

EME 185
“Preliminary Machine Architecture”

Chris Adams
Alex Bakos
Ryan Flavell
Leo Gomez

Drum Brake Manipulator

Definition of Task:

A mechanical manipulator arm, utilizing electric power, will be designed for a pick and place operation. The manipulator will pick up the drum brake from the gravity roller conveyor, orientate, align and place it on the axle for a worker to bolt in place. It is intended to be operated by a single operator with the total time of assembly to be approximately one and a half minutes. Ultimately, the aim of this manipulator arm is to improve ergonomics of the process, and increase productivity and safety in the assembly of the brake drums to the axle.

Design Strategy:

After dividing the manipulator arm into four subsystems (clamping, lifting, tilting, and rotating) and selecting the best idea from each subsystem; the group’s focus turned to how to effectively and efficiently integrate the four subsystems together. Included in Appendix A is the preliminary design for the manipulator arm, which shows the four specific subsystems and the interfacing subsystems together. Also, included in this report are the sketches of each subsystem interface.

The next step in this project will be to present this design to our industry sponsor, Flexible Assembly, and listen to their feedback with regards to our future steps for this project.

Subsystems and their interfaces:

Lifting:

The primary responsibility of the lifting subsystem is to lift and lower the manipulator arm carrying the brake drum to the axle. It must reliably maintain this height while traveling to the axle and bring it level to the height of the axle. Another aspect that was considered with the lifter is that while lifting and transporting, the subsystem must be rigid to prevent against swaying while traveling.
	
The vertical movement mechanism will be made of two steel square tubes of slightly different sizes mounted vertically from the overhead rail system. The smaller of the two tubes will move inside the larger allowing for the vertical movement of the drum brake. This lifting will be achieved through dual electric powered linear actuators. (Appendix C) This lifter will have the range of motion from the gravity roller conveyor (24 inches off the ground) to the height of the axel assembly (44 inches off the ground), a span of about 20 inches. The linear actuators that have been specified allow for 30 inches of travel and provide a lifting force of 400lb a piece.

Interface with various subsystems: From the 7500 Knightbridge to the rigid column, steel tubing.

The vertical movement mechanism needs to integrate with two other systems, one to the top and one to the bottom. (Appendix D) The top system is the rail system connected to the 7500 Knightbridge (Figure 1) and the bottom system is the tilting hinge connected to the clamp (Figure 2). To mate with the rail system there are two possible methods. One is a direct MIG weld to a selected rail car and the second is to bolt the vertical movement mechanism to the rail car.

While the MIG welds would provide a stronger link between the two systems, we have decided to go with two bolts in double sheer to the rail car. This is because bolts do not require specialist to assemble and can be put together without having to take welding safety precautions required in a fully operational plant. Secondly, welding requires much more time to assemble and dissemble which could be a major issue if our machine is no longer required for manufacturing or needs to be disassembled for maintenance. Two bolts were chosen to keep the vertical movement mechanism as ridged as possible, as specified by the buyer.
	
To mate the bottom of the rigid column and the tilting hinge, a special bracket is to be welded onto the bottom of the lower steel tube that will connect to the hinge with regular hardware. Again, bolts were selected for this interface because they allow for quick replacement and the ability to assemble and disassemble the subsystems quickly.

Figure 1: Top Piece						Figure 2: Bottom Piece

Tilting: The tilting subsystem is actually the interface from the lifting to the clamping.

The drum brake assembly must be able to rotated 90 degrees with the pumpkin oriented towards the inside of the axle. When the assembly is tilted, it must remain in a level position for the brake assembly to fit flush to the flange on the axle.

Several subsystems were considered to tilt the drum brake 90 degrees, and all of them will probably work out fine. The best idea which we have for tilting comes from using a hinge above the clamp and after clamping the shaft, when the drum brake assembly is pulled up, it will tilt as well and almost become level on its own. The only decision at this point becomes how to lock the assembly at the level position. Two strong ideas are to either have bolt go through the hinge to lock it in place once 90 degrees is reached or to attach a winch to the outside of the clamp to pull it to a straight position. Further tests will need to be made to determine which one works more efficiently.

 	 	

		

Clamping: From the rigid support column to the clamp.

The clamping subsystem briefly is the pipe clamp from Caldwell Inc. (Appendix B)

The clamping interface has the responsibility to integrate the clamp to the rotating, lifting and swiveling subsystems, the clamp will use a heavy duty bolt fastening it to square tubing made out of Carbon Steel, AISI 1060 (Normalized) which is typically used for general construction; general mechanical engineering applications as well as automotive, tools and springs.

