

ARDUINO (HTTPS://CIRCUITDIGEST.COM/ARDUINO-PROJECTS)

Measuring PPM from MQ Gas Sensors using Arduino (MQ-137 Ammonia) (/microcontroller-projects/arduino-mq137-ammonia-sensor)

By (page_author.html)Aswinth Raj (/users/aswinth-raj) ① Feb 09, 2018

Measuring PPM from MQ-Gas Sensors using Arduino

Right from the time of industrial age, we mankind have been rapidly developing. With every progress we also pollute our environment and eventually degrading it. Now global warming is an alarming threat and even the air that we breathe are getting critical. So air quality monitoring (https://circuitdigest.com/microcontroller-projects/iot-air-pollution-monitoring-using-arduino) has also started to gain importance. So in this article we will learn how to use any MQ series gas sensor with Arduino and showing the output in PPM (parts per million). PPM is also expressed as milligrams per litre (mg/L). These sensors are commonly available and are also reliable for measuring different types of gas shown below

- Carbon Monoxide (CO): MQ-9
- Total Volatile Organic Compounds (TVOCs): CCS811
- Equivalent Carbon Dioxide (eCO2): CCS811
- Metal Oxide (MOX): CCS811
- Ammonia: MQ-137
- Air Quality: MQ-135
- LPG, Alcohol, Smoke: MQ2

We have already used MQ2 for smoke sensing (https://circuitdigest.com/microcontroller-projects/arduino-smoke-detector-on-pcb-using-mq2-gas-sensor) and MQ-135 for Air quality monitoring project (https://circuitdigest.com/microcontroller-projects/iot-air-pollution-monitoring-using-arduino). Here I will be using the MQ-137 sensor from sainsmart to measure ammonia in ppm. With the sensor in hand I went through all the available tutorials and found that there nas no proper documentation on how to measure the gas in ppm. Most tutorials either deal with only the Analog values or introduce some constants which are not reliable for measuring all type of gas. So after fiddling around online for a long time I finally found how to use these MQ series gas sensors to measure ppm using Arduino. I am explaining things from the bottom without any libraries so that you can use this article for any Gas sensor available with you.

Preparing your Hardware:

The MQ gas sensors can either purchased as a module or just as a sensor alone. If your purpose is to measure only ppm then it's best to buy the sensor alone since the module is good for only using the Digital pin. So if you have purchased the module already then you have to perform a small hack which will be discussed further. For now, let's assume you have purchased the sensor. The pinout and connection of the sensor is shown below

As you can see you just have to connect one end of 'H' to supply and the other end of 'H' to ground. Then combine both A's and both B's. Connect one set to supply voltage and the other to your analog pin. The resistor R_L plays a very important role in making the sensor work. So make a note of which value you are using, a value of 47k is recommended.

If you have already purchased a module, then you should track your PCB traces to find the value of your R_L in the board. Grauonline (http://grauonline.de/wordpress/?page_id=1623) has already done this work for us and the circuit diagram of the MQ gas sensor board is given below.

This website uses cookies to improve user experience. By using the website you are giving your consent to set cookies. For more information, read our <u>cookie policy_(https://circuitdigest.com/cookie-policy)</u>, and <u>privacy_policy_(http://circuitdigest.com/privacy-policy)</u>.

As you can see the resistor R_L (R2) is connected between the Aout pin and the ground, so if you are having a module the value of R_L can be measured by using a multimeter in resistance mode across Vout pin and Vcc pin of the module. In my sainsmart MQ-137 gas sensor the value of RL was 1K and was located here as shown in the picture below.

However, the website claims that it provides a variable pot of R_L which is not true as you can clearly see in the circuit diagram, the pot is used to set the variable voltage for op-amp and has nothing to do with R_L. So we have to manually solder the SMD resistor (1K) shown above and we have to use our own esistor across the Ground and Vout pin which will act as RL. The best value for RL will be 47K as suggested by datasheet hence we are going to use the same.

