

AN-256 Circuitry for Inexpensive Relative Humidity Measurement

ABSTRACT

Of all common environmental parameters, humidity is perhaps the least understood and most difficult to measure. The most common electronic humidity detection methods, albeit highly accurate, are not obvious and tend to be expensive and complex (See Box). Accurate humidity measurement is vital to a number of diverse areas, including food processing, paper and lumber production, pollution monitoring and chemical manufacturing. Despite these and other applications, little design oriented material has appeared on circuitry to measure humidity. This is primarily due to the small number of transducers available and a generally accepted notion that they are difficult and expensive to signal condition.

Contents

1	Circuitry for Inexpensive Relative Humidity Measurement	2
2	Humidity	5
3	References	6

List of Figures

1	Phys-Chemical Research Corp. Model PCRC-55 Humidity Sensor	2
2	Humidity Sensor Block Diagram	2
3	Humidity Sensor Circuit	3
4	Humidity Sensor Waveforms	4
5	Humidity Sensor Waveforms	5
6	Servo Performance	5

1 Circuitry for Inexpensive Relative Humidity Measurement

Although not as accurate as other methods, the sensor described by the response curve (Figure 1) is inexpensive and provides a direct readout of relative humidity. The curve reveals a close exponential relationship between the sensor and relative humidity spanning almost four decades of resistance. Linearization of this curve may be accomplished by taking the logarithm of the resistance value and utilizing breakpoint approximation techniques to minimize the residual non-linearities. A further consideration in signal conditioning is that the manufacturer specifies that no significant DC current component may pass through the sensor. This device must be excited with an unbiased AC waveform to preclude detrimental electrochemical migration. In addition, it has a 0.36 RH unit/°C positive temperature coefficient. The sensor is a chemically treated styrene copolymer that has a surface layer whose resistivity varies with relative humidity. Because the humidity sensitive portion of the sensor is at its surface, time response is reasonably rapid and is on the order of seconds.

Figure 1. Phys-Chemical Research Corp. Model PCRC-55 Humidity Sensor

A block diagram of the concept chosen to instrument the sensor appears in Figure 2. An amplitude stabilized square wave that is symmetrical about zero volts is used to provide a precision alternating current through the sensor, satisfying the requirement for a zero DC component drive. The current through the sensor is fed into a current sensitive (for example, the input is at virtual ground) logarithmic amplifier, which linearizes sensor response. The output of the logarithmic amplifier is scaled, rectified and filtered to provide a DC output that represents relative humidity. Residual non-linearity due to the sensors non-logarithmic response below RH = 40% is compensated by breakpoint techniques in this final stage.

Figure 2. Humidity Sensor Block Diagram

The detailed circuitry appears in Figure 3. It is worth noting that the entire function described in Figure 2 requires a small number of inexpensive ICs. This is accomplished by novel circuitry approaches, especially in the design of the logarithmic amplifier. The stabilized symmetrical square wave is generated by A1, 1/4 of an LF347 quad amplifier. A1 is set up in a positive feedback configuration, causing it to oscillate. The output of A1 is current limited and clamped to ground for either polarity output by the LM334 current source diode bridge combination. The LM334 is programmed by the 15Ω resistor to current limit at about 5 mA. This forces the voltage across the 120 Ω–1.5 kΩ resistor string to stabilize at about ±8 V. Each time A1's output changes state the charging current into the 0.002 μF capacitor reverses, causing the amplifier to switch again when the capacitor reaches a threshold established by the 120Ω–1.5 kΩ divider (waveforms, Figure 4). This circuit's output is buffered by the A1 follower. The amplitude stability of the waveform is dependent upon the +0.33%/°C temperature coefficient of the LM334.

This T.C. has been intentionally designed into the LM334 so that it may be used in temperature sensing and compensation applications. Here, the negative $0.3\%/^{\circ}\text{C}$ temperature dependence of the humidity sensor is reduced by more than an order of magnitude by the LM334's T.C. and thermally induced inaccuracy in the humidity sensor's response drops out as an error term. In practice, the LM334 should be mounted in proximity to the humidity sensor. The residual $-0.03\%/^{\circ}\text{C}$ temperature coefficient is negligibly small compared to the sensors $\pm 1\%$ accuracy specification.

The output square wave is used to drive current through the sensor and into the summing junction of another 1/4 of A1, which is connected as a logarithmic amplifier. On negative cycles of the input waveform the transistor (Q1) in the feedback loop provides logarithmic response, due to the well known relationship between V_{BE} and collector current in transistors. During positive excursions of the input waveform the diode provides feedback to the amplifier's summing junction. In this manner the summing junction always remains at virtual ground while the input current is expressed in logarithmic form by the negative going square wave at the transistor emitter. Since the summing junction is always at ground potential the sensor sees the required symmetrical drive (waveforms, Figure 5).

LF347 and LF353 run on $\pm 15\text{V}$ supply.

Q1, Q2, Q3 are on LM389 chip.

