FLORIDA INSTITUTE OF TECHNOLOGY COLLEGE OF ENGINEERING

Design Presentation

Project: 2007 R.E.V. Team

Presented By:

Elizabeth Diaz Jason Miner Jared Doescher Josh Wales

Kathy Murray AJ Nick Dave Wickers Oliver Zimmerman

Project Scope:

- Design and Build an electric racing vehicle
 - Promote community awareness of electric vehicles
 - Electric Car designed to compete in SCCA Autocross and Formula Hybrid competition
 - Will meet requirements for the 2007 Formula Hybrid competition and NEDRA race competition

Formula Hybrid Competition:

- Competition to design and build a Formula SAE hybrid vehicle
 - Competing as "Hybrid-in-Progress" vehicle for one year only
 - Electric Car designed to compete in Autocross,
 Acceleration and Endurance races

Team Organization:

Team Organization: REV Design Teams

Team Lead:

Elizabeth Diaz

Design Teams

Drive System Team:

Josh Wales
AJ Nick
Kathy Murray

Electrical Team:

Matt Reedy Kristi Harrell Valerie Bastien Audrey Moyers

Vehicle Dynamics Team:

Jason Miner
AJ Nick
Elizabeth Diaz

Driver Interface Team:

Oliver Zimmerman Elizabeth Diaz Audrey Moyers

Chassis & Body Team:

Jason Miner
Dave Wickers
Elizabeth Diaz
Jared Doescher
Kathy Murray

Engineering Objectives:

- Acceleration from 0 to 60 mph in under 5 seconds
- Top speed of 80 mph
- Maximum power available between 20 and 40 mph
- Lightweight (under 650lb with driver)
- 15 minute battery life for continuous draw

Florida Tech REV

Design Changes: Electrical

- Lead Acid Batteries 174lbs, 10 usable Ah
 12 cells, cost approx. \$1000
- Lithium Ion Batteries 90lbs, 28 usable Ah
 550 cells, cost approx \$6000 + BMS

odysseyhatteries.com

Design: Electrical Integration

- Warp 9" motor, 70hp, 127ftlbs
- 12 Odyssey PC680s, 14.5lbs ea.
- 550amps, 144volts from Zilla 1K-HV
- 2 min run time, 4.2s 0-60,
- Top Speed 85mph @ 6000 rpm
- Pic to PLC to LCD

Design Changes: Side Pod

- Using Odyssey Lead-acid batteries, PC680
- Diagonal Support tube thickness increased to .095"

- Strapped together then strapped to supports
- Plexiglas to cover connections

Design Changes: Chassis

Revised Engineering Specifications

- Static deflection 0.009in
- Torsional Rigidity no change

 Dynamic Loading insignificant change

Analysis Changes: Chassis

Deflection Analysis

Analysis Changes: Chassis

Static Stress Analysis

Design: Rear Suspension

COILOVER ACTUATION DESIGN

COILOVER ACTUATION BUILD

Design: Rear Suspension

Design: Front Suspension

BELLCRANK POSITION CHANGE FOR CLEARANCE ISSUES

Design: Suspension Spring Rates

FRONT												
WF	UWF	UGF	TF	SWF	UtF	CF	CtF	SGF	SF	ArF	DrF	WtF
300	50	11	50	250	11	1.23	6.15	13	150	13083.33	0.481881	89.47294
300	50	11	50	250	11	1.23	6.15	13	200	17444.44	0.490966	90.83646
350	50	11	50	300	11	1.23	7.38	13	280	24422.22	0.494965	106.0154

REAR												
WR	UWR	UGR	TR	SWR	UtR	CR	CtR	SGR	SR	ArR	DrR	WtR
350	50	11	48	300	11.45833	1.34	8.375	16	175	14067.2	0.518119	97.59496
350	50	11	48	300	11.45833	1.34	8.375	16	225	18086.4	0.509034	96.23145

9.770833

16

TOTAL							
sw	WDR	TM	СМ	GM	LM	St	VVt
550	0.545455	48.90909	1.29	14.63636	13.34636	150.0846	187.0679
550	0.545455	48.90909	1.29	14.63636	13.34636	150.0846	187.0679
650	0.538462	48.92308	1.289231	14.61538	13.32615	177.0535	216.6626

11.45833

FRONT SPRING RATE ≈ 280 LB/IN REAR SPRING RATE ≈ 310 LB/IN

24919.04 | 0.505035 | 110.6473

Design: Differential

OREV (O

Analysis: Differential Mount

Analysis: Differential Mount

Design Changes: Differential Mount

Added support to reduce vibrations

Design Changes: Acceleration Pedal

- -Parts arrived to finalize design
- -Redesign to incorporate ergonomics

Design Changes: Acceleration Pedal

Ergonomics of Acceleration Pedal

- -Foot has a natural downward motion
- -Pedal mounted upside down incorporates natural downward motion

