

УНИВЕРЗИТЕТ У БЕОГРАДУ
МАШИНСКИ ФАКУЛТЕТ

Драган Р. Васиљевић

**МОДЕЛОВАЊЕ ГЕОМЕТРИЈЕ
СТРУКТУРНИХ ЕЛЕМЕНАТА ДОСТУПНОМ
ПАТЕНТНОМ ДОКУМЕНТАЦИЈОМ И
ЕЛЕКТРОНСКОМ ИНФОРМАЦИЈОМ**

Докторска дисертација

Београд, 2016.

UNIVERSITY OF BELGRADE
FACULTY OF MECHANICAL ENGINEERING

Dragan R. Vasiljević

**STRUCTURAL ELEMENTS GEOMETRY
MODELING BY MEANS OF AVAILABLE
PATENT DOCUMENTATION AND
ELECTRONIC INFORMATION**

Doctoral Dissertation

Belgrade, 2016

Ментор:

1. Проф. др Ташко Манески, редовни професор, Машински факултет
Универзитета у Београду

Чланови комисије:

1. Проф. др Ташко Манески, редовни професор, Машински факултет
Универзитета у Београду
2. Проф. др Нина Анђелић, ванредни професор, Машински факултет
Универзитета у Београду
3. Проф. др Биљана Стошић, редовни професор, Факултет организационих
наука Универзитета у Београду

Датум одбране: _____ септембар 2016. године

*За Павла,
Марију и
Миру*

Изјаве захвалности

Мом ментору, професору Ташку Манеском се захваљујем што је ми је, уложивши свој ауторитет и искуство, омогућио да пријавим ову дисертацију, пружио подршку која се огледала како у конструктивном, тако и у креативном доприносу, а изнад свега на ефикасности у раду и истраживању у условима крајње временске ограничености за завршетак пројекта.

Професорки Биљани Стошић се захваљујем на сарадњи, подршци и вери у овај пројекат у коме је на потпуно нов начин спојен менаџмент технологије, иновација и развоја и теорија инжењерског пројектовања, чиме су отворени нови правци истраживања.

Професору Браниславу Попконстантиновићу се захваљујем на инспиративној сарадњи и подршци, као и на томе што је омогућио спровођење истраживања у вези са дисертацијом, без кога њена реализација не би била могућа.

Академику Дејану Поповићу, од кога је потекла идеја за ову дисертацију, захваљујем се на драгоценим саветима и смерницама, као и на стратешкој подршци, толико важној у сваком пројекту.

Професору Александру Вегу се захваљујем на идејама и саветима у почетним фазама рада на дисертацији.

Мојим драгим колегама из Ниша, професору Милошу Милованчевићу се захваљујем на огромној стручној и практичној помоћи нарочито приликом пријаве дисертације, а доценту Љубомиру Врачару на подршци и на драгоценим практичним саветима.

На крају, захваљујем се мојој породици, а посебно мојим родитељима, који су све време веровали у мене, који су толико уложили у моје образовање и који су ме научили да се борим за своја уверења и кад је успех сасвим неизвесан.

Апстракт

Моделовање геометрије структурних елемената доступном патентном документацијом и електронском информацијом

Ова дисертација се бави проблемом моделовања структурних елемената на основу доступних техничких информација. Циљ дисертације је пружити подршку инжењерима приликом резоновања о структурним елементима као техничким објектима које се спроводи приликом њиховог претраживања и моделовања. У ту сврху је на основу теорија и модела инжењерског конструисања и пројектовања развијен модел техничког објекта у форми шеме резоновања. Шема резоновања је заснована на моделима и теоријама техничких објеката и садржи категорије које се односе на активност која се спроводи у вези са техничким објектом, на структуру техничког објекта и на његове особине. На основу категорија шеме се на систематичан начин бирају кључне речи и оцењује релевантност претраживањем добијених резултата. Шема се примењује у оквиру посебно развијене методе моделовања геометрије структурних елемената на основу поновног коришћења информација. Претрагом добијена и према релевантности одабрана решења се моделују, анализирају и испитују путем методе коначних елемената. Апликативност шеме је проверена у оквиру студије случаја која се односила на оптимизацију геометрије капастог изолатора у погледу његове чврстоће, на основу патентних информација. Тиме је доказано да је на потпуно нов начин могуће искористити знања из области теорија и модела техничких објеката и применити их на претраживање техничких информација као извора идеја, а тиме спровести ефективно моделовање структурних елемената.

Кључне речи: модел техничког објекта, претраживање информација, пројектовање, поновно коришћење, МКЕ

Научна област: машинство

Ужа научна област: отпорност конструкција

UDK 624.04:004.659(043.3)

Abstract

Structural elements geometry modeling by means of available patent documentation and electronic information

This dissertation deals with the problem of structural elements modeling based on available engineering information. The objective of the dissertation is to support engineers in reasoning about structural elements as technical objects, which is performed during their search and modeling. For this purpose, a model of technical object in the form of a reasoning scheme was developed. The scheme, based on engineering design theories and artefact models, contains categories related to the activity performed with respect to the technical object, its structure and properties. The categories serve systematic selection of keywords and relevance assessment of the search results. The scheme is applied within a specially developed structural elements geometry modeling method based on design reuse. Technical solutions resulted from the search and assessed as relevant, are being modeled, analyzed and tested by means of the finite element method. Applicability of the scheme was examined in a case study related to the optimization of cap and pin isolator geometry in terms of its strength, based on patent information. Therefore it was proved that it is possible, in a completely new manner, to utilize knowledge from the theories and models of technical artefacts and apply it to search and retrieval of engineering information as source of ideas in order to conduct effective modeling of structural elements.

Keywords: technical artefact model, information retrieval, design reuse, FE method

Scientific field: mechanical engineering

Scientific subfield: strength of structures

UDK 624.04:004.659(043.3)

САДРЖАЈ

1. Увод	1
1.1 Циљеви истраживања	2
2. Преглед досадашњих истраживања	7
2.1 Инжењерско конструисање и пројектовање као процес трансформације информација	7
2.2 Методе инжењерског конструисања и пројектовања	9
2.2.1 Метода Пал-Бајц	11
2.2.2 Метода ТРИЗ	12
2.3 Технички објекти у инжењерском конструисању и пројектовању	13
2.4 Модели и прикази техничких објеката у инжењерском конструисању и пројектовању	15
2.5 Рачунарски модели и прикази техничких објеката и инжењерске онтологије	20
2.6 Појам функције, понашања и структуре техничког објекта	21
2.7 Функционално моделовање	22
2.8 Преглед функционалних модела техничких објеката	24
2.8.1 Функционални модел Гера и сарадника	24
2.8.2 Функционални модел Чандрасекарана и Цозефсона	29
2.8.3 Функционални модел Брауна и Блесингове	33
2.8.4 Вермасов модел пет кључних концепата	35
2.8.5 Функционални модел Денга и сарадници	39
2.8.6 Функционални модел Диоклециове и сарадника	43
2.9 Модели техничких објеката WDK и теорија техничких система	43
2.9.1 Систем трансформације	44
2.9.2 Модел техничког система	46
2.9.3 Теорија особина техничких система	48
2.10 Копенхашка школа и приступ Тјалвеа	52
2.11 Теорија домена	56
2.11.1 Домен трансформације	58
2.11.2 Домен органа	58
2.11.3 Домен делова	59

2.12	Најновија верзија теорије домена и Линк модел	61
2.12.1	Домен активности	61
2.12.2	Домен органа	63
2.12.3	Домен делова	64
2.12.4	Међузакључак.....	67
2.12.5	Функционалне и остале особине као мера понашања домена.....	67
2.12.6	Пример – мока апарат за кафу	69
2.13	Теорија структурирања	71
2.14	Остале теорије особина техничких објеката	72
2.14.1	Приступ Биркхофера и Велделеа.....	72
2.14.2	Веберов приступ CPM/PDD	74
2.15	Модел контакта и канала CCM	75
2.16	Ерленшпилов коментар графичког приказивања техничких објеката	79
2.17	Практична примена функционалних модела техничких објеката	79
2.18	Међузакључак	81
2.19	Упоредна анализа WDK модела и осталих модела техничких објеката	86
3.	Информације које се користе у инжењерском конструисању и пројектовању	89
3.1	Појам податка, информације и знања	89
3.2	Врсте и поделе знања	91
3.3	Аквизиција и доступност информација и знања у инжењерском конструисању и пројектовању	93
3.4	Извори техничких информација	94
3.5	Степен новости и поновно коришћење информација	95
3.6	Креативност и идеација у инжењерском конструисању и пројектовању	97
3.7	Алати за поновно коришћење информација у инжењерском конструисању и пројектовању	101
4.	Претраживање патентних и других електронских информација као алат за поновно коришћење информација у инжењерском конструисању и пројектовању	106
4.1	Појам патента	106
4.2	Патентне информације као тип техничких информација	107
4.2.1	Патентне базе као извори патентних информација	107

