

Design of Solar Car Chassis

Naveen Kumar¹, Tushar Anand Sharan², Tushar Rajput²

¹Assistant Professor, ²Student,

^{1,2}Department of Mechanical Engineering, ABES Engineering College, Ghaziabad, Uttar Pradesh, India

ABSTRACT

The aim is to design, analyze and fabricate a roll cage for Electric Solar Vehicle. It deals with modeling of roll cage of SOLAR POWERED VEHICLE and analyzing it to give an optimum design. The main objective of this research work is to perform analysis (structural) on our frame considering the safety and ergonomics of driver during any collision or accident, to have a compact frame with less weight and with good aesthetics as well. The structure model is prepared in SOLIDWORKS 2018 software and analysis is also done in SOLIDWORKS.

KEYWORDS: Solar car, chassis, design, analysis

How to cite this paper: Naveen Kumar | Tushar Anand Sharan | Tushar Rajput "Design of Solar Car Chassis" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-4 | Issue-3, April 2020, pp.936-939, URL: www.ijtsrd.com/papers/ijtsrd30723.pdf

IJTSRD30723

Copyright © 2020 by author(s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0/>)

INTRODUCTION

The aim was to design a vehicle that can contribute towards environmental stability and at the same time is easy to manufacture, stable and also cost effective. The design methodology involved recognition of customer's need and market survey that led to design of a vehicle with adequate safety and good ergonomics.

Design and Calculations:

- Frame design
- Material selection and Comparison
- Comparison of different material for Roll Cage
 1. Formula Used
 2. Frame Dimension
 3. Roll cage and Frame Analysis(FEA)

► FORMULA USED :-

$$\text{BENDING STRENGTH} = \text{YIELD STRENGTH} \times \text{MOMENT OF INERTIA}$$

C

$$\text{BENDING STIFFNESS} = \text{Young's Modulus} \times \text{MOMENT OF INERTIA}$$

$$\text{MOMENT OF INERTIA} = 3.14(R_o^4 - R_i^4)$$

1. Frame Dimension:

Configuration tadpole design specs are as below:
Length*width = 2185mm*1474mm
Height = 1397mm
Wheelbase=1524mm
Track width=1320mm
Frame weight=28kg

Table1: COMPARISON OF DIFFERENT MATERIALS FOR ROLL CAGE

MATERIAL	AISI1020	AISI4130	AA6063 T6	AA6061 T6	AISI 1018
DIMENSIONS	O.D:1inch Th:2mm	O.D:1INCH Th:1.25mm	O.D:1.5INCH Th:2mm	O.D:1.5INCH Th:2mm	O.D:1INCH Th:2mm
YIELD STRENGTH	351.57MPa	460MPa	251MPa	260MPa	370Mpa
DENSITY	7900kg/m ³	7850kg/m ³	2700kg/m ³	2700kg/m ³	7870kg/m ³
TENSILE STRESS	420.51MPa	731MPa	240MPa	300MPa	440Mpa
BENDING STIFFNESS	561.13N-m	734.19N-m	1425.25N-m	1455.25N-m	109.76N-m
BENDING STRESS	4155.35N/m ²	4155.35N/m ²	8702.07 N/m ²	8702.07 N/m ²	4155.35N/m ²
MOMENT OF INERTIA	$2.027 \times 10^{-8} \text{ m}^4$	$2.027 \times 10^{-8} \text{ m}^4$	$1.263 \times 10^{-7} \text{ m}^4$	$1.263 \times 10^{-7} \text{ m}^4$	$2.027 \times 10^{-8} \text{ m}^4$

After analyzing and comparison we decide to go with the material AISI-4130.Because it has more strength than any other material.

2. Roll cage/Frame Analysis (FEA):-

After finalizing the frame along with its material and cross section. It is very important to test the chassis under several conditions.

Following test are performed on the roll cage:

- Front Impact
- Rear impact
- Side impact test
- Torsional test
- Roll over test

Table2: Comparison of different pipe dimensions for ROLLCAGE

Material	PIPE SIZE		Weight(kg)	CALCULATED FOS (force in Newton)			
	Outer Dia(in)		Front Impact	Side Impact	Torsional	Roll Over
AISI 4130	1	1.25	28	2.4(17362N)	1.2(2171N)	2.2(2170N)	2.1(4750N,1400N)
AISI 4130	1.25	1	33.5				
AISI 4130	1.25	1.5	37.46	4.8(17362N)	1.6(2171N)	1.9(2170N)	1.5(4750N,1400N)
AISI 4130	1.5	1.5	38.4	2.7(17362N)	1.4(2171N)	1.5(2170N)	2.4(4750N,1400N)
AISI 1020	1	1.5	31.55	0.52(17362N)	0.6(2171N)	1.3(2170N)	0.86(4750N, 1400N)
AISI 1020	1.25	1.5	32	0.91(17362N)	0.58(2171N)	1.4(2170N)	1.3(4750N,1400N)
Al 6063-T6	1.5	3	28	1.4 (17362N)	0.49 (2171N)	2.5 (2170N)	1.9(4750N,1400N)
Al 6063-T6	2	3	34.38	2.5(17362N)	0.83(2171N)	2.5(2170N)	3.4(4750N,1400N)
Al 6061-T6	1.5	3	25	1.8(17362N)	0.62(2171N)	0.74(2170N)	2.5(4750N,1400N)
Al 6061-T6	2	3	30.46	0.85(17362N)	0.54(2171N)	1.4(2170N)	2.6(4750N,1400N)

