

Design of Pollution Control System Using LabVIEW

G.Kanmani¹, S.Reshma², H.Swathi³, R.RajPrabhu⁴

U.G Student, Dept. of Electronics & Instrumentation Engineering, Kamaraj College of Engineering & Technology, Virudhunagar, Tamil Nadu, India. ^{1, 2 & 3}

Assistant professor, Dept. of Electronics and Instrumentation Engineering, Kamaraj College of Engineering and Technology, Virudhunagar, Tamil Nadu, India. ⁴

ABSTRACT: Pollution is one of the major social causes in current scenario. It develops some serious disorders and problems for all the living being in the earth. It is the main responsibility of all the industry to control the pollution. One of such industry where the pollution must be controlled and to be monitored is Thermal power plant. The type of pollution caused by Thermal power plant is Air Pollution. The exhaust gas coming out of the chimney has four major components. They are NO_x, SO_x, CO, O₂. The proportion of NO_x, O₂ components must be maintain to ensure a pollution free environment. So, we are going to use NO_x gas sensor to indicate the amount of the NO_x present in the exhaust gas and also use PID controller to control the amount of NO_x present in the exhaust gas.

KEYWORDS: Exhaust gas, PID controller, LabVIEW.

I. INTRODUCTION

Acidification of global and aquatic eco-systems due to atmospheric deposition has been the focal point of research in environmental science and policy in the last three decades. The main emissions gases are carbon monoxide (CO), nitrogen oxides (NO_x), Sulphur oxides (SO₂), chlorofluorocarbons (CFC), and air-borne inorganic particles such as fly ash, soot, and other trace gas species. These emissions are responsible for heating up the atmosphere, producing a harmful global environment. SO₂ and NO_x are at the core of the most serious air pollution problems in Asia. The worldwide production of Sulphur dioxide (SO₂) and NO_x by human activities is estimated to be 1.4 million tons per year. Air pollutants are potentially emitted from coal-fired power stations. In India, SO₂ and NO_x emissions due to consumption of coal have been calculated for the various years in different sectors, including the projections for the future (Mitra& Sharma 2002) as shown in Table 1.1. The main emissions from coal combustion at thermal power plants are carbon monoxide (CO), Nitrogen oxide (NO_x), Sulphur oxide (SO_x), chlorofluorocarbons (CFC) and Suspended Particulate Matters (SPM) such as fly ash, soot, and other trace gas species. Research is highly essential on population exposure to these polluting gases and these emissions are considered to be responsible for heating up the atmosphere and producing harmful global environment.

Table 1.1 Pollutants emitted (tons/day) from different sectors in India

S.NO	Species	Transport sector (tons / day)	Power sector (tons / day)
1.	Hydrocarbon (HC)	310	50
2.	Suspended Particulate Matters (SPM)	13	50
3.	Nitrogen Oxides (NO _x)	157	143
4.	Sulphur Oxides (SO _x)	111	121

The Pollution Control Board (PCB) in India combined with the Ministry of Environment and Forest (MOEF) fixes the standard norms at different rates based on the emission produced by the industry. But it is much difficult to achieve the limit set by MOEF. The reason behind the SO₂ and NO_x emission is more in India due to the property of Indian coal, while burning it produces harmful SO₂ and NO_x emission into the atmosphere.

SO₂ is a colorless gas with a sharp odor produced from the burning of coal. High concentrations of SO₂ can have serious effects on health, but more important today is its role as a precursor to the formation of particulates, a ubiquitous threat to public health and the environment. Long-range transport of sulfuric compounds also leads to the deposition of sulfur in soils and waterways in regions distant from the source of emissions. Sulfur deposition, more commonly known as acid rain, contributes to acidification of forests and lakes. NO₂ also contributes to fine particulates and acidification, NO₂ contributes to ground-level ozone, which is formed by the atmospheric mixing of NO₂ and volatile organic compounds (VOCs) and facilitated by warm temperatures and sunlight (Beirle et al 2012). **Particulates of matter** contribute to smog, haze, and respiratory illnesses and lung disease.

II. CONTROLLER BLOCK DIAGRAM

The Block diagram given below represents the control action performed by the controller. This Block diagram helps us to derive the transfer function of the system. The LabVIEW mentioned in the block diagram plays the controller part.

Fig 1: Controller Block diagram

III. OVERALL BLOCK DIAGRAM

This shows the overall block diagram. The sensor supplies the input to the PC where we have the labVIEW software which helps in the control action. The controller output is given to DAQ card which is then connected with the motor. The motor helps to control the movement of the damper. The DAQ card is used for hardware and software interface.

