

ITEM #	PART NAME	QTY	DWG #
1	SHAFT ASSEMBLY	1	1C-00
2	TTF BASE ASSEMBLY	1	2-00
3	CROSS MEMBER ASSEMBLY	1	3-00
4	WORM SHAFT ASSEMBLY	1	4-00
5	DISPLAY ASSEMBLY	1	5-00
6	LOAD AND MOUNT ASSEMBLY	1	6-00
7	TRANSMISSION ASSEMBLY	1	7-00
8	TTF RIGHT UPRIGHT	1	1A-00
9	TTF LEFT UPRIGHT	1	1B-00
10	LINEAR SHAFT	2	N/A

SCALE: 1:10

NOTE: #10 ϕ .5" X 13" PRECISION DRILL ROD

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		THIRD ANGLE PROJECTION		VARIOUS Material:		<i>Stretch Armstrong</i>	
DEFAULT TOLERANCES:		FINAL ASSEMBLY		DESCRIPTION:			
LINEAR:	ANGULAR:	DRAWN BY: SPENCER OLDEMEYER		DATE: 5/7/2009	UNIVERSITY OF IDAHO ME DEPARTMENT		
X. ± .1	X. ± 2	FILE NAME: Final Assembly		DATE:	Part #: 0-00	QTY: 1	
X.X ± .01	X.X ± 1	CAD Application SolidWorks		Scale: 1:5	SHEET 1 OF 62		
X.XX ± .001	X.XX ± 0.30'						

ITEM NO.	PART #	DESCRIPTION	QTY.
1	1-61	UPRIGHT2	1
2	1-62	QUICK RELEASE LOCK	1
3	1-52	UPRIGHT BARRELNUT	4
4	N/A	R8 BEARING	2

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		THIRD ANGLE PROJECTION		VARIOUS Material:		<i>Stretch Armstrong</i>	
DEFAULT TOLERANCES:		TTTF RIGHT UPRIGHT ASSEMBLY					
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0 30'	DESCRIPTION:		DATE:		UNIVERSITY OF IDAHO ME DEPARTMENT	
DRAWN BY: CARLOS DUARTE		CHECKED BY:		DATE: 5/1/2009		Part #: 1A-00	
FILE NAME: TTTF Upright2 Assembly		CAO Application SolidWorks		Scale: 1:2		QTY: 1 SHEET 2 OF 62	

ITEM NO.	PART #	DESCRIPTION	QTY.
1	1-51	UPRIGHT1	1
2	1-52	UPRIGHT BARRELNUT	4

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		THIRD ANGLE PROJECTION		Material: VARIOUS		<i>Stretch Armstrong</i>	
DEFAULT TOLERANCES:		TTTF LEFT UPRIGHT ASSEMBLY					
LINEAR:	ANGULAR:	DESCRIPTION:		DATE:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:		DATE:		Part #: 1B-00	
X.X ± .01	X.X ± 1	DRAWN BY: CARLOS DUARTE		DATE: 4/29/2009		QTY: 1	
X.XX ± .001	X.XX ± 0.30'	FILE NAME: TTTF Upright1 Assembly		CAO Application SolidWorks		Scale: 1:2	
X.XXX ± .005						SHEET 3 OF 62	

ITEM NO.	PART #	DESCRIPTION	QTY.
1	N/A	THRUST BEARING	4
2	N/A	WORM GEAR	2
3	1-21	BALL SCREWS	2

NOTE:
 #1 IS A THRUST BALL BEARING .5" ID x 1.1875" OD
 #2 IS A BRONZE WORM GEAR 12 PITCH, 30 TEETH, .5" BORE
 (MSC #04169470)
 BROACH 1/8" KEYWAY AND DRILL FOR SET SCREW

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		VARIOUS Material:	<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION				
DEFAULT TOLERANCES:		SHAFT ASSEMBLY		
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0 30'	DESCRIPTION:	UNIVERSITY OF IDAHO ME DEPARTMENT	
CHECKED BY: CARLOS DUARTE		DATE: 5/4/2009	Part #: 1C-00	QTY: 1
DRAWN BY:		DATE:	Scale: 1:3	SHEET 4 OF 62
FILE NAME: Shaft Assembly		CAD Application SolidWorks		

SECTION A-A

NOTE: TURN ENDS OF BALL SCREW TO ϕ 0.50 AND MILL 1/8 KEYWAY (McMASTER-CARR #5966K26)

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		STEEL ALLOY		<i>Stretch Armstrong</i>
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		BALL SCREWS		
LINEAR:	ANGULAR:	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
X. ± .1	X. ± 2	CHECKED BY:	4/29/2009	
X.X ± .01	X.X ± 1	DRAWN BY:	DATE:	Part #: 1-21
X.XX ± .001	X.XX ± 0.30'	CARLOS DUARTE		QTY:2
X.XXX ± .005		FILE NAME: 1-21	CAO Application SolidWorks	Scale: 1:2
				SHEET 5 OF 62

