

EMPOWER UVCE

TEAM ID- 20152893

DESIGN REPORT GKDC-2015

Contents

1.	Introduction	3
2.	Chassis	3
3.	Tyres	7
4.	Engine and Powertrain	8
5.	Steering	10
6.	Brakes	14
7.	Conclusion	15

<u>ABSTRACT</u> – To design and build a go-kart completely designed by students within a budget of Rs.80000/-. To compete in national level Go-Karting Championship ISNEE GKDC-2015. The design is optimised considering performance, economy, availability and budget.

INTRODUCTION

The design process started of keeping the ergonomics and safety of the driver in mind and of top priority by taking measurements with the driver being seated. A prototype of 1:1 dimension was made to finalize the design. Suitable measurements for engine were taken as per the given specifications and a 2-D sketch of the model was prepared and chassis model was done using

Catia wireframe design. Transmission was decided based on the power output of the engine provided.

The steering considerations were made by doing a thorough market research on various go-karts available and improvising on it based on our conceptual knowledge, similarly brakes were designed. The design is optimized and the whole assembly was envisioned to provide safety and efficiency of the vehicle thus ensuring our Go-kart is reliable.

Design Considerations:

No.	Criterion	Priority
1	Reliability	Essential
2	Ease of Design	Essential
3	Performance	High
4	Serviceability	High
5	Manufacturability	High
6	Health and Safety	High
7	Lightweight	High
8	Economic/Low Cost	Desired
9	Easy Operation	Desired
10	Aesthetically Pleasing	Desired

CHASSIS

INTRODUCTION

The chassis for Go-kart Design Challenge has been designed strictly adhering to the parameters given in rulebook.

Types of Chassis

- 1. Back bone chassis
- 2. Ladder Frame chassis
- 3. Tubular Space frame
- 4. Monocoque
- 5. Ultra-Light Steel Auto Body

Types of Frames

- 1. Convectional frame
- 2. Integral frame
- 3. Semi-Integral Frame

We have used Ladder frame which is or convectional type.

Chassis is designed according to the rules mentioned below;

CHASSIS WITH DIMENSIONS SHOWN

Sr.no	RULES	Implemented
1	Four wheeled vehicle.	Yes
2	Wheel base: 1066.8-1397	Yes
	mm	
3	Front track width should	Wb=1168.4mm
	be 80% of wheel base.	Tw=965.2 mm
4	Minimum clearance of 3	Yes
	inches should be present	
	between driver and any	
	component of vehicle in	
	static and component of	
	vehicle in static and	
	dynamic conditions.	
5	Material- seamless pipes	Yes
	with minimum cross-	
	section of 1 inch.	
6	Ground clearance-	Yes
	minimum of 1 inch should	
	be maintained.	
7	Jack point and toe point- 2	Yes
	jack points and toe points,	
	one in front and one in	
	rear painted in orange for	
	easy visibility.	
8	Bumpers must be installed	Yes
	in front and back made up	
	of seamless tubes with a	
	minimum cross-section of	
	1 inch	

CONSIDERATIONS:

We have used seamless tubes for the design of the go-kart model.

Track width=965.2 mm

Wheel base=1168.4 mm

These are the following reasons for the above considerations:

 Circular beam is selected because they have better stiffness value than Rectangular beam of same parameters and also for the same stiffness the Circular beam weighs less than the Rectangular beam.

- Roll Cage/Roll Bar is not necessary since the chances of rolling is almost negligible due to lower
- Center of Gravity (Cog)
- Wheel base and Track width have been chosen accordingly to suit the other design parameter considerations like lower turning radius, weight and performance.
- Ground clearance is taken as 2.54cm (1 inch) for better road grip.