	Density [kg/m^3]
	7.8e3 - 7.9e3

	Price [USD/kg]
	.0857 - .943

	
	

	Mechanical Properties
	

	Young's Modulus
	208 - 216 [Gpa]

	Shear Modulus
	80 - 85 [Gpa]

	Bulk Modulus
	161 - 176 [Gpa]

	Poisson's Ratio
	0.285 - 0.295 [Gpa]

	Yield Strength
	375- 465 [Mpa]

	Tensile Strength
	695- 855 [Mpa]

	Compressive Strength
	375 - 465 [Mpa]

	Flexural Strength
	375 - 465 [Mpa]

	Fatigue Strength at 10^7 Cycles
	331 - 384 [Mpa]

	Maximum Service Temperature
	305 - 345[C]

	Minimum Service Temperature
	-53 - -23 [C]

	
	

	Durability
	

	Flammability
	Non-Flammable

	Fresh Water
	Good

	Salt Water
	Average

	Sunlight (UV Radiation)
	Very Good

	Oxidation at 500 C
	Good

Table 1: Carbon Steel, AISI 1060 (Normalized)

Rotating:

Rotation is probably the most challenging and important aspect of this device because ideally it would allow the drum brake to rotate 90 degrees either clockwise or counterclockwise to allow for proper alignment of the bolts from the brake to the flange on the axle. This subsystem is challenging because it depends on what the previous three subsystems have and must integrate to work off of that. Coming up with rotating devices was not particularly challenging, but finding one to integrate with previous three was.

One potential solution is to put one bolt through the flange on the axel and when placing the brake drum on the axle, just rotate the brake drum by hand to reach the bolt and fasten it down. Then you would have one bolt in place, allowing a second bolt to also be easily fastened.

If this idea proves too difficult for the operator, then a winch could be attached the side of the brake drum and using the axle as a pivot point, rotate the brake drum about the axle by pulling the winch up one side or the other. This would satisfy the condition of allowing 90 degrees rotation is either direction.

Rotating Interface:

For this idea to realistically work out, a bushing must be inserted in between the drum brake and the axle. Due to the spatial conditions involved, it is going to have to be pretty thin, about 1 cm in thickness. The aim of the bushing will be to distribute the load of the drum brake as it is rotated across the axle, ensuring that the axle will not be damaged in the process. Hopefully this also aids in rotating the drum brake as well. One important aspect of the bushing will be how and when it will be placed on the axle. What will most likely work out best is placing the drum brake through the axle, put on the bushing, then lower and rotate the drum brake about the bushing until the bolt holes line up and the bolts are fastened. To remove the bushing, a tab will most likely need to be attached on the outside of the bushing due to ease of handling.

 (
Gap between the brake drum and axle (1.2 cm)
)

 (
10 cm
) (
1 cm
)		
Appendix A

Load Trolley for the 7500 Knightbridge

Lifting Interface: Trolley to Linear Actuator

Linear Actuator plus tubing (x2)

					

Lifting Interface: Tubing to Tilter

Tilting / Clamping Interface:

Clamp:

Appendix B

Clamping Subsystem:

The responsibility of the clamping subsystem is to clamp the manipulator arm to the brake drum. The two main requirements of this subsystem are to reliably and properly secure and hold the brake drum while traveling and ensure that the clamp does not interfere with bolting the assembly to the axle. While keeping these two requirements in mind, how and where the manipulator arm clamps to the brake drum will also influence the designs of the other four systems.

After studying many different clamping designs, the group decided on clamping to the shaft on the outside of the brake drum. This shaft has a diameter of 6 cm and a height of about 6 inches. We would preferably want to clamp to the bottom part of this shaft if possible for strength and stability reasons because we will later be tilting the device about this shaft.

The product to the left is currently our number one design choice. This design comes from Caldwell Group, Inc, a designer and manufacturer of lifting products. The product to the left was originally designed to lift pipes, but we feel that the shaft of our brake drum strongly correlates to pipes and that this device will not have any problems clamping and securing the brake drum. The dimensions for the pipe clamp which would best suit the brake drum are shown below.

