

The ICE Project at McGill University Eric Barnett^{1,2}, Jorge Angeles^{1,2}, Damiano Pasini², and Pieter Sijpkes³

Centre for Intelligent Machines¹, Department of Mechanical Engineering²,


Introduction

- Over the past few decades, P. Sijpkes has led several manual ice construction projects at McGill
- ▶ The objective of the Ice Project is to develop computer-assisted ice construction techniques
- ▶ Here we present the Cobra 600 rapid freeze prototyping (RFP) system
- ▶ Ice parts are built by depositing water and shortning methyl ester (SME) scaffolding through nozzles, which are positioned by the Cobra 600


Hyperbolic paraboloid ice structures (1970s)


A catenary ice arch(1983)


Adept Technology's Cobra 600 SCARA system

Dispensing Subsystem

- ▶ The dispensing subsystem supplies water and shortening methyl ester (SME) to the robot end effector
- ► A portable air tank is used to pressurize the materials in liquid form
- ► Air pressure is regulated to the dispensing pressure desired for each material
- Micro-solenoid valves mounted in the Cobra 600 end effector control material flow


and School of Architecture³, Montreal, Quebec

Portable air tank (V = 17.4 L, p = 20-120 psi)

Generation of RFP Control Data

- RFP trajectory and valve control data is generated using rpslice, a Matlab algorithm we've developed
- The input file format is STL or PLY, which can be generated from almost any CAD program
- ▶ The James McGill STL file was generated by 3D-scanning a 30 cm-high bronze statue


Bronze statue


STL model (1 million facets)


Part slices, 2 mm apart here for improved visibility (normal separation is 0.4 mm)


Part (blue) and scaffolding (red) deposition paths for one layer

Information Flow During Part Construction

- Part construction is initiated when the deposition control program is executed on the Cobra controller
- ► A PC on the local network acts as a terminal for the controller
- During construction, the controller accesses trajectory and valve signal control data stored on the PC
- ▶ 12 V digital signals from the Cobra controller are used to select the dispensing state
- ► There are two dispensing states for each valve, which correspond to boundary and fill paths


The Build Process

- A part is manufactured layer-by-layer
- ► Two ice layers are built for every shortening methyl ester (SME) layer
- ► The bulk of the SME is removed manually and saved for re-use
- ► The model is placed in kerosene for several hours to remove the SME remnants
- Ice statue characteristics:
- ▶ 30 cm high
- ▶ 862 layers thick
- ▶ 132 hours to build
- > 24 million trajectory points followed


Start of deposition


After deposition completes

After SME removal

The finished product

Future Work

- Improvement of the accuracy, robustness and speed of the Cobra 600 RFP system
- ► Testing and installation of a deposition feedback system
- Configuration of the system for use by those who don't have specific technical expertise

Acknowledgments


▶ The generous rebate received from Adept Technology is dutifully acknowledged

References

- 1. Barnett, E., Angeles, J., Pasini, D., Sijpkes, P.: Trajectory control for an innovative rapid freeze prototyping system. to appear in ASME 2010 Int. Des. Eng. Tech. Conf. Aug. 15–18, 2010, Montreal, QC, Canada (2010)
- 2. Sijpkes, P., Barnett, E., Angeles, J., Pasini, D.: The architecture of phase change at McGill. Archit. Res. Cent. Consort. Spring Conf. (ARCC 2009). 6 pages, Apr. 15–18, 2009, San Antonio, TX (2009)
- 3. Ossino, A., Barnett, E., Angeles, J., Pasini, D., Sijpkes, P.: Path planning for robot-assisted rapid prototyping of ice structures. Trans. Can. Soc. Mech. Eng. 33(4), 689–700 (2009)
- 4. Barnett, E., Angeles, J., Pasini, D., Sijpkes, P.: Robot-assisted rapid prototyping for ice structures. IEEE Int. Conf. Robot. Autom., pp. 146–151. May 12–17, 2009, Kobe, JP (2009)