Course Code	Course Title			T	Р	С
BECE409E	Sensors Technology	Sensors Technology			2	3
Pre-requisite	NIL	Syllabus version				
				1.0)	

Course Objectives

- 1. To attain a broad familiarity with the principle of sensing and different sensors for real world applications
- 2. Study the various sensor technologies for the measurement of physical quantities and develop suitable signal conditioning circuits.
- 3. Identify most suitable sensors for each measurement application and get acquainted with fabrication and interfacing process

Course Outcomes

At the end of the course, students will be able to

- 1. Understand the sensors, sensor materials and sensor technologies.
- 2. Utilize various RLC and self-generating sensors for measuring physical quantities
- Design appropriate signal conditioning and compensating circuits for RLC sensors
- 4. Fabricate various sensors using different fabrication techniques
- 5. Explore advanced sensing mechanisms.
- 6. Explore smart sensors and IOT for various sensor applications
- 7. Integrate the various sensors, work with them and interpret the data obtained from various applications.

Module:1 | Sensing Mechanism

4 hours

Principles of Sensing: Resistive, Capacitive, Magnetic, Inductive, Piezoelectric, Piezo-resistance, Pyro-electric, Hall effect, RF sensing. Sensor materials and material properties. Sensor Technologies: Micro Technology, Micro-Electro-Mechanical Systems Technology, Nanotechnology. Example of Smart Sensors in Nature (Vision, Hearing, Touch, and Smell).

Module:2 RLC and Self Generating Sensors

4 hours

Resistive Sensors – Strain Gauges, Resistance Temperature Detectors, Thermistors, Light dependent resistors, Self and Mutual Inductive Transducers, LVDT, Capacitive Transducers, Variable Distance, Variable Area, Variable Dielectric Type Capacitive Sensors. Self-Generating Sensors – Thermoelectric Sensors, Piezoelectric Sensors, Pyroelectric sensors, Photovoltaic sensors, Electrochemical Sensors.

Module:3 Sensor Signal Conditioning

4 hours

DC Bridges for Resistance Measurements-Wheatstone Bridge, Kelvin Bridge. AC Bridges for Capacitance and Inductance Measurements-AC Bridge, Schering Bridge. Sensor Compensation Circuits-Temperature, Non-linearity and Offset Compensation.

Module:4 | Sensor Fabrication

4 hours

Thick and Thin Film Sensor Fabrication – Screen Printing Technology, PVD, CVD, Fabrication of MEMS and NEMS Sensors – Lithography, Micromachining Techniques

Module:5 Advanced Sensors

4 hours

Position Encoders, Resonant Sensors, Sensors Based on Semiconductor Junctions, Fiber-Optic Sensors, Ultrasonic-Based Sensors, Biosensors, Superconducting Quantum Interference Devices (SQUIDs).

Module:6 | Smart Sensors

4 hours

Smart Transducers: Smart Sensors, Components of Smart Sensors, General Architecture of Smart Sensors, Evolution of Smart Sensors, Advantages, Application area of Smart Sensors.

Module:7 | Sensors for IoT

4 hours

Sensor-Cloud; Fog Computing, Smart Cities and Smart Homes, Connected Vehicles, Smart Grid, Industrial IoT, Case Study: Agriculture, Healthcare, Activity Monitoring

Module:8 | Contemporary Issues

2 hours

Total Lecture hours: 30 hours

Text Book(s)

- 1. Winncy Y. Du, "Resistive, Capacitive, Inductive, and Magnetic Sensor Technologies", 2019, 1st Edition, CRC press, London.
- 2. B. C. Nakra and K. K. Chaudhary, "Instrumentation, Measurement and Analysis", 2016, 4th Edition, McGraw Hill Education India Private Limited.

Reference Books

- 1. A.K. Sawhney, "A Course in Electronic Measurements and Instrumentation", 2015, Dhanpat Rai & Co. (P) Limited.
- 2. Ramón Pallás-Areny and John G. Webster, "Sensors and Signal Conditioning" 2012, 2nd Edition, John Wiley and Sons, Inc.
- 3. Pethuru Raj and Anupama C. Raman, "The Internet of Things: Enabling Technologies, Platforms, and Use Cases", CRC Press, 2017.
- 4. Nihtianov, Stoyan, and Antonio Luque, eds. Smart sensors and MEMS: Intelligent sensing devices and microsystems for industrial applications. Woodhead Publishing, 2018.

Mode of Evaluation: Continuous Assessment Test, Digital Assignment, Quiz and Final Assessment Test

List	of Experiments	
1	Characteristics of Thermistor	2 hours
2	Characteristics of Strain Gauge	2 hours
3	Characteristics of Light Dependent Resistor	2 hours
4	Characteristics of Resistance Temperature Detector	2 hours
5	Characteristics of Angular potentiometer transducer model.	2 hours
6	Characteristics of LVDT	2 hours
7	Characteristics of Capacitive Level Sensor	2 hours
8	Characteristics of Thermocouples	2 hours
9	Characteristics of Photoelectric Tachometer	2 hours
10	Calibration of RTD and signal conditioning of RTD	2 hours
11	Calibration of Thermistor and signal conditioning of thermistor	2 hours
12	Characteristics of piezoelectric and Hall effect sensors	2 hours

13 Simulation of Biosensors/Chemical Sensors					2 hours
14 Simulation and design of sensors using MATLAB/LABVIEW/					2 hours
COMSOL					
15	15 PC based Data acquisition system.				2 hours
Total Laboratory Hours					30 hours
Mode of assessment: Continuous assessment &Final Assessment Test					(FAT)
Recommended by Board of Studies 28-02-2023					
	oved by Academic Council	No. 69	Date	16-03-2023	