

Table of Contents

Preface	xvii
Acknowledgments	xxiii

PART 1: LEAD-ON

CHAPTER 1: WHAT ENGINEERS DO	3
1.1 Introduction	3
1.2 What Is <i>Engineering</i> ?	3
1.3 What Do Engineers do?	4
1.4 Where Do Engineers Work?	5
1.5 What Is <i>Engineering Technology</i> ?	6
1.6 What Makes a “Good” Engineer?	6
1.7 What This Book Covers	7
1.8 Personal and Professional Ethics	9
1.8.1 The Five Cornerstones of Ethical Behavior	10
1.8.2 Top Ten Questions You Should Ask Yourself When Making an Ethical Decision	10
1.9 What Are <i>Professional Ethics</i> ?	10
1.9.1 National Society of Professional Engineers (NSPE) Code of Ethics for Engineers	11
1.9.2 Fundamental Canons	11
1.10 Engineering Ethics Decision Matrix	12
1.11 What Should You Expect from this Book?	15
Summary	15
Exercises	16
Final Thoughts	19
CHAPTER 2: ELEMENTS OF ENGINEERING ANALYSIS	21
2.1 Introduction	21
2.1.1 Variables	21
2.1.2 Units	22
2.2 The SI Unit System	22
2.3 Significant Figures	25
2.4 The “Need-Know-How-Solve” Method	28
2.5 Spreadsheet Analysis	31
2.5.1 Cell Addressing Modes	32
2.5.2 Graphing in Spreadsheets	39
Summary	41
Exercises	42
CHAPTER 3: FORCE AND MOTION	51
3.1 Introduction	51

3.2	What Is a Force?.....	51
3.3	Newton's First Law	52
3.4	Newton's Second Law	53
3.5	Newton's Third Law	58
3.6	Free-Body Diagrams	60
3.6.1	Static Equilibrium	61
3.6.2	Dynamic Equilibrium	62
3.7	What Is Kinematics?.....	62
3.7.1	Distance, Speed, and Acceleration	63
3.7.2	The Speed versus Time Diagram.....	64
3.8	Kinematics of Highway On-Ramps	66
3.9	The Equations of One-Dimensional Kinematics	68
	Summary	69
	Exercises	69
CHAPTER 4:	ENERGY CONVERSION	73
4.1	Introduction	73
4.2	Energy Is the Capability to Do Work.....	75
4.3	Kinds of Energy.....	76
4.4	Energy Conversion.....	83
4.5	Conservation of Energy	85
	Summary	87
	Exercises	88
CHAPTER 5:	ENGINEERING ECONOMICS	91
5.1	Introduction	91
5.2	Why Is Economics Important?	91
5.3	The Cost of Money	92
5.4	When Is an Investment Worth It?.....	96
	Summary	99
	Exercises	99
PART 2: MINDS-ON		
CHAPTER 6:	CHEMICAL ENGINEERING	105
6.1	Introduction	105
6.2	Chemical Energy Conversion.....	105
6.3	Atoms, Molecules, and Chemical Reactions	106
6.4	The Mol and the Kmol.....	106
6.5	Stoichiometry	108
6.5.1	The Air-to-Fuel Ratio.....	110
6.6	The Heating Value of Hydrocarbon Fuels.....	112
6.6.1	The Heating Value of Fuels: The General Case.....	114

