Team 1817:Electrical plug, connector, and receptacle temperature sensor (Hubbell)

Jim Lin, Noah Lyke, Kyle Mullins, Robert Townsend Advisor: Necmi Biyikli

Personnel and collaborators

- Personnel:
 - Jim Lin (EE)
 - Noah Lyke (EE)
 - Kyle Mullins (EE)
 - Robert Townsend (CE)
- Faculty Advisor:
 - Necmi Biyikli
- Company Contact:
 - John Brower

Outline

- Company Information
- Task
- Goals
- Timeline
- Research
 - Background
 - \circ IR
 - o RTD

- Possible Solutions
- Prototyping
- Next Steps

Company Background

- Hubbell Incorporated
 - o Shelton, CT
 - Produce plugs, connectors, and receptacles
 - Cover a range of rated voltages up to 600 VAC

Fig. 1 : Hubbell L1430P Hubbell, Twist Lock Plug, 30Amp

The Purpose

- Research existing temperature sensing technologies
 - Method of measurement
 - Contact vs. non contact
 - Temperature range
 - Accuracy
 - Associated problems
- Look to utilize existing technology to improve performance

Goal and Requirements

- Miniaturization/Optimization design project
- Small temperature sensing system
 - Two or more sensors
 - 1 inch x 1 inch component density
 - Temperature range: -20°C to 80°C
 - Minimum Accuracy: ±1°C
 - Onboard Microcontroller for data interpretation
- Stay within a Budget of \$6 \$8 USD

Timeline

Project Initiation/Research

Research

- Examine existing temperature sensing technologies
 - Find the mechanism of measurement
 - Infrared, resistance temperature detectors, and semiconductor devices
- Compare
 - Accuracy
 - Effective range
 - Measurement type

Project Materials

- Multiple temperature sensors
- Required supplementary components for each sensor
- Microcontroller Unit
- Temperature display device

Possible Solutions

- Based on research, optimal technologies include:
 - 1. Resistance Temperature Detectors
 - 2. Infrared devices

Resistance Temperature Detectors (RTD)

Correlates resistance value to temperature value

$$R = R_o(1 + \alpha (T - T_{ref}))$$

- Close proximity/contact
- Typical Operating Range of -60°C to over 600°C
- High Accuracy (many are below (+/- 1°C)
- Two Basic Styles: Wire-wound and Thin Film

Figure 2. RTD Styles

RTD Background

- Common composition materials:
 Copper, Nickel, and Platinum
- Three types of RTD configurations:
 2-wire, 3-wire, and 4-wire
- Voltage potential in wheatstone bridge
- Provides repeatability, stability, and are the most accurate temperature sensors

Fig. 3: 2-wire Circuit

Fig. 4: 3-wire Circuit

Infrared (IR)

- The long wave infrared spectrum
 - Includes wavelengths of 8 micometers to 15 micrometers
 - Stefan-Boltzmann Law
 - \blacksquare P=εσA(T-Tc)⁴
- Non-contact
- Thermal imaging

IR background

- Thermopiles are composed of multiple thermocouples
 - Thermocouples are made of 2 wires made of different metals
 - 2 Conductors form an electrical junction in Thermocouples
- Must be configured / adjusted for measuring material

Fig. 5: Thermocouple vs. thermopile

Thermopiles

- Typical Operating Range of -20°C to 100°C
- Typical accuracy: ±0.5°C to ±1°C
- Temperature causes a small voltage output
- Emissivity of surface affects the readings
- Ambient temperature: RTD

Figure 6:Amphenol Advanced Sensors ZTP-135SR-Thermopile Sensor

Comparison

	RTD	IR (Thermopile)
Benefits	Minimal external circuits, Highly accurate	Non-contact measurement
Drawbacks	Contact or close proximity to object required	Reflective surfaces, cold junction, and ambient temperature must be known

Prototyping

$$V_{Out} = \frac{R2}{R3} * ((V^{+}) - (V^{-}))$$

$$V_{OutRTD} = V_3 * (\frac{R_{RTD}}{R_{RTD} + R_6})$$

$$Vout = V_1 * \left(\left(\frac{R_x}{R_x + R_3} \right) - \left(\frac{R_2}{R_2 + R_1} \right) \right)$$

$$R_x = R_{RTD} + 2R_{Lead}$$

Summary

- Optimal options are IR and RTD
- Small temperature sensing system
 - Two or more sensors
 - 1 inch x 1 inch component density
 - Temperature range: -20°C to 80°C
 - Minimum Accuracy: ±1°C
 - Onboard Microcontroller for data interpretation

Next Step

- Prototyping
 - Establish microcontroller information / Code for testing
 - C Code
 - UART based testing
 - Circuit Design
 - Testing with commercially available components

Future Steps

- Deciding Sensor
- Components
- PCB Design
- Development/Troubleshooting

Questions?

Works Cited

- "Figure 1", http://logonoid.com/images/hubbell-logo.png, Accessed: 23, October 2017
- "Figure 2", http://www.sensortips.com/temperature/designing-with-rtd-temperature-sensors/, Accessed: 22. October 2017
- Karaki, Habib. "Figure 2", 27 February 2014,
 http://www.sensorsmag.com/components/demystifying-thermopile-ir-temp-sensors, Accessed: 23 October 2017
- "Figure 6",
 https://www.digikey.com/product-detail/en/amphenol-advanced-sensors/ZTP-135SR/235-1330-ND/3974095 Accessed: 23 October 2017