

Exercise 4: Curvature

Model a compound curvature surface in Rhino. Project, elicit, calculate, or invent a series of curves on said surface to be used as toolpaths for the CNC router.

Constraints:

- 6" X 6" x 1.75" (LWH) bounding box
- 1/2" diameter ball-end router bit
- Surface must have Zero undercut
- Surface must fill the entire 6" X 6" bounding box in plan, though does not need to fill the height constraint (must be less than 1.75" range in Z)
- Material - 2" rigid foam (to be provided)

MIT OpenCourseWare
<http://ocw.mit.edu>

4.105 Geometric Disciplines and Architecture Skills: Reciprocal Methodologies
Fall 2012

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