6.7	Chemical Engineering: How Do You Make Chemical Fuels?	116
6.7.1	Process Engineering	117
6.8	Modern Chemical Engineering.....	121
	Summary	121
	Exercises	122
CHAPTER 7:	CIVIL ENGINEERING.....	127
7.1	Introduction	127
7.2	What Do Civil Engineers Do?	127
7.3	Structural Engineering	128
7.3.1	Truss Structures and the Method of Joints.....	128
7.3.2	Example Using the Method of Joints	130
7.3.3	Solution of the Equations Using Excel	133
7.4	Geotechnical Engineering.....	135
7.4.1	Properties of Soils	136
7.4.2	Effective Stress Principle	138
7.5	Water Resources Engineering	142
7.5.1	Reservoir Capacity	142
7.5.2	Conservation of Mass.....	144
7.5.3	Estimation of Required Capacity and Yield.....	145
7.6	Transportation Engineering	148
7.6.1	Highway Capacity	148
7.6.2	Follow Rule for Estimating Highway Capacity	149
7.6.3	Two-Second Rule for Estimating Highway Capacity.....	151
	Summary	153
	Exercises	154
CHAPTER 8:	COMPUTER ENGINEERING.....	161
8.1	Introduction	161
8.2	Moore's Law	161
8.3	Analog Computers	162
8.4	From Analog to Digital Computing.....	163
8.5	Binary Logic	163
8.6	Truth Tables.....	166
8.7	Decimal and Binary Numbers	167
8.8	Binary Arithmetic	170
8.9	Binary Codes.....	174
8.10	How Does a Computer Work?.....	174
	Summary	177
	Exercises	177
CHAPTER 9:	ELECTRICAL ENGINEERING	185
9.1	Introduction	185
9.2	Electrical Circuits	185

9.3	Resistance, Ohm's Law, and the "Power Law"	188
9.4	Series and Parallel Circuits	190
9.5	Kirchhoff's Laws	193
9.5.1	Kirchhoff's Voltage Law	193
9.5.2	Kirchhoff's Current Law	195
9.6	Switches.....	197
	Summary	199
	Exercises	200
CHAPTER 10:	MANUFACTURING ENGINEERING	205
10.1	Introduction.....	205
10.2	What is Manufacturing?.....	205
10.3	Early Manufacturing.....	206
10.4	Industrial Revolution	207
10.5	Manufacturing Processes	209
10.5.1	Subtractive Processes	209
10.5.2	Additive Processes.....	216
10.5.3	Continuous Processes	216
10.5.4	Net Shape Processes.....	218
10.6	Modern Manufacturing	220
10.6.1	Just-in-Time Manufacturing.....	220
10.6.2	Flexible Manufacturing	221
10.6.3	Lean Manufacturing	222
10.6.4	Life Cycle Manufacturing.....	222
10.7	Variability and Six Sigma	224
	Summary	230
	Exercises	230
CHAPTER 11:	MATERIALS ENGINEERING	237
11.1	Introduction.....	237
11.2	Choosing the Right Material	237
11.3	Strength	239
11.4	Defining Materials Requirements	243
11.5	Materials Selection	250
11.6	Properties of Modern Materials	252
	Summary	254
	Exercises	254
CHAPTER 12:	MECHANICAL ENGINEERING	259
12.1	Introduction.....	259
12.2	Mechanical Engineering	259
12.2.1	Thermal Design	259
12.2.2	Machine Design.....	260

12.3	The Elements of Thermal Design.....	260
12.3.1	Heat Transfer.....	261
12.3.2	The Elements of Fluid Mechanics.....	266
12.3.3	The Elements of Thermodynamics.....	270
12.4	The Elements of Machine Design.....	271
12.4.1	Mechanical Behavior.....	272
12.4.2	Machine Elements.....	273
12.4.3	Manufacturing Processes.....	276
	Summary.....	277
	Exercises.....	277
CHAPTER 13:	NUCLEAR ENERGY.....	283
13.1	Introduction.....	283
13.1.1	Nuclear Fission.....	284
13.1.2	Nuclear Energy.....	286
13.2	Nuclear Power Reactors.....	287
13.3	Neutron Moderation.....	289
13.4	Fission Products and Nuclear Waste.....	291
13.5	Nuclear Waste, the Achilles Heel of Nuclear Power.....	293
13.6	Nuclear Accidents.....	294
13.7	Is Nuclear Power a Viable Renewable Energy Source?.....	295
	Summary.....	295
	Exercises.....	296
 PART 2.1: EMERGING ENGINEERING FIELDS		
CHAPTER 14:	BIOENGINEERING.....	301
14.1	Introduction.....	301
14.2	What Do Bioengineers Do?.....	301
14.3	Biological Implications of Injuries to the Head.....	302
14.4	Why Collisions Can Kill.....	304
14.5	The Fracture Criterion.....	306
14.6	The Stress-Speed-Stopping Distance-Area Criterion.....	308
14.7	Criteria for Predicting Effects of Potential Accidents.....	310
	Summary.....	313
	Exercises.....	313
CHAPTER 15:	ELECTROCHEMICAL ENGINEERING.....	317
15.1	Introduction.....	317
15.2	Electrochemistry.....	317
15.3	Principles of Electrochemical Engineering.....	320
15.4	Lead-Acid Batteries.....	322
15.5	The Ragone Chart.....	324

