Electric Flying Drone: Future of Transport

Hemant Goyal¹, Ravindra Bhardwaj², Ankit Agarwal³

¹Research Scholar, Ellora Centre, Dayalbagh Educational Institute (Deemed University), Dayalbagh, Agra, Uttar Pradesh, India ²Research Scholar, Department of Electrical Engineering, Dayalbagh Educational Institute (Deemed University), Dayalbagh, Agra, Uttar Pradesh, India

Abstract—A considerable amount of research indicates that electric flying drone is more accurately described in a business context as unmanned aerial vehicles (UAVs), present increasing opportunity to achieve these goals. Recently one of the e-commerce Company, 'Amazon' uses prime air drone delivery system which anticipates package deliveries in 30 minutes or less. Nextgeneration drones can be smarter, lighter and faster than their predecessors to combine multiple computing functions onto a single board. A prototype model on Electric flying drone is developed in our research laboratory of D.E.I Agra which is based on the principle of (UAVs). Drone is built with the metal bottles, rubber, cycle spokes, 12 volt battery, high speed DC motor, long wire, and sun board sheet. The model has successfully achieved the feasibility, efficiency and economic benefits of (UAVs) transport system. In the end, the prototype model of electric flying drone is economical and it helps e-commerce companies to deliver packages to the customer safely and it can be utilize for a security purpose through camera fitted in it which can make the security of Dayalbagh Educational Institute more secure and attentive. Although it is obvious that drone technology is an important part of the future of welfare and is set to become a big commercial industry.

Index Terms—Unmanned aerial vehicles (UAVs), package deliver, demonstrated, detect and catch

INTRODUCTION

A drone commonly known as unmanned automatic vehicle (UAVs)[1]. Drone technology has skyrocket over past decade it has an immense role in the field of business, security, delivery etc. [2] nowadays various countries uses (UAV) technology in their defense system and aircraft vehicles. [3] The aircrafts either control remotely or through autonomously software controlled system with onboard censors and gps. [4]

Amazon is the first organization to introduce the drone technology that helps for delivery package through drone. [5] Drone system can assess the location which is impossible for human to reach. [6]The drone has played a very vital role in security concern whether in the universities or any institutes. [7] Commercial, scientific and agricultural field has rapidly increases due to the adoption of drone technology.[8] Agricultural companies can monitor land and crop, Energy Company can survey power lines and operational equipments or insurance company can monitor properties for claiming policy. [9] It has also helps in universities to detect the unsound

activities with camera fitted in it and helps the department to control their student's through the drone system.[10]

This study was conducted to observe the effect of the drone in the upcoming technology using the (UAVs) technology and to build and develop a drone to tackle all related activities which already exists in the environment. The main purpose to build a drone is to detect the uncertain things in the environment and help to utilize the uphold activities in the nature.

METHODOLOGY

In the drone system the censors is using and motor for running the drone and helps to flying their wings. Drone is built with the metal bottles, rubber, cycle spokes, 12 volt battery, high speed DC motor, long wire, and sun board sheet. The model has successfully achieved the feasibility, efficiency and economic benefits of (UAVs) transport system.

Fig. 1: Drone carry delivery package.

Fig. 2: Building a FVP racing drone.

³Assistant Professor, Department of Computer Science & Engineering, Quantum School of Technology, Mandawar, Roorkee, Uttarakhand, India

The various steps to be followed:

- 1. Choosing a frame for drone
- 2. Material to be used as shown in above fig.
- 3. The 12 volt battery used as shown in above fig.
- 4. Assemble the motor
- 5. Mount the electronic speed controller
- 6. Add the lending gear
- 7. Flight controller
- 8. Choosing a right wireless remote control system.
- 9. Add the flight controller to drown
- 10. Connect the open pilot to your drone
- 11. Check out and test the drone
- 12. Take off

The components are purchased and construct the larger and heavy duty drone capable of longer flight times in the air and a larger role in identifying the security concern.