4.2.2 Патентни документ	108
4.3 Предности патентне документације у односу на друге техничке информације	111
4.4 Претраживање информација	112
4.5 Претраживање патентних информација	114
4.6 Формирање и врсте упита у патентном претраживању	116
4.6.1 Претраживање помоћу кључних речи	117
4.6.2 Претраживање засновано на патентним класификацијама	118
4.6.3 Претраживање засновано на цитирању	118
4.7 Стратегије патентног претраживања	119
4.8 Мерила квалитета процеса претраживања информација	119
4.9 Врсте претраживања патентних информација	121
4.10 Аутоматски алати за патентно претраживање	124
4.11 Методе и алати за мануелно претраживање	127
4.11.1 Приступ Европског патентног завода	128
4.11.2 Приступ Нијхоф-а	130
4.11.3 Образац дијаграма проналаска	131
4.12 Поређење патентног претраживања и инжењерског конструисања и пројектовања	132
5. Шема резоновања	134
5.1 Прва група категорија	136
5.2 Друга група категорија	137
5.3 Трећа група категорија	138
5.4 Примери примене шеме резоновања	143
5.5 Шема резоновања примењена на претраживање структурних елемената	146
6. Методологија моделовања геометрије структурних елемената	149
6.1 Метода моделовања геометрије структурних елемената	149
6.2 Студија случаја	151
6.3 Примена методе	152
7. Анализа чврстоће капастиг изолатора	158
7.1 Осносиметрични (торусни) кончани елемент	158
7.2 Примери анализе чврстоће капастих изолатора	160
7.3 Анализа	167

8. Дискусија и ограничења	168
9. Закључци и будућа истраживања	169
Литература	177
Биографија.....	192

СПИСАК СЛИКА И ДИЈАГРАМА

Слика 2.1 Процес моделовања [128].....	15
Слика 2.2 Однос између објекта и модела [32].....	18
Слика 2.3 Основне стурктуре апарата за чај [177]	54
Слика 2.4 Квантификоване стурутуре апарата за чај [177]	55
Слика 2.5 Примери варијације основних карактеристика вирк елемената (броја, облика, распореда и димензија) [177].....	56
Слика 2.6 Пример активности, органа и делова мока апарата за кафу [15]	69
Слика 2.7 Примена модела контакта и канала на опис хемијске оловке [7]	77
Слика 2.8 Примена модела контакта и канала на опис крана [8]	78
Слика 3.1 Фагерстормов модел са основним елементима и односима у методама развојних процеса [45, 80]	90
Слика 3.2 Два аспекта идеје [97, 12].....	100
Слика 3.3 Метода за поновно коришћење према Duffy-ју и Legler-у [61].....	103
Слика 3.4 Процес пројектовања по Eckert-овој, Stacey-ју и Clarkson-у који користи постојећа решења као изворе инспирације[68].....	104
Слика 4.1 Пример прве странице патентног документа [US 5415463]	109
Слика 4.2 Метода патентног претраживања према Хи-у.....	115
Слика 6.1 Метода моделовања геометрије структурних елемената.....	149
Слика 6.2 Капасти изолатор према патентном документу EP0560939B1	155
Слика 6.3 Капасти изолатор према патентном документу JPH0589735A	155
Слика 6.4 Капасти изолатор према патентном документу US4443659	155
Слика 6.5 Капасти изолатор према патентном документу US3194879	155
Слика 6.6 Капасти изолатор према патентном документу US3192312.....	155
Слика 6.7 Капасти изолатор према патентном документу US1819748.....	155
Слика 6.8 Капасти изолатор према патентном документу US3217095	156
Слика 6.9 Капасти изолатор према патентном документу US20040211587	156
Слика 6.10 Капасти изолатор према документацији Електропорцелан Аранђеловац а.д. (извор: www.epa.rs).....	156
Слика 6.11 Капасти изолатор према документацији Електропорцелан, Аранђеловац а.д. (извор: www.epa.rs).....	156
Слика 6.12 Капасти изолатор према документацији Utilex Engineering Pvt. Ltd (извор: www.utilex.com)	156

Слика 7.1 Торусни коначни елемент	158
Слика 7.2 Анализа капастог изолатора K11 према документацији Електропорцелан Аранђеловац а.д. (извор: www.eпа.rs).....	161
Слика 7.3 Анализа капастог изолатора K21 према документацији Електропорцелан Аранђеловац а.д. (извор: www.eпа.rs).....	162
Слика 7.4 Анализа капастог изолатора K31 према документацији Buller's Ltd. (извор: www.myinsulators.com).....	163
Слика 7.5 Анализа капастог изолатора K41 (извор: electrical-engineering-portal.com)	164
Слика 7.6 Анализа капастог изолатора K51 према документацији Utilex Engineering Pvt. Ltd (извор: www.utilex.com).....	165
Слика 7.7 Анализа капастог изолатора K61 према документацији Utilex Engineering Pvt. Ltd (извор: www.utilex.com).....	166
Слика 7.8 Анализа максималног напона у изолатору	167
Слика 7.9 Анализа минималног напона у изолатору	167

СПИСАК ТАБЕЛА

Табела 2.1 Метода Пал-Бајц [146]	11
Табела 2.2 Три архетипска значења функције [191]	35
Табела 2.3 Дефиниција пет кључних концепата [191].....	36
Табела 2.4 Представљање функције као тока објекта и тока дејства [54]	42
Табела 2.5 Основне особине по Тјалвеу [177]	52
Табела 4.1 Метода ЕПО за резоновање о проналаску у поступку претраживања ради оцене патентбилности [78, 79, 188]	129
Табела 4.2 Метода за резоновање приликом претраге проналаска према Нијхофу [141].....	131
Табела 4.3 Метода за резоновање приликом претраге проналаска према обрасцу дијаграма проналаска [111]	131
Табела 5.1 Универзална шема резоновања, категорије 1-8 [188]	137
Табела 5.2 Универзална шема резоновања, категорије 9-10 [188]	138
Табела 5.3 Универзална шема резоновања, категорије 11-14	139
Табела 5.4 Универзална шема резоновања, категорије 1-8 [188], примењена на претраживање мока апарата за кафу.....	143
Табела 5.5 Универзална шема резоновања, категорије 9-10 [188], примењена на претраживање мока апарата за кафу.....	143
Табела 5.6 Универзална шема резоновања, категорије 11-14, примењена на претраживање мока апарата за кафу.....	144
Табела 5.7 Универзална шема резоновања, категорије 1-8 [188], примењена на претраживање ручне бушилице	144
Табела 5.8 Универзална шема резоновања, категорије 9-10 [188], примењена на претраживање ручне бушилице.	145
Табела 5.9 Универзална шема резоновања, категорије 11-14, примењена на претраживање ручне бушилице	145
Табела 5.10 Шема резоновања примењена на претраживање структурног елемента - точка скутера направљеног од пластике	148
Табела 6.1 Извод из Кооперативне класификације патената [77]	153
Табела 6.2 Примена шеме резоновања на формулисање изјава претраживања у вези са решењем капастог изолатора.....	153

1. УВОД

Највећи број конструкција заправо нису нове већ настају поновним коришћењем информација, обично путем модификације или еволуције постојећих решења углавном из економских разлога и разлога смањења ризика [69]. Наиме, прилагођене и варијантне конструкције, које се односе било на модификацију постојећих или креирање нових по обрасцу постојећих конструкција су два уобичајена приступа у инжењерском конструисању и пројектовању. Другим речима конструисање и пројектовање на бази постојећих решења (енг. *design reuse*) с једне стране смањује ризик, јер су таква решења већ проверена и тестирана, а с друге стране резултира уштедама јер се користе постојећи алати, при чему она не захтевају сертификацију и поновно тестирање [69]. С друге стране, из истог разлога, иновативна решења, тј. потпуно нове конструкције, увек представљају ризик и подразумевају већи трошак.

Инжењерско конструисање и пројектовање се уско ослања на спољне изворе раније створених и ускладиштених информација за потребе накнадне аквизиције и доношења одлука [100], било за потребе развоја потпуно нових решења, као што је случај са развојем новог производа, тако и за потребе конструисања и пројектовања путем поновног коришћења информација. На основу комплексности знања садржаног у претходним техничким решењима, а која су садржана у базама техничких информација, проистиче и значај конструисања и пројектовања на основу претходног коришћења информација [88, 163].

У складу са тим, претраживање техничких информација као извора идеја и инспирације представља један од алата за конструисање и пројектовање путем поновног коришћења информација [69]. Као један тип претраживања техничких информација спроводи се патентно претраживање које се односи на тражење и налажење информација у базама патентне документације, које представљају богате, слободно доступне, организоване и структурисане колекције патентних докумената [10].

У прилог значаја техничких информација за инжењерско конструисање и пројектовање говори и чињеница да инжењери у данашње време значајан део радног времена троше на тражење и налажење техничких информација [47].