	Dimensions [in]

	A
	B
	C
	D
	E
	F
	Weight [lbs]
	Capacity [lbs]

	11
	17
	11
	0.50
	1.31
	1.88
	14
	1000

Appendix C

400 Pound Force, 30” Stroke, Linear Actuator

http://www.firgelliauto.com/product_info.php?cPath=93&products_id=105

Appendix D

Dimensions of the Top Lifting Interface Bracket

Dimensions of the Bottom Lifting Interface Bracket

	

Appendix E

Appendix F

CPM-PERT Chart

image7.jpeg
Waw| |} @ @ | coupslea Paustaul. | @ csupieles: -Bsuousy | T EWE 162 |2 2oramouc= 5002 -1 " g -pous B0 SO resn
51 MesgoNa P 5200 | b 0900125+ | £ Com0se [T | ek exona\ rzaie. [|~ | oo | Dol | WADK 0K =
oMEKe 5003 Inuast pepeq | |Equa vezsupp | | | (3] @

J\!

<

X coucigeur | fnuaecopuy|

s opubTags

eusoz
s (Deiany<DRbI o

| veeewpit [raiom: | axeicn | ensinsis |
< - T o

couboueus coereuez e I
G oo comor ST couomens I =iy
5 ¢ 5 'y @ y kS
Mezonamorkz ¥ [B-2-0 BreE- [9~ somor o

image8.jpeg
Waw| |} @ @ | couwpsles Paustaul. | G csupieles: -Bsuousy | D) EWE 16 |2 2oramonce so0a -1 T el e -bes B0 &HOW rwewn

«|) nawuqomz b poiq Se00 | bawe: 09.00:23:52 | G b Sae [T | <y wewouk: exTa \ Teadas MY | | g oe || | Waaselvdl | ddox wooK
201MOE 5003 Inueet pepeq | [Equud veasupp | | (3] @

J\!

<

2eum0
B (peisny<pabi o1

= = T coubosmur
Lsmssie o GOy
i qump COWROURUE | Toom n Bi0geq

Y L] EMM @
@eomamorke B -G -M-2 - ® -2

Couboueuz . o Coubou

ROV oo zena TR

image9.jpeg
lu!:@’ﬁLﬂmn.i%auwaﬁ__._’%ﬁ‘fd!_ﬂm‘_m% _Gﬁ.fn.ag;.?aanﬂ.h&! .Qw@au:?s
o]) raaova s pru se00 | (oA 09 00524100 | 3 Cors0ae I | €y wiouh cega \ T2zaan [N | [g | Dol | WADK 0K =
ZPraoe 000 i a5eaed[uoe paweq | [Emmaveesun ([3

<
5 M6 [DEIENIDEEh 2ioe =

SHTRABR-D-*-QF-&A-

4

J

(A NENeE

]
i
1

T_rree e 2DV - = zotaonezenay 33 %

image10.png
ks

image11.jpeg

image12.png
ss.pdf (application/pdf Object) - Mo:
it View History Bookmarks Tools Help

o Be] 4 W nttps/smartsite.ucdvis.edu843/sccess/content/group/e8ceccS8-6Ti4-4543-b07a-0cb9cI 3ee2/Scanned deas/kright i systemspdf 7 - »
121 Most Visted @ Getting Stated |, Latst Headlines || MyUCDavis I3 Facebook | Startseite [WellsFrgo Home Page @ ESPN: The Workdwide . B ATPrenis.com, The .. {5 YouTube -8 Minute Abs 2

ow Start Deutsche Welle | | MyUCDavis ¢ | IV1UC Davis Mail-Inbox... > | [&] knight_ral systems... x | ©= LinearActuators > | . tubularsctustor dime.. | [SmartSite@UCDavis: . | -

BE L G % /s @@ px - F e -

An ISO 9001-2000, ISO 14001, Ford Q1 Approved company

4 Rail
EEETETEE SRS TETE S
E
7500 Load Trolleys

A Q0 B
‘—< / 10.75in 10.75 in
[184 mm] [273 mm]
€
4.54in
[115 mm] O O o
—
D
[od
10.75in
10.75in
[273 mm] 1273 mmi

4.54 in
[115 mm]

4.45in
[115 mm] Nic o

Done.
L T Machime arch 0 222 AM

smarshe ucdavisedudts3 ()

image13.png
D& & E[A [@sal]e

i File Edit View Inset Format Tools Applications Window Web Help |2 @

- [Zsketch ~ F (A

-l e @

17

]
1
13
c
Y
B
Al

£ Aty View
gt Section View
49 Detai View

5 Overay View

Top Linear Actstar racket 1.1
[roving Resurces

McMaster Ca

Ryen's Shitty .