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		UPRIGHT 1		UNIVERSITY OF IDAHO ME DEPARTMENT	
PROPRIETARY AND CONFIDENTIAL THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.	LINEAR:	ANGULAR:	DESCRIPTION:	DATE:	Part #: 1-51
	X. ± .1	X. ± 2	CHECKED BY:	4/16/2009	
	X.X ± .01	X.X ± 1	DRAWN BY:	DATE:	
X.XX ± .001	X.XX ± 0.30'	FILE NAME:	1-51	CAO Application SolidWorks	QTY: 1
				Scale: 1:2	SHEET 6 OF 62

TAP 5/16-18 THRU

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		UPRIGHT BARRELNUT			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	DRAWN BY: CARLOS DUARTE		Part #: 1-52	
X.X ± .01	X.X ± 1	CHECKED BY:		QTY: 8	
X.XX ± .001	X.XX ± 0.30'	DATE: 4/29/2009		Scale: 2:1	
X.XXX ± .005		DATE:		SHEET 7 OF 62	
		FILE NAME: 1-52		CAO Application SolidWorks	

SECTION A-A

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES
 THIRD ANGLE PROJECTION

6061 ALUMINUM
 Material:

Stretch Armstrong

DEFAULT TOLERANCES:

UPRIGHT2

LINEAR:
 X: ±.1
 X.X: ±.01
 X.XX: ±.001
 X.XXX: ±.005

ANGULAR:
 X: ± 2
 X.X: ± 1
 X.XX: ± 0.30'

DESCRIPTION:
 CHECKED BY: SPENCER OLDEMEYER
 DRAWN BY:
 FILE NAME: 1-61
 DATE: 4/16/2009
 CAD Application: SolidWorks

UNIVERSITY OF IDAHO
 ME DEPARTMENT
 Part #: 1-61
 QTY: 1
 Scale: 1:2
 SHEET 8 OF 62

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		BRASS Material:		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION					
DEFAULT TOLERANCES:		QUICK RELEASE LOCK			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:	DATE:	Part #: 1-62	
X.X ± .01	X.X ± 1	CHECKED BY: CARLOS DUARTE	DATE: 4/29/2009	QTY: 1	
X.XX ± .001	X.XX ± 0.30'	DRAWN BY:	DATE:	Scale: 2:1	
X.XXX ± .005		FILE NAME: 1-62	CAO Application SolidWorks	SHEET 9 OF 62	

ITEM NO.	PART #	DESCRIPTION	QTY.
1	2-03	COVER	1
2	2-04	BASEWALL	1
3	2-01	BASE	1
4	2-02	BASEWALL PANEL	1
5	N/A	DIGITAL PANEL VOLTMETER	1
6	N/A	TOGGLE SWITCH	1

NOTE:
 #5 McMASTER ITEM #8339T5
 #6 McMASTER ITEM #7343K184

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		VARIOUS Material:	<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION				
DEFAULT TOLERANCES:		TTTF BASE ASSEMBLY		
LINEAR:	ANGULAR:	DESCRIPTION:	UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:	DATE:	Part #: 2-00
X.X ± .01	X.X ± 1	CARLOS DUARTE	5/7/2009	
X.XX ± .001	X.XX ± 0.30'	DRAWN BY:	DATE:	QTY: 1
X.XXX ± .005		FILE NAME: TTTF Base Assembly	CAO Application SolidWorks	Scale: 1:4
SHEET 10 OF 62				

SCALE 1:5

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		BASE		UNIVERSITY OF IDAHO ME DEPARTMENT	
LINEAR:	ANGULAR:	DESCRIPTION:	DATE:	Part #: 2-01 (1 OF 3)	
X. ± .1	X. ± 2	CHECKED BY:	4/27/2009	QTY: 1	
X.X ± .01	X.X ± 1	DRAWN BY: CARLOS DUARTE	DATE:	Scale: 1:3	
X.XX ± .001	X.XX ± 0.30'	FILE NAME: 2-01	CAO Application SolidWorks	SHEET 11 OF 62	

SCALE 1:5

SECTION A-A

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		BASE		
LINEAR:	ANGULAR:	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
X. ± .1	X. ± 2	CHECKED BY:	4/27/2009	
X.X ± .01	X.X ± 1	DRAWN BY:	DATE:	Part #: 2-01 (2 OF 3)
X.XX ± .001	X.XX ± 0.30'	CARLOS DUARTE		
X.XXX ± .005		FILE NAME: 2-01	CAO Application SolidWorks	QTY: 1
			Scale: 1:3	SHEET 12 OF 62

SCALE 1:5

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		BASE			
LINEAR:	ANGULAR:	DESCRIPTION:		DATE:	
X. \pm .1	X. \pm 2	DRAWN BY: CARLOS DUARTE		4/27/2009	
X.X \pm .01	X.X \pm 1			DATE:	
X.XX \pm .001	X.XX \pm 0 30'			DATE:	
X.XXX \pm .005				DATE:	
		FILE NAME: 2-01	CAO Application SolidWorks		
PROPRIETARY AND CONFIDENTIAL THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.		UNIVERSITY OF IDAHO ME DEPARTMENT		Part #: 2-01 (3 OF 3)	QTY: 1
		Scale: 1:3		SHEET 13 OF 62	

