The 10th TRIZ symposium

How to Lead Beginners to TRIZ in the Place of Practice?

2014/9/12

Shigeru Hisanaga
Professional Engineer
(Mechanical Area)
DENSO CORPORATION

Capital 187.4 billion yen

Sales Consolidated 4,095,900,000,000 yen Single 2,490,800,000,000 yen

Current profit Consolidated 419.6 billion yen 299.3 billion yen

Number of employees Consolidated 139,842 people Single 38,581 people

Number of consolidated subsidiaries

(Japan62, North America26, Europe35, Australian/Asia56, South America/others6)

185

Number of equity method application related companies

(Japan13, North America4, Europe3, AustraliaAsia11, South America/others2)

33

*Additionally, there are two company unconsolidated subsidiary.

/ As of March 31, 2014

Environment

Product for gas-and-electric-powered car and electric vehicle

Gasoline engine management system

Diesel engine management system

Starter, alternator, and radiator, etc.

Safety and Safety

Sen Synge system for driving support system

Actuator & computer for ABS/ESC

Headlamp control system (AFS)

Sensor & computer for air bag

Monitoring system around vehicle and combinations meter

Wiper system etc.

Comfort and Benefit and Convenience

Car air conditioner system

Air conditioner and air cleaner for bus

Car navigation system and ETC on-board equipment

Remote security system

Remote touch controller and smart key

Vehicle operation system (driving partner) etc.

Our company introduces TRIZ and ten years or more have passed. It can be said that TRIZ in-house promotion of ten years came at the practice center. What is practice? TRIZ is applied to the problem of a first of all actual business. And, the utility is acknowledged, and the promotion method of increasing "Repeat customer" and "New user". Therefore, many of practitioners are TRIZ beginners.

The motive for which the beginner tries to use TRIZ is various. When the tool and the approach are selected by the propeller, it is necessary to match it to the beginner needs more than matching it to the theme.

"Case that goes well" and "Case that doesn't go well" are analyzed in the promotion activity of ten years and the encountered various scenes are analyzed. And, to answer the beginner needs, "How is the beginner led to TRIZ?" is considered.

[contents]

- 1. Our TRIZ development transition
- 2. Content of report in 2013
- 3. This point under discussion
- 4. Beginner needs in place of practice
- 5. Beginner needs read from experience of practice
- 6. Summary of beginner needs in place of practice
- 7. Connection

1 Feature of TRIZ activity of our company

Activity team with a lot of beginners

1 It is not enough only by the tool and the approach matched to the theme.

Case that doesn't go well often experienced

User's impression after it acts

- A lot of time has been taken in the problem analysis though a lot of ideas were expected to be shown.
- It was disappointed in <u>"Analysis why why"</u> in which the first work was <u>known well</u> though many had been expected of the <u>new method</u> named TRIZ.
- Though the charm was felt in the <u>idea of contradiction</u> of TRIZ, when turning around, It is made sure of what and not made sure <u>whether contradiction was really canceled</u> because of contradiction.
- It worked as said about the propeller. What you do now has not been understood easily from what being aimed.

It did not go well.

Many of case

Unmatch of <u>user needs</u> and <u>tool/approach</u>

Tool/approach matched to both the situation and the user needs of the theme is necessary.

To make the TRIZ activity succeed (success = result × satisfaction rating)

It matched it to the situation of the theme. It is not good in a selection of tool/approach alone.

It is necessary to select tool/approach matched to users' needs.

Many of users are beginners in our company.

User needs → Beginner needs and saying in other words

In the place of practice

This theme

How is the beginner led to TRIZ?

1 Three Beginner needs seen in Place of a lot of Practice and Two Aims

It was thought that it looked back on a lot of practice, and it was divided into three beginner needs and two aims.

2 The Beginner Needs are Read from the Case.

= Three Beginner Needs =

It comes to be able to select the tool and the approach suitable for the beginner needs.

5. Beginner Needs Read from Experience of Practice

= Practice Case to be Introduced =

Beginner needs	Aim	Result	Tool/approach	
		It went well.	Reverse TRIZ	Case ①
I want to put out the remark that decides an argument.			Cause - consequence analysis	Case 2
	In the		Specific of primary cause	Case ③
	restriction	It did not go well.	Selection of characteristic parameter	Case 4
I want a lot of ideas.			The invention principle of 40 is used in the checklist.	Case ⑤
	Outside the restriction	It went well.	The evolution trend of 31 is used in the checklist.	Case ⑥

Beginner needs

In what are you interested?

What do not you understand?

Beginner's Tendency and Measures are Read.

5. Beginner Needs Read from Experience of Practice Case that goes well

5. Beginner Needs Read from Experience of Practice Case that goes well

I want to put out the remark that decides an argument in the restriction: The case with reverse TRIZ Connector and terminal press-fitting treatment Point to be led **Procedure of reverse TRIZ** device for circuit board Characteristic to **Deteriorating** 第 3969316 号 2007.6.15登録 Sumitomo be improved characteristic 10 Dawer 2 Langth of The user is made Selection of patent to choose. The beginner shall be interested. All the invention · Idea "Contradiction" Presumption of invention principles are Tendency principle seen. • "The invention is appreciable. " The problem is Definition of technological faithfully modeled, contradiction All parameters are Selection of characteristic **Advantage of reverse TRIZ** parameter • The flow of technological contradiction as The contradiction understood. matrix is actually Measures Specific of invention treated. principle · The meaning of each procedure is understood. The invention is both evaluated. Verification of validity The evasion idea Prior elasticity deformation idea solves the same a is logically Advance reaction Contrivance of evasion idea Dry ice elasticity deformation idea principle, 36. Aspect problem in an idea considered.

The success rate of reverse TRIZ is high (especially, theme related to the patent).

