THE CAPSTONE DESIGN COURSE REPORT FORMAT

MIMU 701-702

Technical Design Report

May 31, 2008

Department of Mechanical and Industrial Engineering

College of Engineering, Northeastern University

Boston, MA 02115

THE CAPSTONE DESIGN COURSE REPORT
 FORMAT

Design Team

member 1, member 2

member 3, member 4

Design Advisor

Sponsor

Faculty name

Contact name

Abstract

The following document contains the report guidelines for the capstone design course. The template for the report, including requirements for the title page
, abstract page, and report body, is available on the course website.

A short abstract (200 words) should open the paper. The purposes of an abstract are:

1.
To give a clear indication of the objective, scope and key results of the project so that readers may determine whether the full text will be of particular interest to them;

2.
To provide key words and phrases for indexing, abstracting and retrieval purposes.

The abstract should present the problem, outline the approach taken, and present the key results or tasks remaining. The abstract should not attempt to condense the whole subject matter into a few words for quick reading.

Table of Contents

51.
Acknowledgments

2.
Copyright
5
3.
Intellectual Property
6
3.1.
Description of Problem
6
3.2.
Proof of Concept
6
3.3.
Progress to Date
6
3.4.
Individual Contributions
6
3.5.
Future Work
6
4.
TEXT HEADING #1
7
4.1.
Text Heading #2
7
4.1.1.
Text Heading #3
7
5.
FOOTNOTES
7
6.
EQUATIONS
7
7.
FIGURES/PHOTOS
7
8.
TABLES
8
9.
USEFUL TOOLS IN WORD
9
10.
REFERENCES
9
10.1.
Text Citation.
9
10.2.
List of References.
9
10.2.1.
Sample References
10

List of Figures

8Figure 1: SEM image of a particulate composite.

List of Tables

8Table 1: Predicted Student Grade Distribution

1. Acknowledgments

Acknowledgments may be made to individuals or institutions not mentioned elsewhere in the paper who have made an important contribution

2. Copyright

“We the team members
,

__

member 1 member 2 member 3 member 4

__

faculty advisor

Hereby assign our copyright of this report and of the corresponding Executive Summary to the Mechanical, and Industrial Engineering (MIE) Department of Northeastern University.” We also hereby agree that the video of our Oral Presentations ifs the full property of the MIE Department.

Publication of this report does not constitute approval by Northeastern University, the MIE Department or its faculty members of the findings or conclusions contained herein. It is published for the exchange and stimulation of ideas.

3. Intellectual Property

This section allows for the documentation of patentable ideas developed by the design team. It should be placed at the end of the report, before the Reference section. This section is required by the Department of Technology Transfer. Note that all subsections are not required in all reports. This section should be sent as a memorandum to Jeff Koshiba, j.koshiba@neu.edu, in the Technology Transfer Office after each report.

3.1. Description of Problem

Describe the problem or need that your group is trying to solve or address during this Capstone project. (This section needs to be filled out in the first report, and should not require significant updates)

3.2. Proof of Concept

Provide a detailed description of how your group’s designs and experiments will address the need or solve the problem. (i.e. this is the concept or idea that you will prove throughout the course) (Please update this section with each subsequent report)

3.3. Progress to Date

Describe in detail the progress the group has made on proving the concept up to this point. (Please update this section with each subsequent report)

3.4. Individual Contributions

Describe in detail what each person (by name) in the group has contributed to the overall concept or idea you are trying to prove and the role they have played thus far in proving the concept (i.e. reducing the concept to practice by “making the thing.”) (Please update this section with each subsequent report)

3.5. Future Work

Describe any further steps that may be necessary to prove the concept and your plan for carrying out the steps. (Please update this section with each subsequent report)

4. TEXT HEADING #1

The body of your report is written in 10 pt Times Roman font, single line spacing.

The primary text heading (CapstoneHeading1) should be 14 pt Arial, bold, all capital letters, flush left with the left margin. If the heading should run to more than one line, the run-over text will also be flush left. There should be no extra space from the heading to the text that directly follows it. The spacing to the next heading should be two (2) line spaces. The headings are used to organize the body of the report and to guide the reader.

4.1. Text Heading #2
The secondary text heading should be 12 pt Times Roman, italics, with upper and lower case letters. This heading is indented. If the heading should run to more than one line, the run-over text will be flush left. There should be no extra space from the heading to the text that directly follows it. The spacing to the next heading should be two (2) line spaces.

4.1.1. Text
 Heading #3
The third level of text heading should be 12pt Times Roman, underlined, upper and lower case letters, indented further than the previous heading level. If the heading should run to more than one line, the run-over text will be flush left. The spacing to the next heading should be two (2) line spaces.