B Top Linear Ac

T Machine arch

image14.png

image15.png
O ~-&5a

e

ile Edit View Insert Format Tools Applications Window Web Help | @

\.{&M:«

v [Sketch v F (A

 Projected View
£ Aty View
1 Section View
49 Detai View
5 Overay View
B Bresk

Break Out

[} Stice

5 Nailboard View

Tube andLowerBracet-1
[oroving Resurces
£ [sheet:1
{3 Defauit Border
3 st -Large
{1} VIEW2:Tube and Lower Bracket.ipt
AW 3Top Lnesr Actustorsracke|

AUsersal.

image16.jpeg
ﬂSnlileks‘ Dol %9080 8 E hinge - Sheet1 = I~ SoliWiorks Search I -1

$§ hinge._clamp_side. SLDPRT *

Pt | 17 e | ey | e [zaomn| |z [cese |

[Under Defined | [Edting Sheet1 [1:2 [/ 2~
=

image17.emf

image18.png

image19.wmf

image20.jpeg
019"

® 1 © [4.8mm]
®, B
ClC) /
T
~y BACK . TOP
O @)
CABLE 2" LONG 0"
07 o024
18 3mn] [[@6mm]
T e ® 3
B 0.24" €
8§ %E fo6mm]] fgvg
I C))
i 02 — o
14.6mm] 156 3J i)
Aomm) 131 5mm] [15.2mm]
fe—————— SEE TABLE BELOW
1.77"
[45mm]
/3 FRONT . SiE
(3RO @) SE_
STROKE [COLLAPSED |[EXTENDED
LENGTH _ |LENGTH LENGTH
3" 1154 145"
6" 145" 20.5"
o 17.58" 26.5"
i 20.5" 32.5"
18" 26.5" 445"
22 325" 56.5"
30" 38.5" 68.5"

image21.png
D -8 & 86N [[saal] e

i@ File Edit View Insert Format Tools Applications Window Web Help |[2] @

v [Sketch v F (A

L

50

800

|~z

020

250

1211272008

[General Dimension (D]

] Beseine Dimension Set (4]
5 Baseine Dimension

] Ordinate Dimension set [0]
11 Orcinate Dimension

@y Hole / Thread Notes ~.
7 Chamfer Note

<4 CenterMark ~

V" Surface Texture Symbol

/< Welding Symbol

Feature Control Frame [F]
4 Festure dentiier Symbol
9 Dstum Identiier ymbol
B Dstum Target - Lesder +
ATet m

A LeaderText CorlehiteT
Dealioon (8] ~

5 parts Lt

Top Linear Actustor Bracket-1.1

knight_rail system.

B Top Linear Actuat.

T Machine arch

image22.png
O ~-&5a

e

ile Edit View Insert Format Tools Applications Window Web Help [[2] @

[seee] - Esketch + F

8.24

313

25 -

25 -

Pb———300———f

e ——

[~} General Dimension [0}

[Baseline Dimension Set [A]
57 Baseline Dimension
1] Ocinste Dimension Set (0]
18 Ordinste Dimension

8) Hole / Thread Notes +

2 Chamfer Note

- CenterMark +

V" Surface Texture Symbol
/< Welding Symbol

@ Feature Control Frame [F]
4 Feature ldentifer Symbol
@ Datum dentiier Symbol
B Dotum Target - Leader +
A Tex M

M LeaderText CtisShiftsT
[Balloon [B] +

5 parts Lt

78 Tube and Lower Bracket-1
\; Draving Resources
& sheet1
CDefauitsorder
o ANSI -Large

i VIEW2:Tube and Lower Bracket.pt
EW4:Tube and Lower Eracietipt
TEw6 Tube and Lower Eracketipt

image23.jpeg
Concept Review

Start 11509

Design Improv..

Design Calculat...

Final Drawings

Final Report and...

Enc 158108
Duration 3

Interfacing Desig:

Start 1709
End 17248
Duration: 12

Start 1709 Start 172608 St 21208 |y, [Strt 3209
End 1248 End: 21208 End: 20288 End: 3143
Duration; 12 Duration: 13 Duration: 12 Duration 10
Lifting System Lifting System Lifting System

Start 1709 Start 1726108 Start 271208

End 11248 End: 21208 End: 20288

Durstion: 12 Duration: 13 Durstion: 12

Clamping System Clamping System Clamping System

Start 1708 Start 172608 Start 21208

End 1724 End: 201218 End: 228m8

Durstion; 12 Durstion; 13 Duration; 12

Titting System Titting System Titting System

Start 1709 Start 172608 Start 271208

End: 17248 End: 20128 End: 20288

Duration: 12 Duration: 13 Duration 12

Rotating System Rotating System Rotating System

Start 1709 Start 1726108 Start 271208

End: 11248 End: 20128 End: 20288

Durstin; 12 Durstion 13 Durstion: 12

image1.png
i

[Drawing View1

] Drawing Viewd
] Drawing View2

] Drawing View3

image2.png
D-BAH|E

ile Edit View Insert Format Tools Applications Window Web Help | @

\.{&M:«

v [Sketch v F (A

Create an orthographic or isometr

" Bace View
& hwd

1 Section View
49 Detai View
5 Overay View
B Bresk

Break Out
[} Stice

5 Nailboard View

Tube and Lower Eracket-1
[Draving Resources
& sheet1
CDefauitsorder

o ANSI -Large

i VIEW2:Tube and Lower racket pt
7EWS3{Top Linear Actator Bracket

AUsersal.