Approach to Measure PPM from MQ Gas Sensors:

Now that we know the value of R_L lets proceed on how to actually measure ppm from these sensors. Like all sensors the place to start is its datasheet. The MQ-137 Datasheet (http://eph.ccs.miami.edu/precise/GasSensorSpecs/NH3.pdf) is given here but make sure you find the correct datasheet for your sensor. Inside the datasheet we are need only one graph which will be plotted against (Rs/Ro) VS PPM this is the one that we need for our calculations. So gab it and keep it someplace handy. The one for my sensor is shown below.

This website uses cookies to improve user experience. By using the website you are giving your consent to set cookies. For more information, read our <u>cookie policy (https://circuitdigest.com/cookie-policy)</u> and <u>privacy policy (http://circuitdigest.com/privacy-policy)</u>.

Fig.3 is shows the typical sensitivity characteristics of the MQ-137 for several gases. in their: Temp: $20\,^\circ\text{C}$, Humidity: 65%, O_2 concentration 21% RL=47k Ω Ro: sensor resistance in the clean air. Rs :sensor resistance at various concentrations of gases.

Fig.3 sensitivity characteristics of the MQ-137

Turns out that MQ137 sensor can measure **NH3**, **C2H60** and **even C0**. But, here I am interested only in the values of NH3. However you can use the same method to calculate ppm for any sensor you like. This graph is the only source for us to find the value of ppm and if we could somehow calculate the ration of Rs/Ro (X-axis) we can use this graph to find the value of ppm (Y-axis). To find the value of Rs/Ro we need to find the value of Rs and the value of Ro. Where Rs is the Sensor resistance at gas concentration and Ro is the sensor resistance in clean sir.

Yess... this is the plan let's see how we can get away with this....

Calculating the Value of Ro at Clean Air:

Note that in the graph value of Rs/Ro is constant for air (thick blue line) so we can use this to our advantage and say that when the sensor is working in fresh air the value of Rs/Ro will be 3.6 refer the picture below

Rs/Ro = 3.6

From the datasheet (http://www.maskau.dk/WP/wp-content/uploads/2014/08/MQ137.pdf) we also get to have a formula for calculating the value of Rs. The formula is shown below. If you are interested to know how this formula is derived you can read through jay con systems (https://www.jayconsystems.com/tutorials/gas-sensor-tutorial/), I would also like to credit them in helping me to sort this out.

Resistance of sensor(Rs): Rs=(Vc/VRL-1)×RL

In this formula the value of Vc is our supply voltage (\pm 5V) and the value of R_L is the one that we calculated already (47K for my sensor). If we write a small Arduino program we could also find the value of V_{RL} and finally calculate the value of Rs. I have given an **Arduino Program** below which reads the analog voltage (V_{RL}) of the sensor and **calculates the value of Rs** using this formula and finally displays it in the serial monitor. The program is well explained through the comment section so I am skipping its explanation here so as to keep this article short.

This website uses cookies to improve user experience. By using the website you are giving your consent to set cookies. For more information, read our <u>cookie policy_(https://circuitdigest.com/cookie-policy)</u>, and <u>privacy_policy_(http://circuitdigest.com/privacy-policy)</u>.

```
* Program to measure the value of R0 for a know RL at fresh air condition
* Program by: B.Aswinth Raj
* Website: www.circuitdigest.com
* Dated: 28-12-2017
//This program works best at a fresh air room with temperaure Temp: 20°C, Humidity: 65%, 02 concentration 21% and when the value of Rl is 47K
#define RL 47 //The value of resistor RL is 47K
void setup() //Runs only once
{
 Serial.begin(9600); //Initialise serial COM for displaying the value
}
void loop() {
 float analog_value;
 float VRL;
 float Rs:
 float Ro:
 for(int test_cycle = 1 ; test_cycle <= 500 ; test_cycle++) //Read the analog output of the sensor for 200 times</pre>
 analog value = analog value + analogRead(A0); //add the values for 200
 analog_value = analog_value/500.0; //Take average
 VRL = analog_value*(5.0/1023.0); //Convert analog value to voltage
 //RS = ((Vc/VRL)-1)*RL is the formulae we obtained from datasheet
 Rs = ((5.0/VRL)-1) * RL;
 //RS/RO is 3.6 as we obtained from graph of datasheet
 Ro = Rs/3.6;
 Serial.print("Ro at fresh air = ");
 Serial.println(Ro); //Display calculated Ro
 delay(1000); //delay of 1sec
}
```

Note: The value of Ro will be varying, allow the sensor to pre-heat at least for 10 hours and then use the value of Ro.

