ENGRI 1170, Introduction to Mechanical Engineering

Cornell University, Fall 2009
Design and Manufacture of an Electric Car

Design Report Guidelines

The report will document the design process as well as the finished product, and so the team needs to take notes on each step of the process. The project grade depends on this report. The report will be no longer than 3000 words and no more than 8 figures. It should include the following:
Development of Design
· Discuss the evolution of your design. How did your group come up with the final design?
· What was your project plan/schedule?

Manufacturing Process

· What went well in your manufacturing process?
· What changes were made to your design? Why?

· Did your manufacturing plan change? Why?
· Include the parts you ordered, and the receipts (if you made your own purchases).
Analysis of Performance

· Include your calculated predictions of time to complete 15m and maximum pull force and explain the methodology used.

· Discuss the accuracy of your predicted results against the performance. What are possible sources or error and what assumptions were made in your calculation?
· Table of results from competition day.

· What went well during the competition?

· What did not go as expected?

· What improvements would you make to your design, given its final performance?
Be sure to document your design and manufacturing process and include sketches, pictures and calculations in your report. Each team should turn in one lab report together. This report is due on Monday the 7th of December Under Anoop’s office door in Kimball 317. You can individually ask for an extension on due date (11th Dec is the limit)