Design Changes: Steering Wheel

Previous Design

- Design Criteria
 - Must be able to hold the touch screen
 - Comply with SAE rules
 - Designed to be as light as possible while remaining rigid enough to protect touch screen
 - Designed for driver's comfort
- Alterations in Design
 - Changed because of the method of mounting provided from manufacturer
 - Will create new wheel to be fully closed loop IAW SAE rules

Design Changes: Body

Current Design

- Fiberglass body
- Using nose cone from previous
 Formula SAE car

Future Changes

- Aluminum sheeting rather then fiberglass because of time constraints
- Alterations to the nose cone due to intersections with the suspension

Major Challenges

- Complete the car
 - Suspension
 - Mechanical/Electrical Integration
- Create/Integrate Lithium-Ion pack
 - Resources and connections are in place
- More publicity
 - Autocross racing
 - More EV events
 - Local advertising
- Funding

Suspension: Plans

- Set ride heights
- Tune adjustable dampers
- Determine new spring rates if need be
- Anti-roll bars?
- Data Logging?

Electrical Integration: Plans

To Do:

- Obtain and Install new Controller
- Build Battery Management System
- Check and Adjust Differential Mounting
- Test Real World Motor Performance
- Locate Li-Ion/Li-Polymer Sponsor
- Evaluate BMS (Battery
 Management Systems) options

Milestones and Deadlines

- Battery Beach Burnout, January 27th
- Finish build & start testing, February 12th
- Racing Opportunity at Moroso Speedway, March 1st **
- Complete testing, April 1st
- Design Showcase, April 13th
- EV Autocross Event, April 25th**
- Formula Hybrid Competition, May 1st 3rd

^{**} Dates are tentative

Gantt Chart: Mechanical Design

Gantt Chart: Electrical Design

- 8	Task Name	Duration	13, '0	6 S	Sep 1	10, '06	00	t 8, '06	N	lov 5,	'06	Dec	c 3, '06	6	Dec 3	31, '06	Jai	128,	'07	Feb:	25, '07	Ma	ar 25	, '07	Apr	22, 1	07 1	May :	20, "
			25	5		6 27		19					13				26	6	17	28	11	22	2	13		5			7
1	CDR	1 day			4	9/22		0.5					0 72													7		11.11	
2	☐ Parts Acquisition	53 days				Ť					-	₹																	
3	Place Basic Part Orders	5 days																											
4	Part Lead Time	48 days																											
5	$oxedsymbol{oxtlesh}$ Parts Testing with System Optimization	15 days						-	+	P																			
6	Extensive Battery Testing	5 days																											
7	PLC Testing	6 days																											
8	Motor Testing	8 days																											
9	Place Remaining Part Orders	5 days								-																			
10	Part Lead Time	5 days									1																		
11	☐ Further Parts Testing	13 days								•		7																	
12	Controller Testing	7 days																											
13	PLC Integration	6 days																											
14	Insertion of Parts into Rolling Chassis	20 days																1											
15	☐ Final Testing	40 days					8										•		-			٠,							
16	Modify Software Package	20 days																											
17	Modify Motor Controller	20 days					8																1						
18	Final Product	1 day																					4	2					