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		BASEWALL PANEL			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:	DATE:	Part #: 2-02	
X.X ± .01	X.X ± 1	CHECKED BY: CARLOS DUARTE	DATE: 5/4/2009	QTY: 1	
X.XX ± .001	X.XX ± 0.30'	DRAWN BY:	DATE:	Scale: 1:2	
X.XXX ± .005		FILE NAME: 2-02	CAD Application SolidWorks	SHEET 14 OF 62	

SECTION A-A

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		COVER		
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT
X. ± .1	X. ± 2	CHECKED BY:	DATE:	Part #: 2-03
X.X ± .01	X.X ± 1	CARLOS DUARTE	4/22/2009	QTY: 1
X.XX ± .001	X.XX ± 0.30'	DRAWN BY:	DATE:	Scale: 1:5
X.XXX ± .005		FILE NAME: 2-03	CAD Application SolidWorks	SHEET 15 OF 62

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

4x R1.750

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		BASEWALL			
LINEAR:	ANGULAR:	DESCRIPTION:		DATE:	
X. ± .1	X. ± 2	DRAWN BY: CARLOS DUARTE		4/29/2009	
X.X ± .01	X.X ± 1	CHECKED BY:		DATE:	
X.XX ± .001	X.XX ± 0.30'	FILE NAME: 2-04		CAO Application SolidWorks	
X.XXX ± .005				Part #: 2-04	
				QTY: 1	
				Scale: 1:5	
				SHEET 16 OF 62	

UNIVERSITY OF IDAHO
 ME DEPARTMENT

Part #: 2-04 QTY: 1
 Scale: 1:5 SHEET 16 OF 62

NOTE:
 #3 CLOSED FRELON LINED BEARING
 .5" ID X .875" OD X 1.25"
 6061 - T6 ANODIZED ALUMINUM
 (MCMaster CARR #5986K83)
 #4 SNAP RETAINING RING TO FIT #3

ITEM NO.	PART #	DESCRIPTION	QTY.
1	3-01	FLANGED BALL NUT	2
2	3-02	CROSS	1
3	N/A	LINEAR BEARING	2
4	N/A	RETAINING RING	4

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		THIRD ANGLE PROJECTION		VARIOUS Material:		<i>Stretch Armstrong</i>	
DEFAULT TOLERANCES:		CROSS MEMBER ASSEMBLY		DESCRIPTION:			
LINEAR:	ANGULAR:	CHECKED BY:	DATE:	DRAWN BY:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	SPENCER OLDEMEYER	5/7/2009	DATE:		Part #: 3-00	QTY: 1
X.X ± .01	X.X ± 1	FILE NAME: 3-00	CAO Application SolidWorks	Scale: 1:1.5		SHEET 17 OF 62	
X.XX ± .001	X.XX ± 0.30'						
X.XXX ± .005							

NOTE: MODIFICATIONS TO PURCHASED FLANGE (MCMASTER #5966K46)

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		FLANGED BALL NUT		
LINEAR:	ANGULAR:	DESCRIPTION:	CHECKED BY:	DATE:
X. ± .1	X. ± 2	SPENCER OLDEMEYER	5/6/2009	
X.X ± .01	X.X ± 1	DRAWN BY:	DATE:	Part #: 3-01
X.XX ± .001	X.XX ± 0.30'	FILE NAME: 3-01	CAD Application SolidWorks	QTY:2
X.XXX ± .005				Scale: 1:1
				SHEET 18 OF 62

UNIVERSITY OF IDAHO
ME DEPARTMENT

Part #: 3-01 QTY:2
 Scale: 1:1 SHEET 18 OF 62

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		Stretch Armstrong
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		CROSS		
LINEAR:	ANGULAR:	DESCRIPTION:		
X. ± .1	X. ± 2	CHECKED BY:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
X.X ± .01	X.X ± 1	SPENCER OLDEMEYER	5/1/2009	
X.XX ± .001	X.XX ± 0.30'	DRAWN BY:	DATE:	Part #: 3-02
X.XXX ± .005		FILE NAME: 3-02	CAD Application SolidWorks	QTY: 1
				Scale: 1:2
				SHEET 19 OF 62

ITEM NO.	PART #	DESCRIPTION	QTY.
1	4-01	BOTTOM HOUSING	1
2	4-02	TOP HOUSING	1
3	4-03	WORM GEAR SHAFT	1
4	N/A	TOOTH SPROCKET	1
5	N/A	WORM	2
6	N/A	BRONZE BUSHING	5
7	4-07	MODIFIED SHAFT COLLAR	4
8	N/A	PIN	1

SCALE: 1:5

DIMENSIONS ARE IN INCHES		THIRD ANGLE PROJECTION		VARIOUS Material:		Stretch Armstrong	
DEFAULT TOLERANCES:		DESCRIPTION: WORM SHAFT ASSEMBLY		UNIVERSITY OF IDAHO ME DEPARTMENT			
LINEAR: X: ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005		ANGULAR: X: ± 2 X.X ± 1 X.XX ± 0.30'		CHECKED BY: JUSTIN RUEGSEGGER		DATE: 5/4/2009	
PROPRIETARY AND CONFIDENTIAL THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.		DRAWN BY:		FILE NAME: Worm Shaft Assembly		Part #: 4-00	
		CAD Application SolidWorks		DATE:		QTY: 1	
				Scale: 1:3		SHEET 20 OF 62	