I concluded the value of Ro to be 30K Ω for my sensor (when R_L is 47k Ω). Yours might slightly vary.

Measure the value of Rs:

Now that we know the value of Ro we can easily calculate the value of Rs using the above two formulae. Note that the value of Rs that was calculated previously is for fresh air condition and it will not be the same when ammonia is present in the air. Calculating the value of Rs is not a big issue which we can directly take care in the final program.

Relating Rs/Ro ratio with PPM:

Now that we know how to measure the value of Rs and Ro we would be able to find its ratio (Rs/Ro). Then we can use the chart (shown below) to relate to the corresponding value of PPM.

This website uses cookies to improve user experience. By using the website you are giving your consent to set cookies. For more information, read our <u>cookie policy_(https://circuitdigest.com/cookie-policy)</u>, and <u>privacy_policy_(http://circuitdigest.com/privacy-policy)</u>.

Although the NH3 line (cyan colour) appears to be linear it is actually not linear. The appearance is because the scale is divided un-uniformly for appearance. So the relating between Rs/Ro and PPM is actually logarithmic which can be represented by the below equation.

```
log(y) = m*log(x) + b

where,
y = ratio (Rs/Ro)
x = PPM
m = slope of the line
b = intersection point
```

To find the values of m and b we have to consider two points (x_1,y_1) and (x_2,y_2) on our gas line. Here we are working with ammonia so the two points I have considered is (40,1) and (100,0.8) as shown in the picture above (marked as red) with red marking.

```
 m = [log(y2) - log(y1)] / [log(x2) - log(x1)] 
 m = log(0.8/1) / log(100/40) 
 m = -0.243
```

Similarly for (b) let's get the midpoint value (x,y) from the graph which is (70,0.75) as shown in picture above (marked in blue)

```
b = log(y) - m*log(x)
b = log(0.75) - (-0.243)*log(70)
b = 0.323
```

That's it now that we have calculated the value of m and b we can equate the value of (Rs/Ro) to PPM using the below formula

```
PPM = 10 ^ {[log(ratio) - b] / m}
```

Program to calculate PPM using MQ sensor:

The complete program to calculate PPM using a MQ sensor is given below. Few important lines are explained below.

Before proceeding with the program we need to **feed in the values** of Load resistance (RL), Slope(m), Intercept(b) and the value of Resistance in fresh air (Ro). The procedure to obtain all these values have already be explained so let's just feed them in now

```
#define RL 47 //The value of resistor RL is 47K
#define m -0.263 //Enter calculated Slope
#define b 0.42 //Enter calculated intercept
#define Ro 30 //Enter found Ro value
```

Then read the Voltage drop across the sensor (VRL) and convert it to Voltage (0V to 5V) since the analog read will only return values from 0 to 1024.

```
VRL = analogRead(MQ_sensor)*(5.0/1023.0); //Measure the voltage drop and convert to 0-5V
```

Now, that the value of VRL is calculated you can use the formula discussed above to **calculate the value of Rs** and the also the ratio (Rs/Ro) This website uses cookies to improve user experience. By using the website you are giving your consent to set

cookies. For more information, read our <u>cookie policy (https://circuitdigest.com/cookie-policy)</u> and <u>privacy</u>

OK, I Understand

ratio = Rs/R<u>volicy (http://cnetikuligesicom/privacy-policy)</u>.

Finally, wecan calculate the PPM with our logarithmic formula and display it on our serial monitor as shown below

double ppm = pow(10, ((log10(ratio)-b)/m)); //use formula to calculate ppm
Serial.print(ppm); //Display ppm

Showing PPM value on Hardware with Arduino and MQ-137:

Enough of all the theory let us build a simple circuit with the sensor and LCD to display the value of gas in PPM. Here the sensor I am using is MQ137 which measures ammonia, the **circuit diagram** for my set up is shown below.