Composition of the Material Used:

After much research and strict reasoning we found EN8 material Alloy Steel (equivalent to 45C8 Steel) was best for our chassis material. As we researched we found out the following properties:

Chemical Element	Percentage
Carbon	0.16-0.18 %
Sulphur	0.040 % max
Phosphorous	0.040 % max
Manganese	0.70-0.90 % max
Silicon	0.040 % max

Properties of the material:

Max stress	700-850 n/mm2
Yield Stress	465 n/mm2 Min
0.2 % Proof Stress	450 n/mm2 Min
Elongation	16% Min
Hardness	201-255 Brinell
density	7.95 g/cc

Weight of all the components

COMPONENT	WEIG	
	HT (kg)	
Unsprung masses		
Driver	55	
Engine	15	
Chassis	20	
Sprocket	1	
Fuel tank	3	
Brake	4	
Fire extinguisher	2	
Steering rod and	5	
linkages		
Total	107	
Sprung masses		
Front kingpin(right)	1	
Front kingpin left	1	
Rear bearing (right)	1	
Rear bearing(left)	1	
Rear shaft	7	
Tires	20	
Total	31	
NET WEIGHT	140	

DESIGN PROCEDURE

Calculation of longitudinal loading- transfer of weight from front to back wheel.

$$R_f = Mg\{l-a\} - Mh(\frac{dv}{dt})/l$$

Where, l=wheel base

M = mass

g=acceleration due to gravity

h=height of cog from the ground

a=length between driver and front axle

 $\left(\frac{dv}{dt}\right)$ = acceleration of the vehicle

$$R_f = 378.54 \text{ N}$$

Therefore the net reaction acting on a rear wheel = 38.5 kg.

Wheels	Reaction (kg)
Front left	21.5
Front right	21.5
Rear left	38.5
Rear right	38.5

Thus our chassis has a weight distribution of 35% front and 65% rear which is 80% of weight distribution seen in optimum chassis.

Using this data we move towards the calculation of cog.

Calculation of Centre of gravity:

The formula for calculating cog is derived from the below figure

$$b = \frac{W_F * l}{W}$$

$$y = \frac{W_2}{W} (t_F - d) - \frac{W_1}{W} * (d) + \frac{W_4}{W} t_R$$

where, W_1 & W_2 = Force acting on the front tires

 W_3 & W_4 = Force acting on the rear tires

W =Net force of the chassis

b= cog from rear axle

 $y = cog from the x_1 - x_1$

So we get

b=682.98 mm

Y=381mm

Z=196.85 mm

Selection of the Track Width:

We chose the wheelbase of 1168.4 mm because of the following reasons

- Smaller track width (Front track) should be 80% of the wheelbase, larger the wheelbase larger is the front track width.
- With this wheelbase, all the components could be arranged accordingly
- As wheel base is kept as minimum as possible critical turning radius decreases and at same time critical turning speed increases

Rear track width is set to 1066.8 mm. The reason for this is:

$$V^2*2h=g*t*R$$
 Where, V=velocity in m/s=7.97 m/s h=cog in z axis=196.85 mm R=turning radius=2.4 m t=rear track width=1066.8 mm

WELD STRENGTH

Calculated welding strength for the standard material with circular cross section was calculated as 143 N/mm2 for a load of 1000 N applied on it this is stress created so it is less than the material stress that is 465 N/mm2. Even the chassis is designed to take good amount of static and dynamic load.

The impact force is calculated using the formula, $\text{K.E} = \frac{1}{2} m V^2 = F * d$

m=Total mass of the

m=Total mass of the vehicle=140 kg V=Velocity of the vehicle=11.11 m/s

d=Displacement of the vehicle=1 m

F=Impact force=8.64 KN

But, for the safety of the driver we have done the analysis of the go-kart taking the impact force to be 20 KN.

The different views of the go-kart are shown below

TOP VIEW OF THE GO-KART MODEL

FRONT VIEW OF THE GO-KART MODEL

SIDE VIEW OF THE GO KART MODEL

FRAME ANALYSIS:

FACTOR OF SAFETY

Front impact – Force = 21000N Max FOS = 15

Side impact = 21000NMax FOS = 15

Rear impact = 21000NMax FOS = 15

DEFORMATION

Front impact – Force = 21000N Max deformation seen = 3.28mm

Side impact = 21000N Max deformation seen = 3.23mm

STRESS ACTING

Force applied = 21000N

Side impact = 21000N

TYRES

- Tread less tyres provide largest possible contact patch to road and maximise traction.
- Steering and braking require maximum traction from each wheel.
- Since there is no tread pattern, slick tyres don't deform much under load. The reduced deformation allows the tyre to be constructed of softer compounds without excessive overheating and blistering.
- They offer better grip with low friction.