TOP VIEW

DETAIL A
SCALE 1 : 1

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		Stretch Armstrong
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		BOTTOM HOUSING		
LINEAR: X. \pm .1 X.X \pm .01 X.XX \pm .001 X.XXX \pm .005	ANGULAR: X. \pm 2 X.X \pm 1 X.XX \pm 0.30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
DRAWN BY:		CHECKED BY:	DATE:	Part #: 4-01 (1 OF 2)
FILE NAME: 4-01 Bottom Housing		JUSTIN RUEGSEGGER	5/5/2009	QTY: 1
			CAD Application SolidWorks	Scale: 1:2
				SHEET 21 OF 62

SCALE: 1:5

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		BOTTOM HOUSING			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:	DATE:	Part #: 4-01 (2 OF 2) QTY: 1	
X.X ± .01	X.X ± 1	DRAWN BY: JUSTIN RUEGSEGGER	5/5/2009	Scale: 1:2	
X.XX ± .001	X.XX ± 0.30'	FILE NAME: 4-01 Bottom Housing	DATE:	SHEET 22 OF 62	
X.XXX ± .005			CAO Application SolidWorks		

SCALE: 1.5

SECTION A-A

2 x ϕ 1.505 ∇ 0.575

2 x R1.445 ∇ 0.300

DIMENSIONS ARE IN INCHES

THIRD ANGLE PROJECTION

6061 ALUMINUM
Material:

Stretch Armstrong

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DEFAULT TOLERANCES:

LINEAR:
X. \pm .1
X.X \pm .01
X.XX \pm .001
X.XXX \pm .005

ANGULAR:
X. \pm 2
X.X \pm 1
X.XX \pm 0.30'

TOP HOUSING

DESCRIPTION:

CHECKED BY: JUSTIN RUEGSEGGER
DRAWN BY:

DATE: 5/5/2009

FILE NAME: 4-02 Top Housing

CAO Application
SolidWorks

UNIVERSITY OF IDAHO
ME DEPARTMENT

Part #: 4-02 (1 OF 2)

QTY: 1

Scale: 1:2

SHEET 23 OF 62

DETAIL B
SCALE 1 : 1

SCALE: 1:5

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		Stretch Armstrong
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		TOP HOUSING		
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT
X. ± .1	X. ± 2	CHECKED BY:	DATE:	
X.X ± .01	X.X ± 1	JUSTIN RUEGSEGGER	5/5/2009	Part #: 4-02 (1 OF 2) QTY:1
X.XX ± .001	X.XX ± 0.30'	DRAWN BY:	DATE:	
X.XXX ± .005		FILE NAME: 4-02 Top Housing	CAD Application SolidWorks	Scale: 1:2 SHEET 24 OF 62

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

SCALE: 1:5

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		WORM GEAR SHAFT			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:		Part #: 4-03	
X. ± .01	X.X ± 1	DRAWN BY: JUSTIN RUEGSEGGER		QTY: 1	
X.XX ± .001	X.XX ± 0.30'	DATE: 5/5/2009		Scale: 1:2	
X.XXX ± .005		FILE NAME: 4-03 Wormshaft		SHEET 25 OF 62	
		CAD Application SolidWorks			

NOTE: MODIFICATION TO MSC PURCHASED PART (MSC#: 35463652)

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		STEEL Material:		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION					
DEFAULT TOLERANCES:		MODIFIED SHAFT COLLAR		UNIVERSITY OF IDAHO ME DEPARTMENT	
LINEAR:	ANGULAR:	DESCRIPTION:	CHECKED BY:	DATE:	Part #: 4-07
X. ± .1	X. ± 2		JUSTIN RUEGSEGGER	5/5/2009	QTY: 4
X.X ± .01	X.X ± 1				
X.XX ± .001	X.XX ± 0.30'				
X.XXX ± .005					
		FILE NAME: 4-07 Modified Shaft Collar	CAD Application SolidWorks		Scale: 2:1
				SHEET 26 OF 62	

ITEM NO.	PART #	DESCRIPTION	QTY.
1	5-01	HOUSING BACKING	1
2	5-02	DISPLAY HOUSING	1
3	5-03	DISPLAY ASSEMBLY - LEFT UPRIGHT	1
4	5-04	DISPLAY ASSEMBLY - RIGHT UPRIGHT	1
5	N/A	HANDBAR	1
6	N/A	LED FACE	2
7	N/A	DISPLAY PIVOT	2
8	5-08	TTTF TOP PLATE	1

NOTE:
#5 HANDBAR IS 1" X 9.375" BAR, KNURLED FOR TEXTURE

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		VARIOUS Material:	<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION				
DEFAULT TOLERANCES:		DISPLAY ASSEMBLY		
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0.30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
		CHECKED BY: SPENCER OLDEMEYER	DATE: 5/4/2009	
		DRAWN BY:	DATE:	Part #: 5-00
		FILE NAME: 5-00	CAD Application SolidWorks	QTY: 1
		Scale: 1:3		SHEET 27 OF 62