Међутим процес конструисања и пројектовања путем поновног коришћења постојећих решења садржаних у базама техничких информација, није нити линеаран, нити једноставан. Он чак укључује дубље резоновање, него у случају потпуно новог техничког решења [69]. Поред тога, постојање техничких информација не значи и аутоматски њихову лаку приступачност, нити гарантује њихово успешно искоришћавање.

Наиме, процес инжењерског конструисања и пројектовања је мисаони, ментални процес који се не може замислити без улоге човека и његовог резоновања. Он подразумева процесе трансформације информација и знања који укључују њихово стицање, генерисање и складиштење [50].

С друге стране, у процесу инжењерског конструисања и пројектовања велику улогу имају методи и модели техничких објеката који служе подршци конструктора у анализи и синтези техничких решења, а који као такви имају не само примену у инжењерском образовању и пракси већи и у аутоматским алатима за подршку пројектовању (CAD), као и у алатима за подршку претраживању информација [81, 112]. Међутим, иако су информације основни елемент инжењерског конструисања и пројектовања, и поред тога што људски фактор значајно утиче на коначан исход претраживања информација, а тиме и на исход процеса конструисања и пројектовања, когнитивни фактори претраживања су били предмет истраживања малог броја аутора [1].

1.1. Циљеви истраживања

Имајући у виду значај техничких информација и знања за процес конструисања и пројектовања, пре свега као извора идеја, циљ ове дисертације је (1) да искористи патентну документацију, као и друге изворе електронских информација, као екстерне изворе техничких информација ради унпоређења процеса моделовања структурних елемената ради њиховог конструисања и

пројектовања.

Међутим, будући да приступ техничким информацијама и њихово искоришћавања, није нимало лако нити једноставно, као и имајући у виду да је за стицање и приступ информацијама и знању, поред њихове јавне доступности неопходно поседовати такође знања и вештине, циљ ове дисертације је (2) да искористи и унапреди инжењерска знања која су садржана у теоријама и моделима техничких објеката, као алата који се користе у инжењерском моделовању и на основу тога унапреди процес конструисања и пројектовања, одн. моделовања структурних елемената. Другим речима задатак ове дисертације је да обезбедити подршку инжењерима приликом приступа и анализе техничких информација које се врше у оквиру поступка претраживања информација, а које се користи као један од алата у конструисању и пројектовању на основу поновног коришћења информација.

У том смислу, задатак ове дисертације је да на основу модела техничких објеката искористи и унапреди моделе техничких објеката и креира унапређени модел структурног елемента, заснован на одабраним моделима техничких објеката, као знања које потиче из области теорије инжењерског конструсања и пројектовања, а у циљу побољшања когниције и резоновања приликом претраживања техничких информација. Конкретније задатак је унапређени модел применити на резоновање како током почетних фаза претраживања, и то анализе захтева претраживања и формулисања изјаве претраживања, тако и током завршне фазе оцене релевантности добијених резултата претраге, одн. на анализу и селекцију пронађених релевантних техничких решења у циљу моделовања структурних елемената.

Поред тога, задатак истраживања је да се унапређени модел примени у оквиру посебне методе моделовања геометрије структурних елемената на основу поновног коришћења информација и тиме испита његова ефективност.

Наиме, претраживање уз примену унапређеног модела структурног елемента биће спроведено у оквиру методе моделовања, примењене у оквиру студије

случаја. Применом методе, пронађена релевантна техничких решења, која се односе на геометрију структурних елемената, биће моделована, анализирана и испитана помоћу методе коначних елемената, у циљу оптимизације геометрије структурног елемента у погледу његове чврстоће, чиме ће бити потврђен нови апликативни карактер унапређеног модела техничког објекта.

У складу са циљевима и задацима истраживања постављене су и следеће хипотезе:

- Могуће је поставити концепт унапређеног модела техничког објекта заснованог на моделима техничких објеката и примени га за подршку у резонувању које се спроводи током претраживања патентних и других доступних електронских информација ради проналажења идеја у процесу конструисања и пројектовања структурних елемената.
- Унапређени модел структурног елемента заснован на постојећим моделима техничких објеката, се може примени у оквиру развијене методе моделовања геометрије структурних елемената на основу доступних техничких информација, ради ефективне анализе релевантних, претрагом добијених докумената и тиме извршити ефективно моделовање структурног елемента, а у циљу селекције оптималног концептуалног решења.

Када је реч о примени модела техничких објеката за резонување у процесу претраживања техничких информација његова примена биће верификована путем логичке верификације. Наиме, биће испитано да ли је модел конзистентан, затим да ли је применљив на различите случајеве конструисања и пројектовања и да ли је у складу са постојећим општеприхваћеним теоријама и моделима.

Поред логичке верификације развијеног модела његова апликативност биће испитана методом студије случаја, у оквиру које ће бити извршена верификација на основу прихватања и емпиријска верификација која ће бити изведена применом методе коначних елемената. Наиме, када је реч о верификацији на основу прихватања, модел мора бити прихватљив инжењерима и истраживачима који се баве моделовањем структурних елемената. Када је реч о емпиријској

верификацији, претрагом добијена техничка решења, ће уз помоћ модела бити анализирана и одабрана, одн. путем методе коначних елемената анализирана и испитана она техничка решења релевантна за постављени задатак пројектовања.

Поред увода дисертација има још осам поглавља. У другом поглављу објашњени су појам и основни елементи процеса инжењерског конструисања и пројектовања, уз детаљан приказ и анализу различитих модела техничких објеката који се у овом процесу користе као помоћ при резонувању, како у поступку синтезе, тако и у поступку анализе техничког решења које је предмет процеса конструисања и пројектовања.

У трећем поглављу је дат приказ појма, врсте и значаја информација и знања које се користе у инжењерском конструисању и пројектовању, затим појам извора техничких информација и њиховог значаја као извора идеја у конструисању и пројектовању. Објашњен је појам и значај инкременталне технолошке иновације и појам пројектовања на основу поновног коришћења информација.

У четвртном поглављу објашњен је појам претраживања информација са посебним освртом на претраживање патентних информација уз објашњење улоге и природе патентног система и патентних информација, и њиховог значаја за инжењерско конструисање и пројектовање. Објашњене су предности патентних информација у односу на друге изворе техничких информација, будући да су оне највећи извор слободно доступних и систематизованих техничких информација које постоје у свету, које се стога могу користити као алат за поновно коришћење у информација у инжењерском конструисању и пројектовању. Такође су представљена досадашња истраживања у области примене модела техничких објеката на претраживање патентних и других електронских информација.

У петом поглављу је представљен модел техничког објекта, назван шема резонувања која се користи са приказивање техничких објеката и за помоћ у резонувању приликом претраживања патентних информација, као општи модел техничког објекта развијен на основу постојећих модела техничких објеката. Поред тога представљена је развијена унапређена универзална шема резонувања,

као и унапређена шема резоновања намењена претраживању структурних елемената.

Шесто поглавље описује развијену методу моделовања геометрије структурних елемената на основу поновног коришћења техничких информација у оквиру које се користи развијена шема резоновања, посебно прилагођена претраживању структурних елемената. Овако прилагођена шема је у оквиру студије случаја примењена на патентно претраживање структурног елемента стандардизованог склопа који има примену у области енергетике.

У седмом поглављу је приказано моделовање и испитивање у погледу чврстоће путем методе коначних елемената техничких решења добијених претраживањем патентних информација, помоћу унапређене шеме као модела структурног елемента као и анализа резултата добијених овом методом ради селекције оптималних техничких решења.

У осмом поглављу дате су дискусија и ограничења код примене развијене методе и шеме резоновања на моделовање структурних елемената.

У деветом поглављу дати су закључци у вези са апликативношћу модела техничких објеката на претраживање структурних елемената ради њиховог успешног моделовања, које се спроводи у оквиру њиховог пројектовања, као и правци даљег истраживања.

2. ПРЕГЛЕД ДОСАДАШЊИХ ИСТРАЖИВАЊА

2.1. Инжењерско конструисање и пројектовање као процес трансформације информација

Инжењерско конструисање и пројектовање је било предмет изучавања великог броја аутора, како у Европи тако и у Америци. Eekels [71] дефинише инжењерско пројектовање као менталну, умну активност која као улаз има функцију производа, формулисану у пројектном задатку, а као излаз информацију о форми производа (техничког објекта, артефакта), тј. његовим материјално-геометријским особинама.

Rosenman и Gero [152] дефинишу инжењерско пројектовање као процес који тече од концептуалног, семантичког описа проблема до конкретног, синтаксног описа техничког објекта, при чему се дефиниција проблема конструисања и пројектовања односи на одређену људску потребу, одн. сврху или намеру. Наиме, на основу незадовољства постојећим стањем жељено стање се концептуализује да би се читавим низом активности дошло до синтаксног описа помоћу кога се намере и жељено стање реализују. При томе технички објекти егзистирају у техно-физичком окружењу, међутим делују посредством људи у социо-културном окружењу које прописује циљеве и потребе који бивају задовољене одређеним функцијама и понашањем објекта.