15.6	Electrochemical Series	324
15.7	Advanced Batteries	327
15.8	Fuel Cells	328
15.8.1	Fuel Cells Using Novel Fuels	330
15.9	Ultracapacitors	332
	Summary	333
	Exercises	334
CHAPTER 16:	GREEN ENERGY ENGINEERING	339
16.1	Introduction	339
16.2	Solar Energy	342
16.2.1	Photovoltaic Power	342
16.2.2	Solar Thermal Power Plants	347
16.2.3	Solar Thermal Heating	348
16.2.4	Windmills	350
16.2.5	Hydropower	351
16.3	Other “Green” Energy Sources	353
	Exercises	354
PART 3: HANDS-ON		
CHAPTER 17:	INTRODUCTION TO ENGINEERING DESIGN	359
17.1	Introduction	359
17.2	The Nature of Engineering Design	359
17.3	Design Problems vs. Homework problems	360
17.4	Benefits of a Hands-On Design Project	360
17.5	Qualities of a Good Designer	361
17.6	How to Manage a Design Project	361
17.7	Two Ground Rules for Design	361
17.7.1	Ground Rule Number 1. Use a Design Notebook	361
17.7.2	Ground Rule Number 2. Team Effectively	362
17.8	The Need for a Systematic Approach	363
17.9	Steps in the Engineering Design Process	364
17.10	Hands-On Design Exercise: “The Tower”	365
17.10.1	Setup	365
17.10.2	Rules	365
17.10.3	Scoring	365
17.10.4	After the Exercise	365
CHAPTER 18:	DESIGN STEP 1. DEFINING THE PROBLEM	367
18.1	Introduction	367
18.2	Problem Definition	367
18.3	List of Specifications	368

18.4	Design Milestone: Clarification of the Task	370
18.4.1	Design Competition Tips	371
CHAPTER 19:	DESIGN STEP 2. GENERATION OF ALTERNATIVE CONCEPTS	373
19.1	Introduction	373
19.2	Brainstorming.....	373
19.3	Concept Sketching	375
19.4	Hands-On Design Exercise: “The Tube”	377
19.4.1	Setup	377
19.4.2	Rules	377
19.4.3	Procedure	377
19.5	Research-Based Strategies for Promoting Creativity	377
19.5.1	Analogies	377
19.5.2	Reverse Engineering.....	378
19.5.3	Literature Search	378
19.6	Functional Decomposition for Complex Systems	378
19.6.1	Step 1. Decompose the Design Objective into a Series of Functions	378
19.6.2	Step 2. Brainstorm on Alternative Concepts for Each Function and Assemble the Results in a Classification Scheme	379
19.6.3	Step 3. Combine Function Concepts to Form Alternative Design Concepts	379
19.6.4	Step 4. Sketch Each of the Most Promising Combinations	380
19.7	Design Milestone: Generation of Alternatives	381
19.7.1	Design Competition Tips	382
CHAPTER 20:	DESIGN STEP 3. EVALUATION OF ALTERNATIVES AND SELECTION OF A CONCEPT	383
20.1	Introduction.....	383
20.2	Minimize the Information Content of the Design.....	383
20.3	Maintain the Independence of Functional Requirements.....	384
20.4	Design for Ease of Manufacture	386
20.5	Design for Robustness.....	387
20.6	Design for Adjustability	388
20.7	Hands-On Design Exercise: “Waste Ball”	389
20.7.1	Scenario	389
20.7.2	Design Objective	390
20.7.3	Setup	390
20.7.4	Rules	390
20.7.5	After the Exercise.....	390
20.8	The Decision Matrix.....	390
20.8.1	Evaluation Criteria	391
20.8.2	Procedure for Filling out a Decision Matrix.....	391
20.8.3	Additional Tips on Using Decision Matrices.....	393