Budget: Preliminary

								' \
				for Racing Ele	With a Prelimi	narv Bud	aet.	
ltem #	Part	Manufacturer	Part Number	Description		•	•	
1	Chromoly Tubing	Chassis Shop	41-1-049	Round Chrop	we can get a ve	enicie run	ınınç)
2	Chromoly Tubing	Chassis Shop	41-1-065	Round Chr			_	
3	Chromoly Tubing	Chassis Shop	41-1-095	Round Ch	for less money	and use	that	•
4	Chromoly Tubing	Chassis Shop	41-1-1-065	Square Ch	•		_	•
5	Chromoly Tubing	Chassis Shop	41-58-058	Round Chron	product to rai	ca funde	for `	
	Welding Filler Rod	Chassis Shop	C73-002	#65 Filler Ro	product to rai	se iulius	IUI	_\
7	Differential	Kawasaki		Kawasaki B	£4		_	\$500.0
8	Motor Mounts	ALRO		Aluminum, 1	future enha	incement	S	\$60.0
9	Differential Mounts	ALRO		Aluminum, 1/2				\$60.0
10	Controller Mounts	ALRO		Aluminum, 1/8" THK	pe	1	1	\$60.0
11	Shielding	ALRO		Aluminum, 1/16" THA	per	1.00	$\neg \uparrow \frown$	\$60.0
	Seat	Tillet	T11	Seat, Large		79.00	1	\$179.0
13	Fiberglass Body	Fiberlay, Inc.		Fiberglass matting 3	.2 oz.	\$6.98	7	\$48.8
	Fiberglass Resin	Fiberglass Florida		⊟poxy Resin Kit (3 G		\$45.81	1	\$45.8
	Brake Lines	Summitt	SUM-220136	3/16" Steel Hard Lin		\$19.95	1	\$19.9
16	Brake Fluid	Jegs	950-290-0632	570-Brake Fluid, 12-		\$7.49	2	\$14.9
17	Tires	Goodyear	20.0×6.5-13		rims, 6.5 wide, D1385, R065	Donated	4	\$0.0
18	DC Matar	NetGain Technologie	00-08219		series wound DC motor	\$1,450.00	1	\$1,450.
19	Cantraller	Café ⊟ectric	Zilla Z1K-LV		vound controller, 1000A max. w/ Ha		1	\$0.0
20	Throttle Control	Curtis	PMC #PB6	Swinging armthrottl		\$75.00	1	\$75.0
	Speed Sensor	Digi-Key	480-2015-ND	Hall Effect Sensor		\$7.40	1	\$7.4
	Fuse	FERRAZ/SHAWMUT		Up to 800A systems	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\$42.00	2	\$84.0
	PLC	EZ Automation	EZPLC-D-96E	12 Slot EZPLC Base		\$289.00	1	\$289.
24	PLC I/O	EZ Automation	EZIO-4THI	4 Thermocouple Inpu		\$139.00	4	\$556.
	PLC I/O	EZ Automation	EZIO-4DCIP4RLO	4 DC In, 4 DC Out Re	elav Module	\$39.00	1	\$39.
	PLC I/O	EZ Automation	EZIO-8ANIV	8 Analog Input (volta		\$99.00	1	\$99.0
	PLC I/O	EZ Automation	EZIO-8ANIC	8 Analog Input (curr		\$99.00	1	\$99.
	PLC I/O	EZ Automation	EZIO-8HSDCI	8 DC High Speed Inp		\$24.00	2	\$48.
	PLC I/O	EZ Automation	EZIO-8DCOP	8 DC Output (source		\$19.00	2	\$38.
	PLC I/O	EZ Automation	EZIO-HSCM2	High Speed Counter		\$99.00	1	\$99.
	Touch Screen Display	EZ Automation	EZC-T6C-E	5.7 view able Touch		\$719.00	1	\$719.
	Contactor	Albright	SW200	400A continuous 12		\$119.99	1	\$119.5
	Wire	Prestoflex	#2/0	00 gauge (Black) 33		\$99.00	1	\$99.
	Wireless Device	PIC	,, = 3	Serial Wireless Ada		\$161.00	2	\$322.
	Li-ion Batteries (1 set)	A 123 Systems	ANR26650M1		ntial Ratio. 44S10P with 1 set	\$18.00	250	\$4,500.
	Battery Management	PIC	F877 & 1287		d Temperature Measurements	\$100.00	20	\$2,000.
	Misc ⊟ectrical Comp	Radio Shack	-	⊟ectrical Stuff (wire		\$200.00	1	\$200.
	Misc Hardware	Ace Hardware	_	Hardware (nuts, bol		\$200.00	1	\$200.
	Misc Expenses	- Contractor	_		gistration fees, shirts, cards, etc)	\$500.00	1	\$500.
00	ппос Ехропаса			mise Expenses (17eg	gradiation reca, armita, carda, etc)		Cost	•

