Faulty Product Detection and Separation System
All product manufacturing units need to have a faulty product detection and separation system in order to maintain product quality and maintain a good reputation. So here we demonstrate such a system using a mini conveyer belt system. We propose to design and fabricate a faulty product detection and separation mechanism. Each product is different and thus has different mechanisms to detect faulty products. Here we detect faulty products based on product size. We use a sensor to detect each product height as products move over a conveyer belt. A defected product with height lower than minimum limit will be automatically detected as it moves on a conveyer belt and separated by a conveyer arm. Here we use rollers and rubber belt to develop a mini conveyer belt mechanism. This mechanism is operated by a motor. We use an ultrasonic sensor to detect product height and products with less than minimum height are detected as faulty products. The system uses a servo motor which has a separator arm.
Components
· 12V motor
· Rollers
· Rubber Belt
· Shaft
· Servo Motor
· Separator Arm
· Supporting Frame
· Joints & Fixtures
Advantages
· Automated Process
· Instant Separation
· Automated Quality Maintenance
Block Diagram :
[image: image1.png]


[image: image2.png]Pneumatic Actuator

Metal Detector

Conveyor Motor