It understands and, in addition, it is interested.

different from the

inventor?

5. Beginner Needs read from Experience of Pactice (2) It did not go well?

2 I want to put out the remark that decides an argument in the restriction: The case with cause - consequence analysis.

5. Beginner Needs Read from Experience of Practice (2)

② I want to put out the remark that decides an argument in the restriction: The case with cause - consequence analysis.

"Cause - consequence analysis" doesn't often go well when pursuing it too much. (It is not "Analysis why why" that the beginner is expecting it.)

5. Beginner Needs Read from Experience of Practice (3)

③ I want to put out the remark that decides an argument in the restriction: The case with a specific primary cause. (1)

5. Beginner Needs Read from Experience of Practical Not go well.

3 I want to put out the remark that decides an argument in the restriction: The case with a specific primary cause (1).

Specific of the primary cause is decision making, and it is difficult in "Cause - consequence analysis".

→ It is easy to obtain specific mutual agreement of the primary cause because of the function development (means development).

5. Beginner Needs Read from Experience of Practice (2) Case that goes well

3 I want to put out the remark that decides an argument in the restriction: The case with a specific property (2).

5. Beginner Needs Read from Experience of Practice Case that goes well

3 I want to put out the remark that decides an argument in the restriction: The case with a specific primary cause (2).

2-2 Function development

I want shall to achieve it.

The width of the terminal is reduced.

want shall to achieve it.

| Developm Means ent

Tendency

Function development (means development)

It starts from "I want to achieve it", and "Thought means" is developed.

- When the function develops
 Consent increases to squeezing the idea target.
- It is easy to obtain mutual agreement in the team.
- It is effective as the decision making tool.

It tends to become "That and this" in "Cause - consequence analysis".

→ The decision making (narrow of the target) is pressed by the function development.

5. Beginner Needs Read from Experience of Practice (4)

t did not go well.

4 I want to put out the remark that decides an argument in the restriction: The case with the character parameter selection.

5. Beginner Needs Read from Experience of Practical

It did not go well.

4 I want to put out the remark that decides an argument in the restriction: The case with the characteristic processor selection

3 Definition of technological contradiction

Selection of characteristic parameter

The beginner shall not understand.

The beginner wants to choose the characteristic parameter of the broader concept.

- I want to choose "- character".
- Eyes tend to go from "Action" to "Background".

It is necessary to interfere with the selection of the characteristic parameter firmly.

→ If the parameter of the broader concept is chosen, contradiction becomes vague.

Tendency

5. Beginner Needs Read from Experience of Practice (5)

(5) It wants a lot of ideas in the restriction: The case where the invention principle is used in the

What beginners attract

Reputation as idea conception method

Needs that are often

I want to show a lot of ideas.

I want to end it during time by 2-3 times in 2hrs.

Idea putting out after target is confirmed at once

The invention principle of 40 is used in the checklist.

01.Division principle → 02.Separation principle → 03.Locality quality principle → · · · ; Idea putting out one by one

Five times number of ideas compared with brainstorm

It is a function as the idea conception method enough

but

The rate of the repeater is low.

Different evaluation

It begins to use it originally as a conception method.

(one of purposes of easiness/promotion)

There is no importance of doing the repetition.

(There is no individual principle in a novel manner.)

Durrell Man 2003 versions

5. Beginner Needs Read from Experience of Practice (5)

(2) It wants a lot of ideas in the restriction: The case where the invention principle is used in the checklist.

Tendency

(6) It wants a lot of ideas outside the restriction: The case where the evolution trend of 31 is used in the checklist.

What beginners attract

Reputation that it is possible to use it to plan

Needs that are often

I want to make the type plan for the future that tends to emanate.

I want to show a lot of ideas.

I want to end it by 2-3 times in 2hrs.

Idea putting out after target is confirmed at once

The trend of the evolution of 31 is used in the checklist.

01.Adaptive material → 02.Division of space → 03.Division of surface → · · · ; Idea putting out one by one

It thinks about the project that emanates by needs from the technology

It is effective in the future as the type idea conception method

The beginner is interesting ...

Project that enters from technology

Customer value→ Achievement means→ It is not a project.

Technological evolution→ Customer value→ Project of technical start of project

The rate of the repeater is high.

Application to the type is high the success rate in the future when the free hand did not rather widely put up the hand easily.

(It will search for the type in the future and search for a new customer value from a new aspect of evolution and a lot of technological ideas.)

5. Beginner Needs Read from Experience of Practice (6)

6 It wants a lot of ideas outside the restriction: The case where the evolution trend of 31 is use Case that goes well

biting.

I wo aims

1 Tool Matched to Beginner Needs (Current State)

solution

The tool matched to the beginner needs is being used standard through a lot of practice.

◆ Device analysis

analysis

② Summary of Beginner Needs

= Three Beginner Needs =

Two aims

7. Summary

- 1. "How is the beginner led to TRIZ?" is an important point in TRIZ promotion.
- 2. The mismatch of the selection of "Beginner needs" and "Tool/approach" is often experienced in the place of practice.

 An in-house propeller should be sensitive to the beginner needs.
- 3. The beginner needs are various. Tool/approach selection matched to each beginner needs is necessary.
- 4. It is necessary to analyze a variety of beginner needs, and it makes to the pattern and to understand the tendency. It classified it from the experience of practice into three beginner needs and two aims.
- 5. It proposed tool/approach according to the classification of the beginner needs. It wishes to become some references.
 - Notice inevitably by the process of analyzing the beginner needs.
- ◆ Not only a technical result but also engineer's satisfaction rating relates closely to the success in the TRIZ practice.
- It is a couching from the consulting to raise engineer's satisfaction rating.

DENSO

Thank you for your attention