

Design and Thermal Analysis of Power Supply Module

Manish N, Ashish V S

Department of Mechanical Engineering, Sai Vidya Institute of Technology, Bangalore, India

ABSTRACT: In modern defence technology, naval combat ships play an important role in maintaining order and control in international waters. It is one of the most feared combat machinery used in international waters due to its advancement in electronic equipments. Powering all the electronic equipments is power module which supplies electricity to the electronic equipment. This study outlines the effectiveness of the design and efficiency of the newly designed power supply module under naval conditions. The design and analysis is carried out using SOLIDWORKS. Design of the power supply module plays a significant role as the naval ships are constraints of space. The present power supply modules occupy more space and if all the electronic components are connected in series to the same power supply, failure of one power supply may lead to malfunctioning of multiple electronic components. The new power supply design is more compact by about 30% compared to previous design. Since the design is more compact the problem of heat dissipation plays a vital role in effective working of all the components in the power supply module as humidity is an important factor in naval conditions. The power supply has been designed using extrusions and stress distributing brackets to absorb continuous vibrations. To overcome the heat dissipation issue, the heat generating components are mounted on the rear facia of the power supply module to improve heat dissipation through conduction. Further analysis is carried out on the design to verify the working under naval conditions using SOLIDWORKS (2017).

KEYWORDS: power supply modules, SOLIDWORKS, heat dissipation.

I. INTRODUCTION

A power supply module is defined as an enclosure of multiple sensitive electronic circuits and components used to power electrical devices. The enclosures are so designed to withstand continuous vibrations and stress experienced in navy environment.

II. EXISTING SYSTEM

The existing system uses lot of space and all the devices are connected to a single power supply module due to which , failure of a single power supply results in the failure of multiple electronic devices. Since failure of electronic components is not a option in naval conditions , by dividing the loads on the single power supply we can achieve much more reliable system.

III. DESIGN AND METHODOLOGY

The efficient manufacturing and maintenance of the power supply module consists of the following steps:

- Design.
- Analysis.
- Product simulation based on practical navy conditions.
- Software used – Solidworks v2014 (Dassault systems)

Fig. 1. Block Diagram

The design has been carried out in 3 sections where main frame with stress distributing brackets integrated with guide rails are designed. In the second section the front and rear fascia of the power supply unit are mounted. In the third section the electronic components are mounted on the C-frame which also serves as a side panel and helps improve heat dissipation.

IV. POWER RATINGS

The power rating of each component was calculated using amount of current it uses and its efficiency. We can calculate the amount of heat dissipated as:

$$P = I * (1 - \text{efficiency of the component})$$

Study Properties

Study name	Thermal 1
Analysis type	Thermal(Steady state)
Mesh type	Solid Mesh
Solver type	FFEPlus
Solution type	Steady state

Units

Unit system:	SI (MKS)
Length/Displacement	mm
Temperature	Kelvin
Angular velocity	Rad/sec
Pressure/Stress	N/m ²

Load name	Load Image	Load Details
Heat Power-1		Entities: 1 component (s) Heat Power Value: 50 W
Heat Power-2		Entities: 1 component (s) Heat Power Value: 50 W
Heat Power-3		Entities: 1 component (s) Heat Power Value: 50 W
Heat Power-4		Entities: 1 component (s) Heat Power Value: 50 W

Load name	Load Image	Load Details
Heat Power-5		Entities: 1 component(s) Heat Power Value: 25 W
Heat Power-6		Entities: 1 component(s) Heat Power Value: 25 W
Heat Power-7		Entities: 1 component(s) Heat Power Value: 68 W
Heat Power-8		Entities: 1 component(s) Heat Power Value: 28 W
Heat Power-9		Entities: 1 component(s) Heat Power Value: 14 W
Heat Power-10		Entities: 1 component(s) Heat Power Value: 14 W
Heat Power-11		Entities: 1 component(s) Heat Power Value: 14 W
Heat Power-12		Entities: 1 component(s) Heat Power Value: 14 W

