Brake failure indicator with Alarm System
Synopsis

Now a day, Machines are widely controlled by control system. To meet the need of exploding population economic and effective control of machines is necessary. The main theme of our project is to monitor the brake system at every moment

Today accidents are occur due to lot of reasons , the one of the main reason is brake failure, it caused to due to poor maintenance as well as product defect, in order to safe guard the valuable human for accident the accident monitoring of brake is very important thing in automobile

The brake pressure transducer is placed on the brake kit assembly. The sensor is connected to the controlling unit, the out put of the controlling unit is connected with the alarm and IVRS , when a pressure of the brake reduced from specified level alarm will gives a danger signal and control system will immediately stop the engine in gear so vehicle will safe from the accident

[image: image1.wmf]ENGINE

BRAKE

KIT

CONTROLLER

KIT

Brake failure indicator with Alarm System

ALARM

Temperature

transducer

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.

_1373861676.dwg