(/fullimage?i=circuitdiagram_mic/Measuring-PPM-from-

MQ-Gas-Sensors-circuit-diagram-using-Arduino.png)

Connect your sensor and your LCD as shown in the Circuit diagram and upload the code given at the end of the program. You have to modify the Ro value as explained above. Also make the changes in parameter values if you are using any other resistor as RL other than 4.7K.

Leave your set-up powered for at least 2 hours before you take any readings, (48 hrs is recommended for more accurate values). This time is called the heating time, during which the sensor warms up. After this, you should be able to see the value of PPM and the voltage displayed on your LCD screen as shown below.

Now to ensure if the values are really related to the presence of ammonia, let's place this set-up inside a closed container and send ammonia gas inside it to check if the values are increasing. I do not have a proper PPM meter with me calibrate it and it would great if someone with meter could test this set-up and let me know.

You can watch the **video below** to check how the readings varied based on the presence of ammonia. Hope you understood the concept and enjoyed learning it. If you have any doubts leave them in the comment section or for more detailed help use the forum here.

Code

```
* Program to measure gas in ppm using MQ sensor
* Program by: B.Aswinth Raj
* Website: www.circuitdigest.com (http://www.circuitdigest.com)
* Dated: 28-12-2017
*/
#define RL 47 //The value of resistor RL is 47K
#define m -0.263 //Enter calculated Slope
#define b 0.42 //Enter calculated intercept
#define Ro 20 //Enter found Ro value
#define MO sensor A0 //Sensor is connected to A4
#include <LiquidCrystal.h> //Header file for LCD from https://www.arduino.cc/en/Reference/LiquidCrystal (https://www.arduino.cc/en/Reference/LiquidCrystal)
const int rs = 8, en = 9, d4 = 10, d5 = 11, d6 = 12, d7 = 13; //Pins to which LCD is connected
LiquidCrystal lcd(rs, en, d4, d5, d6, d7);
void setup() {
 lcd.begin(16, 2); //We are using a 16*2 LCD display
 Icd.print("NH3 in PPM"); //Display a intro message
 lcd.setCursor(0, 1); // set the cursor to column 0, line 1
 lcd.print("-CircuitDigest"); //Display a intro message
 delay(2000); //Wait for display to show info
 lcd.clear(); //Then clean it
void loop() {
 float VRL: //Voltage drop across the MO sensor
 float Rs; //Sensor resistance at gas concentration
 float ratio; //Defineswirable for atio cookies to improve user experience. By using the website you are giving your consent to set
 OK, I Understand
 cookies. For more information, read our cookie policy (https://circuitdigest.com/cookie-policy) and privacy
```

policy (http://circuitdigest.com/privacy-policy).

```
VRL =*an.*gRead(MQ_sensor)*(5.0/1023.0); //Measure the voltage drop and convert to 0-5V

Rs = ((5.0*RL)/VRL)-RL; //Use formula to get Rs value
ratio = Rs/Ro; // find ratio Rs/Ro

float ppm = pow(10, ((log10(ratio)-b)/m)); //use formula to calculate ppm

lcd.print("NH3 (ppm) = "); //Display a ammonia in ppm

lcd.print(ppm);

lcd.setCursor(0, 1); // set the cursor to column 0, line 1

lcd.print("Voltage = "); //Display a intro message

lcd.print(VRL);

delay(200);

lcd.clear(); //Then clean it

}
```

Video

MQ137 Ammonia Sensor with Arduino

TAGS

MQ137 (/TAGS/MQ137)

AMMONIA SENSOR (/TAGS/AMMONIA-SENSOR)

ARDUINO (/TAGS/ARDUINO)

ARDUINO UNO (/TAGS/ARDUINO-UNO)

RECOMMENDED POSTS

(http://bit.ly/2qkijam)

Dev Kit Weekly: Ayla Development Kit v2.0 (http://bit.ly/2qkijam)

(http://bit.ly/386Bw0k)

Dev Kit Weekly: BeagleBone AI (http://bit.ly/386Bw0k)

(http://bit.ly/34LTsLA)

Industrial IoT Workloads Benefit from Edge to Cloud Intelligence (http://bit.ly/34LTsLA)

This website uses cookies to improve user experience. By using the website you are giving your consent to set cookies. For more information, read our cookie policy (https://circuitdigest.com/cookie-policy) and privacy policy (http://circuitdigest.com/privacy-policy).