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		CLEAR CAST ACRYLIC Material:		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION					
DEFAULT TOLERANCES:		HOUSING BACKING			
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0.30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT	
		CHECKED BY: SPENCER OLDEMEYER	DATE: 5/1/2009	Part #: 5-01	QTY: 1
		DRAWN BY:	DATE:	Scale: 1:2	SHEET 28 OF 62
		FILE NAME: 5-01	CAO Application SolidWorks		

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		DISPLAY HOUSING			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:		Part #: 5-02	
X.X ± .01	X.X ± 1	DRAWN BY:		QTY: 1	
X.XX ± .001	X.XX ± 0.30'	FILE NAME: 5-02		Scale: 1:2	
X.XXX ± .005		DATE:		SHEET 29 OF 62	
		DATE:			
		CAD Application SolidWorks			

SECTION A-A

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		Stretch Armstrong
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		DISPLAY ASSEMBLY - LEFT UPRIGHT		
LINEAR:	ANGULAR:	DESCRIPTION:	CHECKED BY:	DATE:
X. ± .1	X. ± 2	SPENCER OLDEMEYER	SPENCER OLDEMEYER	5/1/2009
X.X ± .01	X.X ± 1	DRAWN BY:	DATE:	Part #: 5-03
X.XX ± .001	X.XX ± 0.30'	FILE NAME: 5-03	CAD Application SolidWorks	QTY: 1
X.XXX ± .005				Scale: 1:2
				SHEET 30 OF 62

SECTION A-A

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		Stretch Armstrong
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		DISPLAY ASSEMBLY - RIGHT UPRIGHT		
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0.30°	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
		CHECKED BY: SPENCER OLDEMEYER	DATE: 5/1/2009	Part #: 5-04
		DRAWN BY:	DATE:	QTY:2
		FILE NAME: 5-04	CAD Application SolidWorks	Scale: 1:2
				SHEET 31 OF 62

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		TTTF TOP PLATE			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:		Part #: 5-08 (1 OF 2)	
X.X ± .01	X.X ± 1	DRAWN BY:		QTY: 1	
X.XX ± .001	X.XX ± 0.30'	DATE:		Scale: 1:3	
X.XXX ± .005		FILE NAME: 5-08		SHEET 32 OF 62	
		DATE: 5/5/2009			
		CAO Application SolidWorks			

DETAIL C
SCALE 1 : 1.5

2 x Ø 0.880 THRU ALL
□ Ø 1.125 ∇ 0.313

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		Stretch Armstrong
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		TTTF TOP PLATE		
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0.30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
CHECKED BY:		SPENCER OLDEMEYER	DATE: 5/5/2009	Part #: 5-08 (2 OF 2)
DRAWN BY:				QTY: 1
FILE NAME: 5-08		CAD Application SolidWorks		Scale: 1:3
				SHEET 33 OF 62

ITEM NO.	PART #	DESCRIPTION	QTY.
1	6-01	LOADCELL	1
2	6-02	LOADCELL ATTACHMENT PLATE	1
3	6-04	LOAD SPREADING NUT	2
4	6-05	SPECIMEN GRIP	2
5	6-03	LOAD SPREADING WASHER	2
6	N/A	GRADE 8 BOLT	2
7	N/A	TENSILE SPECIMEN	2

SCALE 1:5

NOTE:
 #6 IS A GRADE 8 BOLT 5/8-18 x 3"
 #7 IS A STANDARD TENSILE SPECIMEN

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		THIRD ANGLE PROJECTION		VARIOUS Material:		<i>Stretch Armstrong</i>	
DEFAULT TOLERANCES:		LOAD AND MOUNTING ASSEMBLY		DESCRIPTION:			
LINEAR:	ANGULAR:	DRAWN BY: CARLOS DUARTE		DATE: 5/5/2009	UNIVERSITY OF IDAHO ME DEPARTMENT		
X: ± .1	X: ± 2	FILE NAME: ITTF Loadcell and Mounting Assembly		DATE: 5/5/2009	Part #: 6-00	QTY: 1	
X: .X ± .01	X: .X ± 1	CAO Application SolidWorks		Scale: 1:3	SHEET 34 OF 62		
X: .XX ± .001	X: .XX ± 0.30'						
X: .XXX ± .005							

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		4150 STEEL		Stretch Armstrong
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		LOADCELL		
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0.30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
		CHECKED BY: CARLOS DUARTE	DATE: 4/26/2009	
		DRAWN BY: CARLOS DUARTE	DATE: 4/26/2009	Part #: 6-01
		FILE NAME: 6-01A	CAO Application SolidWorks	QTY: 1
		Scale: 1:2		SHEET 35 OF 62