Gero [89] налази разлог за инжењерско пројектовање у мењању света који не одговара људима, а његова сврха је израда описа техничког објекта који могу бити нумерички, графички или текстуални, а на бази захтеваних функција, одн. захтева пројектовања. Описи техничких објеката омогућавају физичку реализацију путем њихове производње или монтаже.

Даље Rosenmann и Gero [152], сматрају конструисање и пројектовање активношћу која подразумева дефинисање и решавање проблема, при чему се дефинисање проблема односи на генерисање функционланих захтева, одн. особина које одговарају претходно дефинисаним потребама. На сличан начин Pahl-Beitz (Пал-Бајц) [146] и Chandrasekaran [39] проблем, тј. задатак

пројектовња дефинишу као проблем тражења решења у простору решења која задовољавају вишеструка ограничења.

Hubka and Eder (Хубка и Едер) [109] дефинишу инжењерско конструисање и пројектовање, као процес чији се улаз може односити на потребе, захтеве, идеје, проблеме, који се трансформишу у опис техничког система, на основу кога се он може израдити и/или на употребни процес који се може применити. Стога, Хубка и Едер [109] сматрају инжењерско конструисање пројектовање процесом трансформације информација друштвено-техничким потребама у описе техничких творевина (техничких система, техничких објеката), али и активношћу решавања проблема. С друге стране Howard, Culley и Dekoninck [107] сматрају да је кретивност интегрални и основни елемент процеса инжењерског конструисања и пројектовања.

Поред тога, инжењерско конструисање и пројектовање је основни процес развоја производа, који представља потпроцес ширег процеса индустријске, тј. технолошке иновације Eekels [71]. Сам процес индустријске иновације обухвата следеће фазе: дефинисање циљева и стратегија, налажење идеја (идеацију), развој производа у ужем смислу и реализацију [71].

Иако процес инжењерског пројектовања резултира текстуалним или графичким описима производа, на основу којих се он може израдити, производ сам по себи није довољан, већ он мора служити практичној сврси у смислу економског учинка [196]. Стога је циљ менаџмента иновација трансформација претходно пројектованог и физички реализованог производа у иновацију његовим успешним пласманом и дистрибуцијом на тржишту. Постоји јака узајамна веза између тржишног успеха и иновативности [176]. Наиме, иновација се односи на креирање нових прилика комбинацијом различитих знања, било да се ради о експлицитном, тј. кодификованим знању или имплицитном знању, које иако није артикулисано постоји у људском уму, те стога представља основу конкурентске предности сваке организације која се бави развојем производа.

Инжењерско пројектовање је као микро процес предмет изучавања теорије инжењерског конструисања и пројектовања (енг. *engineering design science*,

engineering design research), док су иновациони процеси као макро процеси предмет изучавања иновационог менаџмента [133]. Поред тога, менаџмент иновација се може сматрати друштвеном науком док је инжењерско конструисање и пројектовање инжењерска дисциплина, при чему је развој производа под утицајем обе дисциплине [133].

2.2. Методе инжењерског конструисања и пројектовања

Инжењерско конструисање и пројектовање обухвата различите когнитивне активности, тј. активности резновања као што су анализа, синтеза, доношење одлука и евалуација међурешења, те коначних решења, при чему су све ове активности нелинеарне и итеративне [71]. У циљу спровођења процеса инжењерског конструисања и пројектовања развијене су бројне методе које су предмет изучавања методологије инжењерског конструисања и пројектовања (енг. *engineering design methodology*), као науке о методама инжењерског конструисања и пројектовања. Иако методе пројектовања могу бити предмет методологије, одн. теорије конструисања и пројектовања, оне могу егзистирати независно од њих [71]. Наиме, људи су користили методе конструисања и пројектовања, много пре него што је почело њихово научно изучавање. С тим у вези методе инжењерског конструисања и пројектовања се типично деле на дескриптивне и прескриптивне. Прескриптивне методе су нормативне, алгоритамске и захтевају доследност у примени, док су дескриптивне необавезујуће и служе као подршка и водила у процесу конструисања и пројектовања. С тим у вези развијено је мноштво метода конструисања и пројектовања, од којих ће у наставку бити наведене неке од њих.

Према Вииг-у [31] метод инжењерског конструисања и пројектовања описује процес трансформације информације о проблему у информацију о једном или више решења. Објекат трансформације је информација о која се може односити или на производ који се пројектује или пак на идеју о производу који се пројектује, онд. развија [31].

Будући да је циљ инжењерског конструисања и пројектовања добити производ са

одређеним особинама које су специфициране као захтеви пројектовања, спецификација, тј. листа захтева која дефинише проблем, одн. захтеве које производ треба да испуни, се исто тако може сматрати једним моделом техничког артефакта [32]. Стога метод конструисања и пројектовања представља инструкције о томе како креирати модел производа или како се кретати од једног до другог модела .

Xu, Ong и Nee [200] дефинишу инжењерско пројектовање као процес одређивања параметара конструкционих компоненти на основу претходно утврђених захтева, те стога конструисање и пројектовање, према овим ауторима, подразумева мапирање захтева са параметрима конструисања. При томе се захтеви наводе у листи захтева која садржи циљеве и ограничења које решење треба да задовољи

На основу прегледа различитих метода инжењерског конструисања и пројектовања Howard и сарадници [107] издвајају четири главне фазе процеса инжењерског конструисања и пројектовања: (1) анализа задатка, (2) фаза концептуализације, (3) фаза обликовања и (4) фаза конструисања детаља, при чему свему претходи фаза дефинисање потребе. За фазу концептуализације је карактеристичан процес синтезе техничког решења због чега у њој креативност конструктора највише долази до изражаја. У наставку ће помоћу методе инжењерског конструисања и пројектовања по Pahl-Beitz-у [146] (у даљем тексту метода Пал-Бајц), бити представљен методички приступ инжењерском конструисању и пројектовању, будући да је ова метода вероватно најпознатија и најчешће коришћена метода инжењерског конструисања и пројектовања како у образовању инжењера, тако и у индустрији.

2.2.1. Метода Пал-Бајц

Метода Пал-Бајц (Табела 2.1) почиње анализом и појашњењем задатка пројектовања, након чега се приступа изради листе захтева (енг. *requirements specification*, нем. *Anforderungsliste*) која представља преформулисани задатак, одн. проблем пројектовања у виду захтева и ограничења које производ треба да

испуни, одн. којима мора да се повинује.

Табела 2.1 Метода Пал-Бајц [146]

Редослед	Фаза
1	Анализа и појашњење задатка пројектовања
2	Израда листе захтева
3	Концептуализација
4	Обликовање
5	Конструсање детаља

Листа захтева се односи на захтеване вредности особина које карактеришу производ, при чему функционални опис треба дефинисати независно од структурног решења како не би утицао на решење кроз фиксације конструктора. Ради подршке креирања листе захтева предлаже се чек листа [146, с. 86]. Када је реч о врстама захтева Maier и Störrle [127] наводе следеће врсте ограничења у процесу пројектовања: ограничења која се односе на физичку природу техничког објекта, економска и маркетиншка ограничења и законска и регулаторна ограничења, као што су технички стандарди који регулишу безбедност и заштиту околине.

У следећој, концептуалној фази, идентификује се проблем, одн. проблеми сходно листи захтева, након чега се путем поступка идеације и тражења решења креирају први концепти као решења на најапстрактнијем нивоу која се касније конкретизују. Према методи Пал-Бајц, решење на најапстрактнијем, функционалном нивоу се приказује путем структуре функција, која се касније конкретизује кроз принципијелно решење и појединачне радне принципе, који се затим комбинују у радну структуру.

Аутори који се баве теоријом инжењерског конструсања и пројектовања имају јединствен став по питању значаја концептуалне фазе и фазе синтезе за инжењерско конструсање и пројектовање. Тако нпр. Roosenburg [154] сматра процес синтезе у инжењерском пројектовању његовом кључном активношћу, и дефинише га као начин генерисања решења за претходно дефинисане проблеме. Hansen и Andreasen [96] дефинишу поступак синтезе у оквиру инжењерског

конструисања и пројектовања као одређивање сета структурних карактеристика артефакта.

Слично Andreasen [12] сматра фазу синтезе кључним процесом инжењерског конструисања и пројектовања, док се концептуализација сматра кључним потпроцесом процеса синтезе. Andreasen [12] сматра да концепт новог производа није само предмет идеације већ је подстакнут потребама и приликама идентификованим од стране иновативне организације. Као такав, концепт представља предлог техничког решења који карактерише значајна разлика у односу на постојеће производе.

Након фазе концептуализације, следи фаза конкретизације, у којој се концепти даље конкретизују, у погледу облика и димензија, и у којој настају прелиминарни и дефинитивни склопни цртежи, док се истовремено израђује и прелиминарна производна документација.

У последњој фази конструисања детаља, утврђују се детаљи појединачних делова, и то њихов облик, димензије и карактеристике површина, на основу чега се израђују радионички цртежи и производна документација. Као што је већ речено, цео процес је итеративан, и у свим фазама се спроводи евалуација и селекција добијених међурешења.

