AUTOMATIC LPG BOOKING, LEAKAGE DETECTION AND A REAL TIME LPG MEASUREMENT MONITORING SYSTEM

R.Padmapriya, E.Kamini, priyaece973@gmail.com,kamsenpa007@gmail.com, IV Year Electronics and Communication Engineering, Arunai College of Engineering,Tiruvannamalai.

ABSTRACT:

cost-effective, Liquefied automatic Petroleum Gas (LPG) booking, leakage detection and real time LPG measurement monitoring system is proposed in this paper. In this system, the LPG leakage is detected through the sensor and information is sent to the user by Short Message Service (SMS) and simultaneously alerts the customer using a GSM module, while activating the alarm. The additional advantage of the system is that it continuously monitors the level of the LPG present in the cylinder using weight sensor and automatically books the cylinder using a GSM module.

1. INTRODUCTION

LPG is a mixture of Commercial Propane and Commercial Butane having saturated as well as unsaturated hydrocarbons. Because of the versatile nature of LPG it is used for many needs such as domestic fuel, industrial fuel, automobile fuel, heating, illumination etc. and the demand for LPG is on an exponential raise day by day. The leaked gases when ignited may lead to explosion. The number of deaths due to explosion of gas cylinders has been increasing in recent years. Thus there is a need for a system to detect and also prevent leakage of LPG. Before the development of electronics

household gas detectors in the 1980s gas presence was detected with a chemically infused paper that changed its color when exposed to the gas.

1.1 WORKING SYSTEM

In existing system the following components are used to detect the leakage of LPG, automatic booking and a real time LPG measurement monitoring system.


Fig 1: Working System

1.2 MICROCONTROLLER

PIC microcontrollers are popular process developed by microchip technology with built-in RAM, memory, internal bus and peripherals that can be used for many applications. PIC originally stood for "Programmable Intelligent Computer" but is now generally regarded as a "Peripheral Interface Controller".

2. RELAY

A relay is an electrically operated switch. Current flowing through the coil of the relay creates a magnetic field which attracts a lever and changes the switch contacts. The coil current can be on or off so relays have two switch positions and they are double throw (change over) switches.

Relays allow one circuit to switch a second circuit which can be completely separate from the first. For example a low voltage battery circuit can use a relay to switch a 230V AC mains circuit. There is no electrical connection inside the relay between the two circuits, the link is magnetic and mechanical.


Fig 2: Circuit Diagram For Relay

3. FORCE SENSOR

Force-sensing resistors consist of a conductive polymer, which changes resistance in a predictable manner following application of force to its surface. They are normally supplied as a polymer sheet or ink that can be applied by screen printing. The sensing film consists of both electrically conducting and non-conducting particles

suspended in matrix. The particles are submicrometer sizes, and are formulated to reduce the temperature dependence, improve mechanical properties and increase surface durability. Applying a force to the surface of the sensing film causes particles to touch the conducting electrodes, changing resistance of the film. As with all resistive force-sensing sensors. require a relatively simple interface and can operate satisfactorily in moderately hostile environments. Compared to other force sensors, the advantages of FSRs are their size (thickness typically less than 0.5 mm), good shock resistance. low cost and However, FSRs will be damaged if pressure is applied for a longer time period (hours). A disadvantage is their low precision: measurement results may differ 10% and more.


Fig 3: Force Sensor 3.1 BUZZER

It most commonly consists of a number of switches or sensors connected to a control unit that determines if and which button was pushed or a preset time has lapsed, and usually illuminates a light on the appropriate button or control panel, and sounds a warning in the form of a continuous or intermittent buzzing or beeping sound.

4. POWER SUPPLY CIRCUIT:

Voltage regulator ICs are available with fixed (typically 5, 6, 8, 9, 10, 12, 15, 18 and 24V) or variable output voltages. They are also rated by the maximum current they can pass. Negative voltage regulators are available, mainly for use in dual supplies. Most regulators include some automatic protection from excessive current ('overload and overheating protection') ('thermal protection'). Many of the fixed voltage regulators ICs have 3 leads and look like power transistors, such as the 7805 +5V 1A regulator shown on the right. They include a hole for attaching a heat sink if necessary.