5. FOOTNOTES

Footnotes should be numbered consecutively using superscript numbers. They should be positioned flush left at the bottom of the column/page in which the first reference appears. The text of the footnote should be 8 pt Times Roman, with 10 pt line spacing, the length not to exceed the dimensions of the specific column size (for 8 ½ x 11 – 3 9/16 inch; for 7 x 10 – 5 ¾ inch). The footnote should be preceded by a ½ inch thin rule or line. There should be one (1) line space between the line and the text of the footnote itself. The easiest way to do this is to use the Insert: Reference: Footnote function. Footnotes are useful for defining acronyms and comments that would otherwise break up the flow of ideas. They are not for references.

6. EQUATIONS

Equations (formulae) should follow the general text specifications; however, they should be set apart from the body of the text and centered in the column. For example, equation 1 below shows a familiar equation properly formatted:

[image: image1.wmf]2

mc

E

=

(1)

Use two line spaces to separate equations from text. Equations should be numbered consecutively, using Arabic numerals enclosed in parentheses and positioned to the right along the final baseline of the equation. Do not include any ellipses (dots) from the equation to the equation number or any punctuation at the end of the equation itself. Use Equation Editor, rather than using carets (^) and underscores (_) to make a more readable equation.

7. FIGURES/PHOTOS

All figures – photographs, graphs and/or line drawings – should be numbered consecutively and captioned. The caption, a title or description of the figure, should be 9 pt. Times Roman, bold and centered below the figure. It should be styled in either title case (upper and lower case letters) or sentence case (first word capitalized, balance lower case letters). All callouts within the figures should be no smaller than 7 pt. Using the Insert: Reference: Caption tool will make this easier.

Good quality photographs, figures, graphs and line drawings should be positioned within the body of your report (as close to the first text reference as possible). An example is shown in Figure 1 below. If figures are placed within the text of the paper, it is preferable to position them at the top of the page. If positioned within the text , there should be a minimum of two (2) line spaces between the figure caption and the text.

[image: image2.png]

Figure 1: SEM image of a particulate composite.

All photographs, figures, graphs and/or line drawings should be properly sized to fit the dimensions of the text page. If necessary for clarity, a large or very detailed figure can be oriented in landscape fashion on the next page following the text reference, however, proper captioning is still necessary.

8. TABLES

All tables should be numbered consecutively and captioned. The caption, a title or description of the table, should be 9 pt Times Roman, bold and centered above the table. It should be styled in either title case (upper and lower case letters) or sentence case (first word capitalized, balance lower case letters). The body of the table should be no smaller than 7 pt. The use of boldface and/or italics is encouraged to make necessary distinctions within the table. Using the Insert: Reference: Caption tool will make this easier. Table 1 below illustrates the proper captioning and positioning of a table.

Table 1: Predicted Student Grade Distribution

	Term
	Number of students
	Number of A’s
	Number of F’s

	Summer 2008
	47
	45
	2

	Fall 2008
	47
	47
	0

Tables should be positioned within the body of your report (as close to the first text reference as possible) or landscaped on the next page if they are very large. If the tables are placed within the text of the paper, it is preferable to position them at the top of the page. If positioned within the text, there should be a minimum of two (2) line spaces between the table end and the text.

All tables should be properly sized to fit the dimensions of the text page. Do not allow your tables to split across two pages – place them on a separate page if necessary to avoid this. Extensive tables, raw data, and supplementary information can be placed in an appendix, however the tables must still be labeled and referred to in the text.

9. USEFUL TOOLS IN WORD

Keeping track of figure, table, and citation references in the text can be made much easier by using the Reference: Caption: Cross Reference tool. This allows you to insert a reference such as “Figure 1” and by using the Update Field Codes option (right click on the in text reference) to change this reference when you add or delete figures. Thus if you add or remove figures during the process, by updating the cross references, you will always have the correct figures referenced in the correct order.

Another thing to remember is to use the styles in Word. This template has a series of styles labeled “CapstoneHeading#”, etc. If you use these predefined templates, as shown in this example document, the Table of Contents, Table of Figures, etc. should be easily formatted.

In this document, details about fonts have been added using the Insert: Comment function. This function can also be used to help keep track of editing changes by different group members. Keeping a central copy that everyone can access and leave their own (initialed) changes on will prevent problems due to out of date or conflicting versions of a document. Using the “Track Changes” tool is another way to do this.

10. REFERENCES

The following section discusses how to refer to outside sources of information in the text, as well as how to properly format the reference information in the formal reference section.

