

AIRCRAFT STRUCTURE LAB

S. No	Apparatus/Equipment required	Specifications	Qty																		
1	Maxwell's Reciprocal theorem apparatus	<p>Apparatus should consists of a mild steel beam 100cm long and 1.25cm x 4mm in cross section with graduations at every 10cm along the length. It should be supported on two knife edge supports 70cm apart with a 30cm.It should able to support simply supported, Overhang and cantilever beam.</p> <p>Attachments: End supports Weights Dial Gauge(Mechanical) Make (Baker) Quantity as per accurate observations Note: Quotations can be considered of superior quality.</p>	01																		
2	Shear Centre Apparatus	<p>The Apparatus consists of: 1. Thin walled section of the OPEN CHANNEL of material Aluminium or GI or Mild steel is provided. 2. Two dial gauges to monitor the deflection is provided. 3. Weights of 500gm upto 5000gm has being provided for loading purpose. 4. Loading is applied by means of hanger on the section. 5. Vernier Caliper to measure the sizes. 6. Sturdy Frame for attachment is provided with good aesthetic looks. Note: Quotations can be considered of superior quality.</p>	01																		
3	Fabrication of Fuselage Structure and Wing structure Apparatus	<p>Riveting tool Euphony 3.2-5mm Electric Gun Riveting Tool(Make Bosch)</p> <p>Punching machine Brand(Make Bosch) Usage/Application Industrial</p> <table><tr><td>Weight</td><td>2 kg</td></tr><tr><td>Length</td><td>275 mm</td></tr><tr><td>Height</td><td>127 mm</td></tr><tr><td>Stroke Rate Under Load</td><td>1500 spm</td></tr><tr><td>Cutting Capacity in Steel</td><td>2 mm</td></tr><tr><td>No-load Stroke Rate</td><td>2400 spm</td></tr><tr><td>Cutting Track Width</td><td>6 mm</td></tr><tr><td>Pre-drilling For Interior Cut-outs</td><td>16 mm</td></tr><tr><td>Smallest Radius</td><td>3 mm</td></tr></table>	Weight	2 kg	Length	275 mm	Height	127 mm	Stroke Rate Under Load	1500 spm	Cutting Capacity in Steel	2 mm	No-load Stroke Rate	2400 spm	Cutting Track Width	6 mm	Pre-drilling For Interior Cut-outs	16 mm	Smallest Radius	3 mm	01
Weight	2 kg																				
Length	275 mm																				
Height	127 mm																				
Stroke Rate Under Load	1500 spm																				
Cutting Capacity in Steel	2 mm																				
No-load Stroke Rate	2400 spm																				
Cutting Track Width	6 mm																				
Pre-drilling For Interior Cut-outs	16 mm																				
Smallest Radius	3 mm																				

~~Alanna~~

Gray

		Cutting capacity in steel (600 N/mm2) 1.4 mm Cutting capacity in steel (800 N/mm2) 1 mm Cutting capacity in aluminium (200 N/mm2) 2.5 mm Rated Input Power 500 W Power Output 270 W	
4	CNC Milling Machine	CNC System SIEMENS Industrial CNC Controller or Equivalent Machine Base Close grained Graded Cast Iron rigid, robust and stress relieved structure Weight of machine: 900-1000 kg Machine Size: 1200mm x 1000mm x 2000mm approx. Axis Travel Longitudinal traverse : 300mm Cross traverse : 200mm Vertical traverse : 200mm Machine Table size 700 x 200mm Table Clamping Area 550 x 170mm T Slots Width 12 mm Axis drive Ball screw C5 Accuracy (Imported) Machine slide drive Imported Linear Guide ways driven for smoother drive. Spindle Inside taper ISO 30/R8 Spindle material Alloy Steel Spindle Quill Chrome plated, precision ground Spindle Power 2.0 HP with Variable Frequency Drive Distance: Spindle Nose to Table top 250mm Spindle Nose to Column 250mm Spindle Speed 200 – 2800 rpm, 300 – 4500 rpm also possible. Spindle Operation 100% Close Loop with Controller Material that can be machines Mild Steel, Cast Iron, Aluminum etc. Maximum depth of cut 1.5 mm on steel Resolution of axis 1 Micron Lubrication System Fully Automatic Lubrication Coolant Supply Re circulating supply Number of Tools One Axis Motors AC Servo Motor CNC Controller Features Required DNC Communication	01

		<p> CAD/CAM Compatibility Hand Wheel Operation Both Absolute and Incremental Coordinate system Axis Feedback in closed loop Option Skip Function Optional Stop Feed-Hold Function Manual Data Input Online Acceleration/Deceleration Mirror effect cutting Tool Radius Compensation Rectangular Grooving Circular grooving Circular Drill Canned cycle Angular Drill Canned cycle Arc Drill Canned cycle Boring Canned cycle Soft over travel Limits Feed Rate Commands (mm/min or mm/rev) Isolation Transformer for Safety Rapid Feed Rate upto 10 m/min </p> <p> Accessories Isolation Transformer 8 KVA Operational & Maintenance Manual Machine Vice Cutter Size 6mm , 12 mm , ER Collets for Cutters Cutting Oil BT 30 Adopter Spanner for BT30 Adopter Note: 2 Year warranty of various parts and 5 years AMC </p>	
5	Composite Fabrication Materials	<ul style="list-style-type: none"> • Desk top Autoclave: (0.4mX 0.5m) • For processing of small sized composites like MAV air frames and • laminates for Research work in Composites • Operating Temperature and Pressure: 200 Deg C, 7 bar • 400mm dia x 500mm Length 	01

		<ul style="list-style-type: none"> • Fail safe and easy to operate • Quick lock hinged door & integrated lock ring • Touch screen-based PLC with Auto & manual modes. • Compact table mounted • 32A, 230V Single phase power supply • Air less, solenoid operated control valves • Fits in a space of 1.5m cube. <p>Note: 2 Year warranty of various parts and 5 years AMC</p>	