20.9	Design Milestone: Evaluation of Alternatives.....	396
20.9.1	Design Competition Tips	396
CHAPTER 21:	DESIGN STEP 4. DETAILED DESIGN	397
21.1	Introduction	397
21.2	Analysis.....	397
21.3	Experiments	399
21.4	Models.....	402
21.5	Detailed Drawings	403
21.6	Design Milestone: Detailed Design	405
21.6.1	Design Competition Tips	405
CHAPTER 22:	DESIGN STEP 5. DESIGN DEFENSE	407
22.1	Introduction.....	407
22.2	How to Prepare an Oral Defense	407
22.3	Design Milestone: Oral Design Defense	409
22.3.1	Design Competition Tips	409
CHAPTER 23:	DESIGN STEP 6. MANUFACTURING AND TESTING	411
23.1	Introduction.....	411
23.2	Manufacturing and Testing Strategies	411
23.3	Materials.....	412
23.4	Joining Methods.....	413
23.5	Useful Hand Tools.....	414
23.5.1	Tools for Measuring	414
23.5.2	Tools for Cutting and Shaping	414
23.5.3	Tools for Drilling Holes.....	416
23.5.4	Tools for Joining Parts	416
23.5.5	Tools for Wiring.....	418
23.6	Design Milestone: Design for Manufacture Assessment I.....	419
23.6.1	Design Competition Tips	420
23.7	Design Milestone: Design for Manufacture Assessment II	420
CHAPTER 24:	DESIGN STEP 7. PERFORMANCE EVALUATION	423
24.1	Introduction.....	423
24.2	Individual Performance Testing	423
24.3	The Final Competition.....	424
24.4	Design Milestone: Individual Performance Testing	424
CHAPTER 25:	DESIGN STEP 8. DESIGN REPORT	427
25.1	Introduction.....	427
25.2	Organization of the Report.....	427
25.3	Writing Guidelines.....	428
25.4	Design Milestone: Design Report	429

CHAPTER 26: EXAMPLES OF DESIGN COMPETITIONS	431
26.1 Introduction.....	431
26.2 Design Competition Example 1. A Bridge Too Far.....	431
26.3 Design Milestone Solutions for “A Bridge Too Far”.....	433
26.3.1 Design Milestone 1. Clarification of the Task.....	433
26.3.2 Design Milestone 2. Generation of Alternative Concepts.....	433
26.3.3 Design Milestone 3. Evaluation of Alternative Concepts.....	436
26.3.4 Design Milestone 4. Detailed Design.....	438
26.4 Official Rules for the “A Bridge Too Far” Design Competition.....	440
26.4.1 Objective.....	440
26.4.2 Constraints.....	440
26.4.3 The Game.....	441
26.4.4 Scoring.....	441
26.4.5 Other Rules.....	441
26.5 Design Competition Example 2. Mars Meteorite Retriever Challenge.....	442
26.6 Some Design Milestones for the “Mars Meteorite Retriever Challenge”.....	443
26.6.1 Design Milestone 3. Performance Testing.....	443
26.6.2 Design Milestone 4. Design Report.....	444
26.7 Official Rules for the “Mars Meteorite Retriever Challenge” Design Competition.....	445
26.7.1 Objective.....	445
26.7.2 Constraints.....	445
26.7.3 Scoring.....	446
26.7.4 Rules.....	446
26.7.5 Additional Supplies.....	446
CHAPTER 27: CLOSING REMARKS ON THE IMPORTANT ROLE OF DESIGN PROJECTS	449
Index.....	451