

Motion Sensor using PIR sensor.

Components used are:

ArduinoUND

Arduino is an open-source electronics platform based on easy-to-use hardware and software. Arduino boards are able to read inputs – light on a sensor, a finger on a button. You can tell your board what to do by sending a set of instructions to the microcontroller on the board. To do so you use the Arduino programming language (based on Wiring), and the Arduino

Software (IDE) based on Processing.

PIRSensor

1. PIRsensor detects a human being moving around within approximately 10 mfrom the sensor. This is an average value, as the actual detection range is between 5 mand 12 mPIR are fundamentally made of a pyro electric sensor, which can detect levels of infrared radiation.

2 PRsensors are incredible, they are flat control and minimal effort, have a wide lens range, and are simple to interface with

Breadboard

Abreadboard is a solder less device for temporary prototype with electronics and test circuit designs. Most electronic components in electronic circuits can be interconnected by inserting their leads or terminals into the holes and then making connections through wires where appropriate.

Jumper wire

Jumper wires are used for making connections between items on breadboard and Arduino's header pins.

Red Bulb: It glowwhen motion is detected.

Circuit Dagram

Circuit Design:

- The design of the PIRMotion Sensor using Arduinois very simple.
 The PIRSensor Module has three pins: VCC, Digital Out and GND.
 Connect VCC and GND to +5V and GND respectively. Then connect the Digital Out Pin of the PIRsensor to the digital I/Opin 8 of Arduino.
- As we need to indicate the detection of motion by the sensor, connect a red light to Pin 11 of the Arduino.

Howdoes PIR Sensor works?

- PIRSensors are complicated than most other sensors. PIRMotion Sensor may seem simple when implemented as all we need to do is check for a HGH signal on the Digital Out Pin of the Sensor whenever motion is detected.
- But, internally, there is a lot going on and the input and output of the sensor are dependent on several variables.
- The actual PIRSensori.e. the one which is covered with a lens, consists of two slots and both these slots are made up of IRSensitive materials. Under normal condition where there is no movement in front of the sensor, both the slots in the Sensor detect same amount of infrared radiation.
- When there is movement in front of the sensor, like a human or a cat, their radiation is interpreted by one of the slots first and the differential output between the two slots becomes positive.
- As the person moves away, the second slot detects the radiation and the differential output will become negative. Based these output pulses, a motion is detected.

Working of Arduino's PIRsensor.

- The working of this project is very simple. When the system is powered on, the Arduino waits for the PIRSensor to be calibrated. The calibration period is set to 10 seconds and during this time, there should be no movements in front of the PIRSensor.
- After the calibration, the PIRSensor will be ready to detect any movement in front of it. If the PIRSensor detects any movements, its Digital Out pin, which is connected to Pin 8 of Arduino will become HGH
- Anduinowill detect this HGHSignal and red light glows.

Applications:

- Arduino PIR Sensor Interface can be implemented in a wide range of project but the important one is the Motion Detection System
- Avariety of Home Security Systems can be implemented using Arduino and PIRSensor.
- They are also used in lift lobbies, door opening, etc.

<u>Credits</u>

- Deep Salunkhe.
- Omkar Patil.
- Premanshu choudary.
- · Shiv Rakh.
- Mayur Hile.

Thank You!!