We decided to opt AISI 4130 pipe of dimension 1in*1.25mm cause it is providing us the best FOS with less weight

1. FRONT IMPACT TEST:-

ASSUMPTIONS: -

M = 250Kg

VI= 13.88m/s VF= 0m/s Time= 0.2s

F= 7220/1.534= 4750N

NO. of Beams = 2

Force per beam = 4750/2= 2375

Momentum=Impact

250*13.88= F*0.2F= 17362N Number of nodes =6

Force/node=2900N (approx)

$$\text{Max. Stress} = 189.9 \text{ N/mm}^2$$

$$\text{Max. Displacement} = 3.937 \text{ mm}$$

$$\text{FOS} = 2.4$$

2. Rear Impact Test

$$F=F_{\text{rear}}=17362 \text{ N}$$

$$\text{FOS}=1.4$$

3. SIDE IMPACT TEST:-

$$F_{\text{front}}=17362 \text{ N}$$

$$F_{\text{side}}=F_{\text{front}}/2= 8681 \text{ N}$$

- No of Nodes=4

$$\text{➤ Force/node}=2171 \text{ N}$$

Fig 1: Stress analysis on front side.

(a)

(b)

(c)

Fig 3: a,b,c represents the stress analysis of torsional test

(c)

Fig2: a,b,c represents stress analysis on side.

$$\text{Max. Stress} = 392.26 \text{ N/mm}^2$$

$$\text{Max. Displacement} = 1.762 \text{ mm}$$

$$\text{FOS} = 1.2$$

4. Torsional Analysis:-

$$F_{\text{front}} = 17362 \text{ N}$$

$$FT_{\text{Torsion}} = F_{\text{front}}/4 = 4340.5$$

$$F_{\text{side}} = 4340.5/2$$

$$= 2170.25 \text{ N}$$

$$\text{No of nodes} = 4$$

$$\text{Force/node} = 542.56 \text{ N}$$

5. Roll over analysis:-

$$mgh = (mv^2)/2$$

$$V = (2gh)^{0.5} = (2 \times 9.8 \times 3)^{0.5}$$

$$W = mv^2/2 = (240 \times 7.66^2)/2 = 7220 \text{ J}$$

$$\text{Frictional Force} = \mu mxg$$

$$= 0.57 \times 250 \times 9.8$$

$$= 1396.56 \text{ N} \approx 1400 \text{ N}$$

Analysis of Roll over (FOS=3.3)

(a)

(b)

Fig4; represents the stress analysis on roll over test.

6. Roll cage Different views**A. FRONT VIEW****B. SIDE VIEW****C. TOP VIEW****7. CONCLUSION**

After performing calculation and simulations on the roll cage we found that the AISI 4130 is selected for manufacturing of

roll cage for solar vehicle of dimensions (outer diameter 1inch and inner diameter 1.25inch and thickness of 1inch) it has less weight and better factor of safety .

REFERENCES

- [1] K. Mhadevan, K. Balaveera Reddy; *Design Data Handbook*, Fourth Edition (2019).
- [2] V. B Bhandari; *Design of Machine Elements*, Third edition.
- [3] Siddharth Aphale, Pradnesh Lachake; Design and Analysis of Roll Cage for an Electric Hybrid Tricycle, International Journal of Engineering Trends and Technology (IJETT) – Volume-44 Number-2-February 2017.
- [4] Vikas Verma, Dr. S. S Chauhan, Asst. Prof. Ranjeet Kumar, Design and Development of Combined Human and Electric Powered Vehicle, International Journal Of Advance Engineering and Research Development Volume3, Issue 4,April-2016.
- [5] Sumit Panchal and Hemant Singh Rajput; Design Analysis and Fabrication of Human Powered Hybrid Vehicle, European Journal of Advances in Engineering and Technology, 2016 3(5); 40-45.
- [6] K. A RAAGUL SRINIVASAN, S. A.PUVIYARASU; Optimized Design and Analysis a chassis of a Hybrid cycle, International Journal of Advance Engineering and Research Development Volume3, Issue 10, October-2016.
- [7] Aditya Kumar Moanty, Ankit Jambhulkar, Prof.Bhupesh Sarode; Design and Development od Roll Cage., International Research Journal of Engineering and Technolology (IRJET) Volume; 05 Issue; 03|Mar-2018, e-ISSN; 2395-0056.
- [8] Shubham Kolhe, Vrushabh U. Jojode; ROLL CAGE DESIGN AND ANALYSIS FOR FORMULA STUDENT RACE CAR, INTERNATIONAL JOURNAL OF ENGINEERING SCIENCES AND RESESRCH TECHNOLOGY.
- [9] Tushar N. Patangray, Prof. Harshal D. Patil; Static Analysis of the Roll Cage of All-Terrain Vehicle, International Research Journal Of Engineering and Technology (IRJET), Volume;05 Issue;08|Aug 2018, e-ISSN; 2395-0056