

MINOR PROJECT

Gas Leakage Detector with SMS Alert

Submitted To: Dr Karan Jain

Group Members

NAME

 Anil Kumar
 21106010

 Ankit Meena
 21106015

 Saurabh
 21106098

CONTENT

- Objective of the project
- Planning of Components
- Circuit Diagram
- Flow Chart
- Simulation
- Program Explanation
- Application
- Gantt Chart
- Conclusion
- Reference

OBJECTIVE OF THE PROJECT

- Detect Gas leakage with MQ-135 sensor with Arduino
- > Set up an SMS based alert system using GSM Module
- ➤ Display stats in an LCD using a 16x2 LCD monitor

PLANNING OF COMPONENTS

- ☐ MQ-135 —to sense LPG (use Digital Out to detect level status)
- ☐ Arduino
 - To read MQ-135 output and detect Gas Leak (through level comparison)
 - To activate outputs upon gas leak —Display Level and SMS alert
 - To send AT Commands to GSM Module
 - To send Status message commands to LCD Module
- ☐ GSM Module —for GSM Communication and to send SMS to mobile numbers
- □ LCD Module –to display status messages

ARDUINO

- Arduino Uno –an electronic prototyping platformOperates on +5 Volts
- 14 Digital I/O Pins (of which 6 are PWM)
- 6 Analog Input Pins
- 32 KB Flash Memory and 1KB EEPROM
- Serial Communication Enabled


MQ-135 SENSOR MODULE

- MQ-135 is a generic gas sensor used to detect LPG presence
- The module has Digital Out and Analog Out
- Target Gas: Smoke/ Combustible Gas
- Detection Range: 200 ~ 10000ppm(flammable gas)
- Application: domestic gas leakage alarm, portable gas detector
- Can be used detect other gases like Methane and Alcohol as well
- Operated on +5 Volts


The Functionality of Major Components in our Proposed System.

GSM Module

- Support voice calls
- Support SMS text messaging
- temperature -30 °CC to + 80 °CC
- Support GPRS data traffic, the maximum data rate, download 85.6Kbps, upload42.8Kbps;


Working Principle of Our Proposed System


The sensor will sense the leakage on the basis of gas density Then it sent to microcontroller in the form of electronic signal Next a signal will be sent to peripheral components

Message will be sent to a specific mobile number


Finally Buzzer will be activated

FLOW CHART


CIRCUIT DIAGRAM


Simulation

MQ 135 gas sensor sense 0 from Logic toggle


PROGRAM EXPLANATION-

- ScanGasLevel()
 - Scans the gas level from sensor MQ-135 and stores to temporary variable gas level
- o SetAlert()
 - Sends 3 SMS to 2 Mobile numbers by calling SendTextMessage() inner subroutine
 - Outputs status message commands to LCD Module
- o SendTextMessage()
 - Subroutine to send AT Commands to GSM Module for sending SMS

APPLICATIONS

- Home Security—can be used in homes (especially kitchen area) to prevent accidents due to gas leak
- Industrial Security—can be used in sensitive areas to prevent any accidents
- Enhancement —can be enhanced to measure specific gas levels to use in industrial applications
- Automation —can be enhanced to automate electrical cut off process to prevent short circuit

CONCLUSION

- 1. This project can be used in home and hotel utility (kitchen) area for safety purpose
- 2. Useful in domestic LPG water heater.
- 3. 3Very useful in LPG/CNG fitted car to avoid measure accident.
- 4. Prevent measure accident in gas agencies (gas station) where multi cylinder stored.

REFERENCES

- [1] Hand Book of Electronics', 17th revised edition by GUPTA & KUMAR
- [2] Digital Logic & Computer design 32nd edition by M. Morris Mano
- [3] http://www.atmel.com
- [4] http://www.electroniccircuit.com
- [5] http://www.circuitstoday.com/gsm-based-fire-alarm-system-using-arduino
- [6] https://www.projectsof8051.com/sms-based-lpg-gas-leakage-detection-system-using-gsm/
- [7] http://www.systemsensor.com
- [8] https://components101.com/microcontrollers/arduino-uno
- [9] https://en.wikipedia.org/wiki/ATmega328
- [10] https://www.slideshare.net/SoumyadeepKal/gsm-based-sms-fire-alert-system
- [11] https://create.arduino.cc/projecthub/Aritro/smoke-detection-using-mq-2-gas-sensor-79c54a
- [12] https://www.minikits.com.au/LM2596-PSU-01