WHEEL RIM USED IN OUR GO-KART

ENGINE AND POWERTRAIN

INTRODUCTION

The power train of go-kart consists of a Briggs and Stratton 550 series engine, whose power is transmitted through a chain drive mechanism.

The engine will be provided by ISNEE. The engine position is longitudinal with respect to the go-kart chassis, and is in-line with the central axis of the chassis. A stock exhaust is being used as the exhaust for the go-kart. The rear axle is made of C40 steel. Its diameter is 27mm and length is 1066.8mm. Bearings used are SKF roller bearing RNU 204

We are using a chain transmission with a pitch of 9.525mm.

Given below are the calculation of the rear axle, sprocket and ball bearings.

REAR AXLE CALCULATIONS:

Total length of the Rear Axle=L=1066.8mm Bearing point location should be within 0.557L, according to airy point's concept, if concentrated loads occur on points separated by 0.557L where L is the length of the beam, then it has least bending moment.

The distance between the bearings is 498 mm, which lies within the range.

498/2 = 249mm.

The bearing points are 249 mm away from the Centre of the rear axle on either side.

Construction of Shear Force and Bending Moment diagrams

The net weight acting on the vehicle is shown below

Taking moment about R

Total weight acting on the rear axle is 94.468kg. The total load distributed to each bearing is 47.234kg.

$$W_{C} = 47.234 \text{kg}$$
 $W_{D} = 47.234 \text{kg}$

Consider section AC:

Force= R_A =47.234kg*9.81=463.365N

Moment at a point X=M=463.365*X N-mm

At X=0mm, M=0 N-mm

Consider section CD:

Force=
$$R_A + W_C = (47.234*9.81) - (47.234*9.81)$$

=0 N

Moment at a point X=M

$$= (463.365*X) + (-463.365*(X-274))$$

=463.365*274

=136229.468 N-mm (Moment is constant)

Consider section DB:

Force=
$$R_A + W_C + W_B = 463.365-463.365$$

463.365

Moment at a point X=M

$$=463.365X + (-463.365*(X-274)) +$$

$$(-463.365*(X-(274+562.8)))$$

=499614.44-463.365X

At X=274+518=792mm, M=136229.468N-mm

At X=1066.8mm, M=0 N-mm

Shear Force and Bending Moment Diagrams:

REACTION DIAGRAM:

SHEAR FORCE DIAGRAM:

BENDING MOMENT DIAGRAM:

Calculation of maximum shear Stress Induced A safe diameter can be calculated using the formula based on

(1) Maximum Shear Stress Theory

The diameter of shaft will be D=27mm We have the formula as D= $((16/\pi\tau_{ed}) ((K_bM_b)^2 + (K_tM_t)^2)^{1/2})^{1/3}$ $K_b=2$, $K_t=1.5$, $M_b=136229.468$ N-mm, $M_t=57777$ N-mm

27=
$$((16/\pi\tau_{ed}) ((2*136229.468)^2 + (1.5*57777)^2)^{1/2})^{1/3}$$

 T_{ed} = $((16/\pi*27^3) ((2*136229.468)^2 + (1.5*57777)^2)^{1/2})$

 $T_{ed} = 73.97 \text{ MPa}$

Note:

For C40 steel, maximum allowable shear stress is 328.6 MPa.

Power transmission calculations

The maximum speed of the engine is 3600 RPM The pitch of the sprocket and chain setup is given by

 $P <= 0.25(900/n_1)^{2/3}$

 $P <= 0.25(900/3600)^{2/3}$

P<=9.92 mm

We have standard pitch as 9.525 mm

In order to have a top speed of 60 km/h we must have the speed of the driven sprocket as 1224.889 rpm.

We have the formula

$$N_1/N_2 = Z_2/Z_1$$

Where,

N₁=speed of the driving sprocket

N₂=speed of the driven sprocket

Z₁=Number of teeth on driving sprocket.

Z₂=Number of teeth on driven sprocket.

