

Introduction to Design Process

ME122


1. Identify the problem

- Often identified by a "customer" need.
- Would typically be a statement such as "How can I design a ______that will ______?


2. Define requirements (criteria) and constraints

- This does not mean a design solution.
- The requirements definition process, in cooperation with the customer,
 identifies what the end product needs to do, and any associated constraints
- Example of criteria (from nasa.gov): "Our growth chamber must have a growing surface of 10 square feet and have a delivery volume of 3 cubic feet or less."

Students should list the limits on the design due to available resources and the environment (constraints).

 Example of constraint: "Our growth chamber must be accessible to astronauts without the need for leaving the spacecraft."


3. Brainstorm / Research

- What is already out there? What works, what doesn't, and why?
- What are some concepts that can be adopted for this product?


Each student in the group should sketch his or her own ideas as the group discusses ways to solve the problem. Labels and arrows should be included to identify parts and how they might move. These drawings should be quick and brief.


4. Generate Ideas


- In this step, each student should develop two or three ideas more thoroughly.
- Students should create new drawings that are orthographic projections (multiple views showing the top, front and one side) and isometric drawings (three-dimensional depiction).
- These are to be drawn neatly, using rulers to draw straight lines and to make parts proportional. Parts and measurements should be labeled clearly.


5. Explore Possibilities

- The developed ideas should be shared and discussed among the team members.
- Students should record pros and cons of each design idea directly on the paper next to the drawings.


6. Select an Approach

 Students should work in teams and identify the design that appears to solve the problem the best.

 Students should write a statement that describes why they chose the solution. This should include some reference to the criteria and constraints identified previously.

8.
Refine the Design

7.
Build a Model or Prototype

6.
Select an Approach


5.
Explore Possibilities


7. Develop a prototype

Students will construct a full-size or scale model based on their drawings.

- Develop solid model
- Breadboard components / processes
- Integrate
- <u>Document</u> design, problems, limitations


8. Test and Refine

- Does the design meet the requirements?
- Is the design within the constraints?


Based on criteria and constraints, teams must identify any problems and propose solutions.


9-1. Redesign


It is a cyclic process. Back to first step.


ME 122 Process

- 1. Identify the problem
- 2. Define product requirements and constraints
- 3. Literature review/ Brainstorm Ideas
- 4. Generate Ideas / Sketch and schematics
- 5. Explore Possibilities / Pros and Cons of each idea
- 6. Select an approach / Mockup
- 7. Model and Prototype / SolidWorks, Prototype iterations
- 8. Test and Refine
- 9. Present


Requirements Definition

- From NASA:
 - The following definitions differentiate between requirements and other statements.
 - Shall: This is the only verb used for the binding requirements.
 - Should/May: These verbs are used for stating non-mandatory goals.
 - Will: This verb is used for stating facts or declaration of purpose.
- For ME 122: (Group Assignment 2- minimum 4 requirements/constraints in each category)
 Automatic Door Widget Example:
 - Function
 - "The widget shall have the capability to unlock a standard (DEFINE) office door"
 - Performance
 - "The widget shall perform (TASK) within 30 +/- 5 seconds of receiving a command"
 - Interface
 - "The widget shall accept input from a human operator speaking five (5) distinct pre-defined voice commands".
 - Environment
 - "The widget shall function in an environment from 0-90 degrees Celsius"
 - "The widget shall be recoverable from an environment from 91-120 degrees Celsius"
 - Safety
 - "The widget shall have no surface exposed to human contact in excess of touch temperature (50 degrees Celsius)".


Terms Related to Design and the Design Process

Design Cycle: Process of: design, build, test, break, redesign

FOM Figures of Merit (how do you measure the

important stuff)

KPP Key Performance Parameters (design is filled with

trades – you have to decide early on what is most

important)

Ops Con
 Concept of Operations. The time line of

everything. Who uses it, who touches it, who

repairs it, where it goes, how it is used.

Requirements Engineering contractual language. Requirements

are quantified and verified.

Risk
 Formally tracked issues that keep engineer up at


night. Documented and tracked on "likelihood vs.

consequence" tables.

Hazards Analysis
 Formal tracking of things that can go wrong. Designs

with components that get hot can cause fires. Each

hazard has a formal hazard control plan.


Terms Related to Design and the Design Process

Interfaces: Things the design connects: environments, humans,

mechanical, electrical, fluid, structural

PDR Preliminary Design Review. Formal audit of

documents that declares everybody knows system

requirements, and the design team can sign up to ICD

(Interface Control Document)

CDR Critical Design Review: The formal audit of the

design, where the customer releases the money to

build the thing.

Breadboard Early design iteration "thing" – no effort to package

Brassboard Middle design iteration "thing" – no effort to

package, but uses components intended for final

build

Prototype Middle design iteration "thing"

EDU Engineering Development Unit. A prototype that can

be tested, and test results predict performance.

Qualification Unit Prototype that is controlled. Results can verify

requirements are met


Terms Related to Design and the Design Process

Qualification: Proving the design meets the requirements

Acceptance: Proving that each item (by serial number) can be

used.

Stakeholders The list of people involved. A deliberate list should

be kept, and at each critical review — all

stakeholders should formally accept, or write down

their concern.

P&ID Process and Instrumentation Diagram. The

engineering drawing of the components in a design, how they are configured, and where the instruments

are located.

Process Sheet
 Similar to P&ID, a term used by chemical engineers. It

is a map that tracks all mass flow, and tracks all

energy flow.

FMEA Failure Modes and Effects Analysis. A way of tracking

hazards.