2.2.2. Метода ТРИЗ

Још једна метода пројектовања која је нашла широку примену у индустрији је ТРИЗ, што је руска скраћеница за теорију инвентивног решавања проблема. Метода је настала у Совјетском савезу педесетих година, на основу изучавања великог броја патената [136]. Наиме Генрих Алтшулер, творац методе, је изучавао патентне документе и тражио законитости и логичке везе које владају између техничких проблема и инвентивних решења. Типично за ТРИЗ методу је тзв. резонување о противуречностима (контрадикцијама) које предствљају срж техничког проблема који се решава, као и функционална анализа.

Метода је касније у великој мери прихваћена у Европи и Америци где је нашла примену пре свега у оквиру софтверских алата за подршку пројектовању као што је алат Tech Optimizer, фирме Invention Machine [114]. За разлику од Пал-Бајц методе која пре свега има примену у едукацији инжењера, ТРИЗ метода има примену у индустрији, и то не строго у домену конструисања и пројектовања, већ и у домену менаџмента где се примењује на решавање техно-економских проблема. Malmqvist, Axelsson и Johansson [129] дају упоредни приказ ТРИЗ и Пал-Бајц методе, док Tate и Nordlund [173] даје упоредни приказ европских и америчких приступа инжењерском конструисању и пројектовању.

2.3. Технички објекти у инжењерском конструисању и пројектовању

Хубка и Едер [109] класификују знање о техничким системима (техничким објектима) као једну од четири истраживачке области теорије инжењерског конструисања и пројектовања, при чему се преостале три области односе на знање о постојећим производима и процесима из различитих техничких области, знање о методама и методици конструисања и пројектовања, као и знање о теорији процеса инжењерског конструисања и пројектовања.

Horvath (Хорват) [103] на сличан начин препознаје знање повезано са техничким системима, одн. објектима као посебан подкуп знања које се користи у инжењерском конструисању и пројектовању. Интересантно је Хорватово [103] запажање да су се прве теорије техничких објеката односиле на механизме, као што је теорија машина и механизма чије темеље је поставио Franz Reuleaux (Франц Роло) [158], а не на сложене машинске системе или техничке производе. Хорват [103] даље класификује знања у вези са техничким објектима на област техничких система, област принципа производа, укључујући и вештачку интелигенцију и на област манифестација производа, која поред осталог обухвата и особине производа и таксономије у пројектовању. Посебно у вези са првом облашћу која се односи на техничке системе, Хорват [103] разликује опште техничке системе (енг. *general engineering systems*) и (техничке) производе широке потрошње, који могу пак бити потрошни и трајни. Општи технички системи обухватају разне врсте техничких творевина укључујући машинске системе,

механизме, мехатроничке системе, термотехнику, хидрауличну и пнеуматску опрему, возила итд. С друге стране производи широке потрошње карактеристични су по својој интеракцији са корисником код које су наглашени људски аспекти, те су стога они предмет изучавања конструисања и пројектовања оријентисаног према кориснику (енг. *user-centered design*).

Будући да су знања о техничким системима једно од четири групе знања инжењерског конструисања и пројектовања [109] она су предмет изучавања теорија техничких артефаката, одн. техничких објеката [96]. Наиме теорије техничких објеката се баве креирањем модела и представа, тј. приказа који се користе нарочито у фази синтезе процеса инжењерског конструисања и пројектовања [96, 194]. Weber (Вебер) [194] је спровео истраживање о улози коју концепти, модели и теорије техничких објеката имају у различитим методама инжењерског конструисања и пројектовања посебно анализирајући елементе и њихове везе код неколико најчешће коришћених метода пројектовања, укључујући источнонемачку школу чији је представник Хансен, западнонемачку школу чији су представници Пал и Бајц, затим и теорију техничких система чији је представник Хубка са сарадницима Едером и Хоснедлом. Вебер [194] закључује да је приступ Хубке и сарадника најсвеобухватнији јер садржи сва три идентификована елемента: 1) Општи модел трансформационог процеса, 2) Модел структура, одн. аспеката техничког система 3) Особине техничког система.

Када је реч о природи техничких објеката Kroes [122], полазећи од учења Simona-a [160] даје дефиницију техничког артефакта као објекта са техничком функцијом, са свесно конструисаном физичком струкутром, који је произведен и коришћен од стране људи да би реализовао своју функцију. Према Kroes-у [122] технички артефакти имају двоструку природу. Они су физички објекти конструисани од стране човека, који се могу користити за извршење одређене функције. Међутим, они су и сврсисходни објекти са додељеном функцијом која их разликује од физичких природних објеката и који имају значење искључиво у контексту сврсисходне људске активности. Без додељене функције, технички артефакт је само физички објекат. Наиме, функција и контекст људске активности припадају домену сврсисходног, јер без контекста људске активности и појам функције губи своје значење. У том смислу, Kroes [122] разликује два контекста техничког

артефакта у односу на људску активност и то контекст конструисања и пројектовања и контекст употребе. Са становишта конструисања и пројектовања технички артефакт је физички објекат који има задатак да реализује одређену функцију која је описана у листи захтева које објекат треба да испуни, а у складу са постављеним циљевима. С друге стране, у контексту употребе, реализација циљева је од превасходне важности, док је физичка структура од секундарног значаја, иако се и она мора узети у обзир.

2.4. Модели и прикази техничких објеката у инжењерском конструисању и пројектовању

На основу учења Roozenburg-a и Eekels-a [155], Maier, Wynn, Howard и Andreasen [15] дефинишу моделовање као хеиуристички процес креирања и манипулисања моделима, или процес генерисања и извршавања модела (Слика 2.1).

Слика 2.1 Процес моделовања [128]

Моделовање се односи и на систем интеракција између модела, моделара и објекта или идеје која се моделује [15]. Maier, Wynn, Howard и Andreasen дефинишу модел као поједноствљену и стога фиктивну или иделизовану представу. Поред физичких модела, као што су прототипови, модели у инжењерству могу имати различите форме, те могу бити мисаони, тј. ментални модели, затим графички модели као што су технички цртежи и дијаграми, математички модели, виртуелни модели (CAD, MKE) итд. [15]. Међутим, Maier, Wynn, Howard и Andreasen [15] истичу да се појам модела у инжењерству донекле разликује од уобичајеног схватања модела у науци где се под моделом подразумева опис стварне ситуације (стања ствари). С друге, стране у инжењерском конструисању и пројектовању под моделом производа, одн. моделом техничког објекта, подразумева се представа која води до крајњег производа који још увек не постоји и који тек треба створити. Сходно томе, овде се не ради о опису стварне ситуације, већ ситуације која постоји у свести конструктора. Стога сврха модела у инжењерству може бити појашњавање или предвиђање понашања, или артикулација или реализација нечега сасвим новог.

С тим у вези Maier, Wynn, Howard и Andreasen [15] разликују експланаторне, предиктивне и синтетичке моделе. Тако се нпр. експланаторни модели користе за описивање стварности. Они описују стварно стање ствари ради разумевања понашања у стварном свету, као што је случај код кинематичких шема постојећих механизма. Даље, предиктивни модели служе за предвиђање појава, иако не одговарају у потпуности стварном стању ствари, као што су нпр. идеализовани математички модели физичких појава (гравитације, струјања и сл.). На крају Maier, Wynn, Howard и Andreasen [15] разликују синтетичке моделе, који су типични за инжењерско конструисање и пројектовање и који не представљају стварну ситуацију већ замишљену жељену ситуацију у циљу стицања знања о потребним деловањима да би се до те ситуације дошло. Код синтетичких модела конструктор манипулише параметрима модела за процену, тј. симулацију понашања објекта који још увек не постоји, при чему се под симулацијом подразумева интерпретација модела од стране његовог корисника. У овом смислу модели у инжењерском пројектовању представљају медијум за кодирање и бележење информација и знања који претходно нису постојали, а који су генерисани током процеса конструисања и пројектовања. Ове информације и

знања се даље преносе и интерпретирају од стране учесника процеса, чак и у случају само једног конструктора који спроводи процес сам. Стога Maier, Wynn, Howard и Andreassen [15] закључују да су модели средства за стицање увида о нечему што тек треба да настане, по цену улагања напора неопходног за моделовање.

С тим у вези Андреасен [11] сматра моделовање техничких објеката кључном активношћу инжењерског конструисања и пројектовања, при чему се модел сматра интерпретацијом техничког објекта

Tomiyama, Kiriyaama, Takeda, Xue and Yoshikawa [178] дефинишу модел као опис објекта, који има особине које се бирају и апстрахују на основу постојећих ентитета и феномена. Могуће је постојање мноштва модела једног ентитета, док истовремено један модел може имати различите представе, тј. приказе, као што су техничка документација, одн. технички описи и цртежи. Ова разлика између приказа и модела упућује на то да је према овим ауторима приказ даља конкретизација модела. На сличан начин и Goel [92] наглашава разлику између модела и приказа (енг. *representation*) где се приказ изводи на основу модела за конкретну сврху.