Load name	Load Image	Load Details
Heat Power-13		Entities: 1 component (s) Heat Power Value: 10 W
Heat Power-14		Entities: 1 component (s) Heat Power Value: 10 W
Heat Power-15		Entities: 1 component (s) Heat Power Value: 25.6 W
Heat Power-16		Entities: 1 component (s) Heat Power Value: 16 W
Heat Power-17		Entities: 1 component (s) Heat Power Value: 20 W
Heat Power-18		Entities: 1 component (s) Heat Power Value: 20 W
Heat Power-19		Entities: 1 component (s) Heat Power Value: 20 W
Heat Power-20		Entities: 1 component (s) Heat Power Value: 23 W

Load name	Load Image	Load Details
Heat Power-21		Entities: 1 component(s) Heat Power Value: 23 W
Heat Power-22		Entities: 1 component(s) Heat Power Value: 23 W
Heat Power-23		Entities: 1 component(s) Heat Power Value: 23 W
Heat Power-24		Entities: 1 component(s) Heat Power Value: 23 W
Convection-1		Entities: 29 face(s) Convection Coefficient: 240 W/(m ² .K) Bulk Ambient Temperature: 300 Kelvin
Convection-2		Entities: 243 face(s) Convection Coefficient: 150 W/(m ² .K) Bulk Ambient Temperature: 300 Kelvin
Convection-3		Entities: 42 face(s) Convection Coefficient: 240 W/(m ² .K) Time variation: Off Temperature variation: Off Bulk Ambient Temperature: 300 Kelvin

Load name	Load Image	Load Details
Convec tion-4		<p>Entities: 32 face(s) Convection: 210 Coefficient: $W/(m^2.K)$ Bulk Ambient Temperature: 300 Kelvin</p>

V. MATERIAL PROPERTIES

<p>Name: 1060 Alloy Model type: Linear Elastic Isotropic Default failure criterion: Max von Mises Stress Thermal conductivity: 200 W/(m.K) Specific heat: 900 J/(kg.K) Mass density: 2700 kg/m³</p>
<p>Name: 1350 Alloy Model type: Linear Elastic Isotropic Thermal conductivity: 230 W/(m.K) Specific heat: 1000 J/(kg.K) Mass density: 2700 kg/m³</p>
<p>Name: Aluminum Bronze Model type: Linear Elastic Isotropic Thermal conductivity: 56 W/(m.K) Specific heat: 380 J/(kg.K) Mass density: 7400 kg/m³</p>
<p>Name: Copper Model type: Linear Elastic Isotropic Thermal conductivity: 390 W/(m.K) Specific heat: 390 J/(kg.K) Mass density: 8900 kg/m³</p>
<p>Name: Rubber Model type: Linear Elastic Isotropic Thermal conductivity: 0.14 W/(m.K) Mass density: 1000 kg/m³</p>
<p>Name: 6063-O Model type: Linear Elastic Isotropic Thermal conductivity: 218 W/(m.K) Specific heat: 900 J/(kg.K) Mass density: 2700 kg/m³</p>

Name:	7075-T6, Plate (SS)
Model type:	Linear Elastic Isotropic
Thermal conductivity:	130 W/(m.K)
Specific heat:	960 J/(kg.K)
Mass density:	2810m³

VI. MESH INFORMATION

Mesh type	Solid Mesh
Mesher Used:	Standard mesh
Automatic Transition:	Off
Include Mesh Auto Loops:	Off
Jacobian points	4 Points
Element Size	4.46933 mm
Tolerance	0.223467 mm
Mesh Quality Plot	High
Remesh failed parts with incompatible mesh	Off

Mesh information - Details

Total Nodes	94416
Total Elements	54475
Maximum Aspect Ratio	32.65
% of elements with Aspect Ratio < 3	89.6
% of elements with Aspect Ratio > 10	0.224

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

VII. STUDY RESULTS

Name	Type	Min	Max
Thermal1	TEMP: Temperature	3.069e+002Kelvin Node: 33243	3.331e+002Kelvin Node: 43539

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 5, May 2018

VIII. CONCLUSION

The product analysis reveals that the maximum working temperature is 333k and the minimum working temperature is 306k. Further study would be to improve ventilation and time testing and practical situation testing of the designed product for testing in naval environment.

REFERENCES

- [1] Concepts and applications of finite elements analysis-R.D.Cook D.S Maltus, 2009
- [2] Heat transfer and practical approach-Yunus A
- [3] Fundamentals of machine components design-Robert C, Julinall and Kurt M, 2007.