CHEN3600 Problem Solving 

Fall 2007

Step 0 – The Value and Purpose of a Sketch
The value of any sketch is that it allows you to “visualize” what you can’t easily visualize in your “mind”.  

This provides a very important concept (by implication).  When one is solving a problem and CANNOT clearly see an issue, THAT IS THE TIME TO MAKE A SKETCH (or two or three or ….).

Problems frequently associated with making sketches are:

· Grossly not to scale making important issues not clearly visible

· Sketch too small to hold information with sufficient white space for further work

· Sketch contains problem data in numerical form (generally do NOT put given information on your sketch(es) but rather provide a symbol to stand for a given piece of information.  With this approach, you will solve problems “in general” and not be confused about whether 10 refers to an object’s height or the length of it’s shadow.  Any equation with 10 is subject to “confusion”.

· If you do want to make a sketch to “display the problem information”, do NOT use this sketch for your symbols and visualization issues.

· DO NOT ADD INFORMATION TO A SKETCH until you have a developed need for it (see Step (4)).

· Make a new sketch anytime there is an “unclear issue”.

· Don’t hesitate to make MANY sketches until it “feels right”.  Do not feel a single sketch will be adequate.
· Learn to use basic drawing tools (straight edge, templates, etc.).

· Learn to sketch when you try to explain something to someone else.