The Engineer's Answer to Faster Sampling at Lower Power (http://bit.ly/2DNvmo0)

(http://bit.ly/360oDD9)

 $Modem\ or\ Module?\ Answering\ a\ Key\ Question\ for\ Cellular\ IoT\ Design\ Projects\ (http://bit.ly/360oDD9\)$

(http://bit.ly/2qqaOPm)

Enhancing Debug and Trace Capabilities for System Developers (http://bit.ly/2qqaOPm)

How to Develop High-Performance Object Recognition on FPGA Edge Devices (http://bit.ly/2LmMYv3)

IoT Device Security Conference 2020 (http://bit.ly/2qhkOds)

Get Our Weekly Newsletter!	
	Subscribe below to receive most popular news, articles and DIY projects from Circuit Digest
Email Address *	
Name	
Country	
United States of America	v

< PREVIOUS POST

Remote Controlled Car Using Raspberry Pi and Bluetooth (https://circuitdigest.com/microcontroller-projects/raspberry-pi-remote-controlled-car)
This website uses cookies to improve user experience. By using the website you are giving your consent to set

cookies. For more information, read our <u>cookie policy (https://circuitdigest.com/cookie-policy)</u> and <u>privacy policy (https://circuitdigest.com/privacy-policy)</u>.

NEXT POST >

Digital Thermometer using LM35 and Microcontroller (https://circuitdigest.com/microcontroller-projects/digital-thermometer-using-lm35-8051)

COMMENTS

Dayo Circuit

Feb 10, 2018

This is really helpful

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

Abhinav

Feb 14, 2018

this is helpful

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

Ahmed Abdi Ibrahim

Feb 14, 2018

VERY NICE AND GOOD WORK

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post

Archie

Feb 16, 2018

 $Sir\ your\ value\ in\ LCD\ is\ 0.86ppm.\ How\ can\ you\ relate\ that\ with\ the\ NH3\ Odor\ Threshold\ value\ of\ 0.037ppm\ and\ NH3\ Recognition\ NH3\ R$

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

of 46.8ppm???

AISHA (/users/aisha-0)

Mar 01, 2018

Sorry Archie cant get your question!! Where did you get this threshold value of 0.037ppm?

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

mohamad

Mar 07, 2018

Hi, I closed this slip, but the voltage is 0.40. 00 ppm. The problem is where is the thank you.

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

Dexter

Apr 17, 2018

Mr.

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

Please correct a small error, the value of the resistor RL on the PCB is 1K, which should be replaced by one of 47K, but RL is not the one indicated (which is a 10K), RL is next to 5R1 on the Photography.

Now the problem really is the value of RL that is needed (47K), it will cause inaccurate reading values in the ADC \dots

"The ADC is optimized for analog signals with an output impedance of approximately $10~k\Omega$ or less. If such a source is used, the sampling time will be negligible. If a source with higher impedance is used, the sampling time will depend on how long time the source needs to charge the S/H capacitor, with can vary widely. The user is recommended to only use low impedance sources with slowly varying signals, since this minimizes the required charge transfer to the S/H capacitor."

(extracted from 28.6.1 Analog Input Circuitry of Atmega328P datasheet)

http://www.lemicrochip.com/downloads/en/DeviceDec/Atmeli42735-8-bit-AVR-Microcontroller-ATmega328-328P_summary.pdf

(bttp://www.lemicrochip.com/,dewnloads/en/DeviceDec/Atmeli42735-8-bit-AVR-Microcontroller-ATmega328-328P_summary.pdf

(bttp://circuitdigest.com/,privacy-policy).

