


Foundations of Technology

The Engineering Design Process

Teacher Resource – Unit 2 Learning Cycle 1


The BIG Idea

Big Idea:

The Engineering Design Process is a systematic, iterative problem-solving method that produces solutions to meet human needs and wants.


Iterative:

- Iterative means a repetition of the process.
- This often means you must go through the steps numerous times.
- Each time you go through the design process, you think of ways to improve your solution to the problem based on performance or testing.


Defining Science

Science:

- Systematic knowledge of the physical or natural world gained through observation and experimentation.
- Focuses on how and why things happen.
- Scientists answer questions.


Defining Technology

Technology:

- Application of knowledge to solve practical problems or to change/manipulate the human environment.
- Focuses on making things happen.
- Engineers solve problems.


The Scientific Method

The Scientific Method is a linear method for conducting an investigation that involves making an observation and performing an experiment to test a hypothesis.

Make an Observation

Propose a Hypothesis

Design an Experiment

Test the Hypothesis


Accept or Reject the Hypothesis

Revise the Hypothesis or Draw Conclusions


- The Engineering Design Process is a systematic, iterative problem-solving method that produces solutions to meet human needs and wants.
- Systematically applies mathematics and science to produce tangible products that meet human needs or wants.


- At the beginning of the course, we used a simple version of the Engineering Design Process, which involved five steps.
- As problems
 become more
 complex so
 does the
 process
 used to solve them.


Engineering Design Process Vs. Scientific Method

- Match the term to either the Scientific
 Method or the Engineering Design Process
 - Defined StartingPoint
 - Meets Human Need or Want
 - ContinuousImprovement

- Hypothesis
- Linear Procedure
- Involves Criteria and Constraints
- Conduct Research
- Follow a Process


Engineering Design Process Vs. Scientific Method

The Scientific Method:

- Defined Starting Point
- + Hypothesis
- Linear Procedure
- Conduct Research
- Follow a Process


The Engineering Design Process:

- Involves Criteria and Constraints
- Meets Human Need or Want
- ContinuousImprovement
- Conduct Research
- Follow a Process


Use the Engineering Design Journal to record each step in the Engineering Design Process.


Define the Problem

- Develop a problem statement that identifies the what, who, when, and how the problem should be addressed.
- The problem statement should be short, descriptive, and referenced as you work through the Engineering Design Process.


Brainstorming Solutions

- When working as a group, record your ideas and employ the rules of brainstorming:
 - One conversation at a time; stay focused.
 - Encourage wild ideas, quantity vs. quality.
 - Defer judgment and build on the ideas of others.


Use Mind Mapping, the da Vinci Method, or Inventive Problem Solving as appropriate.


Research Ideas/ Explore Possibilities

- Research is essential in determining the best possible solution.
- dentify how the problem or a similar problem was addressed in the past.
- Determine what mathematical and/or scientific background knowledge is essential to solve the problem.


Specify Constraints and Identify Criteria


- Good design follows a set of given or identified criteria and constraints:
 - Criteria = Guidelines
 - Constraints = Limitations
- Document the essential criteria and constraints needed to solve the problem.


Consider Alternative Solutions

- Always consider alternative solutions and DO NOT allow preconceptions to limit your ideas.
 - It is important to stay open-minded.
 - Compare each of your design ideas with the criteria and constraints to determine how well they solve the problem.


Select An Approach

- Determining the "best" solution will involve trade-offs.
- The "best" solution should:
 - Align to the problem statement.
 - Meet the identified criteria and constraints.
- Use a Decision Matrix to help identify the best solution.


Select An Approach

The Decision Matrix is a simple way to chart your proposed solutions (x axis) against the requirements (y axis).

Establish a point scale to help determine the "best" idea.

X

Constraint/Criterion	Idea 1	Idea 2	Idea 3
Problem Statement	3	3	1
Constraint 1	1	3	2
Criteria 1	2	3	1
Total	6	9	4

3 pts = easily meets - 2 pts = somewhat meets - 1 pt. = does not meet


Develop a Written Design Proposal

- Once an idea has been selected, it is important to develop a plan of action.
- A Design Proposal is a way to manage simple projects, which includes:
 - The who, what, when, where, and how to deliver the work.
 - Often includes descriptions, sketches, and technical drawings.
 - Begin to plan how the solution will be evaluated.


Develop a Written Design Proposal

- When developing a design proposal, you will need to plan ahead to determine how you will evaluate your design.
 - What tests will be conducted to determine if criteria are being met?
 - What data will be collected?
 - How will those data be used to improve the solution?


Develop a Written Design Proposal

- Larger projects may require the use of a project management technique or a Gantt Chart.
- A Gantt Chart is a type of bar chart that shows a schedule of when/how the project can be completed.


Models can be conceptual, mathematical, or physical.


- Conceptual models are abstract models that use language and graphic-based representations to convey meaning.
- They can include:
 - Technical Writing
 - Graphs and Charts
 - Annotated Sketches
 - Technical Drawings


- Mathematical models are abstract models that use the language of mathematics to describe the behavior of the solution.
- They can include:
 - Statistical models
 - Differential equations
 - Game theoretic models (computer simulation)


- Physical models are three-dimensional models that represent the solution.
- They can include:
 - Mock-Up a representation of the final solution that does not function.
 - Prototype performs the final solution and can be used for testing/evaluation.


Test and Evaluate

- Project planning and evaluation go hand-inhand.
- Based on the information you projected in your design proposal you will:
 - Record and analyze results
 - Correct problems with the design that are discovered during testing


Refine/Improve

- Employ data-driven decision making.
 - Use the data collected during the test and evaluate phase to justify improvements to the solution.
- The solution should be continuously improved as you move through the Engineering Design Process.
 - Remember to document all project improvements in your journal.


Create/Make Product

- Working independently or in a group, develop the final physical solution.
 - The final solution should represent the revision made as you followed the Engineering Design Process.


 The product produced should clearly reflect refinements made to the design throughout the process.


Communicate the Results

- Use the Engineering Design Journal to record and document each step in the Engineering Design Process.
- A more formal presentation or demonstration of the solution may be required, which should:
 - Summarize your work (includes problem statement, design proposal, evaluation methods, etc...)
 - Highlight why you chose the final solution.

