

CAD/CAM Midterm Presentation

IPO (Infinite Plus One) - Team 1

2006. 11. 20. Mon

Contents

1

Review

2

Road Map

3

3D Max Animation

4

Solid Works Modeling

5

Cosmos Works Analyses

6

Manufacturing Plan

7

What to do next?

Review

Inline Skater

Skier

Skater

**3 in 1
Consumer Target**

Review

Road map

Brainstorming / Subject Selection

Freehand Sketch

Solid Works Design

Cosmo Works Analysis

3D Max Animation

Catia Mold Design

Alias Modeling

Manufacturing Prototype

3D Max Animation

Solid Works Modeling - Inline

C

<Inline Mode>

Height : 120 mm

Length : 220 mm

Width : 50 mm

Solid Works Modeling - Skate

Disassemble

Solid Works Modeling - Ski

<Ski Mode>

Height : 70 mm

Length : 1472 mm

Width : 55 mm

Solid Works – Interference Check

Before No error

After

Cosmos Works Analysis - Latch

Assumption

Cosmos Works Analysis - Rail

Assumption

Cosmos Works Analysis - Inline

Assumption

Cosmos Works Analysis - Skate

Assumption

Cosmos Works Analysis - Ski

Assumption

500N

Restraint

500N

Restraint

Manufacturing Plan for Prototype

(1:2 Prototype Product)

	Process	Material
Boots	Rapid Prototype	ABS polymer
Slide	Injection Molding	ABS polymer
Slide Guide	CNC Machining	AL 6061
Latch	CNC Machining	AL 6061
Wheel	OEM or Injection Molding	Poly Urethane or ABS
Guides	Sheet Metal Forming	AL 6061
Skate Edge	Sheet Metal Forming	AL 6061
Ski Plate	CNC Machining	AL 6061
Ski Binder	CNC Machining	AL 6061

Manufacturing – Rapid Prototyping

Simulated by Quickslice v64

Manufacturing Plan – Mold Design

Lower mold Catia NC

What to do next?

- ▽ **Reinforcement for structural weakness**
 - **Modify some parts using solid works**
 - **Analyze again using cosmos works**
 - **Optimization**
- ▽ **Consider applying to Snow board**
- ▽ **Making product catalogue using Alias**
- ▽ **Manufacturing**
- ▽ **Assembling**

Schedule

IPO SCHEDULE LATTER TERM, 2006

Schedules is subject to change!

Thank You !

