

Lucaci Codruta^{*}, Lustun Liana Marta^{*}, Cheregi Gabriel^{*}, Derecichei Laura^{*}, Galis Ioan^{*}

Abstract

Key words: CAD-CAM, steel-wood furniture, argon

Luxury wooden furniture metal is the current modern and contemporary postmodern. Materials of the furniture is made of: wood, veneered panels, MDF, leather, metal, stone, marble, tempered glass (image1).

Image 1. Luxury upholstered sofa stainless steel-wood mixed structure

The design and execution was carried out at SC JNL Edition SRL in May-June and aimed at developing a new technology for production of stainless steel-wood tables. In the figure below is shown lying machine hydraulic steel band.

Image 2. Design AutoCAD

Image 3. Component mixed metal-wood furniture

Image 4. Welding steel bands.

Image 5. The final stage of the socket

Problems were encountered during application design in CAD-CAM product (image 2 and 3), the execution of the socket by hand carving,

bending into shapes strips of steel, argon welding steel strips (image 4 and 5), mounting plate base table (image 6).

RESULTS AND DISCUSSION

Mixed metal-wood furniture, metal, marble, metal, glass is in trend. Its manufacture is difficult. Through our research we found constructive and technological solutions for their manufacture. The main problem was welding in argon steel strips, pattern making table leg through the CAD-CAM, engineering and construction joints.

CONCLUSIONS

The proposed technology solve many problems encountered in the production of mixed metal-wood furniture.

REFERENCES

1. Bucătaru, M. - Stiluri și ornamente la mobilier, 1991
2. Budău G., Ispas M. – Centre de prelucrare cu comandă numerică. Îndrumar pentru lucrări practice. Repografia Universității Transilvania Brașov, 1993.
3. Budău G., Ispas M. – Comanda numerică a mașinilor unelte pentru prelucrarea lemnului, Editura Lux Libris, 1996.
4. Cismaru, I., Cismaru, M. - Îndrumar de fabricare a mobilei de artă, 1991
5. Cismaru, I., Cismaru, M. - Proiectarea și fabricarea mobilei de artă, 2002
6. Cismaru, M. - Structuri din lemn pentru mobilă și produse finite, 2003
7. Cotta, N. - Proiectarea și tehnologia fabricării produselor industriale din lemn, 1983
8. Lică, D., Boieriu, C. - Proiectarea, fabricarea și fiabilitatea mobilei, 2003
9. Lustun Liana – Tehnologii moderne de fabricarea mobilei și a produselor finite din lemn, Editura Universității din Oradea, 2008.
10. Tutorial – TypeEdit 3D
11. AN – American National Standard- Methods for Performance Evaluation of Computer Numerically Controlled Machining Centers, ASME B5.69 – 2008, p.p. 111-123.
12. <http://www.stanleytools.com/default.asp?CATEGORY=HT%5FTAPES%5FSTANLEY&TYPE=PRODUCT&PARTNUMBER=30496&SDesc=5m%2F16%26%2339%3B+x+3%2F4%26%2334%3B+Stanley%26%23174%3B+Tape+Rule+%28Metric%2FEnglis h+Scale%29>
13. <http://ro.scribd.com/doc/34104301/Introducere-in-Solid-Works>
14. <http://www.scribub.com/stiinta/informatica/INTRODUCERE-IN-SOLID-WORKS91812219.php>
15. <http://www.stanleytools.com/default.asp?CATEGORY=LASER+MEASURING&TYPE=PRODUCT&PARTNUMBER=STHT77032&SDesc=TLM65+%2D+65%26%2339%3B+Laser+Distance+Measurer>
16. <http://dexonline.ro/definitie/relevau>