

DESIGN AND DEVELOPMENT OF CORN REMOVAL MACHINE

By

AHMAD AZAMI BIN GHAZALI

Report submitted in partial fulfillment
of the requirements for the degree
of Bachelor of Manufacturing Engineering


UniMAP

MAY 2010

ACKNOWLEDGEMENTS

I would like to take this opportunity to express my sincere appreciation to everyone who were involved in my final year project, either directly or indirectly, and have aided me through the difficult and crucial times. Though I had a tough time, with the help of caring, understanding and helpful people, I have managed to finish this project report. This final year project has truly been an educational and significant experience for me.

First of all, I wish to express my sincere gratitude to my supervisor, Mr. Mohd Sazli Bin Saad from School of Manufacturing Engineering, UniMAP for his inestimable assistance and guidance to complete my final-year project. My thanks also go to all my fellow friends for their patience, cooperation and assistance provided in completing my final year project. They have put a lot of effort and sacrificed their time in guiding me. Their ideas, suggestions, advice and guidance have really helped me to improve and realize the objective of this final year project and my career in future. Also not forgotten are my family members who have always been there for through my ups and downs in completing this project.

Last but not least, I hope that this report could give further information about corn removal machine which can be highly recommended to our designers as a corn removal guidelines and its application and could also be used in the near future and be improved from time to time according to its user's requirements.

APPROVAL AND DECLARATION SHEET

This project report titled Improve ment the Design and Development of Corn Removal Machine was prepared and submitted by Ahmad Azami Bin Ghazali (Matric Number: 071051106) and has been found satisfactory in terms of scope, quality and presentation as partial fulfillment of the requirement for the Bachelor of Engineering (Manufacturing Engineering) in University Malaysia Perlis (UNIMAP).

Checked and Approve d by

(Mr.Mohd Sazli bin Saad)

Project Super visor

School of Manufacturing Engineering

Universiti Malaysia Perlis

MAY 2010

MEREKABENTUK DAN PEMBANGUNAN MESIN PEMISAH JAGUNG

ABSTRAK

Projek ini berkisarkan tentang merekabentuk, pembinaan dan pelaksanaan mesin pemisah jagung dengan menggunakan motor elektrik. Jagung manis yang masak amat sesuai untuk perkembangan saraf, kesihatan dan mengelakkan aktiviti pengoksidaan, yang mana dapat mengurangkan serangan jantung dan kanser. Untuk memotong isi jagung sebagai hidangan untuk makanan terlalu menjemukan dan boleh mendatangkan kecederaan tangan. Ia juga akan menghasilkan pembaziran masa yang banyak untuk proses meleraikan isi jagung. Sekarang adalah masa yang sesuai untuk menghasilkan mesin pemisah jagung dimana dapat menghasilkan pengurangan dalam pembaziran masa. Ini dapat membantu untuk mempertingkatkan produktiviti dalam industry jagung. Rekabentuk ini adalah pengubahsuaian keseluruhan struktur dan mekanisma untuk meleraikan isi jagung yang mana dijana oleh motor elektrik. Analisis akan dibuat untuk mekanisma pemisah isi jagung ini.

DESIGN AND DEVELOPMENT OF SORN REMOVAL MACHINE

ABSTRACT

The project had examined the design and development of corn removal machine. Eating cooked sweet corn significantly boosts the grain's health giving antioxidant activity, which can substantially reduce the chance of heart disease and cancer. To cut the corn for food preparation is quite tedious and may cause hand injury. It also may cause the production waste a lot of time during corn removal process. Hence it is desirable to develop a corn removal machine which can produce a lot of corn at a short time. This can help to increase the productivity of corn food industry. The design is focus on the overall structure and mechanism to remove the corn which drives by electrical motor. The analysis will be made in the mechanism to remove the corn.

© This item is protected by original copyright

Table of Content

APPROVAL AND DECLARATION SHEET	i
ACKNOWLEDGEMENT	ii
ABSTRAK	iii
ABSTRACT	iv
TABLE OF CONTENTS	v
LIST OF FIGURES	x
LIST OF TABLE	xii

CHAPTER 1

Introduction	1
1.1 Overview Of The Process Corn Removal	1
1.2 Problem Statement	2
1.3 Objective	2
1.4 Alternative Solution	2
1.5 Scope Of Project	3
1.6 Report Outline	3

CHAPTER 2

Literature Review	5
2.1 Introduction	5
2.2 Drawing 3D design using Solid Work	5
2.3 Electric Motor	6
2.3.1 Type of Electric Motor	7
2.3.2 Universal Motor	7
2.3.3 AC Motor	7
2.4 Pulley	9

2.4.1 Calculation for pulley and belting	11
2.5 Bearing	12
2.5.1 General Application Guidelines	12
2.5.2 Basic dynamic load rating	13
2.5.3 Working drawing of ball bearing	15
2.6 Shaft	15
2.6.1 Shaft Classification	16
2.6.2 Shaft Loads	16
2.6.3 Design Consideration	16
2.6.4 Stress Analysis	17
2.7 Fastener	18
2.7.1 Failure mode analysis	21
2.8 Material Removal Rate	23
2.9 Design for Assembly	25
2.9.1 Introduction	25
2.9.2 Comparison of Assembly Methods	26
2.9.3 Manual Assembly	27
2.9.4 Fixed or hard automation	27
2.9.5 Soft automation of robotic assembly	27
2.9.6 Design Guidelines for Manual Assembly	28
2.9.7 Design Guidelines for Hard Automation	28
2.9.8 Design Guidelines for Soft Automation / Robotic Assembly	29
2.9.9 Basic DFA Guidelines	29