image3.png
O ~-&5a

e

ile Edit View Insert Format Tools Applications Window Web Help | @

\.{&M:«

v [Sketch v F (A

Create 3 projected vi

55 Base View
5 Projected View
& Aty View
g Section View
49 Detai View
5 Overay View
B Bresk

Break Out

[} Stice

5 Nailboard View

Tube andLowerBracet-1
[oroving Resurces
£ [sheet:1
{3 Defauit Border
3 st -Large
{1} VIEW2:Tube and Lower Bracket.ipt

image4.png
id Edge ¥20 - Assembly - [brakeqp41655367_asm]

6] Fle_ Edt. View Format. Tods PYI Inspect. Applcations Window .

=181x]
=181

U.2H

@ P B @D i I -
Uit Upda DropS.. sharpen

Displa., Name.. © Rotate

2 A 3@

Zoom.. Zoom FE Fan

HINEIE

= |

b ||| = ||

ot |select
B Drskeap15557_asm EA
Skeich

CAMARAZ0 Dpart Spet By

9 UNHANDED_5_5_SLACK_Sw/_ Assem.
 UNHaNDED 5 5 sLack sw || X
ot | o,

SR

0

Reval. | o M

It] (iF

rolo | creae

g |8

Trvead | Fasten
d B

chaner | el

>

Fillet Grond
=l

S, | Motor
=

aroov. | Move
Latiel Transfer,

ud

tiror . | mitor

e

et | Pt

&

cood

|Si—

Notop level part selected. @t
Shop

) start] 73 balanceforacbskos

@ smatste@UcDave 1

z

T v s | (St rowapont . [sowtive vz0-Arsers

\fam A Tazem

image5.png
lid Edge ¥20 - Assembly - [brakeqp41655367_asm]

=18 x|

[B) Fle Ede Vew Fomat Took FMI Inipect Applcations Windon Fep _18]x]
U.2w L R [T i R S e G s [
Enors, | Ugdat, updat, DropS.. Sharpen | Displa.. Name.. ~ Rotate | Zoom.. Zoom Ft Pan

=

Undo

Undaes the lest acton,

= |

AlsBackspace
Pt ||select
brakeapd1655367_aim > =
4 Reforence Planss revel, | G
Q_PLUS_16.5.X 5 B0DY_0g || -
9 CAMARAZD_ O part swert., | B
9 UNHANDED. SLACK Sw_|| | Assem.
(9 UNHANDED_5 5 sLack_sw || L
Q| oy
b
Gerel Assem.
I
Hole | create
Thvead | Fasten
Chanfer | Vitual..
et , | S
=l
S, | motor
L.
G, | Move
Latiel Transfer,
ud
i | Miror
5 =1
Pater., | patter
patter., | o
-1
Notop level part selected. ol
Shop

) start] 73 balanceforacbskos

z

@ snarstepucoars: .| T i oson epe.. | [5] st Poverort . [T obdedoe 20 -veer

5[50 9 e

image6.png
lid Edge ¥20 - Assembly - [brakeqp41655367_asm]

=18 x|
[) Fle Edt Vew Fomat Toos PMI Inspect Applcations Window Help 18]]
O.8H|% = Lo D Do @ D | B . | EF ABE
] [| [et o Y=) |3
Selects elements in the assembly. Selects elements in the assembly.
mlel=lmle] | sﬁ\
" Fetaence o Revd, | g0
5 CAMARA20_0 par Spent B
& UNHANDED, SLACK_Sw ||~ | Assem.
& UNHANDED_5_5_SLACK_Sw._ [&eh
Cutout o
W
il Assem,
(B
Chamfer | Virtusl..
et , | S
Lol
L.
Label Transfer ©
us
A
Coord
jD——
Notop level part selected. Coinci, Y
show T
"

) start] 73 balanceforacbskos

@ snarstepucoars: .| T i oson epe.. | [5] st Poverort . [T obdedoe 20 -veer

5[630 9 7uomm