Therefore

$$(3600/1224.889) = 2.93 \sim 3.00$$

We have stock sprockets number of teeth as

$$Z_1 = 14$$

$$Z_2 = 3.00*14$$

$$=42$$

=42 teeth.

We have got the diameter of driving sprocket as

$$D_1 = P/\sin(180/Z_1)$$

$$D_1 = 4.29 \text{ cm}$$

Diameter of driven sprocket is

$$D_1 = P / \sin(180/Z_2)$$

$$D_2 = 12.75$$
 cm

Bearing design

As it's clear the radial load is the resultant load of braking and weight of the vehicle on bearing.

The net Radial load on the Bearing is WR= 812.40 N

When it comes to axial load, it is considered only when the vehicle takes a turn as the centrifugal force acts on the vehicle.

Here we considered the centrifugal force as the axial load on axles of the vehicle

Let us consider vehicle moving with velocity V=60 Km/hr. and taking turn of radius R=14 m.

Then the centrifugal Force on the vehicle

 $= (MV^2)/R$

 $=140*(60*5/18)^2/14$

Centrifugal force =2777.77 N

Taking moment about R

0=1168*W (front) - 371.557*2777.77

W (front) = 906.082 N

W (rear) = 1894.075 N

Therefore the total axial load on Rear Axle is

WA=1871.665 N

Axial Force on each Bearing is = 935.833 N.

The output speed of the Engine is n=1224.889rpm.

Let the life of Bearing is 8hrs / day

Then Life of the Bearing in revolutions=60*n*life

=60*1224.889*365*5

 $=134.125*10^6$ mor.

Now the total Load on the bearing is given by P=XVWR+YWA

Now to find the values of X and Y From the data hand book, for d=27mm, c_o =7350 N (W_o/W_B) = (935.833/812.40) = 1.166

$$(W_A/C_O) = (935.833 / 7350)$$

= 0.1288

From DDHB

For WA/C0=0.1288, X=0.56, V=1

Y = 1.454

Equivalent Load due to dynamic loading

 $P \equiv X * V * W_R + Y * W_A$

= (0.56*1*812.40) + (1.454*935.833)

= 1815.645 N

LIFE OF THE BEARING

 $L = (C/P)^{10/3}$

 $L = (14700/1815.645)^{10/3}$

1065.66 Million

 $L>L_{REQUIRED}$

Therefore the bearing selected is suitable.

The bearing is SKF roller bearing RNU 204.

The view of the roller bearing designed

STEERING

INTRODUCTION

The main aim is to design an optimized steering mechanism for a wheel base of 1168.4mm and front track width of 965.2mm with positive stops.

CONSIDRATIONS AND REASONING

(1) Steering Mechanism

Proceeding Technology Ackerman mechanism: Ackermann steering mechanism is a geometric arrangement of linkages in the steering of a car or other vehicle designed to solve the problem of wheels on the inside and outside of a turn

needing to trace out circles of different radius. The intention of Ackermann geometry is to avoid the need for tyros to slip sideways when following the path around a curve. The geometrical solution to this is for all wheels to have their axles arranged as radii of a circle with a common Centre point. As the rear wheels are fixed, this Centre point must be on a line extended from the rear axle. Intersecting the axes of the front wheels on this line as well requires that the inside front wheel is turned, when steering, through a greater angle than the outside wheel.

i) Linkage Mechanisms

Direct Linkage: Generally direct linkage mechanism are simple enough to build, easy to handle, can be assembled and disassembled easily, cheap, lightweight, can be made according to the Ackerman Principle& desired steering ratios can be maintained when compared to rack and pinion mechanism. Rack and pinion type of mechanism is not cost effective, assembly & disassembly of the same is complex, heavier, modifying the steering ratios for go kart handling is risky.

PARTS USED

The following parts were used in the design of our steering assembly:

Steering Column (1 no): It is a device intended Primarily for connecting the steering wheel to the steering mechanism or transferring the driver's input torque from the steering wheel.

Axle (1-nos) with C- Brackets (2-nos): The main function of the axle is to provide the support to steering column and to house the ball bearing. This is attached on the chassis and the two C-Brackets house the king pins and facilitates their movement.

Triangle Arm (1 no.): This arm is designed to convert the rotary motion of steering column to the reciprocating motion of the tie rods. It is fit perpendicular to the steering column.

