Real-Time Atomization Of Agricultural Environment for Social Modernization of Indian Agricultural System
(aBSTRACT)
This project “Real time atomization of agriculture environment for social modernization of Indian agriculture” will be useful for monitoring and soil condition of the farm field through the GSM based wireless communication as well as controlling can be done automatically by providing the water to the farm filed by switching on the motor automatically.This project will help the formers to know the status of the form field from the remote location.

In this project we are going to use ARM7 based microcontroller which is the current dominant architecture in the embedded systems. And the microcontroller is the LPC2148 microcontroller. And Moisture sensor will detect the soil condition and that uses the internal ADC of the LPC2148. The application will be written in Embedded C language using the Keil(IDE) and loading of the hex file into the microcontroller can be done by using the Flash magic.

SOFTWARE: Embedded ‘C’
TOOLS: Keil, Flash magic

TARGET DEVICE: LPC2148 microcontroller

APPLICATIONS:. Use full in the agriculture field

ADVANTAGES: Possible to monitor and control the soil conditions of the farm filed

REFERENCE:

1. The 8051 micro controller and
embedded systems by Mazidi.
2. Data sheet and user manual of LPC2148
BLOCK DIAGRAM:
GSM MOBILE

GSM

MODEM

RELAY

MOTOR

MOISTURE SENSOR

LPC2148 (ARM7) MICROCONTROLLER

