2.830J / 6.780J / ESD.63J Control of Manufacturing Processes (SMA 6303) Spring 2008

For information about citing these materials or our Terms of Use, visit: <u>http://ocw.mit.edu/terms</u>.

Control of Manufacturing Processes

Subject 2.830/6.780/ESD.63

TEAM PROJECT PRESENTATIONS

Spring 2008


2.830J/6.780J/ESD.63J

Tuesday May 13 Presentations

- 1. Measurement, Analysis, and Design Optimization for a Pharmaceutical Pre Phase-1 Development Test Series
- 2. Missile Tank DOE and Optimization
- 3. Statistical Modeling of Service Level in Supply Chain
- 4. DOE and Optimization in Iron Soleplate Design


Thursday May 15 Presentations

- 5. Analysis of Electrochemical Machining (ECM) Experimental Design Data
- 6. Optimization of Aluminum Alloy Die Casting
- 7. Response Surface Modeling of Aluminum Casting Using Magnetic Molding
- 8. Effect of Shear Strength of CFRP and GFRP Determined by Double Notched Shear (DNS) Test