(/users/aswinth-raj)

Aswinth Raj (/users/aswinth-raj)

May 28, 2018

Thanks for the tip dexter, Sorry I dint know that earlier

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

Dampal ranawaka

May 23, 2018

Man this is just what i needed to carry out my research thanks man!!!!!!!!!!!!!!

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

Robert

Jun 21, 2018

Thanks a lot. I tried applying the same to the MQ-136 sensor for reading hydrogen sulfide. The graph is exactly the same. So I noticed one

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

thing for calculating b: The result of your formula is not correct. Also the ratio value of the point should be 0.85, not 0.75.

(/users/aswinth-raj)

Aswinth Raj (/users/aswinth-raj)

Jun 22, 2018

Thanks for pointing it out robert.

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

didik

Jul 23, 2018

Thanks, this really help me to finish my project

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

didik

Jul 23, 2018

Hey sir, how yoy calculated intercept to get value b = log(0.75) - (-0.243)*log(70)

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

b = 0.323. I try with wolfram and get better value. Can you explain this?

(/users/maria)

Maria (/users/maria)

Sep 15, 2018

Thank you so much for sharing this. However, I just started to read Ro and it is showing me negative values. I am not sure if

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

that happened to you. I hope in 10 hours start to display positive values.

(/users/jayant)

Jayant (/users/jayant)

Sep 18, 2018

Its weird that you get negative values. I have never seen negative values. Anyways let us know how it turns out!!

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

Maria (/users/maria)

Oct 01, 2018

Reading Ro was a failure I had to print Ro as negative in my code to get the positive value in the serial monitor and the

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post

maximum value I got was 13. I think it happened because I used a broken input cable to my arduino Leonardo which I hope I did not damage it so I bought a cheap arduino UNO. I already have the reference that Ro should be between 20 and 30. So after that, it was ok. I was able to read NH3. This website uses cookies to improve user experience. By using the website you are giving your consent to set BUIKING THE AND THE WARD WHITE THE WARD WH

Thowever in the video shows VRL = 0.40 ppm= 0.86. I thought I had some kind of error but doing math ppm = 0.0006. Because it is a small number my LCD does not show that number and the ideal is to read a big range of NH3. I decided to multiply ppm for 10.000 in order to get more range. What do you think ...

Jayant (/users/jayant)

Oct 02, 2018

What is the range of NH3 you are trying to measure, check if it is within the range of graph in the datasheet

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

(/users/maria)

Maria (/users/maria)

Oct 04, 2018

Thaks for replying me. Well the datasheet shows that MQ137 reads from 5 to 200ppm NH3. I just saw that ppm it is too

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

small to see it from the lcd so I just multiply for 1.000 to see something. Perhaps I cannot say that my sensor is able to read from 0 to 5000 but I hope those readings are able to show when the compost decrease its ammonia.

Aswinth Raj (/users/aswinth-raj)

Oct 09, 2018

Multiply by 1.00? I cant get the idea.

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

Anyways don't relay too much in these sensors they are decent enough only to give you a rough idea

(/users/theerapong)

Theerapong (/users/theerapong)

Dec 13, 2018

You did a mistake. Your Calculating the Value of Ro at Clean Air was incorrect since this is a log scale graph.

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

It shoud be 3.4-3.5.

(/users/theerapong)

Theerapong (/users/theerapong)

Dec 13, 2018

The (x,y) coordinate that you get also a rough estimate.

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post

This leaded you to an incorrect gas concentration.

Calvin (/users/calvin-0)

Jan 26, 2019

Hi, I'm beginning to work on this project.

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

So, for RL, I should replaced the 1kohm SMT resister with a 47kohm SMT resistor?

Calvin (/users/calvin-0)

Jan 26, 2019

"we have to manually solder the SMD resistor (1K) shown above ", do you mean remove this 1k ohm resistor?

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

Aswinth Raj (/users/aswinth-raj)

Jan 30, 2019

or more information, read our <u>cookie policy (https://circuitdigest.com/cookie-policy)</u> and <u>privacy</u> policy (http://circuitdigest.com/privacy-policy).

