ACCIDENT AVOIDING SYSTEM IN PUNCHING MACHINE
SYNOPSIS

The aim of our project is to take a system wide approach to preventing the machine accident. The system includes not just the machine and the operator; but rather it includes every thing from the initial design of the machine to the training of every one that is responsible for any aspect of it, to the documentation of all changes to regular safety audits and a finally a corporate culture of safety first.
Design is the part of a machine life where the greatest impact can be made in relation to avoiding accidents. The designer should ensure that the machine is safe to set up and operate, safe to install, safe to maintain, safe to repair and safe to decommission.
Although safe operation is usually at the forefront of a designer mind safe maintenance and repair should also be a high priority. Around 50% of fatal accidents involving industrial equipment are associated with maintenance activities and design contributory factor in some 32% of these fatalities.

This project involves controlling accident or defecting due to machines. Here one IR transmitter and IR receiver is fixed in machine where if any body gets close contact with the machine then the relay circuit will trip off the machine and indicate through alarm. Vibration will detect by vibration sensor and earth fault out by pt which connected to ADC through precession rectifier. This value is read out by controller and processed through that according to value that returns.
DRAWING FOR ACCIDENT AVOIDING SYSTEM IN MACHINE

[image: image1.png]ACCIDENT AVOIDING SYSTEM IN MACHINE

POLYUERTHENE TUBE

GONTROL NI

[Xe]

!

PNEUMATIC
CYLINDER

wie e T

FEMALE DIE

FrAME

sensor—"|

W

SOLENDID VALVE COMPRESSOR

ADVANTAGES:

· This system is more safety for operator

· Simple type of automatic accident avoiding system

· Quick in response

· Simple in construction

· It is very useful in all industries

DISADVANTAGES:

· The addition cost is required
APPLICATIONS:
· All heavy cutting machines

· All ramming machine

· In all foundries