Fig 2: Overall Block Diagram

IV. EMISSION STANDARD LIMITS OF SO₂ AND NO₂

Now Environmental Protection Agency is expected to stringently regulate the emissions of all the criteria pollutants. At least one of the advanced pulverized coal fired power plant suppliers has recently announced emissions goals that are

lower than the current standards, yet undoubtedly achievable (Srivastava, Miller et al. 2004). It is given by the following details

- Particulates (PM10) 0.006 lb/mmBtu
- NO₂ 0.016 lb/mmBtu (or up to 99.5% reduction)
- SO₂ 0.040 lb/mmBtu (or up to 99% reduction)

V. LABVIEW

Laboratory Virtual Instrument Engineering Workbench (LabVIEW) is a system-design platform and development environment for a visual programming language from Instruments. The graphical language is named "G"; not to be confused with G-code. Originally released for the Apple Macintosh in 1986, LabVIEW is commonly used for data acquisition, instrument control, and industrial automation on a variety of operating systems (OSs), including Microsoft Windows, various versions of Unix, Linux, and MacOS. The latest version of LabVIEW is 2016, released in August 2016.

VI. GAS SENSOR

The gas sensor used in this project is MQ – 2 sensors. Structure and configuration of MQ-2 gas sensor is composed by micro AL₂O₃ ceramic tube, Tin Dioxide (SnO₂) sensitive layer, measuring electrode and heater are fixed into a Parts Materials 1 Gas sensing layer SnO₂ 2 Electrode Au 3 Electrode line Pt 4 Heater coil Ni-Cr alloy 5 Tubular ceramic Al₂O₃ 6 Anti-explosion network Stainless steel gauze (SUS316 100-mesh) 7 Clamp ring Copper plating Ni 8 Resin base Bakelite 9 Tube Pin Copper plating Ni crust made by plastic and stainless steel net. The heater provides necessary work conditions for work of sensitive components. The enveloped MQ-2 has 6 pin, 4 of them are used to fetch signals, and other 2 are used for providing heating current.

VII. DATA ACQUISITION CARD (DAQ)

Data acquisition involves gathering signals from measurement sources and digitizing the signals for storage, analysis, and presentation on a PC. Data acquisition systems come in many different PC technology forms to offer flexibility when choosing your system. You can choose from PCI, PXI, PCI Express, PXI Express, PCMCIA, USB, wireless, and Ethernet data acquisition for test, measurement, and automation applications. Consider the following five components when building a basic data acquisition system.

- Transducers and sensors
- Signals
- Signal Conditioning
- DAQ hardware
- Driver and application software

VIII. MOTOR

Stepper motors are DC motors that move in discrete steps. They have multiple coils that are organized in groups called "phases". By energizing each phase in sequence, the motor will rotate, one step at a time. With a computer controlled stepping you can achieve very precise positioning and/or speed control. For this reason, stepper motors are the motor of choice for many precision motion control applications. Stepper motors come in many different sizes and styles and electrical characteristics. This guide details what you need to know to pick the right motor for the job.

Fig 3: Stepper Motor

IX. MODELLING OF MOTOR

The response to a single-step position increment of Figure 16 allows the identification of a transfer function for this case. The average self-inductance and stator-circuit resistance of each phase are respectively $L = 6.4 \text{ mH}$ and $r = 80\Omega$, therefore, the time constant of the motor, defined as L/r , is 0.8 ms . However, the transfer function of a stepper motor with a single-phase drive does not include this factor, and for a single-step increment it is expressed as a second order function.

$$G(s) = \frac{\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2} \cdot e^{-Ts}$$

The constant T is of 2 ms . Measuring the relative overshoot and the 5% settling time, the damping ratio and the natural frequency ω_n and ω_n have the form of:

$$\begin{aligned} \zeta &= D/2J\omega_n \\ \omega_{np} &= \sqrt{2p^2\Phi_{Mn}I_o/J} \end{aligned}$$

being: D ^ viscous damping coefficient which accounts for the presence of air and friction, and for the second order electromagnetic effects arising from hysteresis and eddy currents; J = inertia of the rotor; p = number of poles; Φ_{Mn} = peak flux linkage produced by the permanent magnet; and I_o = initial.

X. PID CONTROLLER

A **proportional–integral–derivative controller (PID controller)** is a control loop feedback mechanism (controller) commonly used in industrial control systems. A PID controller continuously calculates an error value as the difference between a desired setpoint and a measured process variable and applies a correction based on proportional, integral, and derivative terms (sometimes denoted P, I, and D respectively) which give their name to the controller type.

Fig 4. PID controller diagram.

XI. POWER SUPPLY CIRCUIT

The power supply system is mainly designed for providing supply voltage for the sensor. The circuit voltage for MQ-2 sensor is 5V. The power supply circuit is so designed to produce 5V supply. This supply is given to the Vcc of the sensor.

Fig 5. Power Supply circuit.

XII. CONCLUSION

In this project we have used a most powerful Simulator/software named, LabVIEW. Though this is costly, it gives more accuracy. As pollution has become a major cause nowadays, reducing the level of emission of gases in many industries are important. We have shown a more optimal way to solve the problem.

REFERENCES

- [1] A stepper motor-driven semi-active variable damper ± Part 1: stepper motor positioning control and performance by X. Carrera Akutain* and J.M. Carballo TECNUN (University of Navarra), J. Savall and J. Vinolas (University of Navarra).
- [2] , "Technology 1993. Industrial electronics," IEEE Spectr., vol. 30, pp. 58–60, Jan. 1993.
- [3] Stepper motor control using DAQ tool kit by N.Shinjo, I.Buist and C.S. Subramanian, Florida Institute of Technology, Florida.