MYSTERY DESIGN

1. **<u>DESCRIPTION</u>**: Teams will design, build, test and evaluate a structure that demonstrates understanding and proficiency of engineering design principles.

A TEAM OF UP TO: 2 EYE PROTECTION: B IMPOUND: Yes APPROX. TIME: 50 Min.

2. EVENT PARAMETERS:

- a. Supervisors will provide a plush toy and announce, at least two weeks prior to a competition, its approximate dimensions along with the structure design parameters and materials that will be provided on-site for the on-site testing of team structures. Event Supervisors are encouraged to utilize a human or animal-like object to interact with a proposed structure. The design parameter could include adding up to 2 kg in mass to the object.
- b. Examples of common materials that could be utilized include office supplies: paper, paper clips, rubber bands, binder clips, and tape; common household items: straws, paper or Styrofoam plastic cups, plates, bowls, toothpicks, spaghetti, wire, string, aluminum foil, cling and wrap; and computer supplies: CD/DVD disks. Items are not limited to this list but should be readily available.
- c. Example structures that teams may be asked to design may include but are not limited to: a bed, hammock, chair, swing, stool, wagon, umbrella, boat, parachute, neck or leg brace.
- 3. **THE COMPETITION**: This event consists of the following two components: a pre-competition structure design and an on-site build, test and evaluation.
 - a. Part 1 Pre-competition Structure Design and Drawing: Students will design a structure that meets the design parameters and utilize the materials described by the Event Supervisor. A hard-copy drawing will be IMPOUNDED for scoring that meets objectives of the scoring rubric. The drawing can be hand-drawn, computer generated, 3D or 2D. The drawing must be on one side of one piece of paper and is to be no larger than 24 in. x 36 in.
 - b. Part 2 On-site Structure Build, Test and Evaluation: Students will utilize the provided materials to build and test a structure that meets the parameters provided by the Event Supervisor. The test will be evaluated on a pass/fail basis. Once the test is completed, students will complete an evaluation based on the performance to indicate ideas for improvement of the structure regardless of whether the structure passed or failed the test.
- 4. **SCORING**: The scores will be compiled utilizing the attached scoring rubric. Ties will first be broken by performance of test then by score of the Structure Design and Drawing rubric.
- 5. **RESOURCES**: http://www.teachengineering.org/engrdesignprocess.php

Scoring Rubric:

The numbers in parentheses represent the points possible for each category.

Part 1: Structul	re Design and Drawing
Presence of	of Title (4)
Presence of	of Team Name (4)
Presence of	of Student(s) Name(s) (4)
Scale Acc	curately Defined and Consistently Applied (8)
Each Side	View up to 4 sides (10 total points available)
Accurate	and Complete Materials List (10)
Materials	Use Rationale (20): includes material structural considerations such as tension, compression,
moment o	of inertia, stiffness, elasticity, etc.
Accurate	and Complete Cost of Materials list (6)
Aesthetics	s Consideration (6)
Part 2: On-site	Structure Build, Test and Evaluation
Ease of U	se/Assembly- time to completion (10)
Structure	Testable (20)
Structure	Passes Test (80)
Quality of	Performance Evaluation (20): including rationale, clarity of thought regarding improvements.
ability to	share ideas in oral and written formats