Smith и Brown [162] дефинишу приказе и представе као један од пет елемената процеса конструисања и пројектовања и у њих убрајају слике, вербалне изјаве и моделе, као и унутрашње представе које потпомажу размишљање. При томе аутори цитирају Simon-а [161] који наводи да је за будућност теорије конструисања и пројектовања основно питање дубљег разумевања начина на који се прикази креирају и како они доприносе решењу проблема. Они даље, сматрају пројектовање креирањем представа, пре него креирањем самих система. Разлог за то Smith и Brown налазе у раздвојености процеса конструисања и пројектовања, производње и употребе у модерним друштвима. Они цитирају Eastman-а [64] који сматра да се већина метода (методологија) пројектовања у ствари односи на нове представе које омогућавају упоређивање информација, које раније нису биле упоредиве. У вези са тим Smith и Brown [162] истичу да начин приказивања (енг. *representational mode*) зависи од задатка, као и од тога колико је конструктор упознат са доступним опцијама.

Vuur и Andreasen [32] дефинишу модел као интерпретацију објекта која има улогу да потпомогне резонување у процесу пројектовања тиме што омогућава репродуковање његових особина. Наиме, да би информација која се трансформише у процесу инжењерског конструисања и пројектовања представила и приказала, користи се модел техничког објекта који репродукује један део (подскуп) особина тог објекта¹ [31, 32]. Стога је модел носилац информација о особинама техничког објекта као техничког система, док је конструктор корисник модела, при чему је важно истаћи да модел дели само један број особина са објектом који представља (Слика 2.2). Vuur и Andreasen [32] даље наводе Roth-а [153] који дефинише инжењерско конструисање и пројектовање као пропагацију између различитих модела, од којих сваки дели само један део особина са производом који представља.

На сличан начин као и Maier, Wynn, Howard и Andreasen [15] и Andreasen [11] претходно примећује да модели техничког објекта могу бити графички, математички, физички, компјутерски итд., при чему се могу односити на објекат или могу бити само његова интерпретација.

Слика 2.2 Однос између објекта и модела [32]

Rosenman и Gero (Розенман и Геро) [152] дефинишу модел као апстрактховани

¹ „Особина је атрибут или карактеристика објекта“ [110]

приказ, одн. представу објекта, који је резултат одређеног сагледавања објекта, и који стога узима у обзир одређене особине објекта. Нпр. зидови у једној згради се са становиште архитекте, сагледавају као ограничење простора, за грађевинског инжењера они су носећи елементи, а за машинског инжењера средство за изолацију, те се стога и зграда моделује на различите начине, узимајући различите особине објекта у обзир.

Hansen и Andreassen [96] истичу да поред моделовања, у фази синтезе инжењерског конструисања и пројектовања важну улогу има и људски фактор, одн. конструктор, који користи своју креативност, примењује резонување од циља до средства, и у складу с њим доноси одлуке. Међутим, није само поступак синтезе тај који је важан у конструисању и пројектовању, већи и поступак анализе који је често запостављен [134]. Наиме, будући да анализа претходи свакој синтези, она се користи како за сагледавање модела конструисања и пројектовања, тако и за верификацију синтетизованог модела .

На сличан начин као Вуиг [31] и Хансен и Андреасен [96], Hoover и Rinderle [102] препознају обим апстракције и ниво детаља као две кључне карактеристике модела који се користе у инжењерском конструисању и пројектовању, а који се мењају током процеса пројектовања на тај начин што се апстрактни скуп захтева и ограничења садржаних у листи захтева претвара у конкретан опис техничког објекта који омогућава његову физичку реализацију. Hoover и Rinderle [102] сматрају да је нарочито ниво детаља кључан у конструисању и пројектовању у области машинства. Kiraуama и Tomiyama [120] уводе појам гранулације поред нивоа апстракције, као једну од карактеристика њиховог модела названог „Metamodel“ који првенствено има примену у CAD алатима, при чему се гранулација дефинише као резолуција структуре и понашања.

На крају се може закључити да моделовање техничких објеката има важну улогу у инжењерском конструисању и пројектовању, будући да има за циљ бележење и кодирање знања и инфорамција који настану у процесу конструисања и пројектовања, као и улогу у њиховом даљем преношењу и тумачењу, у циљу даљег креирања, одн. трансформације информација и знања. Као такво, моделовање је предмет бројних теорија моделовања техничких објеката (енг.

technical artefact oriented theories) или теорија заснованим на моделима (енг. *model-based theories*) [12, 96].

2.5. Рачунарски модели и прикази техничких објеката и инжењерске онтологије

Модели техничких објеката, као представе инжењерског знања се користе у оквиру метода инжењерског конструисања и пројектовања као помоћ и подршка конструкторима у резонувању о техничким објектима које се врши у процесима анализе, синтезе и доношења одлука, при чему могу бити мануелни или аутоматски, тј. рачунарски модели. При томе Вuur и Andreassen [32] на основу става Roth-а [153] истичу разлику између мануелних модела као модела који се користе од стране људи и рачунарских модела које користе рачунари. Наиме, за разлику од рачунарских модела чији преглед дају нпр. Weber [194], Aurisicchio, Bracewell и Armstrong [18] и Eckert [65], мануелни модели су неформални, не захтевају експлицитно и прецизно приказивање знања, већ типично користе природни језик. С друге стране они су непотпуни и са мањим нивом тачности, јер њихова сврха није процесирање од стране рачунара, већ креирање асоцијација о знању које постоји негде другде, нпр. у свести конструктора или екстерним носачима информација, као и да омогући описивање, визуелизацију и обликовање мисли конструктора [60, 153].

С друге стране аутоматски, рачунарски модели су формални и обично засновани на инжењерским онтологијама као структурисаном знању о инжењерском знању [27, 51, 121, 172]. Chandrasekaran, Josephson и Benjamins [42] дефинишу онтологије као теорије садржаја о врстама објеката, њиховим особинама и атрибутима који могу узети одређену вредност, као и односима између њих који су могући у одређеном домену знања. Поред тога оне укључују промену особина и односа током времена, затим догађаје који се дешавају у одређеним тренуцима, али и процесе у којима објекти могу да учествују и да имају одређено стање, при чему догађаји могу да изазову ефекте, а објекти могу имати делове. Иако онтологије обезбеђују класификацију објеката и употребу посебних појмова за описивање знања у неком домену, основна сврха онтологија није специфицирање

речника у вези са одређеним доменом, већ дефинисање концептуализације која лежи у основи тог домена [51, 42]. Стога онтологије чине срж представљања знања у одређеном домену. Наиме, оне представљају концептуализације на којима се темељи знање [42]. Стим у вези Darlington и Culley [51] дефинишу концептуализацију као организациону основу значења, која представља основу знања. Даље они дефинишу онтологије као теорије садржаја које идентификују специфичне класе објекта и њихове односе, око којих постоји сагласност да обухватају садржај неког домена или области од интереса.

Значај онтологија лежи у томе што оне омогућавају структурисање знања из неке области и омогућавају његово структурисање чинећи га експлицитним и јасним [51, 42]. Поред представљања знања, оне омогућавају његово дељење и поновно коришћење [42] тако да оне чине основу комуникације и решавања проблема, независно од тога да ли је задатак везан за човека или технички систем [51]. Наиме, поред онтологија домена, које се односе на фактичко знање о домену, постоје и онтологије које су независне од домена, које се односе на решавање проблема, као што су нпр. методе за решавање проблема а које обично имају примену у системима заснованим на знању KBS (енг. *knowledge based systems – KBS*) [42], који типично обухватају знање које се односи на домен и знање које се односи на решавање проблема [170]. Стога се онтологије у KBS системима примењују како на анализирање, моделовање, приказивање и примену знања које се односи на одређени домен (енг. *domain knowledge*), тако и на примену код знања које се односи на решавање проблема [170]. Поред тога, онтологије имају примену у информационим системима за процесирање и разумевање природног језика који аутоматски издвајају знање из текста (енг. *natural language processing – NLP*) [42, 170]. Онтологије се примењују и у системима за претраживање информација за организацију информација, као и за усмеравање и подршку процеса претраживања [42].

2.6. Појам функције, понашања и структуре техничког објекта

Претходно је објашњено да инжењерско конструисање и пројектовање у основи подразумева креирање модела техничког објекта који се пројектује,

омогућавајући тиме напредовања од функционално дефинисаних захтева до структурно дефинисаног описа. Да би ово напредовање, тј. пресликавање из функције у структуру, било омогућено мора постојати међусобна веза, између модела. У овом смислу је потребно додатно појаснити сам појам функције и структуре, али и појам понашања техничког објекта који их повезује.