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		4140 STEEL		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		LOADCELL ATTACHMENT PLATE			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:	DATE:	Part #: 6-02	
X.X ± .01	X.X ± 1	CARLOS DUARTE	4/15/2009	QTY: 1	
X.XX ± .001	X.XX ± 0.30'	DRAWN BY:	DATE:	Scale: 1:1	
X.XXX ± .005		FILE NAME: 6-02	CAO Application SolidWorks	SHEET 36 OF 62	

SECTION A-A

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		4140 STEEL		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		LOAD SPREADING WASHER			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:	DATE:	Part #: 6-03	
X.X ± .01	X.X ± 1	CARLOS DUARTE	4/15/2009	QTY:2	
X.XX ± .001	X.XX ± 0.30'	DRAWN BY:	DATE:	Scale: 2:1	
X.XXX ± .005		FILE NAME: 6-03	CAO Application SolidWorks	SHEET 37 OF 62	

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		4140 STEEL		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		LOAD SPREADING NUT			
LINEAR:	ANGULAR:	DESCRIPTION:		DATE:	
X. ± .1	X. ± 2	CHECKED BY:		4/15/2009	
X.X ± .01	X.X ± 1	DRAWN BY:		DATE:	
X.XX ± .001	X.XX ± 0.30°	CARLOS DUARTE		Part #: 6-04	
X.XXX ± .005		FILE NAME: 6-04		QTY:2	
				Scale: 2:1	
				SHEET 38 OF 62	

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		4140 STEEL		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		SPECIMEN GRIP			
LINEAR:	ANGULAR:	DESCRIPTION:		DATE:	
X. ± .1	X. ± 2	CHECKED BY:		4/29/2009	
X.X ± .01	X.X ± 1	DRAWN BY:		DATE:	
X.XX ± .001	X.XX ± 0.30'	CARLOS DUARTE		Part #: 6-05	
X.XXX ± .005		FILE NAME: 6-05		QTY:2	
				Scale: 2:1	
				SHEET 39 OF 62	

CAO Application
SolidWorks

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES
 THIRD ANGLE PROJECTION

VARIOUS
 Material:

DEFAULT TOLERANCES:

LINEAR:
 X. ± .1
 X.X ± .01
 X.XX ± .001
 X.XXX ± .005

ANGULAR:
 X. ± 2
 X.X ± 1
 X.XX ± 0.30°

TRANSMISSION ASSEMBLY

DESCRIPTION:

CHECKED BY:
AMANDA BOLLAND

DRAWN BY:

FILE NAME: 7

DATE:

5/4/2009

DATE:

CAO Application
 SolidWorks

Stretch Armstrong

UNIVERSITY OF IDAHO
 ME DEPARTMENT

Part #: 7-00 (1 OF 2)

QTY: 1

Scale: 1:3

SHEET 40 OF 62

ITEM NO.	PART #	DESCRIPTION	QTY.
1	7-01	CHAIN HOUSE	1
2	7-02	CHAIN HOUSE SPACER	1
3	7-03	CHAIN COVER	1
4	7-04	WHEEL	1
5	7-05	QUICK PIN	1
6	7-06	CRANK HANDLE SUPPORT	1
7	7-07	LOWER SLIDE SPACER	1
8	7-08	LOWER GEAR 100	1
9	7-09	LOWER MIDDLE SPACER	1
10	7-10	LOWER GEAR 32	1
11	N/A	EIGHTH X THREEQUARTER DOWEL PIN	2
12	7-12	LOWER SHAFT KEY	1
13	7-13	LOWER SHAFT SLEEVE	1
14	7-14	SHAFT END CAP	2
15	7-15	UPPER SPACER 1	1
16	7-16	UPPER GEAR 32	1
17	7-17	UPPER SPACER 2	1
18	7-18	UPPER SHAFT	1
19	7-19	UPPER GEAR 100	1
20	7-20	UPPER SPACER 3	1
21	7-21	UPPER SPROCKET	1
22	7-22	UPPER SPACER 4	1
23	N/A	EIGHTH X ONE DOWEL PIN	2
24	N/A	HANDLE	1
25	N/A	R8 BEARING	2
26	N/A	4-40 X HALF SCREW	2
27	N/A	10-32 X HALF SCREW	2
28	N/A	CHAIN SIZE #25	1

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES			VARIOUS Material:	<i>Stretch Armstrong</i> UNIVERSITY OF IDAHO ME DEPARTMENT	
THIRD ANGLE PROJECTION					
DEFAULT TOLERANCES: LINEAR: X. ± 1 X.X ± .01 X.XX ± .001 X.XXX ± .005 ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0.30°		TRANSMISSION ASSEMBLY DESCRIPTION:		Part #: 7-00 (2 OF 2) QTY: 1	
		CHECKED BY: AMANDA BOLLAND DRAWN BY: AMANDA BOLLAND FILE NAME: 7	DATE: 5/4/2009 DATE:	Scale: 1:3 SHEET 41 OF 62	
		CAD Application SolidWorks			

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		CHAIN HOUSE		
LINEAR: X: ± .1 X.X: ± .01 X.XX: ± .001 X.XXX: ± .005	ANGULAR: X: ± 2 X.X: ± 1 X.XX: ± 0.30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
DRAWN BY: AMANDA BOLLAND		CHECKED BY:	DATE: 4/30/2009	Part #: 7-01
FILE NAME: 7-01		CAD Application SolidWorks		QTY: 1
				Scale: 1:4
				SHEET 42 OF 62