Fig 4: Power Supply Circuit

5. GAS SENSOR

Sensitive material of MQ-3 gas sensor is SnO2, which with lower conductivity in clean air. When the target alcohol gas exist, the sensor's conductivity is higher along with the gas concentration rising. Use simple electro circuit, Convert change of conductivity to correspond output signal of gas concentration. MQ-3 gas sensor has high sensitivity to alcohol, and has good

resistance to disturb of gasoline, smoke and vapor. The sensor could be used to detect alcohol with different concentration, it is with low cost and suitable for different application.


Fig 5: Gas Sensors

6. THE GSM NETWORK

GSM provides recommendations, requirements. The GSM specifications define the functions interface and requirements in detail but do not address the hardware. The reason for this is to limit the designers as little as possible but still to make it possible for the operators to buy equipment from different suppliers. The GSM network is divided into three major sysems: the switching system(SS), the base station system (BSS) and the operation and support system (OSS).


Fig 6: GSM Network Elements

6.1 WORKING PRINCIPLE OF GSM

GSM uses a combination of TDMA (Time division multiple access) and FDMA (Frequency division multiple access). There are 125 up link channel and 125 downlink. Uplink channel means from mobile to base station and downlink means from base station to the mobile. 124 channels reserved for communication and is 1 is used for safe guard (100 Hz in each) which provides a separation bands width the channel.

7. LCD DISPLAY

LCD 16x2 a module provides display functions. Through its simple connections, it can be controlled by BASIC Commander for a wide range of LCD applications. In this module, two display lines, each with 16 characters on each line can be displayed. By using the cursor control command, the position of the character to be displayed on

the screen can be arbitrarily changed. In this module, the backlight function can be used to change the backlight to allow the message to be read easily. In addition, it can be configured to display user defined characters to display any specially required characters.


Fig 7: LCD Display

8. PROPOSED CIRCUIT DIAGRAM

The figure shows the proposed circuit diagram for the working of the system.

When the gas leakage occurs the sensor senses the leakage and automatically sends SMS to the user and alarm and automatically cut the main power through relay .This system continuously monitors the level of the LPG present in the cylinder by using weight sensor.


Fig 8: Proposed Circuit Diagram

9. FUTURE WORK

In future the system can be expanded to many applications. The sensor used to detect the gas leakage also used to detect alcohol consumed person and smokers in the petrol bunks If the smokers found in the petrol filling stations they could be immediately send out from the place and along with the fire accident prevention public safety can be maintained.

10. CONCLUSION

A cost-effective gas leakage detection system was proposed, designed and successfully implemented in this paper. Along with gas leakage detection, this system gives a fully automated approach towards the gas booking. Real time weight measurement of the gas and its display on LCD makes it an efficient home security system and also can be used in industries and other places to detect gas leaks. The cost

involved in developing the system is significantly low and is much less than the cost of gas detectors commercially available in the market.

REFERENCES:

- [1] Sunithaa.Js, Sushmitha.D, "Embedded control system for LPG leakage detection and prevention" International Conference on Computing and Control Engineering (ICCCE 2012), 12 & 13 April, 2012
- [2] V.Ramya, B. Palaniappan, "Embedded system for hazardous gas detection and alerting" International Journal of Distributed and Parallel Systems (IJDPS) Vol.3, No.3, May 2012
- [3]S. Rajitha, T. Swapna, "Security alert system using GSM for gas leakage" International Journal of VLSI and Embedded Systems-IJVES
- [4] Taufiq Noor Machmuda, "LPG Gas Detector and leak prevention based microcontroller"
- [5] Fraiwan, L.; Lweesy, K.; Bani-Salma, A. Mani, N, "A wireless home safety gas leakage detection system", Proc. of 1st Middle East, Conference on Biomedical Engineering, pp.11-14, 2011.