

Charcoal Briquettes

Cheap, environmentally-friendly bio fuel and devices

2.009 Blue Team A

Dexter Ang, John Brewer, Kevin Chen, Greg Fonder, Danny Hilton, Matt Krueger, Andres Pino

2.009 Blue Team A

October 7, 2004

Piston Extrusion

Piston Manufacturability

- All simple parts from local materials
- Sheet metal, bicycle parts, bent tubing

Piston Performance

- Semi-continuous process
- Full piston cycle every 4 pedal revolutions
- 15ft charcoal per minute