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		CHAIN HOUSE SPACER		
LINEAR:	ANGULAR:	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
X. ± .1	X. ± 2	CHECKED BY:	4/26/2009	
X.X ± .01	X.X ± 1	DRAWN BY:	DATE:	Part #: 7-02
X.XX ± .001	X.XX ± 0.30'	AMANDA BOLLAND		QTY: 1
X.XXX ± .005		FILE NAME: 7-02	CAO Application SolidWorks	Scale: 1:1
				SHEET 43 OF 62

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

SECTION A-A

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		CHAIN COVER		
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0.30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
DRAWN BY: AMANDA BOLLAND		CHECKED BY:	DATE: 4/26/2009	Part #: 7-03
FILE NAME: 7-03		CAO Application SolidWorks		QTY: 1
				Scale: 1:2
				SHEET 44 OF 62

SECTION A-A

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		Stretch Armstrong
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		WHEEL		
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0 30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
		CHECKED BY: AMANDA BOLLAND	DATE: 4/26/2009	Part #: 7-04
		FILE NAME: 7-04	CAO Application SolidWorks	QTY: 1
				Scale: 1:2
				SHEET 45 OF 62

NOTE: PART FROM MSC # 60010501

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		QUICK PIN			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:		DATE:	Part #: 7-05
X.X ± .01	X.X ± 1	DRAWN BY:		DATE:	
X.XX ± .001	X.XX ± 0.30'	AMANDA BOLLAND		4/26/2009	QTY: 1
X.XXX ± .005		FILE NAME: 7-05		CAO Application SolidWorks	Scale: 1:1
					SHEET 46 OF 62

SECTION A-A

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		CRANK HANDLE SUPPORT			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:		Part #: 7-06	
X.X ± .01	X.X ± 1	DRAWN BY:		QTY: 1	
X.XX ± .001	X.XX ± 0.30'	FILE NAME: 7-06		Scale: 1:1	
X.XXX ± .005		DATE:		SHEET 47 OF 62	
		DATE:			
		CAO Application SolidWorks			

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		LOWER SLIDE SPACER			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:	DATE:	Part #: 7-07	
X.X ± .01	X.X ± 1	DRAWN BY: AMANDA BOLLAND		DATE: 4/26/2009	
X.XX ± .001	X.XX ± 0.30'	FILE NAME: 7-07		SCALE: 2:1	
X.XXX ± .005				QTY: 1	
				SHEET 48 OF 62	

CAO Application
SolidWorks

2 X $\phi 0.112$
@ 180° 0.70 BC

2 X $\phi 0.126$
@ 180° 0.70 BC

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		STAINLESS STEEL		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		LOWER GEAR 100			
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0 30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT	
DRAWN BY:		CHECKED BY:	DATE:	Part #: 7-08	QTY: 1
FILE NAME: 7-08		AMANDA BOLLAND	4/26/2009	Scale: 1:1	SHEET 49 OF 62
		CAO Application SolidWorks			

2 X $\phi 0.112$
@ 180° 0.70 BC

2 X $\phi 0.126$
@ 180° 0.70 BC

0.125
0.1875
0.3125

$\phi 0.374$

$\phi 0.500$

$\phi 0.900$

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		LOWER MIDDLE SPACER			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:	DATE:	Part #: 7-09	
X.X ± .01	X.X ± 1	AMANDA BOLLAND	4/26/2009	QTY: 1	
X.XX ± .001	X.XX ± 0.30'	DRAWN BY:	DATE:	Scale: 2:1	
X.XXX ± .005		FILE NAME: 7-09	CAO Application SolidWorks	SHEET 50 OF 62	

2 X \varnothing 0.126
@ 180° 0.70 BC

2 X \varnothing 0.112
@ 180° 0.70 BC

NOTE: PART FROM W. M. BERG #F32S3-32

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		STAINLESS STEEL		<i>Stretch Armstrong</i>
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		LOWER GEAR 32		
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0 30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
		CHECKED BY: AMANDA BOLLAND	DATE: 4/26/2009	Part #: 7-10
		DRAWN BY: AMANDA BOLLAND	DATE: 4/26/2009	QTY: 1
		FILE NAME: 7-10	CAO Application SolidWorks	Scale: 2:1
				SHEET 51 OF 62

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		LOWER SHAFT KEY		
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0.30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
		CHECKED BY: AMANDA BOLLAND	DATE: 4/26/2009	Part #: 7-12
		FILE NAME: 7-12	CAO Application SolidWorks	QTY: 1
				Scale: 5:1
				SHEET 52 OF 62

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		LOWER SHAFT SLEEVE			
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0.30'	DESCRIPTION:		DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
PROPRIETARY AND CONFIDENTIAL THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.		CHECKED BY: AMANDA BOLLAND		DATE: 4/26/2009	
		DRAWN BY: AMANDA BOLLAND		DATE:	Part #: 7-13
		FILE NAME: 7-13		CAO Application SolidWorks	QTY: 1
					Scale: 2:1
					SHEET 53 OF 62

