.AUTOMATIC TROLLEY FOR MATERIAL HANDLING SYSTEM IN INDUSTRY
SYNOPSIS

 Material handling equipment is all equipment that relates to the movement, storage, control and protection of materials, goods and products throughout the process of manufacturing, distribution, consumption and disposal. Material handling equipment is the mechanical equipment involved in the complete system. Material handling equipment is generally separated into four main categories: storage and handling equipment, engineered systems, industrial trucks, and bulk material handling.

. Over the last decade our world has changed dramatically due to the growing phenomenon of globalization and revolution in automation there is tremendous demand on companies to improve the quality and provide reliable delivery dates through effective and efficient coordination of production and distribution activities.

Robotics has emerged as an enabling technology. An industrial robot is a reprogrammable multifunctional manipulator designed to move materials, parts, tools or special devices through variable programmed motion and performance of variety tasks. A robot recognizes the need for company to conserve resources while adding value to the product.

 In this project we have been used electric motors and structure, power transmission system for material handling purpose.This trolley can be implanted on rough surface to carry material and drop at a specific area.

[image: image1.wmf]Automatic for Automobile industry

loading weight

path finding sensor

control unit

wheel

ADVANTAGES:

· This system determines the accurate position than the manual method.

· This system reduces the manufacturing lead time.

· This system eliminates the manual work.

· Highly accurate and more efficient.

· Compact and quick response.
Disadvantage

· Maintenance cost is higher

· Electronic system may failure at any time

_1372930993.dwg

