

INTELLIGENT GRASS CUTTER


SYED UMAR BIN SYED MOHD HIDZAM (2010606572)
MUHAMMAD ZAIDAN BIN ABDUL HADI (2010615082)
NURUL HAFIZAH BINTI ROSHDI (2010220262)


A project report submitted in partial fulfillment of the requirements for the award of
the degree of Diploma of Electrical Engineering (Electronics)


Faculty of Electrical Engineering
Universiti Teknologi MARA

MARCH 2013

“I declare that this report entitled “*INTELLIGENT GRASS CUTTER*” is the result of my own group research except as cited in the references. The report has not been accepted for any degree and is not concurrently submitted in candidature of any other degree.”

Signature : 
Name : Syed Umar Bin Syed Mohd Hidzam
Date : 7 APRIL 2013

Signature : 
Name : Muhammad Zaidan Bin Abdul Hadi
Date : 7 APRIL 2013

Signature : 
Name : Nurul Hafizah Binti Roshdi
Date : 7 APRIL 2013

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim,

In the name of Allah Most Gracious and Most Merciful, special thanks to our supervisor, Mr. Zairi Ismail Bin Rizman for his kindness, support and concern to us to make this proposal become successful. These ideas have an intense outburst of feelings since we are at semester 5.

At the beginning of the project, we have many problems to achieve our desire and make our mood frustrated. We get supported from our supervisor for this project, to be realized very well. Actually our ideas were critiqued from our friends because they think that the project will be not realized and have many criteria to be considered. We would like to give special thanks to our family because of their concern and support in process to make the proposal especially our project become successful. Without them we have more problems to make it. Special thanks to our friends because of their critiques and opinions, they gave us idea and motivation to improve our weakness in solving the problems and produce something that has extraordinary.

So, thanks to all that involved with us in making this proposal especially our project become successful.

ABSTRACT

Intelligent Grass Cutter is an autonomous lawn mower that will allow the user to the ability to cut their grass with minimal effort. Unlike other robotic lawn mowers on the market, this design requires no perimeter wires to maintain the robot within the lawn, where the transmitter circuit will be placed at the remote control while the receiver circuit will be placed at the lawnmower. The signal will be transfer from the remote control to the lawnmower by the antenna (joystick) and the signal transfer is using 'Radio Frequency Signal' (RF). RF is quite effective in long distance and the components are cheap and easy to get in the market. In this project, transmitter and receiver circuit is build to control the movement of the lawn mower, motor and the rotation of the blade.

TABLE OF CONTENTS

CHAPTER	CONTENTS	PAGE
	DECLARATION	ii
	DEDICATION	v
	ACKNOWLEDGEMENTS	vi
	ABSTRACT	vii
	ABSTRAK	viii
	TABLE OF CONTENTS	ix
	LIST OF TABLES	xiii
	LIST OF FIGURES	xiii
	LIST OF SYMBOLS	xv
1	INTRODUCTION	
	1.1 Introduction	1
	1.2 Problem Statement	2
	1.3 Objectives	3
	1.4 Scopes	3
	1.4.1 Functionality Project	3