Ball bearing (1 no): It is a type of rolling-element bearing that uses balls to maintain the separation between the bearing races. In our design, it is used at the end of the steering column to facilitate the swiveling of the steering column.

Tie rods (2 no's): A tie rod is a slender structural unit used as tie and (in most applications) capable of carrying tensile loads only. In steering mechanism, they differ from the archetypal tie rod by both pushing and pulling (operating in both tension and compression).

Kingpins (2 no's): It is the main pivot in the steering mechanism. It is usually supported in bronze bushings. They are normally a press fit in their housings, which means that they have to be reamed to size.

Rod Ends M20 (7 no's): These acts as the main connectors between two rigid rod linkages. They come in positive or negative types. In our case we use negative rod ends with M20 thread specifications to attach the tie rods to the king pins and to the swiveling arm.

APPROXIMATIONS:

The following approximations have been considered:

Caster Angle: Positive caster angle of 6 degrees has been given to ensure feedback from the tyre to the steering wheel. This angle was approximated, keeping in mind the tire force.

Camber Angle: Since camber angle depends on the temperature profile of the tire, it cannot be calculated on paper. Therefore, a negative camber angle of 3 degrees has been approximated.

Toe in/Toe out: Since the vehicle speed is limited to 40kmph, toe in/toe out is not necessary because it contributes to tire wear.

Tire Sensitivity: The tire Stiffness is approximately taken a 55000 N/rad and 60000 N/rad for the front and rear tires respectively.

FINAL ASSEMBLY OF STEERING

CALCULATIONS

Steering arm length:

Steering wheel height=330mm

Steering wheel horizontal distance from front axle=127mm

Therefore by Pythagoras theorem, Steering arm Length=353.59mm and Steering arm inclination=520

Ackerman angle:

Wheel base=1168.4mm

Front Track Width=965.2mm

Therefore, front axle length=600mm.

Distance between kingpins=711.2mm

Therefore, distance from central axis to each kingpin=355.6mm

Using Pythagoras theorem, Ackerman angle=16⁰

Ackerman angle estimation using CATIA v5

Maximum Velocity of Turning

When a vehicle takes a turn, the centrifugal force tries to push out the vehicle; it acts along the cg and while self-weight tries to bring it down, acting along CG as well.

The condition for topple occurs when the road reaction on the inner wheel gets 0 or negative. This could be the limit for the speed at turn, so the maximum centrifugal force is limited by toppling condition

toppling condition.

Taking Moments about the outer wheel's contact with the ground we get.

 $F_{cent} * h - w * b + R_1 * 2b = 0$

Taking R1 = 0 to analyze the critical case, and substituting values of forces

 $(mv^2/r) *h = mg * b$

 $v = \sqrt{(b*g*r/h)}$

Height of cg=0.19685m, half of track width=965.2/2=482.6mm

and at turning radius= 2.4m,

 $v = \sqrt{(0.4826*9.8*2.4/\ 0.19685)} = 7.593 \text{m/s} = 27.33 \text{ km/h}$

Maximum lateral acceleration = $v^2/r = 7.593^2/2.4$ = 24.022m/s²

Position of cog of the vehicle from rear axle = lr = 682.98mm

Slip Angle:

Fig. 3. Deflection of the rolling tire by a lateral cornering force F_{α} where, ν : Vehicle velocity, α : Vehicle angular velocity, r: radius of curve, ψ : Yaw angle, β : Side slip angle, δ : Steering angle, α : Tire slip angle, l: Wheel base

During turning centrifugal force acts outwards, it is resisted by the lateral tire forces acting inwards on the tire contact patches on front and rear, we consider the simplified bicycle model with two wheels to analyze this.

Linearity is assumed between tire lateral force and tire slip angle.