10.1. Text Citation.

Within the text, references should be cited using endnotes in brackets. This can be done automatically by using the Insert: Reference: Footnote function and choosing Endnotes. The written text will look like this:

It was shown by Prusa that the width of the plume decreases under these conditions [1]

Or

Several authors have noted the effect of temperature increase on the grain size of metals [1,3]

The reference should not be located in a footnote. All sources, including patents, must be referenced in endnote form.

10.2. List of References.

References to original sources for cited material should be listed together at the end of the paper; footnotes should not be used for this purpose. References should be listed in the order they are referred to, with numbers matching the in-text citations. Each reference should include the last name of each author followed by his initials. Required information for common reference types is given below:

(1)Reference to journal articles, papers in conference proceedings or any other collection of works by numerous authors should include:

· Year of publication;

· Full title of the cited article;

· Full name of the publication in which it appeared;

· Volume number (if any);

· Inclusive page numbers of the cited article;

(2)Reference to textbooks, monographs, theses and technical reports should include:

· Year of publication;

· Full title of the publication;

· Publisher;

· City of publication;

· Inclusive page numbers of the work being cited.

(3)Reference to patents should include:

· Date granted;

· Full title of the patent;

· Patent number

(4)Reference to websites should include:

· Author (or Organization

· Title

· Web address

· Date of last verification

In all cases, titles of books, periodicals, and conference proceedings should be underlined or in italics. A sample list of references in which these forms are illustrated follows.

10.2.1. Sample References

[1] Kwon, O.K., and Pietcher, R.H., 1981, “Prediction of the Incompressible Flow Over a Rearward-Facing Step”, Technical Report HTL-26, CFD-4, Iowa State Univ., Ames, IA.

[2] Lee, Y., Korpela, S.A., and Horne, R.N., 1982 “Structure of Multi-Cellular Natural Convection in a Tall Vertical Annulus”, Proceedings, 7th International Heat Transfer Conference, U. Grigul et al., ed., Hemisphere Publishing Corp., Washington, D.C., Vol. 2, pp. 221-226.

[3] Sparrow, E.M., 1980, “Fluid-to-Fluid Conjugate Heat Transfer for a Vertical Pipe – Internal Forced Convection and External Natural Convection”, ASME Journal of Heat Transfer, Vol. 102, pp. 402-407.

[4] Tung, C.Y., 1982, “Evaporative Heat Transfer in the Contact Line of a Mixture”, Ph.D. Thesis, Rensselaer Polytechnic Institute, Troy, NY.

[5] K. Kimura and A. Lipeles, "Fuzzy Controller Component," U. S. Patent 14,860,040, December 14, 1996.

[6] IEEE, “IEEE Standards Style Manual, http://standards.ieee.org/guides/style/2005Style.pdf, Last Accessed May 21, 2006

The Capstone Design Course Report Format

Project #W01/S01

Mid-Term Report

First-Quarter Report

Final Report

Design Advisor: Prof. Design Know

Design Team

Member 1, Member 2

Member 3, Member 4

�Style is named ‘CapstoneMainTitle” The font is Times New Roman, 18 pt, Bold, centered, All capitals. If at any point the information in the comments box differs from that in the paragraph, use what is in the paragraph. Be sure to remove the comments before printing.

�Style is named CapstoneSubTitle. The font is Times New Roman, 14 pt, Bold, centered.

�This is a text box. For each report, select the proper type of report (Mid-Term, Final, etc.) and delete the other choices. Team members names should be alphabetical by last name.

�This style is called ‘CapstoneTitleTextBox. The font is Times New Roman, 12 pt, bold, centered.

�Style is named CapstoneSubTitle. The font is Times New Roman, 14 pt, Bold, centered, All Capitals in this instance.

�Style is called CapstoneAbstractText. Style is named CapstoneSubTitle. The font is Times New Roman, 12 pt, single spaced, left justified.

�If you use this template correctly the table of contents should come out numbered as shown here. If you have problems, the important thing to remember is that ultimately the sections MUST be numbered as shown here.

�A list of figures and list of tables should be included. A list of equations is not necessary.

�This style is CapstoneHeading1. The font is Arial, 14 pt bold, left justified

�The copyright should only be shown on the final report copy, unless the team truly feels the need.

�This section is REQUIRED in every report. See Prof. Kowalski if you do not understand what is being asked.

�This style is CapstoneHeading2. It is Times New Roman, 12 pt, italics, indented.

�This style is CapstoneHeading3. It is Times New Roman, 12 pt, underlined, indented

�Here I have referred to reference 1 a second time, as well as referring to reference 3.

_1274605530.unknown