• **&L**eg in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

(/users/bruno-zwierewicz)

Bruno Zwierewicz (/users/bruno-zwierewicz)

Mar 13, 2019

I'm reading negative values from Ro. I already changed the cables and the sensor. What else could be causing

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

this wrong reading?

Aswinth Raj (/users/aswinth-raj)

Mar 14, 2019

Did you allow the sensor to heat up for some-time.

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

(/users/bruno-zwierewicz)

Bruno Zwierewicz (/users/bruno-zwierewicz)

Mar 14, 2019

I started using the ESP8266 and it worked. Now my doubt is in how to use the potentiometer, how to

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

calibrate or if it interferes in something of the circuit. I did not understand what the purpose of the potentiometer is to vary the signal.

(/users/wesley-0)

Wesley (/users/wesley-0)

Mar 21, 2019

Hello.

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

I'm reading the Ro and I'm getting negative values, I made the cable change, the mq137 sensor, the mega sensor, I left 24 hours reading and I still get negative values.

I am using the proposed code without any changes.

Bruno Zwierewicz (/users/bruno-zwierewicz)

Mar 28, 2019

I changed my code, because it seemed that with each loop the voltage was being added to the previous one.

Log in (/user/login?destination=node/1571%23comment-form) or register (/user/register?destination=node/1571%23comment-form) to post comments

Try to use:

```
#define RL 47 //The value of resistor RL is 47K
 void setup() //Runs only once
 {
 Serial.begin(9600); //Initialise serial COM for displaying the value
 void loop() {
 float analog_value;
 float VRL;
 float Rs;
 float Ro;
 analog_value=0; //I added this line to zero my variable read at the beginning of each loop
 for(int test_cycle = 1; test_cycle <= 500; test_cycle++) //Read the analog output of the sensor for 200 times
 {
 analog_value = analog_value + analogRead(A0); //add the values for 200
 analog_value = analog_value/500.0;
VRL = analog\_value*(5.0/1023.0); This website uses cookies to improve user experience. By using the website you are giving your consent to set
 OK, I Understand
cookies Equation the form at the policy (https://circuitdigest.com/cookie-policy) and privacy
```

policy (http://circuitdigest.com/privacy-policy)

```
Ro = Rs/3.6;
Serial.print("VRL = ");
Serial.print((Rs);
Serial.print((
```

LOG IN (/USER/LOGIN?DESTINATION=NODE/1571%23COMMENT-FORM) OR REGISTER (/USER/REGISTER?DESTINATION=NODE/1571%23COMMENT-FORM) TO POST COMMENT

FEATURED PRODUCTS FROM MOUSER

vitches MB2000 Pushbuttons (http://bit.ly/2QahwDd)
plashproof boot and internal guide for plunger alignment and contact stability.

(http://bit.ly/2QahwDd

Elektronik WE-LAN Transformers (http://bit.ly/36cDSJQ)

obust internal layout and feature extended temperature ranges up to +125°C.

(http://bit.ly/36cDSJQ

hip Technology PIC® and AVR® MCUs (http://bit.ly/39pGK85)
P and picoPower® technologies that deliver ultra-low power consumption.

(http://bit.ly/39pGK85

RP604 Buck-Boost DC-DC Converter (http://bit.ly/36ky00N) s at a low quiescent current of 0.3µA, making it ideal for wearable devices

(http://bit.ly/36ky00N

ata 5024 EGR Temperature Sensor (http://bit.ly/2tZcSiw)

a fast response time, O-Ring sealed hex port, and an integrated connector.

(http://bit.ly/2tZcSiw

:hip MCP16331 Non-Synchronous Buck Regulator (http://bit.ly/354EsaV)

ı high-side switch and fixed frequency peak current-mode control.

(http://bit.ly/354EsaV

MAX20333 Adjustable Current-Limit Switches (http://bit.ly/356oNYU) internal current limiting to prevent damage due to faulty load conditions.

(http://bit.ly/356oNYU

nectivity's Sliver 2.0 Connectors (http://bit.ly/369SHg7)

l-agnostic multi-lane high-speed connectors for servers and storage devices.