Ca=Fa/α,Ca is tire stiffness constant

M = 140 kg; lr=682.98mm; lf=485.42mm; l=1168.4mm;

Caf = 55000N / rad; Car = 60000N /rad;

Calculating slip angles

Taking Moments about front tires

Car * α r * $l = (m^* v^2 * lf) / r$ α r = $(m^* v^2 * lf) / (r * l * Car)$ = $\frac{140*7.593^2*0.48542}{1.1684*60000*2.4}$; $\propto_r = 0.02328 \ rad$

Taking Moments about rear tires

$$\begin{split} & \operatorname{Caf} * \alpha f * l = (m^* \ v^2 * lr) / r \\ & \alpha f = (m^* \ v^2 * lr) / (r * l * Caf) \\ & = \frac{140*7.593^2*0.68298}{1.1684*55000*2.4}; \alpha_f = 0.03574 \ rad \end{split}$$

For steady state

 $\alpha r = \beta + (\ln / r)$

 $0.02328 = \beta + (682.98/2400)$

 $=>\beta=-0.2613 \text{ rad} = -14.97^{\circ}$

 $\alpha f = \delta + \beta - (1f/r)$

 $0.03574 = \delta - 0.2613 - (485.42 / 2400)$

 $= \delta = 0.4992 \text{ rad} = 28.607 ^{\circ}$

Tyre forces

Flf = Caf * \propto_f = 55000*0.03574 = 1965.7 N

Flr = Car * \propto_r = 60000*0.02328 = 1396.8 N

FORCES ON THE KINGPIN STUB

The king pin stub suffers higher bending moment due to lateral tire forces trying to bend it towards the instantaneous center. The Right king pin being the outer kingpin (while taking a left turn) will suffer a higher stress since mass transfer happens towards right. Also traction is higher on the right.

The kingpin stub can be considered as a separate entity to draw a free body diagram

The lateral force on the outer tire can be taken as 0.5 of total front lateral force

As shown in the drawing Flateral = Fcentrifugal-front = 982.85 N

and front right reaction Rf= w (weight of vehicle acting on the front right) = m*g*lr/l

= 140*9.8 * 682.98 / 1168.4 = 801.992 N

Steering Forces:

Steering Wheel Torque vs. Lateral Acceleration

The steering wheel effort is given in the following graph which relates to the lateral acceleration. Lateral acceleration, ay = $24.022 \text{ m/s}^2 = 2.45 \text{ g}$ from graph Msw = 3 ft. lb. = 8.96 N m

Steering Mechanism showing double 4 bar chain and length of tie rods and kingpin link
The steering wheel torque and torque required at king pin

King pin link= 120mm tie rod = 320mm welded link connected to steering wheel= 80mm distance between two king pin axles= 711.2 mm steering wheel torque= 8.96Nm Torque required at king pin= 16.361 Nm The forces are then applied in the Inventor model to carry out the dynamic analysis of steering to check for the safe stress on the king pin and tie rods.

Steering Ratio is considered 1:4 where 1 degree of change in wheel angle is due to 4 degrees of change in steering wheel angle.

Ackerman's Ratio & Turning Radius

Track width = 38"

Wheel base = 46"

w/l=38"/46"=0.826

By trial and error method, we consider

 $\delta_i = 32^o$

From the below figure

Turning radius, Ri= $\delta i+w/2$

 $\delta_0 = \text{Cot}^{-1} (\text{w/l} + \text{Cot } \delta_i)$

 $R=\sqrt{(a^2+l^2 \cot^2\delta)}$

where $\delta = \cot^{-1}((\cot \delta_0 + \cot \delta_i)/2)$

we get,

 δ_o = 22.398 and there by turning radius is calculated as follows

In meters $R_i = (1.1684)*Cot (32^\circ) + (0.9652)/2$

 $R_i = 2.3524 \text{ m}$

From the turning radius formula,

R = 2.4 m

Turning radius of the four wheeler

Hence, for δ_i =32° & δ_o =22.398° When plotted δo vs δi

 $\delta = \text{Cot}^{-1} ((\text{Cot} \delta_0 + \text{Cot} \delta_i)/2)$ $\delta = 26.412^\circ$

Turning radius R=2.4m

From the above graph Ackerman ratio is 0.823

Therefore, verified. $0.826 \approx 0.823$

β or Ackerman angle Calculation

By trial & error method:

$$(w - 2d \sin\beta) = (w - d\sin(\beta + \delta_i) + d\sin(\beta - \delta_o))^2 + (d\cos(\beta + \delta_o) - d\cos(\beta + \delta_i))^2$$

From (Book) calculations by trial & error method least error of 1% is obtained for $\beta\text{=}16^{\rm o}$

BRAKES

Brake chosen for go-kart: Discover 125 st-front

disc brake.

