^2 \right] \quad (2)$$

The resistor is the elementary component of the Wheatstone bridge. It will be more practical to develop first a resistor model in VHDL-AMS. The Wheatstone bridge model will be created by instantiating this resistor model in the sensor model. The dependency of the resistor to the temperature is described by equation (2), where T is the considered temperature and T_0 is the reference temperature. $R(T)$ and $R(T_0)$ are respectively the resistances values in T and T_0 . TC_1 and TC_2 are called coefficient temperature. The theoretical effect of the resistance mismatch in HT is described by equation (3). We denote x_i , $\{i=1, 2, 3, s\}$ the resistances variations after temperature increasing. The x_i factors depend on the temperature coefficients $TC1R_i$ and $TC2R_i$, $\{i=1, 2, 3, s\}$.

$$V_{out}(T) = \frac{V}{2} \left[\frac{\Delta R + x_s - x_3}{2R + x_s + x_3} - \frac{x_2 - x_1}{2R + x_1 + x_2} \right] = \frac{V}{2} \cdot \alpha(T, \Delta R, R) \quad (3)$$

According to (3), the relation between V_{out} and V_{in} is always linear. However, the slope α of the linear curve depends on the resistance variation x_i , the temperature T and on the nominal resistance R . If all x_i are equal, we can prove that V_{out} is unchanged even if the temperature T increases. This means that in order to guarantee a precise measurement in HT, resistances have to be almost similar (they have almost the same variation x_i).

$$V_{out}(T) = \frac{V}{2} \cdot \frac{\Delta R}{2R + 2x} \approx \frac{V \Delta R}{4R} \approx V_{out}(T_0) \quad (4)$$

The simulation results are illustrated by Fig 2 and table 1. We have considered 3 cases of simulations. Each case represents specific values combination of T , $TC1R_i$, and $TC2R_i$ ($R=1K\Omega$, $\Delta R=1\Omega$). The table 1 compares the theoretical values and the simulation values of V_{out} when $V_{in}=1V$. It is clear that there is a good agreement between VHDL-AMS simulation result and theoretical value of V_{out} . This good agreement validates the VHDL-AMS Wheatstone bridge model in HT.

	$T=27^\circ C,$ $TC1R_i = TC2R_i = 0$	$T=220^\circ C,$ $TC1R_i = TC2R_i = 10^{-6}$	$T=220^\circ C, TC1R_i \neq TC1R_j,$ $TC2R_i \neq TC2R_j$
$V_{out,th}$ (theoretical value)	250 μV	250 μV	-467,2mV
$V_{out,sim}$ (simulation)	249,86 μV	249,863 μV	-470,05mV

Table1: Comparison of simulation results

Figure 2: Evolution of V_{out} as function of V_{in} for different parameters combination of T , $TC1R_i$ and $TC2R_i$

With a DC analysis of the test-bench which is represented in Figure 1, we plotted V_{out} as function of V_{in} . As predicted, the evolution of V_{out} as function of V_{in} is always linear. Moreover, if all resistance variations x_i are equal (second case), the slope of the linear curve does not change in $220^\circ C$. But, if the temperature coefficients are not identical (third case), the slope value and sign change in $220^\circ C$. That is why; for a same input voltage $V_{in} = 1V$, V_{out} has a different value in each case ($V_{out} = 249,863\mu V$ in the second case and $-470,05mV$ in the third case). This means that due to the changing of the temperature coefficients values, V_{out} does not only changes its sign, but its absolute value increase also considerably as it is almost multiplied by about 2000 times.

II. Conclusions

This paper is a continuity of previous works that aim to model AFE circuits in HT [3], [4], [5]. We developed a VHDL-AMS model of a Wheatstone bridge sensor. Formed by four resistances, this sensor is very sensitive to temperature variation. First, we created a VHDL-AMS model of a resistor for which the temperature effect is described by two temperature coefficients. Then, by using the instantiating property, the HT VHDL-AMS model of the Wheatstone bridge model is created. This model was first validated by comparing simulation results to the theoretical results. Then, an example of the effect of resistance mismatch due to the temperature increasing was simulated in $220^\circ C$. This confirms the impact of the temperature on this sensor accuracy.

References

- [1] H. S. Kalsi, "Electronic Instrumentation", McGraw Hill, 2010
- [2] K. H. Diener, S. Reitz, G. Brokmann, P. Schneider, H. Übensee, H. Bartuch, "Modeling and Simulation of Integrated Piezo-resistive Pressure Sensors", 22nd CAD-FEM Users' Meeting 2004, International Congress on FEM Technology, Dresden, Germany
- [3] S. Baccar, T. Levi, D. Dallet, V. Shitkov, F. Barbara, "Modeling Methodology for Analog Front-End Circuits Dedicated to High-Temperature Instrumentation and Measurement Applications", IEEE Trans. on Inst. and Meas. Vol. 60, no. 5, May 2011
- [4] S. Baccar, T. Levi, D. Dallet, V. Shitkov, F. Barbara, "A validity Study of an Industrial SPICE-based Op-amp Macromodel for High Temperature Simulation", IEEE I2MTC Conference, May 2012, Graz, Austria
- [5] S. Baccar, T. Levi, S. M. Qaisar, D. Dallet, F. Barbara, "A Behavioral and Temperature Measurements-Based of an Operational Amplifier Using VHDL-AMS", ICECS 2010, December 2010, Athens, Greece