Budget: Secondary

				for Racing Electric Vehicle:			
tem#	Part	Manufacturer	Part Number	Description	Retail Price	QTY	Total Price
1	Chromoly Tubing	Chassis Shop	41-1-049	Round Chromoly Tubing, 1" OD, .049" THK, per FT	\$3.24	15	\$48.6
2	Chromoly Tubing	Chassis Shop	41-1-065	Round Chromoly Tubing, 1" OD, .065" THK, per FT	\$2.52	15	\$37.8
3 '	Chromoly Tubing	Chassis Shop	41-1-095	Round Chromoly Tubing, 1" OD, .095" THK, per FT	\$4.68	20	\$93.6
4	Chromoly Tubing	Chassis Shop	41-1-1-065	Square Chromoly Tubing, 1" OD, .065" THK, per FT	\$6.96	8	\$55.6
5 '	Chromoly Tubing	Chassis Shop	41-58-058	Round Chromoly Tubing, 5/8" OD, .058" THK, per FT	\$2.16	25	\$54.0
	Welding Filler Rod	Chassis Shop	C73-002	#65 Filler Rod, 1/16"×36", per LB	\$4.99	5	\$24.9
7	Differential	Kaw asaki		Kawasaki Bruteforce Front Diff, 4.375:1 ratio	\$500.00	1	\$500.0
8	Motor Mounts	ALRO		Aluminum, 1/4" THK per SHT	\$60.00	1	\$60.0
9		ALRO		Aluminum, 1/2" THK per SHT	\$60.00	1	\$60.0
10	Controller Mounts	ALRO		Aluminum, 1/8" THK per SHT	\$60.00	1	\$60.0
11 :	Shielding	ALRO		Aluminum, 1/16" THK per SHT	\$60.00	1	\$60.0
	Seat	Tillet	T11	Seat, Large	\$179.00	1	\$179.0
17	Fiberglass Body	Fiberlay, Inc.		Fiberglass matting 3.2 oz.	\$6.98	7	\$48.8
18	Fiberglass Resin	Fiberglass Florida		Epoxy Resin Kit (3 Gallon Size)	\$45.81	1	\$45.8
19	Brake Lines	Summitt	SUM-220136	3/16" Steel Hard Lines, 25 ft	\$19.95	1	\$19.9
20 1	Brake Fluid	Jegs	950-290-0632	570-Brake Fluid, 12-ounce Can	\$7.49	2	\$14.9
21	Tires	Goodvear	20.0x6.5-13	Tires, Slicks, for 13" rims, 6.5 wide, D1385, R065	\$119.00	4	\$476.0
22	DC Matar	NetGain Technologie	00-08219	32.3 HP continuous series wound DC motor	\$1,600.00	1	1,450
23	Controller	Café ⊟ectric	Zilla Z1K-LV	72-156VDC series wound controller, 1000A max. w/Ha	\$2,950.00	1	2,950.
24	Throttle Control	Curtis	PMC #PB6	Swinging armthrottle input, 5k ohms	\$75.00	1	75.
25 :	Speed Sensor	Café ⊟ectric IIc	2171S	Advanced DC Motor Speed Sensor	\$42.50	1	42.
26 I	Füse	FERRAZ/SHAWMUT	A30QS600-4	Up to 600A systems	\$54.50	2	109.
27	Fuse	FERRAZ/SHAWMUT	A30QS800-4	Up to 800A systems	\$42.00	2	84.
28	PLC	EZ Automation	EZPLC-D-96E	12 Slot EZPLĆ Base (96l/O Max)	\$289.00	1	289.
29	PLC VO	EZ Automation	EZIO-4THI	4 Thermocouple Input Module	\$139.00	4	556.
30	PLC VO	EZ Automation	EZIO-4DCIP4RLO	4 DC In, 4 DC Out Relay Module	\$39.00	1	39.
31	PLC VO	EZ Automation	EZIO-8ANIV	8 Analog Input (voltage) Module	\$99.00	1	99.
32	PLC VO	EZ Automation	EZIO-8ANIC	8 Analog Input (current) Module	\$99.00	1	99.
33	PLC VO	EZ Automation	EZIO-8HSDCI	8 DC High Speed Input Module	\$24.00	2	48.
34	PLC VO	EZ Automation	EZIO-8DCOP	8 DC Output (source) Module	\$19.00	2	38.
35	PLC VO	EZ Automation	EZIO-HSCM2	High Speed Counter Module	\$99.00	1	99.
36	Touch Screen Display	EZ Automation		5.7 view able Touch Screen LCD display (outdoors)	\$2,500.00	1	2,500.
	Contactor	Tyco Bectronics	EV 500	Kilovac 600A continuous 12V contactor	\$931.00	1	931
	Wire	Prestoflex	#2/0	00 gauge (Black) 33 feet	\$99.00	1	99.
	Wireless Device	new micros	Xbee FlugaPodS	Connects 2 serial ports	\$161.00	2	322.
		new micros	Xbee Donale	Connest to the user interface	\$95.00	2	190.
	Li-ion Batteries (2 sets)		ANR26650M1	Depends on Differential Ratio, 44S10P with 2 sets	\$18.00	1000	18,000.
		A123 Systems		110 or 220 systemcharger	\$2,800.00	1	2.800.
	Misc Bectrical Comp	Radio Shack	-	Bectrical Stuff (wire, fuses, etc)	\$300.00	<u>i</u>	300.
	Misc Hardware	Ace Hardware	_	Hardware (nuts, bolts, etc)	\$250.00	1	250.
	Misc Expenses	-	_	Misc Expenses (Registration fees, shirts, business card	*	1	800.0
	illise Expenses			mise Expenses (negistration nees) shirts, basiness ear		d Cost	

Questions?!?

