Activity 1.1.2 – Product Evolution
Purpose

What is the difference between an inventor and an innovator? If you have ever heard the phrase “reinventing the wheel,” then you probably know the answer. The person who created the first wheel would be the inventor. The person who modified the wheel to be made out of aluminum alloy that is covered by a synthetic rubber tire would be an innovator.

People are surrounded by everyday products, such as the automobile, that have gone through seemingly countless iterations of a design process. Any object that is constantly redesigned is experiencing the process of innovation. It is through innovation that a product evolves. As most products evolve, it is assumed that they become better. Sometimes this is true, and sometimes it is not. Close examination of the history, purpose, and evolution of a product will greatly enhance your understanding of product design.

Equipment

· Computer
· Internet access

· Microsoft PowerPoint

· Engineer’s notebook
Procedure

In this activity, you will analyze the evolution of a product and trace it from its beginning to its current use or end.

Individually, you will blindly select a topic from the available options.
Use the Internet, books, and other reference materials to search for information on the evolution of the product you have selected. Save information and graphics to your student network folder to be used in the development of a PowerPoint(presentation. Make sure you record and properly reference all information sources in your engineer’s notebook. Your research should focus on the following information:

· When was the product invented?

· Who invented the product?

· What materials were originally used to make the product?

· How was the product originally made?

· What improvements have been made to the product over the years?

· Why were these improvements made?

· Who uses the product?

Develop a three-to-five minute PowerPoint presentation that includes the following information:
· Title Slide with your name, class, period, and selected product
· Explanation of the product

· A timeline showing the history of the product
· Major changes that have occurred in the design of the product
· Effects on society and the environment
· A Reference page of at least four internet sites and other sources used to gather your presentation information;
You will present your findings to the class.
Your presentation should consist of at least 7 different evolutions in the product!

Your last Slide should answer these questions:
1. What can be discovered through research of a product’s past innovations?
2. If you were a designer, what would you do to enhance or change your product?

3. What are some global and human impacts that have occurred as a result of your product?

[image: image1.png]