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		SHAFT END CAP			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:		Part #: 7-14	
X.X ± .01	X.X ± 1	DRAWN BY: JUSTIN RUEGSEGGER		QTY: 2	
X.XX ± .001	X.XX ± 0.30'	DATE: 4/26/2009		Scale: 4:1	
X.XXX ± .005		DATE:		SHEET 54 OF 62	
		FILE NAME: 7-14		CAO Application SolidWorks	

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		UPPER SPACER 1			
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0.30'	DESCRIPTION:	CHECKED BY:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
		JUSTIN RUEGSEGGER	4/26/2009	Part #: 7-15	
		FILE NAME: 7-15	CAO Application SolidWorks	DATE:	QTY: 1
		Scale: 4:1		SHEET 55 OF 62	

2 X \varnothing 0.126
0.70 BC

NOTE: PART FROM W.M. Berg #F32S3-32

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		THIRD ANGLE PROJECTION		STAINLESS STEEL <small>Material:</small>		<i>Stretch Armstrong</i>	
DEFAULT TOLERANCES:		UPPER GEAR 32		DESCRIPTION:			
LINEAR:	ANGULAR:	CHECKED BY:		DATE:		Part #: 7-16	
X. ± .1	X. ± 2	JUSTIN RUEGSEGGER		4/26/2009		QTY: 1	
X.X ± .01	X.X ± 1	DRAWN BY:		DATE:		Scale: 2:1	
X.XX ± .001	X.XX ± 0.30'	FILE NAME: 7-16		CAO Application SolidWorks		SHEET 56 OF 62	

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		UPPER SPACER 2			
LINEAR:	ANGULAR:	DESCRIPTION:		UNIVERSITY OF IDAHO ME DEPARTMENT	
X. ± .1	X. ± 2	CHECKED BY:		Part #: 7/17	
X.X ± .01	X.X ± 1	JUSTIN RUEGSEGGER		QTY: 1	
X.XX ± .001	X.XX ± 0.30'	DRAWN BY:		Scale: 2:1	
X.XXX ± .005		FILE NAME: 7-17		SHEET 57 OF 62	
		DATE: 4/26/2009		CAO Application SolidWorks	

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>
THIRD ANGLE PROJECTION		Material:		
DEFAULT TOLERANCES:		UPPER SHAFT		
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0 30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
DRAWN BY: JUSTIN RUEGSEGGER		FILE NAME: 7-18	DATE: 4/27/2009	Part #: 7-18
			CAO Application SolidWorks	QTY: 1
				Scale: 1:1
				SHEET 58 OF 62

NOTE: PART FROM W. M.BERG #F32S3-100

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		STAINLESS STEEL		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		UPPER GEAR 100			
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0 30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT	
		CHECKED BY: AMANDA BOLLAND	DATE: 4/26/2009	Part #: 7-19	QTY: 1
		FILE NAME: 7-19	CAO Application SolidWorks	Scale: 1:1	SHEET 59 OF 62

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		UPPER SPACER 3			
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0.30'	DESCRIPTION:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT	
		CHECKED BY: JUSTIN RUEGSEGGER	DATE: 4/26/2009		
		DRAWN BY:	DATE:	Part #: 7-20	QTY: 1
		FILE NAME: 7-20	CAO Application SolidWorks	Scale: 2:1	SHEET 60 OF 62

NOTE: PART FROM McMASTER # 2737T7

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		STEEL Material:		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION					
DEFAULT TOLERANCES:		UPPER SPROCKET		UNIVERSITY OF IDAHO ME DEPARTMENT	
LINEAR: X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	ANGULAR: X. ± 2 X.X ± 1 X.XX ± 0 30'	DESCRIPTION:	CHECKED BY:	DATE:	Part #: 7-21
		DRAWN BY: JUSTIN RUEGSEGGER	DATE: 4/26/2009	QTY: 1	
		FILE NAME: 7-21	CAO Application SolidWorks	Scale: 2:1	SHEET 61 OF 62

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF UNIVERSITY OF IDAHO, ME DEPARTMENT. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF UNIVERSITY OF IDAHO, ME DEPARTMENT IS PROHIBITED.

DIMENSIONS ARE IN INCHES		6061 ALUMINUM		<i>Stretch Armstrong</i>	
THIRD ANGLE PROJECTION		Material:			
DEFAULT TOLERANCES:		UPPER SPACER 4			
LINEAR:	ANGULAR:	DESCRIPTION:	CHECKED BY:	DATE:	UNIVERSITY OF IDAHO ME DEPARTMENT
X. ± .1 X.X ± .01 X.XX ± .001 X.XXX ± .005	X. ± 2 X.X ± 1 X.XX ± 0.30'	UPPER SPACER 4	JUSTIN RUEGSEGGER	4/26/2009	
		DRAWN BY:	FILE NAME: 7-22	DATE:	Part #: 7-22
				CAO Application SolidWorks	QTY: 1
					Scale: 2:1
					SHEET 62 OF 62