Regenerative Breaking With Power Monitor
We are slowly reaching the age of electric vehicles. The major issue behind the mass use of electric vehicles is the battery charging time and lack of charging stations. So here we propose a regenerative breaking system with power monitor. This system allows a vehicle to generate energy each time brakes are applied as well as track the amount of power generated. The stronger the brakes, the more power is generated. We use friction lining arrangement in a brake drum. As a drum rotates the friction lining does not tough the drum As soon as brakes are applied, the friction lining touches the drum from inside and moves the motors connected to lining in same direction, thus generating electricity using motors as dynamo. Also we use a circuitry to track the voltage generated with each press along with the count of brake press. Thus this system allows for charging car battery each time brakes are applied, thus providing a regenerative braking system. It moves us another step ahead towards a pollution free transportation system.

Block Diagram:


Components
 

· Axle – Buy Axle Online
 

· DC Motor – Buy DC Motors Online
 

· Supporting frame

 

· Frame Base

 

· Brake Drum

 

· Screws & Bolts

 

· ATmega328P AVR MC- Buy ATmega328P Online
 

· LCD’s – Buy LCD Online
 

· Crystal Oscillator – Buy Crystal Oscillators Online
 

· Resistors – Buy Resistors Online
 

· Capacitors – Buy Capacitors Online
 

· Transistors – Buy Transistors Online
 

· Cables & Connectors – Buy Cables & Connectors Online
 

· Diodes – Buy Diodes Online
 

· PCB – Buy PCB & Breadboards Online
 

· LED’s – Buy LED Online
 

· Transformer/Adapter – Buy Transformers & Adapters Online
 

· Push Button – Buy Buttons & Switches Online
Advantages
 

· Reduces fuel consumption

 

· Increases overall efficiency of vehicle by 33%

 

· Cut down pollution related to electricity generation

 

· Increases lifespan of friction braking system

