

[image: image1.emf]

ECWAY TECHNOLOGIES IEEE PROJECTS & SOFTWARE DEVELOPMENTS OUR OFFICES @ CHENNAI / TRICHY / KARUR / ERODE / MADURAI / SALEM / COIMBATORE BANGALORE / HYDRABAD CELL: +91 98949 17187, +91 875487 1111 / 2111 / 3111 / 4111 / 5111 / 6111 / 8111 VISIT: www.ecwaytechnologies.com | www.ecwayprojects.com Mail to : ecwaytechnologies@gmail.com | ecwayembedded@gmail.com

 Digital Fuel Level Monitoring In IC Engines

ABSTRACT
Now a day, Machines are widely controlled by embedded system. To meet the need of exploding population economic and effective control of machines is necessary. The main theme of our project is used to monitoring the fuel level in IC engine tank in industrial. When using the pump operation the fuel is filled.

According to the data given to the microcontroller, An AC/DC motor is used for pumping the fuel when fuel level becomes low in tank, when fuel attain maximum level automatically pump will switch off. Many double contact relays are used to drive the DC motors such that the output of the microcontroller is given to the relays. The main advantage of our project is to monitor the fuel level monitoring as well as filling system, and avoid fuel wastage

[image: image2.wmf]PUMP

TANK

CONTROLLER

KIT

Fuel Level Monitoring In IC Engines

INLET OF

TANK

POWER TO

PUMP

OUT LET TO

TANK

LEVEL -1

LEVEL -1

LEVEL -2

LEVEL -3

ADVANTAGES:
· This system determines the accurate position than the mechanical method.

· This system reduces the burden of the maintenance.

· This system eliminates the manual work.

· Highly accurate and more efficient.

· Compact and quick response.

· Microcontroller has on-chip resources to achieve a higher level of integration and reliability at a lower cost.

_1353209312.dwg
admin

