MIT OpenCourseWare http://ocw.mit.edu

2.007 Design and Manufacturing I Spring 2009

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


2.007 FSAE Section


- International Collegiate Design Competition
 - 9 competitions worldwide
 - 300+ teams compete
- The Goal: Design and Build Formula-Style Race Car

What is FSAE?


- Covers Aspects of a Startup Company
- Static Events
 - Design
 - Marketing
 - Cost
- Dynamic Events
 - Acceleration
 - Skid pad
 - Autocross
 - Endurance/Fuel Economy

What is FSAE?


- Same aspects of 2.007
 - Design/Analysis
 - Fabrication
 - Testing
- Time requirements
 - Intensive (~12 hours/week)
 - Flexible (Nights/weekends in lab possible)
- Team environment
 - Support & collaboration

2.007 and FSAE


Flexible hours...


• We

 will provide design guidance, flexible shop hours, CAD help, integration help, etc.

You

- will design, fabricate, and test a subsystem of the car
- will keep a design notebook showing the evolution of your design
- ensure your system integrates well with rest of car

Responsibilities


- Friday 2-5
- Weekends
- Possibility for another section, if necessary

Section Schedule