CHAPTER 3

Methodology	31
3.1 Introduction	31
3.2 Project Methodology	31
3.2.1 Literature Review	33

3.2.2 Problem Identification	33
3.2.3 Market Research and Survey	33
3.2.4 Identify Customer Needs	34
3.2.5 Target Design Specification	35
3.2.6 Concept Design	35
3.2.7 Final Concept Selection	35
3.2.8 Design Analysis	35
3.2.9 Detail Design	36
3.2.10 Assembly Design	36
3.2.11 Design for Assembly	36
3.2.12 Preparation Prototype	37
3.3 Summary of the chapter	37

CHAPTER 4

Product Design Specification and Identify Customer needs	38
4.1 Introduction	38
4.2 Product Description	39
4.3 Market Demand	39
4.4 Mission Statement	40
4.5 Identify Customer Needs	41
4.5.1 Method Use to Identify Customer Needs	41
4.5.2 Analysis of Customer Needs	41
4.5.3 Interview (Get A Need Statement)	47
4.6 Target Specifications	48
4.7 Summary of the chapter	49

CHAPTER 5

Design Concept and Concept Selection	51
5.1 Introduction	51
5.2 Product Specifications	52
5.2.1 Customer Needs	53
5.2.2 Establish Metric and Units	54
5.2.3 Links Metric to Customer Needs	55
5.3 Concept Selection	57
5.3.1 Description Design Concept 1	57
5.3.2 Description Design Concept 2	59
5.3.3 Description Design Concept 3	61
5.3.4 Description Design Concept 4	63
5.3.5 Description Design Concept 5	65
5.4 Concept Screening	67
5.4.1 Generate Evaluation Criteria	67
5.4.2 Identify Baseline Concept	67
5.4.3 Score Option Against The Baseline	67
5.5 Concept Scoring	70
5.6 Final Concept Selection	75
5.7 Summary of the chapter	77

CHAPTER 6

Mechanism Machine Analysis	77
6.1 Introduction	77
6.2 Pulley and Belting Analysis	77
6.3 Sprocket and Chain Analysis	79
6.4 Analysis for Material Removal Rate	80
6.5 Design for Assembly Analysis	84
6.6 Bill of Material	88

6.7 Summary of the chapter	90
CHAPTER 7	
Cost Estimation	90
7.1 Introduction	90
7.2 Cost Estimation	90
7.3 Summary of Chapter	91
CHAPTER 8	
Physical Model/ Prototype	93
8.1 Introduction	93
8.2 Testing	94
8.3 Production Rates	94
8.4 Safety Consideration	94
8.5 Steps by Step Fabrication	94
8.6 Summary of the Chapter	98
CHAPTER 9	
Conclusion	
9.1 Introduction	101
9.2 Product Capabilities	101
9.3 Recommendation for Improvement	101
REFERENCES	102
APPENDIXES	103

LIST OF FIGURE

FIGURE	TITLE	PAGES
2.1	Electric Motor	7
2.2	Pulley	10
2.3	Transmission for the pulley and belting	11
2.4	Bearing	12
2.5	Force acting on bearing of helical gear housing	13
2.6	Working drawing of ball bearing	15
2.7	Several of machine components attached to the shaft	15
2.8	Loading type on shaft	17
2.9	Bolt and nut	18
2.10	Forces acting within a pre-loaded joint	19
2.11	Dimension required for analysis of thread forces	20
2.12	Milling removal rate	23
2.13	Relative costs of different assembly method by type and production volume	26
2.14	Production ranges for each type of assembly method	26
3.1	Project Methodology	32
4.1	Result Analysis of Customer Needs	42
4.2	Result Analysis of Customer Needs	42
4.3	Result Analysis of Customer Needs	43
4.4	Result Analysis of Customer Needs	43
4.5	Result Analysis of Customer Needs	44
4.6	Result Analysis of Customer Needs	44
4.7	Result Analysis of Customer Needs	45
4.8	Result Analysis of Customer Needs	45
4.9	Result Analysis of Customer Needs	46
4.10	Result Analysis of Customer Needs	46
4.11	Result Analysis of Customer Needs	47
5.1	Concept 1	58
5.2	Concept 2	60
5.3	Concept 3	62
5.4	Concept 4	64
5.5	Concept 5	66
5.6	Final Concept Selection	76
6.1	Transmission for the pulley and belting	78
6.2	Material removal rate for milling	80
6.3	Reduce 2 part to 1 part	85
6.4	A standard part used	86
6.5	Sprocket easily entered into shaft	86
6.6	Bearing easily entered into cutting blade	87
6.7	The shaft is orientation during assembly	87
6.8	The sprocket is orientation during assembly	87
6.9	The angle gear fit at the body	88

LIST OF TABLE

TABLE	TITLES	PAGES
2.1	Dimension and basic load rating	14
2.2	Detail of bolt dimension	22
3.1	Interview (Get A Statement)	47
5.1	Customer needs	53
5.2	Establish metrics and units	54
5.3	Links metrics to customer needs	56
5.4	Concept screening table	68
5.5	Concept scoring table	71
6.1	Bill of material	90
7.1	Cost estimation	91
8.1	Step by step to fabricate of feature part	96

APPENDICES	TITLES	PAGES
Appendix A	Gantt Chart	104
Appendix B	Questionnaire	105
Appendix C	Pattern Search	107
Appendix D	Drawing Assembly	118
Appendix E	Drawing Exploded	120
Appendix F	Drawing Part	124
Appendix G	Bill of Material	143