SMART OIL DISPENSER
General Technical Specifications:

INTRODUCTION TO SMART OIL DISPENSER

One of the rather major reasons, which prompted us to develop the SMART OIL DISPENSER, is that in present Oil Dispensing system – all operations are performed manually and it has many disadvantages. The customer remains highly dissatisfied, as there is a feeling that they get less quantity of Oil than the money they have paid for. Moreover it is very difficult to control the flow of oil to the accurate quantity, especially during the peak hours. Many times the quantity delivered is more than the quantity required. This causes loss to owners of the petrol pumps. This leads to dissatisfaction amongst customer as well as owners.

SMART OIL DISPENSER overcomes this problem and ensures that the correct quantity is accurately dispensed and leaves no room for any kind of manual errors. The basic idea is to have a system consisting of a keyboard and a measuring unit. The keyboard is used to enter different data like rates of oil and the quantity of oil required. The system takes over the charge of an attendant as soon as the required quantity is entered and delivers the accurate quantity of oil. Oil-flow is incremented with quantity of oil and its amount is also calculated as well as displayed on the display.
Advantages of the SMART OIL DISPENSER over the existing system are as under:

1). HIGHLY ACCURATE:

As the price of the oil is going high and high it has now become a necessity to make the measurement with high accuracy as even the cost of 1ml is also considerable.

2). MUCH FASTER:

This machine uses faster micro controllers as its CPU, there fore these machines are very fast and accurate to meet the “Peak Hour Requirements” of the outlets. This way, it increases the sales of the outlets.

3). RELIABLE AND TRUSTWORTHY

Machines have proved more reliable than man when this kind of precision is required. As there is very tough competition in every field, it has become more important to give customer complete satisfaction and good service.

4). IT IS CLEAN AND SPILADGE FREE.

We have very limited resources of fuel available to us and it has become very precious – hence it is now our duty to save every single drop of it. The use of the machine diminishes the spillage and loses.

5). NOT DEPENDENT ON OPERATOR. EVEN CUSTOMER CAN VERY EASILY OPERATE THE SYSTEM IF REQUIRED.

6). FULL PROOF AND MAINTAINS THE ACCOUNTS FOR A COMPLETE SHIFT. KEEPS, RECORDS OF STOCKS AND SALES.

MAIN FEATURES:

1). Required quantity of oil can be entered through the keyboard (Dual Display and Dual Keyboard) and can be delivered with the accuracy of 1 ml.

2). It also calculates the amount and prints the bill OPTIONAL.

3). Keeps record of total quantity of oil sold and the stock. And gives alert signal for low stock

 and stops delivery on no stock to avoid faulty delivery.

4). Easy connection with petrol hose through specially developed adapter.

5). Can be easily connected to electronic fuel dispenser to synchronize oil delivery.

6). After Oil Delivery, the display will be automatically reset within 45 seconds to ensure zero reading before next delivery

7). Transparent PU Pipe - So that Oil-flow during the delivery can be seen.

8). Keeps the records of sales - e.g. customer no., quantity delivered to him and amount collected from him. This facilitates the easy handing over and taking over the charges from the operator at the end and start of the shifts.

9). Hard copy of SHIFT END SUMMARY can be printed on 80-column dot matrix printer.
10). Can be connected to the PC for maintenance of accounts and stock.

GENERAL SPECIFICATIONS

ELECTRONICS:

1). A Micro controller based system

Name of Micro controller
pic 16 f 871

Features:

· High - performance RISC CPU

· Only 35 single word instructions

· All single cycle instructions except for program branches, which are two cycles.

· Operating speed: DC – 20 MHz clock input

·

 DC – 200 ns instruction cycle

· 2K x 14 word of Flash Program Memory.

· 128 x 8 bytes of Data Memory (RAM)

· 64 x 8 bytes of EEPROM data Memory.

· Interrupt capability (up to 14 source)

· Eight level deep hardware stack

· Direct, indirect and relative addressing modes

· Power-on reset (POR)

· Power-up timer (PWRT) and and Oscillator start-up timer (OST)

· Watchdog Timer (WDT) with its own on-chip RC oscillator for reliable operation

· Programmable code-protection

· Power saving SLEEP mode

· Low power, high speed CMOS FLASH/EEPROM technology

· In – Circuit Serial Programming (tm)(ICSP) via two pins

· Single 5v In – Circuit Programming Capacity

· Wide range of voltage Range: 2.0V to 5.5 V

· High Sink/source Current: 25 mA

· Commercial and Industrial temperature range.

2). Dual Three display windows of bright 7-segment LED/ LCD display with character size ¾ “ colour of Display Red/ Green. To display

a. 4-digit display for Customer No.

b. 6 digit Display for Rate of Oil

c. 6 digit Display for Amount

3). Keyboard on both sides of the machine to facilitate entry and delivery from both the sides.

Type:
membrane Switches

Life: 5 million operations

4). EEPROM to save sale reports.

a. 512K Bit memories expandable up to 1024K Bit.

b. Low Power CMOS technology

c. Self –timed ERASE/WRITE cycle

d. 5 ms max. Write-cycle

e. Hardware write protect for entire array

f. 100,000 erase/ write cycle guaranteed

4). Max 232NBUS/ LINE TRANSCEIVER for serial interface with PC.

5). Parallel port for 80 column Dot Matrix Printer

6). Two wire Communication possible with existing ELECTRONIC FUEL DISPENSERS (optional)

7). Specially developed pulsar unit to give high accuracy of measurements.

Supply voltage 12vdc/5vdc

MECHANICAL:

Hydraulic cylinder : 60x50mm MS honed cylinder of 210mm lenth

Air cylinder
 :
60x50mm MS honed cylinder of 210mm lenth

Piston

 ; Alluminium piston with Poliurethine V-Seals

SOFTWARE:

Memory check sum routine to indicate in case there is any change in the software.

Software code protection is provided to protect software for third party changes

TECHNICAL SPECIFICATIONS:

Minimum quantity

= 10 ml

Maximum quantity

= 300 ml

Min. Scale increment (e)
= 1 ml

Accuracy

= +/- 1ml

POWER SUPPLY:

Voltage – 230-VOLT AC. +/- 5 %

Frequency – 50 Hz

OTHER REQUIREMENT:

Clean, Compressed & Regulated Air

Pressure Requirement:

 40 lbs – 80 lbs

PAGE
3 of 4

