IOT Covid Patient Health Monitor in Quarantine

In times of COVID we have special Covid 19 Quarantine centers setup in order to treat covid patients. Since covid is highly infectious it is very important to quarantine covid patients but at the same time doctors need to monitor health of covid patients too. With the increasing number of cases it is becoming difficult to keep a track on the health conditions of s many quarantined patients.

The problems here are:
• Doctors need to regularly monitor patient health.
• There are increasing number of patients for the doctors to monitor.
• The doctors are at risk of infection just for monitoring purpose.

To Solve this issue we here design a remote IOT based health monitor system that allows for remptely monitoring of multiple covid patients over the internet. The system monitors patient heartbeat, temperature and blood pressure using a heartbeat sensor, temperature sensor and BP Sensor respectively.

The system then transmits this data over the internet using wifi transmission by connecting to wifi internet connection. The data is transmitted and received over IOT by IOT Gecko platform to display data of patient remotely. The entire system is run by a microcontroller based circuitry. If any anomaly is detected in patient health pr if the patient presses the emergency help button on IOT device, an alert is sent over IOT remotely.

This System allows:
• Doctors to monitor patients remotely without risk of infection
• A single doctor over 500 patients at a time.
• Doctor gets instant alert in case of health fluctuations of emergency.

The system is mounted at patient bedside and constantly transmits patient health data over the internet so that doctors can monitor multiple patients remotely and attend the desired patient urgently when needed.

Components:

· Atmega Microcontroller

 

· Temperature Sensor

 

· Heartbeat Sensor

 

· Blood Pressure Sensor

 

· LCD Display

 

· Wifi Module

 

· Switches

 

· Resistors

 

· Capacitors

 

· Diodes

 

· Transistors

 

· PCB

 

· LED’s

Block Diagram