(http://bit.ly/3695/Hg/3ite uses cookies to improve user experience. By using the website you are giving your consent to set

) cookies. For more information, read our <u>cookie policy (https://circuitdigest.com/cookie-policy)</u> and <u>privacy policy (http://circuitdigest.com/privacy-policy)</u>.

NEWS ARTICLES PROJECTS

New type of Ultrasonic Robotic Grippers being developed to move Objects Without Touching Them (/news/new-type-of-ultrasonic-robotic-grippersbeing-developed-to-move-objects-without-touching-them)

type-ofultrasonicroboticgrippersbeingdeveloped-tomove-objectswithouttouchingthem)

GAR Certified Differential Pressure Sensors for Reliable and Precise Measurement of Airflow (/news/gar-certified-differential-pressure-sensors-forreliable-and-precise-measurement-airflow)

(/news/garcertifieddifferentialpressuresensors-forreliable-andprecisemeasurement-

airflow)

Flip Chip Voltage Regulator with Smaller Footprint and Improved Thermal Inductance for Automotive Applications (/news/flip-chip-voltage-regulatorwith-smaller-footprint-and-improved-thermal-inductance-for-automotive-applications)

(/news/flipchip-voltageregulatorwith-smallerfootprint-andimprovedthermalinductance-

automotiveapplications)

> Miniaturized Rubidium Atomic Clock from Microchip for Precise Frequency and Timing requirements (/news/miniaturized-rubidium-atomic-clock-forprecise-frequency-and-timing-requirements)

(/news/miniaturized-

rubidiumatomic-clock-

for-precise-

frequency-

and-timing-

requirements)

GLAMOS - Device to create Interactive Virtual Touch Screen using LiDAR Technology (/news/glamos-device-to-create-interactive-virtual-touch-screen-using-lidar-This website uses cookies to improve user experience. By using the website you are giving your consent to set technology) OK, I Understand cookies. For more information, read our cookie policy (https://circuitdigest.com/cookie-policy) and privacy policy (http://circuitdigest.com/privacy-policy).

(/news/glamos device-tocreateinterativevirtual-touchscreen-usinglidartechnology)

Connect with us on social media and stay updated with latest news, articles and projects!

(https://https

CATEGORIES

Embedded Electronics (https://circuitdigest.com/embedded)

Power Electronics (https://circuitdigest.com/power-electronics)

Analog Electronics (https://circuitdigest.com/analog-electronics)

Internet of Things (https://circuitdigest.com/internet-of-things)

Audio Electronics (https://circuitdigest.com/audio-electronics)

Electric Vehicles (https://circuitdigest.com/electric-vehicles)

Events (https://circuitdigest.com/events)

POPULAR

ROBOTICS (/ROBOTICS-PROJECTS)

555 CIRCUITS (/555-TIMER-CIRCUITS)

ARDUINO PROJECTS (/ARDUINO-PROJECTS)

RASPBERRY PI PROJECTS (/SIMPLE-RASPBERRY-PI-PROJECTS-FOR-BEGINNERS)

ELECTRONICS NEWS (HTTPS://CIRCUITDIGEST.COM/NEWS)

CALCULATORS (HTTPS://CIRCUITDIGEST.COM/CALCULATORS)

NEWSLETTER

Sign Up for Latest News

Enter your email

Subscribe

This website uses cookies to improve user experience. By using the website you are giving your consent to set cookies. For more information, read our <u>cookie policy (https://circuitdigest.com/cookie-policy)</u> and <u>privacy policy (http://circuitdigest.com/privacy.policy)</u> 2020 Circuit Digest (http://circuitdigest.com/). All rights reserved.

Privacy Policy (http://circuitdigest.com/privacy-policy) | Cookie Policy (https://circuitdigest.com/cookie-policy) | Terms of Use (https://circuitdigest.com/terms-of-use) | Contact Us (http://circuitdigest.com/contact) | Advertise (http://circuitdigest.com/advertise)

This website uses cookies to improve user experience. By using the website you are giving your consent to set cookies. For more information, read our <u>cookie policy (https://circuitdigest.com/cookie-policy)</u>, and <u>privacy policy (http://circuitdigest.com/privacy-policy)</u>.