

**MIDDLE EAST TECHNICAL
UNIVERSITY**

**DEPARTMENT OF ELECTRICAL &
ELECTRONICS ENGINEERING**

EE 493-494

**SENIOR DESIGN COURSE
SEQUENCE**

INTRODUCING

October 25th, 2019 - Wednesday

Design Studio Coordinators

Outline

- Objectives of the course
- Course platform
- Project work
- Course timeline
- Watch out!
- This year's projects

Elements of Engineering Training

- Analytical skills
 - System approach
 - Technical perfection
-
- Research ability
 - Lifelong learning habit and skills
 - Effective communication skills
-
- Creative thinking
 - Project management skills
 - Teamwork ability

Learning Methods

“Passive learning”
theoretical lectures

“Active learning” laboratory
work, homework

Senior Design Course Sequence

Learn by Doing

Objective of the course

- To provide **engineering design experience** for our students through
 - intra and inter-team **collaboration**,
 - physical **project work**, and
 - process **documentation**,
- To provide the ability to **understand and redefine** a given engineering problem and the ability to develop a **conceptual design**,
- To provide students the ability to **communicate** effectively.

Learning outcomes of the course

- Understand fundamentals of design process such as problem redefinition, idea generation, idea evaluation,
- Apply creative thinking for the design of a product,
- Develop the ability to communicate and discuss design ideas,
- The ability to share and fulfill responsibilities within a team,
- Gain the ability to analyze a design problem,

Course Platform

Seminars

Studio 1

Studio 2

.....

.....

.....

.....

.....

Studio 9

DS
1.1

DS
1.2

.....

.....

.....

.....

.....

DS
2.1

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Studio Coordinators

- Ö. Yüksel
- Sect.1 E. Özkan
- Sect.2 A. Erkmen
- Sect.3 A. Tuncay Koç
- Sect.4 E. Vural
- Sect.5 L. Alatan
- Sect.6 M. Ankaralı
- Sect.7 T. Çiloğlu
- Sect.8 A. Ö. Yılmaz
- Sect.9 S. Korkan

Design Studio (weekly meetings)

Attendance is required for all !...

- Large Group (25-30 people) – 2nd week Thursday
 - General discussion on Methodology
- Small Group (5 people) – 30 ~ 60 minutes.
 - Company based

Each meeting is an exam

Design Studio (weekly meetings)

- Role of the students
 - Inform about the progress
 - Team
 - Individual
 - Weekly reports
- Questions
 - Course road-map
 - Technical
 - Non-technical
- Role of the coordinator
 - Monitoring your progress
 - **No solution** will be **proposed/imposed** by the coordinator.

Seminars

Attendance is required for all !...

- Design tools / How to ?
 - Project management
 - Presentation
 - Statistical tools
 - Safety
 - ...
- Invited speakers
 - Transfer of experience
 - Success stories
 - Opportunities after graduation
 - ...

Each seminar will have an in-class QUIZ

Student Presentations

- Written reports
 - Business statement
 - Proposal
 - Conceptual design
 - Weekly progress reports
 - **Critical design review report**
 - **Final report**
- **Log-book** (throughout the project, individual, lab-diary!)
- Oral presentation
- Critical module demo
- **Implementation demo**
- **Final demo**
- **Project fair**

Note that: Team members will be graded individually for each deliverable (i.e. reports, presentations, demos etc.) throughout the course.

Projects, “Companies” and Partners

One of the **FOUR projects**:

- Open ended
 - Encouraging creativity
 - Realistic constraints
 - Not necessarily have comparable difficulty
-
- **Companies**
 - Consist of **FIVE** partners
 - Do not share company know-how with others
-
- **Partnership**
 - Share all responsibilities within the “Company” and the expenses
 - Responsible for the progress of the project individually and as a team

How to start a “Company”?

- Recommendations for composition of “Partners”
 - have similar expectations
 - be reliable
 - have complementary skills / talents
 - **All partners should be confident for the entire design!**
- A company requires professional partnership, it is **not** a social club!
- All “partners” must register to the same section (studio)

Immediate tasks you should take care of:

- Assemble your team, fill in the **Team Application Form**
- Slide the form under the office (Rm: C-209) door of **Dr. Lale Alatan** before **September 27th, Friday 16:40**
- Indicate your section preference via **Section Preference form** available on the [web page](#) before **September 27th, Friday 16:40**
- Results will be announced on **October 1st, Tuesday**
- Attend your first lecture according to your section **October 2nd, Wednesday 15:40**
- On **October 3rd, Thursday 16:40** you **MUST** join the **meeting with your Design Studio Coordinator**

Project Work

- A year long process!
- Conceptual design to production and demo
- Project management
- Written documentation & oral presentation
- You will be graded based on your performance during the entire sequence of tasks, not only based on the final product performance

Budget

- Partners should share the project expenses.
- Final product cost limit: **200 USD**
 - Sponsorship
- Laptops or PC's **are not** included in the project cost.

Business Statement Report

- Company info
 - Mission / Vision
 - Human resources
 - Composition
 - CV's
 - Your picture
- 4 projects
 - redescribe
 - interpret
 - Put under a microscope
- Tentative work plan
 - scheduling
 - task allocation

Design studio laboratory

- **Design studio laboratory (DSL) (Block – E, basement floor)** is equipped with basic measurement devices.
- **Test room** with specific equipment (inside DSL) – by booking in advance.
- Sustainability
- Clean working environment
- Safety
- Emergency
- Sharing common space
- Student property

Who can / must take this course ?

- Who are expected to graduate 2020-21 Fall semester or before,
and
- those who have passed **EE 313** and at least **two of** EE302, EE314, EE361
- All EEE seniors who wish to graduate must take this course sequence.

Important Milestones:

Business Statement	:	October 11 th
Proposal	:	November 1 st
Module demo	:	December 9 th - 13 rd
Conceptual design report	:	December 20 th
Oral presentation	:	Dec 23 rd - Dec 27 th

START WORKING & ENJOY!

Don't rush \neq Sit & wait

Don't rush = Think!

Create ideas

Create more ideas

Compare & contrast

Test as necessary

Make sure you are on the right track!

Thank you for your attention.