Fig. 3: The things required for making a drone.

Fig. 4: Drone repair: reconnecting a detached battery wire to circuit board.

Fig. 5: The countries importing the most drone.

A Flight Controller is the heart of a drone and controls most onboard electrical components with the assistance of a microprocessor, an array of sensors and input/output pins. These sensors are designed to gather information about the drone's speed, direction, height, geographic coordinates, etc. These are a few different types of sensors that may or may not be present in the flight controller:

- 1. Accelerometer: It measures liner acceleration based on vibration. It plays a major role in allowing a drone to remain stable in the air by measuring the orientation of a drone relative to earth's surface.
- 2. Gyroscope: Detects angular changes on up to three angular axes (alpha, beta, and gamma).
- 3. Inertia Measurement Unit (IMU): Small board that contains the gyroscope and accelerometer.
- 4. Compass: This reads and gives off information regarding the drone's direction.
- 5. Barometer: This measures atmospheric pressure and tells the drone how high it is. It will detect the height of the drone by checking air pressure. As the pressure increases, the height also increases.
- GPS: Helps in determining the specific geographic coordinates of the drone

Fig. 6: The main components of drone.

Fig. 7: Estimated investment in drone hardware.

COMPARISON

	GO PRO	DJI	DJI
	KARMA	PHANTOM 4	PHANTOM 3
Weight	35.5 oz	1380 g	1216 g
Max Speed	35 mph	45 mph	36 mph
Flight Time	20 mins	28 mins	25 mins
Camera	Hero 5, hero 4 session	4k , 30 fps	1080, 30 fps
Obstacle Avoid	n/a	Yes	No
Return Home	yes	yes	Yes
Price	\$799	\$1,999	\$499

CONCLUSION

From the above result it is concluded that the effect of drone in today's world is much needed and helpful for all the purposes described above, which increases the effectiveness of the society and country also. The model conducted here, proves that the drone technique is not only be depend on the system but the human can control it with remote system. Although, the drone has various advantages in the field of e-commerce, industry, military and defenses, security and safety purposes also. It increases the alertness of the society and help to conduct and detect the things in very few times. So that the drone technology has immense importance in today's time.

REFERENCES

[1] E. G. Bowen, "Operational Research into the Air Traffic Problem," J. Navig., vol. 1, no. 04, pp. 338–341, Oct. 1948.

- [2] L. Downes, "America can't lead the world in innovation if the FAA keeps dragging its feet on drone rules," Washington Post, 08-10-14.
- [3] "Operation and Certification of Small Unmanned Aircraft
 Systems,".Available:http://www.regulations.gov/#!documentDetail:D=FAA- 2015-0150-0017.
- [4] "AUVSI's The Economic Impact of Unmanned Aircraft Systems Integration in the United States."
- [5] "Small UAS Notice of Proposed Rulemaking (NPRM)." [Online]. Available: https://www.faa.gov/uas/nprm/. [Accessed: 24-Mar-2015].
- [6] Rich Williams, "Current Unmanned Aircraft State Law Landscape." 29-Dec-2014.
- [7] "Law Enforcement Engagement with Suspected Unauthorized UAS Operations." https://www.faa.gov/uas/law_enforcement/.
- [8] R. Clothier, R. Walker, R. Baumeister, M. Brunig, J. Roberts, A. Duggan, and M. Wilson, "The Smart Skies project," IEEE Aerospace. Electron. Syst. Mag., vol. 26, no. 6, pp. 14–23, Jun. 2011.
- [9] P. H. Kopardekar, "Unmanned Aerial System (UAS) Traffic Management (UTM): Enabling Low-Altitude Airspace and UAS Operations," NASA/TM—2014–218299. Apr. 2014.
- [10] J. Harding, G. Powell, R. Yoon, J. Fikentscher, C. Doyle, D. Sade, M. Lukuc, J. Simons, J. Wang, "Vehicle-to-Vehicle Communications: Readiness of V2V Technology for Application," Aug. 2014.