Chittaro [43] разликује четири типа знања о техничким објектима: (1) структура или топологија која описује компоненте које чине систем и начин на коју су оне повезане, затим (2) понашање које се односи на то како компоненте раде и њихову интеракцију у погледу квантитативних показатеља (величина и њихових вредности) који карактеришу њихово стање, (3) функцију која описује улоге које компоненте имају у систему, и на крају (4) телеолошко знање које описује сврху(е) система, додељену од стране конструктора или корисника, као и релевантне услове које је потребно да систем испуни како би испунио поменућу сврху.

Пал-Бајц приступ [146] дефинише функцију кроз трансформацију улаза система у излаз система, при чему је сврха система испуњење неког задатка. Према овој методи функције се вербално предствљају путем глагола и именице, као нпр „отворити вентил“. Пал-Бајц метод користи функционалну структуру као начин приказивања функција у облику блок дијаграма, који омогућава приказивање разлагања функција на подфункције. Овде је потребно истаћи да немачка теорија инжењерског конструисања и пројектовања, чији су типични представници Hansen у Источној Немачкој, и Pahl-Beitz и Roth у Западној Немачкој, у оквиру својих метода и модела не користи појам понашања [66].

Deng [54] сматра концепте функције и понашања кључним и доминантним у концептуалној фази инжењерског конструисања и пројектовања. На сличан начин Chandrasekaran и Josephson [41] сматрају појмове функције, понашања и структуре централним терминима инжењерског знања.

За разлику од структуре, која је начелно дефинисана елементима техничких објеката и њиховим односима, те је стога опипљива по природи и лака за схватање, концепт функције је субјективан и вишезначан [187]. Примарна

важност појма функције за фазу синтезе у инжењерском конструисању и пројектовању је њено апстраховање и резоновање о њој независно од форме и структуре, како би се коначно до њих дошло [72, 74]. Функције се могу дефинисати вербално, обично путем глагола и именице и класификовати по типу у тзв. функционалне таксономије, као што је нпр. таксономија коју су развили Hirtz, Stone, McAdams, Szykman и Wood [101].

2.7. Функционално моделовање

Модели и прикази функција техничких објеката представљају врсту њихових модела који су пре свега усредсређени на представљање, приказивање и разматрање њихове функције, заједно са њиховом структуром и понашањем, при чему је понашање појам који повезује структуру са функцијом. Функционални модели имају примену у оквиру метода инжењерског конструисања и пројектовања, чији су обично интегрални део, као средства за резоновање и когницију током фазе синтезе, јер између осталог олакшавају резоновање независно од структурно одређеног решења [145]. Поред тога функционални модели имају примену у аутоматским алатима заснованим на вештачкој интелигенцији (енг. *artificial intelligence*), као што су нпр. алати за компјутерско моделовање (CAD), и који као такви чине основу аутоматског резоновања о функцијама производа, као техничког објекта [192].

Типичан пример за аутоматско моделовање функција је алат назван „Functional Analysis Diagram“ (скр. FAD) , који је заснован на ТРИЗ методи конструисања и пројектовања, а који се успешно примењује у индустрији [18].

Функционално моделовање је до сада било предмет изучавања извесног броја аутора. Тако нпр. Erden, Komoto, van Beck, D'Amelio, Echavarria и Tomiyama [74] и Umeda и Tomiyama [183] дају преглед различитих приступа функционалном моделовању, при чему Erden, Komoto, van Beck, D'Amelio, Echavarria и Tomiyama [74] дефинишу функционално моделовање као активност развијања модела техничких објеката и процеса на основу њихове функционалности, при чему дају преглед различитих приступа функционалном моделовању. Даље, ови аутори разликују две сврхе функционалних модела. Прво, они се користе као средство

комуникације међу инжењерима у процесу конструисања и пројектовања, а као друго, они имају примену у софтверским алатима и алатима заснованим на вештачкој интелигенцији, пре свега у циљу потпомагања људске менталне, умне активности, нпр. код резоновања у концептуалној фази инжењерског конструисања и пројектовања. У овом смислу ови аутори даље дефинишу функционално резоновање (енг. *functional reasoning*) као област истраживање која повезује технологију вештачке интелигенције (енг. *AI technology*) и функционално моделовање.

На сличан начин Srinivasan, Chakrabarti и Lindemann [165] на основу опсежног истраживања литературе идентификују и дају категоризацију различитих дефиниција и приказа функција, док Tomiyama, Van Beek, Alvarez Cabrera, Komoto и D'Amelio [179] класификују методе за моделовање функција на методе трансформације, укључујући моделе функција-понашање-стање [нпр. 184] и функција-понашање-структура [нпр. 89], као и њихове варијације [нпр. 54], а с друге стране на методе засноване на промени стања (енг. *transition based methods*) [91]. Као и сви модели техничких објеката, функционални модели захтевају експлицитно и прецизно описивање када се примењују у аутоматским алатима за подршку пројектовању [187], у коју сврху су развијене бројне онтологије и таксономије [40, 192], о чему ће касније бити речи. У наставку ће бити дат преглед најзначајнијих функционалних модела техничких објеката.

2.8. Преглед функционалних модела техничких објеката

2.8.1. Функционални модел Гера и сарадника

Gero (Геро) је још 1990 развио функционални модел техничког објекта назван FBS (енг. *function-behavior-structure*) [89], који је доживео два напредна унапређења [152, 90]. Критичку анализу овог модела чију основу чине појмови функције, понашања и структуре дају Dorst и Vermaas (Дорст и Вермас) [59], правећи разлику између структурног и сврсисходног описа објекта у складу са већ поменутом Kroes-овом теоријом техничких артефаката [122]. Дорст и Вермас [59] потврђују општеприхваћене ставове, утемељене у филозофији, да током

конструисања и пројектовања долази до транзиције између две врсте описа техничког објекта – сврсисходног, телеолошког, који се односи на жеље, потребе, сврхе, намере циљеве итд. људских бића, с једне стране и структурног, физичког описа објекта који се односи на особине материјалних објеката. Они истичу да је управо премошћавање овог раскорака између два описа света основна карактеристика конструисања и пројектовања, у ком смислу, нарочито велики изазов за истраживаче представља дефиниција функције и понашања у вези са поделом на сврсисходно и структурно.

У томе кључну улогу има појам понашања, на тај начин што се слика о очекиваном понашању ствара на основу функционалног описа дефинисаног проблема, тј. задатка пројектовања [59, р. 24]. Оно што је иновација Геровог модела је увођење појма понашања у описе који се користе у конструисању и пројектовању [59] на основу дефиниције Bobrow-а (Бобров) [26, 152] који дефинише понашање као временски ток приметних промена стања компоненти и система у целини. Наиме, понашање, као појам који повезује поменуте две крајности, се може дефинисати кроз испољавања деловања техничког објекта у условима природне околине, тј. као начин на који објекат испољава своје особине под одређеним околностима. Другим речима, понашање представља интеракцију објекта и околине која доводи до одређеног деловања објекта [89, 152]. Стога дефиниција понашања Гера и сарадника за разлику од Боброва [26], не обухвата само особине стања компоненти, већ и околине. Тако нпр. пренос светла и ограничење вентилације као понашање прозора, зависе и од просечне осветљености неба, и спољњег притиска ветра, тако да се понашање може разумети и као временски ток приметних промена стања техничког објекта које се може извести из његове структуре и његовог контекста.

С друге стране Розенман и Геро [152] наводе став који износе Umeda, Takeda, Tomiyama и Yoshikawa [184] а на основу кога се дефинише функција као производ или ефекат понашања. Тако је нпр. „А подупире Б“ понашање, док је функција „подупрање Б помоћу А“. Овакво становиште је типично за инжењерске дисциплине, где је сврха техничког објекта да извршава одређене функције. Тако је нпр. сврха зупчаника у мотору аутомобила трансформација обртног момента, при чему формулација функције не обухвата одређену људску

потребу која лежи по среди, тј. транспорт копном. Ово тзв. механицистичко становиште под функцијом сматра апстракцију понашања, одн. трансформацију улаза у излаз, или трансформацију материјала, енергије и информација. Наиме овде се функција сматра извођењем неке радње, као нпр. „трансформација аналогног у дигитални сигнал“. Стога механицистичко становиште сагледава функцију и понашање на објективан начин кроз физичко деловање у складу са законима физике, које не узима у обзир људски фактор.

С друге стране Розенман и Геро [152] концепт функције доводе у везу с намером и сврхом, узимајући у обзир људске потребе. Тако је нпр. функција часовника „(по)казивање времена“, као активност усмерена на човека, и разлог постојања часовника, на основу чега Розенман и Геро [152] закључују да објекти, као што је већ поменуто, могу да егзистирају у две врсте окружења и то у социо-културном окружењу и у техно-физичком окружењу. У социо-културном окружењу се технички објекат пре свега сагледава кроз концепт сврхе, која се с друге стране директно односи на његову корисност, као способност да се задовољи одређена људска потреба, на основу чега проистиче његова вредност. Концепти сврхе могу имати различите нивое апстракције и детаља на које се могу разлагати. Тако се нпр. „сврха ручавања“, може конкретизовати и разложити на „обезбеђење простора за средства за ручавање“ и „обезбеђење приступа простору за ручавање“, а када се исцрпи конкретизација на нивоу вишег концепта, нпр. концепта сврхе у социо-културном окружењу, концепт се може превести у нижи, нпр. функционални концепт на операционом нивоу у техно-физичком окружењу, као нпр. „обезбеђење круте равне површине за држање средстава за ручавање“.

