

FABRICATION OF MOTORIZED MECHANICAL JACK

ABSTRACT

When we are traveling in the road for a particular work, if suppose tyre get puncture it will be a big headache to remove the tyre and fixing up the stepney also it is not easy to lift the jack manually in the workshop. This makes the worker to get tired. It’s all a tedious work for the worker. In order to overcome this problem we have designed and developed a system called power jack operating through remote by having full control of the jack, we can easily lift it up and down by using the remote. This helps to reduce the burden of the worker.

The power jack operating through remote system comprises of following components like Keypad, DTMF (Dual tone multi frequency generator) code, radio frequency transmitter, Radio frequency receiver, DTMF code de generator, Microcontroller, Relay, , and jack.

The keypad contains buttons, according to the function number. We specified the corresponding DTMF code for that particular number is generated. That is, to uplift the jack enter 1, to down lift the jack enter2 to stop in one position enter 3.

ADVANTAGES:

1. It reduces the burden of the worker

2. It is easy to operate

3. We can see the lifting of vehicle from a particular distance and adjust the height of the lifting.

APPLICATIONS:

This type of system will be useful in workshop areas, car manufacturing areas etc, This will have significant importance in these places.

LINE DIAGRAM OF ZAPPER CONTROLLED JACK

 Block diagram (Power supply)

[image: image1.png]DTMF

Micro

RERX

Decoder

Controllr|

Relay

Motor

[]

Receiver Block

LOAD

IC REGULATOR

FILTER

RECTIFIER

TRANSFORMER

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: �HYPERLINK "mailto:ecwaytechnologies@gmail.com"��ecwaytechnologies@gmail.com� | ecwayembedded@gmail.com