Type of disc: Petal disc.

Main reasons for choosing petal disc brake:

Optimum disc diameter and it satisfies our need. Proper heat dissipation i.e., better than the

conventional round disc.

Disadvantages of using petal disc:

Surface area is reduced by 20% due to which the friction area is lesser and hence the efficiency reduces by a certain amount.

Since surface is uneven on the outer diameter, a chain saw effect is produced on the brake pad, this is like shaving off the brake layer each time you apply the brake, so eventually the brake pads will be worn off.

However, this occurs only after considerable usage and need not be worried about brake wear.

Estimated cost: ₹4000/-Disc diameter: 200mm

Location of disc on the rear axle: 38mm from the

right bearing.

Length of cable/tube required: 1250mm

caliper specifications depend on the disc as we will get specific calipers for a particular set of disc.

Pedal travel: 20mm

CALCULATIONS:

Maximum speed of go-kart= 40km/h

=11.11m/s

Desired braking time = 3.5 s

Deceleration =
$$\frac{\text{maximum speed}}{\text{braking time}}$$

= 11.111/3.5
= 3.1746m/s²

$$\begin{aligned} \text{Braking torque} &= T_b \\ T_b &= BF^* \underline{\qquad \text{tire radius}} \\ &= 444.44*130*10^{-3}/1 \\ &= 57.7772 \text{ Nm} \end{aligned}$$

Disc effective radius =
$$(D_{in} + D_{out})/4$$

= $(170+200)*10^{-3}/4$
= $92.5*10^{-3}m$
Theoretical clamp force = CF_a
 $CF_a = T_b / (r_e*\mu_f*n)$
= $57.7772/ (92.5*10^{-3}*0.35*2)$
= $892.312 N$

$$A = (\pi/4)*(12.5*10^{-3})^2$$
$$= 1.227*10^{-4} m^2$$

Caliper base area =
$$(\pi/4)*(25*10^{-4})^2$$

= $4.91*10^{-4} \text{ m}^2$

Actual clamp force =
$$CF_a$$

 $CF_a = BF^*2^* \frac{\text{calliper base area}}{\text{Master cylinder area}}$
= $444.44^*2^*4.91/1.227$
= 3556.969 N

Average deceleration of entire stop =
$$\frac{\text{max speed}}{(\text{max/deceleration} + 0.3g)}$$

$$= \frac{11.111}{(11.111/3.1764 + 0.3*9.81)}$$

$$= -1.7245 \text{m/s}^2$$

$$S = \frac{\text{(max speed)}^2}{2\text{g*average deceleration}}$$

= (11.111)² / (2*9.81*1.7425)
= 3.6487m

BRAKE PEDAL DESIGN

DISC BRAKE WITH CALIPER

REFERENCES

R.S Khurmi "A text book of machine design" Rajesh Rajaman "Vehicle Dynamics and Control"

Thomas.D.Gillespies "Fundamentals of vehicle dynamics"

G.B,S Narang "Automobile Engineering" J.B.K Das and P.L Srinivasmurthy "Design of machine elements"

R.S Khurmi "A text book of machine design" K Lingaiah "Design data hand book" SKF online bearing calculator AutomotiveTransmissions Gisbert Lecher

CONCLUSION

After finishing the designing of the Go kart project we conclude that the Designing process in theory might look Intuitive and Exciting as it is but it as much equally requires Structured Planning, Movement & Brainstorming.

A lot of in depth understanding of concepts is needed and one should also be exposed to Industry Design Practices and Standards. There should be a sense of responsibility in choosing parts considering safety.

We were flooded with ideas and concepts, but it took us in depth knowledge & understanding to settle on best design. Market Availability & Innovative ideas were cleverly matched up to get the best of both the worlds.

This is the dream of our team eMpower UVCE. We at eMpower UVCE are envisioned to empower the automobile industry and the world at large to create better citizens for the future and help and empower the humanity!