

Grove - Air Quality Sensor v1.3

Introduction

This sensor is designed for comprehensive monitor over indoor air condition. It's responsive to a wide scope of harmful gases, as carbon monoxide, alcohol, acetone, thinner, formaldehyde and so on. Due to the measuring mechanism, this sensor can't output specific data to describe target gases' concentrations quantitatively. But it's still competent enough to be used in applications that require only qualitative results, like auto refresher sprayers and auto air cycling systems.``

Features

- Responsive to a wide scope of target gases
- Cost efficient
- Durable
- Compatible with 5V and 3.3V

Cautions

- 1. Requires relatively clean air as an initial condition.
- 2. Long time exposure to highly polluted air can significantly weaken its sensitivity.
- 3. Coffre-fort et armoire forte:

Usage

With Arduino

As described in Introduction, this sensor performs better in providing qualitative results over a wide scope of target gases. In this demo, we will define 4 statuses for reference in the '.cpp' file. They are:

- a. air fresh indicating a good air condition
- b. low pollution indicating a rather low concentration of target gases exist.
- c. high pollution(without "Force signal active" message printed on serial monitor) you should be aware of the pollution level and consider if some measures could be taken.
- d. high pollution(with "Force signal active" message printed on serial monitor) instant measures should be taken to improve the air quality.

We encapsulated the decision structure in a '.cpp' file. You can find information there on how to modify the thresholds.

Let's try it out!

1. Connect the Sensor to A0 port of Grove - Base Shield.

r

2.Download the File :AirQuality_Sensor Library.

3. Wait at least 2 minutes after powering on for heat-up of the sensor. Then open the example below by the path: File -> Example -> AirQuality_Sensor.> AirQuality_Sensor.

```
AirQuality Demo V1.0.
connect to A1 to start testing. it will needs about 20s to start
* By: http://www.seeedstudio.com
#include "AirQuality.h"
#include "Arduino.h"
AirQuality airqualitysensor;
int current_quality =-1;
void setup()
 Serial.begin(9600);
 airqualitysensor.init(14);
void loop()
 current_quality=airqualitysensor.slope();
 if (current_quality >= 0)// if a valid data returned.
 if (current_quality==0)
 Serial.println("High pollution! Force signal active");
 else if (current_quality==1)
 Serial.println("High pollution!");
 else if (current_quality==2)
 Serial.println("Low pollution!");
 else if (current_quality ==3)
 Serial.println("Fresh air");
```

```
ISR(TIMER2_OVF_vect)
{
 if(airqualitysensor.counter==122)//set 2 seconds as a detected duty
 {
 airqualitysensor.last_vol=airqualitysensor.first_vol;
 airqualitysensor.first_vol=analogRead(A0); // change this value if you use another A port
 airqualitysensor.counter=0;
 airqualitysensor.timer_index=1;
 PORTB=PORTB^0x20;
 }
 else
 {
 airqualitysensor.counter++;
 }
}
```

- 4. Upload the code.
- 5. Open serial monitor.

To adjust the thresholds and indicating messages, refer to the decision structure below in the .cpp file.

```
int AirQuality::slope(void)
{
 while(timer_index)
 {
 if(first_vol-last_vol>400||first_vol>700)
 {
 Serial.println("High pollution! Force signal active."):
```

```
timer_index=0;
 avg_voltage();
 return 0;
 else if((first_vol-last_vol>400&&first_vol<700)||first_vol-vol_standard>150)
 Serial.print("sensor_value:");
 Serial.print(first_vol);
 Serial.println("\t High pollution!");
 timer_index=0;
 avg_voltage();
 return 1;
 else if((first_vol-last_vol>200&&first_vol<700)||first_vol-vol_standard>50)
 //Serial.println(first_vol-last_vol);
 Serial.print("sensor_value:");
 Serial.print(first_vol);
 Serial.println("\t Low pollution!");
 timer_index=0;
 avg_voltage();
 return 2;
 else
 {
 avg_voltage();
 Serial.print("sensor_value:");
 Serial.print(first_vol);
 Serial.println("\t Air fresh");
 timer_index=0;
 return 3;
return -1;
```

With Raspberry Pi

- 1. You need to prepare a raspberry pi and a grovepi or grovepi+.
- 2. You need to completed configuring the development environment, otherwise follow here.
- 3. Connection Plug the sensor to grovepi socket A0 by using a grove cable.
- 4. Navigate to the demos' directory:

```
cd yourpath/GrovePi/Software/Python/
```

To see the code

```
nano grove_air_quality_sensor.py # "Ctrl+x" to exit #
```

```
import time
import grovepi

# Connect the Grove Air Quality Sensor to analog port A0
# SIG,NC,VCC,GND
air_sensor = 0
grovepi.pinMode(air_sensor,"INPUT")

while True:
 try:
```

```
# Get sensor value
sensor_value = grovepi.analogRead(air_sensor)

if sensor_value > 700:
 print "High pollution"
elif sensor_value > 300:
 print "Low pollution"
else:
 print "Air fresh"

print "sensor_value =", sensor_value
time.sleep(.5)

except IOError:
 print "Error"
```

5.Run the demo.

```
sudo python grove_air_quality_sensor.py
```

Resources

- AirQuality Sensor Library.zip
- Grove_-_Air_quality_sensor_v1.3_sch_pcb.zip
- Grove_-_Air_quality_sensor_v1.3_sch.pdf
- Air_quality_sensor_MP503_Chinese.pdf
- Air_quality sensor_MP503_English.pdf

Help us make it better

Thank you for choosing Seeed. A couple of months ago we initiated a project to improve our documentation system. What you are looking at now is the first edition of the new documentation system. Comparing to the old one, here is the progresses that we made:

- Replaced the old documentation system with a new one that was developed from Mkdocs, a more widely used and cooler tool to develop documentation system.
- Integrated the documentation system with our official website, now you can go to Bazaar and other section like Forum and Community more conveniently.
- Reviewed and rewrote documents for hundreds of products for the system's first edition, and will continue migrate
 documents from old wiki to the new one.

An easy-to-use instruction is as important as the product itself. We are expecting this new system will improve your experience when using Seeed's products. However since this is the first edition, there are still many things need to improve, if you have any suggestions or findings, you are most welcome to submit the amended version as our contributor or give us suggestions in the survey below, Please don't forget to leave your email address so that we can reply.