
Precise Digital Temperature Controller
Our proposed project consists of digital temperature sensors for more accurate temperature control in various industries. Our system overcomes the disadvantages of thermostat/analog systems in terms of accuracy. This system can be used in baby incubators where it is very important to maintain precise temperatures.

Incubators are often used for creating temperature controlled suitable environments for prematurely newborn babies. The system displays temperature in a LCD display, as soon as the temperature exceeds our set limit; it automatically switches off the load (heater), to control the temperature. The heater is demonstrated with the help of a lamp.

The system uses a digital temperature sensor in order to detect temperature and pass on the data to the microcontroller. The 8051 microcontroller processes data and sends the temperature to be displayed on LCD screen. The display consists of 7 segment display unit to display up to 3 numbers.

It consists of 4 push buttons for setting the high and low temperatures. Pressing set button allows user to increment and decrement high and low temperatures. After that the system detects temperature and switches the load when it goes beyond set limits.
Block Diagram:

[image: image1.png]Transformer

Rectifier

Regulator

\ VO |——

GND

p
19 byrars
18 | xrao
2 1 Rst
% PSEN
o
= EA

1

2— P1.0/T2
—5—{ P1.1m2EX
4— P1.2
5— P1.3
6_ P1.4
7— P1.5
8_ P1.6
e

P0.0/ADO
PO.1/AD1
PO.2/AD2
P0.3/AD3
PO.4/AD4
PQ.5/AD5
PO.6/ADS
PQ.7/AD7

P2.0/A8

P2.1/A9
P2.2/A10
P2.3/A11
P2.4/A12
P2.5/A13
P2.6/A14
P2.7/A15

P3.0/RXD
P3.1/TXD
P3.2/INTO
P3.3/INT1
P3.4/T0
P3.5T1
P3.6AVR
P3.7/RD

= [hSd [\ 1 [\S] [ye] (S (o]] [\e] (€3] [or] L) (90) (V] (@] [@N] (€3]
o [o=] RN [o] (93] FuN (98] W] B %] [98] B2 (33] [or] i] [o<] [V}

-
—

-
N

-
w

-
S

iy Y
(o] [¢1]

—
~l

. 8051 SERIES MC)

Temperature Relay
Sensor
f[o e TL e f[e Lamp

Buttons for adjustment

Hardware Specifications
· 8051 series Microcontroller

· 7-Segment Displays

· LED

· Voltage Regulator

· Transformer

· Crystal

· Push Buttons

· Temperature Sensor

· Diodes

· Relay

· Lamp
Software Specifications
· Keil µVision IDE

· MC Programming Language: Embedded C