* = 1% Metal Film

▶ = 1N4148

Sensor = PCRC-55 - Phys-Chemical Research Corporation

A1 = LF347

A2 = LF353

Figure 3. Humidity Sensor Circuit

The output of this stage is fed to another 1/4 of A1. This amplifier is used to sum in the 40% RH trim and provide adjustable gain to set the 100% RH trim. The output is filtered to DC and routed to one half of A2, an LF353, that unloads the filter and provides additional gain and the final output.

The other 1/2 of A2 is used to compensate the sensor departure from logarithmic conformity below 40% RH (Figure 1). This is accomplished by changing the gain of the output amplifier for RH readings below 40%. The input to the output amplifier is sensed by the breakpoint amplifier. When this input goes below RH = 40% (about 0.36 V at the output amplifiers “+” terminal) the breakpoint amplifier swings positive. This turns on the 2N2222A, causing the required gain change to occur at the output amplifier. For RH values above 40% the transistor is off and the circuit's linearizing function is determined solely by the logarithmic amplifier.

In logarithmic configurations such as this, Q1's DC operating point will vary wildly with temperature and the circuit normally requires careful attention to temperature compensation, resulting in the expense associated with logarithmic amplifiers. Here, A3, an LM389 audio amplifier IC that also contains three discrete transistors, is used in an unorthodox configuration to eliminate all temperature compensation requirements. In addition, the cost of the log function is reduced by an order of magnitude compared to available ICs and modules. Q3 functions as a chip temperature sensor while Q2 serves as a heater. The amplifier senses the temperature dependent V_{BE} of Q3 and drives Q2 to servo the chip temperature to the set-point established by the 10 k Ω –1 k Ω divider string. The LM329 reference ensures power supply independence of the temperature control. Q1 operates in this tightly controlled thermal environment (typically 50°C) and is immune to ambient temperature shifts. The LM340L 12 V regulator ensures safe operation of the LM389, a 12 V device. The zener at the base of Q2 prevents servo lock-up during circuit start-up. Because of the small size of the chip, warm-up is quick and power consumption low. Figure 6 shows the thermal servo's performance for a step function of 7°C change in set-point. The step is shown in trace A while the LM389 output appears in trace B. The output responds almost instantaneously and complete settling to the new set-point occurs within 100 ms.

To adjust this circuit, ground the base of Q2, apply circuit power and measure the collector potential of Q3, at known room temperature. Next, calculate what Q3's collector potential will be at 50°C, allowing -2.2 mV/°C. Select the 1k value to yield a voltage close to the calculated 50°C potential at the LM389's negative input. This can be a fairly loose trim, as the exact chip temperature is unimportant so long as it is stable. Finally, unground Q2's base and the circuit will servo. This may be functionally checked by reading Q3's collector voltage and noting stability within 100 μ V (0.05°C) while blowing on A3.

To calibrate the circuit for RH, place a 35 k Ω resistor in the sensor position and trim the 150 k Ω pot for an output of 10 V. Next, substitute an 8 M Ω resistor for the sensor and trim the 10k potentiometer for an output of 4 V. Repeat this procedure until the adjustments do not interfere with each other. Finally, substitute a 60 M Ω resistor for the sensor and select the nominal 40 k Ω value in the breakpoint amplifier for a reading of RH = 24%. It may be necessary to select the 1.5 M Ω value to minimize “hop” at the circuit output when the breakpoint is activated. The circuit is now calibrated and will read ambient relative humidity when the PCRC-55 sensor is connected.

Figure 4. Humidity Sensor Waveforms

Figure 5. Humidity Sensor Waveforms

Figure 6. Servo Performance

2 Humidity

Humidity is simply water gas. In air the humidity may vary from zero percent for 90°F dry air to as much as 4.5% for heavily water laden air at 90°F. The amount of water air will hold is dependent upon temperature. *Relative* humidity is an expression denoting the ratio of water vapor in the air to the amount possible in saturated air at the same temperature.

Some of the more common ways of expressing humidity related information include wet bulb temperature, dew point and frost point. Wet bulb temperature refers to the minimum temperature reached by a wetted thermometer bulb in a stream of air. The dew point is the point at which water saturation occurs in air. It is evidenced by water condensation. When temperatures below 0°C are required to produce this phenomenon it is called the frost point.

Other measurements and ways of expressing humidity exist and are useful in a variety of applications. For additional information consult the bibliography.

3 References

- “Humidity Sensors” – brochure describing Models PCRC-11 and PCRC-55 Relative Humidity Sensors. Phys-Chemical Research Corp.; New York.
- “Humidity Measurement” – *Instrumentation Technology*; reprint P. R. Wiederhold. Available from General Eastern Corp.; Watertown, Mass.
- “Handbook of Transducers for Electronic Measuring Systems”—Norton, Harry N.; Prentice Hall, Inc.; 1969.
- “Electric Hygrometers” – Wexler, A.; NBS Circular 586; NBS Washington, D.C. 1957.
- “An elegant 6-IC circuit gauges relative humidity”—Williams, James M.; *EDN Magazine*, June 5, 1980.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com