

ENERGY METER DATA READING AND ALERT
AIM:
The main aim of this project is to implement the ENERGY METER by continuously measuring the Unit values whenever it exceeds particular threshold then Alert is given by the system.
PURPOSE:
The purpose of the project is to provide an automation system for the automatic load limiting of digital energy meter with reference to the current and voltage values.
METHODOLOGY:
BLOCK DIAGRAM: SHAPE * MERGEFORMAT

POWER SUPPLY:

DESCRIPTION:
The deployment of electronic energy meters has gained a great deal of momentum over the past several years. This is due to their two main advantages over the traditional electromechanical designs: improved accuracy and an expanded set of features.

In this project, we will discuss the implementation of a basic watt-hour meter using microcontroller. In the process, we will show how ADC with a single sample-and-hold circuit can effectively measure both voltage and load current and maintain accuracy.
Besides basic energy measurement, this design also includes features that many electric utilities are very interested in rolling out on a wider basis. In our project we are using AD7755 IC for measuring energy consumed by the user. For energy measurement we have to give reference voltage and reference current to the energy meter IC (AD7755). Here we are using CT for measuring current flows through the load and the output of CT is given to AD7755. The output of AD7755 is in the form of pulses that means for 1 unit energy consumption AD7755 gives 32 pulses. The output of AD7755 is given to microcontroller through opto coupler for counting no of pulses coming from AD7755. Microcontroller will count the No. of pulses coming from energy meter IC and it will display the total energy consumed. These units displayed we will be having some limit for every customer and if it exceeds then the over limit Buzzer is given by a alert.
HARDWARE USED:

· Microcontroller
· Power supply
· LCD
· Loads
· AD7755
· Energy meter
· Relay
· Opto coupler
· Buzzer
SOFTWARE USED:
· Keil micro vision

· Embedded C

· Express PCB
ADVANTAGES:
· Like analog energy meter there is no rotating part so measurement will become accurate

· Easy of design and less cost compared to analog meter

DISADVANTAGES:
· Maximum load current will be limited and its depends on CT we are using

APPLICATIONS:
· We can use this energy meter in houses, industries for measuring energy.

RESULT:
The project implements the design of a talking energy metering system which measures both current & voltage and also high power consumption will be alert when ever high power is consumed.

OPTO

COUPLER

RELAY

Buzzer

Power supply

Energy Meter

LOAD

POWER

SUPPLY

LCD

MICRO CONTROLLER

Regulator section

Filter

Circuit

Bridge

Rectifier

Step Down

Transformer

