

ICE 4071: Industrial Internet of Things (IIoT)

Lecture 11: Smart Sensors


Dr. S. Meenatchisundaram

Email: meenasundar@gmail.com


General Sensing System


Level 0 - Traditional Sensing


Level 1 – Transmitters


Level 2 – Digital Data Transmission


A SMART sensor is made of 5 main components:

- Controller: processes the data, is capable of executing code;
- Memory: store programs and intermediate data; its organization is established by the controller;
- Sensors and actuators: the interface to the physical world; monitors and controls parameters of the environment;
- Communication: ensures the collaboration of the nodes; is wireless;
- Power supply: offers the energy for all the other components; batteries usual no rechargeable, sometimes with possibilities to obtain energy from the environment;

Smart sensor


Smart Sensors

- A smart sensor combines traditional sensor capabilities with digital technology to provide enhanced functionality and data processing capabilities.
- These sensors are designed to collect and transmit data more efficiently and intelligently compared to traditional sensors.


• Data Processing:

- Smart sensors have embedded microprocessors and software that allow them to process data locally.
- This can involve filtering, analyzing, and even making decisions based on the sensor's input.
- This reduces the need for transmitting raw data to a central processing unit, saving bandwidth and energy.

Connectivity:

- Smart sensors are often equipped with communication interfaces like Wi-Fi, Bluetooth, Zigbee, or cellular connectivity.
- This enables them to send data to other devices or cloud-based platforms for remote monitoring and control.

• Self-Monitoring:

- Smart sensors can monitor their own health and performance.
- They can detect issues such as calibration drift, low battery levels, or malfunctions and can send alerts or notifications when maintenance is required.

Real-Time Feedback:

- They can provide real-time feedback and alerts based on the data they collect.
- For example, a smart environmental sensor might send alerts about air quality changes or temperature fluctuations.

Adaptive Functionality:

- Some smart sensors can adjust their sampling rates or measurement parameters based on changing conditions.
- This adaptability ensures that they provide accurate data in various situations.

Energy Efficiency:

- Smart sensors are often designed to be energy-efficient, with power-saving modes and the ability to wake up when needed.
- This helps extend the sensor's battery life.

• Integration:

• Smart sensors are used in various applications, including industrial automation, environmental monitoring, healthcare, and home automation. They can integrate seamlessly into existing systems and platforms.

Analytics:

• The data collected by smart sensors can be used for advanced analytics and machine learning applications, enabling insights and predictions based on historical data.

• Cost-Effective:

• While smart sensors may have a higher initial cost compared to traditional sensors, they often provide cost savings over time due to improved efficiency and reduced maintenance needs.