У својој анализи Розенман и Геро [152] примећују да многи технички објекти не служе сврси непосредне употребе од стране људи, као нпр. појачало, већ су корисне само када се користе као део система, у овом случају музичког уређаја, за разлику од других, обично једноставних техничких објеката, као што су нпр врата, чија је сврха, тј. корисност, као што је сигурност, приватност итд очигледна. Као последица, код конструисања и пројектовања ових објеката се не почиње од нивоа сврхе, већ од операционог нивоа функције, тј. од функционалних захтева – онога што објекат треба да ради, а не од онога због чега он треба нешто да ради, будући да овакви технички објекти егзистирају само у техно-физичком окружењу.

Наиме, овде сврха одговара функцији на вишем нивоу апстракције. Тако је нпр. функција појачала да појачава сигнал, али је сврха појачања - слушање музике, при чему слушање музике као људску потребу, може да обезбеди само аудио систем као целина.

Стога многи проблеми конструисања и пројектовања имају превасходно технички аспект, и представљају само потпроблеме који су само посредно везани за социо-културне потребе. Међутим Розенман и Геро [152] сматрају да и у овом случају када су технички објекти само део техничког система, који је само посредно везан за човека, имају своју сврхе (тзв. сурогат сврху), која се односи на ефекат, тј. намеравану функцију. Стога се технички објекти увек могу описати кроз њихову сврху, стим што некада тај опис обухвата социо-културне аспекте (нпр. слушање музике) и техно-физичке аспетке (нпр. појачање сигнала), када је постоји непосредна интеракција са корисником, или само техно-физичке аспекте када је објекат само компонента у сложеном систему, као нпр. појачало. Ово резонување Розенман и Геро [152] називају холистичким и комонентним приступом.

Розенман и Геро [152] такође примећују да се објекту додељују сврха само у контексту људских потреба, али и да они могу имати другу сврху, ненамеравану, одн. реализовану сврху различито од оне за коју су конструисани, а у складу са њиховим понашањем и функцијом. Тако се нпр. шоља може користити и за мерење течности.

Када је реч концепту структуре, Розенман и Геро [152] дефинишу структуру кроз материјал и његов распоред, одн. физичко, тополошко-геометријске карактеристике, које обухватају компоненте, њихов распоред и начин повезивања. Током конструисања и пројектовања се одређују структурне величине, којима се додељују вредности, које се односе на особине материјала, геометрије облика, димензија, положаја и веза.

Концепти сврхе, функције, понашања и структуре омогућавају дефинисање и разумевање процеса конструисања и пројектовања [152]. Наиме, комуникација између техно-физичке околине и социо-културне околине се одвија на основу тумачења функције ради испуњења сврхе, и као таква представља процес

реализације могуће корисности, док је процес тумачења захтеване сврхе као жељених функција и понашања, процес формулације проблема. Даље, процес трансформације понашања у структуру објекта је процес синтезе (који обично није директан, сем код рутинских задатака), док је процес анализе процес тумачења структуре ради одређивања понашања и функција. Оно што такође уочавају Розенман и Геро [152] је да се концепти структуре, понашања, функције и сврхе могу користити и за класификацију техничких објеката.

Да би понашања и функције, одн. деловања и њихови ефекти, били тумачени од стране људи њима се додељују одређене квалитативне особине, које уједно представљају формулацију људских потреба, од којих започиње процес конструисања и пројектовања [152]. Наиме, функција и понашање техничког објекта се могу објективно сматрати физичким деловањима у складу са природним законима, а могу се тумачити од стране људи на дескриптиван начин тиме што испољавају одређене особине [59, 152]. Тако нпр. стакло проводи светлост (понашање), на основу особине транспарентности; греда се савија (понашање), на основу особине крутости. Даље се овим квалитативним особинама додељују величине учинка (енг. *performance variables*) које могу имати неке физичке вредности, у овом случају степен прозрочности и савојну крутост [152], а које се могу користити за евалуацију, тј. упоређивање стварних вредности учинка понашања и функција са захтеваним вредностима. На сличан начин Eekels [71] дефинише евалуацију као поређење стварних са очекиваним вредностима особина производа.

На крају, овде ће бити дато додатно појашњење појмова понашања и функције. Наиме, иако функционални модел Гера и сарадника препознаје само једно понашање, као посредни концепт између две крајности [89, 152], Дорст и Вермас [59] сматрају да у транзицији од намераваног до структурног може постојати како само један, тако и више посредних елемената, као нпр. стварно и жељено понашање. Даље Дорст и Вермас [59] сматрају да се понашање, које се као концепт налази између сврхе и структуре може тумачити и као структурни концепт јер се може извести из структуре техничког објекта, али и из неких особина његове околине, одн. контекста. Исто се односи и на функцију, која се и поред тога што се превасходно односи на сврху одн. намеру, тако што

представља сврсисходне, намерне описе техничког објекта, при чему је сврха повезана с намером јер се односи на стање ствари које свесно биће жели да постигне, она може довести и у везу са структуром. Ово се делимично може приписати вишезначности природног језика (синтаксе) који се користи за означавање појмова у току процеса конструисања и пројектовања, а које можемо назвати вербалним приказивањем или моделовањем. Као пример, Дорст и Вермас [59] наводи пример функције „преношење течности“, при чему је „пумпање“ конкретније јер упућује на структурно решење, тј. на пумпу.

2.8.2. Функционални модел Чандрасекарана и Џозефсона

Chandrasekaran и Josephson (Чандрасекаран и Џозефсон) [41] и касније Chandrasekaran (Чандрасекаран) [40] су развили функционални модел под називом функционални приказ (енг. *Functional Representation*), који је намењен примени у аутоматским алатима који се користе у конструисању и пројектовању и инжењерској дијагностици. Модел обухвата објекте карактерисане особинама и величинама стања (енг. *state variables*), између којих владају каузалне везе које карактеришу каузална ограничења на основу којих долази до каузалних интеракција између објеката [41]. Каузални односи описују како вредности каузалних величина утичу на друге величине објекта. Наиме, физичке везе између објеката одговарају одређеном начину на који особине једног објекта утичу на особине другог, при чему се узима у обзир број и врста објеката који су укључени у интеракције. Величине стања могу бити статичне, као што је нпр. модел лучне структуре, који карактеришу геометријски параметри, а могу бити и променљиве које се могу променити услед каузалне интеракције. Поред тога, на исти начин на који се дефинише структура кроз објекте у каузалним односима, путем величина које их одређују, дефинише се и околина објекта [40]. Тако нпр. у електричном колу грејача, јачина струје зависи од напона батерије, геометрије проводника и специфичне отпорности материјала отпорника. Потреба корисника се дефинише као жељено ограничење величина стања, док је жеља корисника везана за вредности величина које задовољавају то ограничење. Разлог због чега се технички објекти креирају је да би задовољили потребе, при чему су потребе специфициране ограничењима.

Тек на основу каузалних интеракција се може одредити понашање објекта, које зависи од особина компоненти или односа између њих, при чему се може закључити да је особина шири и вишезначан појам у односу на величину стања. У том смислу аутори уводе неколико дефиниција понашања у зависности од каузалног модела објекта и онога што објекат ради и у основи дефинишу понашање као вредност или однос вредности величина стања, које је резултат функција, каузалних особина компоненти и начина на који су оне повезане [40, 41]. Тако нпр. батерија даје напон потребан за сијалицу, док сијалица производи осветљење.

Даље Чандрасекаран и Џозефсон [41] дефинишу функцију техничке направе, као техничког објекта, као жељено или сврсисходно, тј. намеравано понашање направе. За разлику од функције, структура и понашање су независни од намере, тј. сврхе. При томе Чандрасекаран и Џозефсон [41] примећују да појам функције нема искључиво једно значење, већ може имати више значења у зависности од контекста. У овом смислу они разликују функцију усмерену ка околини и функцију усмерену ка направи (енг. *environment centric* и *device centric function*). У првом случају функција се дефинише као жељени ефекат који направа производи и врши на околинину, а све у циљу решења постављеног проблема, одн. као улога коју објекат врши, тиме што извршава ефекат над околином [40]. С друге стране, функција се дефинише кроз особине направе, тј. величине стања које дефинишу њено понашање, независно од ефекта који она има на околинину [41]. Функција усмерена ка направи се односи на деловање и интеракцију појединачних компоненти направе, које резултирају ефектом који направа врши на околинину, тј. функцијом усмереном ка околини. Тако је нпр. функција батерије у овом другом случају да обезбеди напон између терминала као ефекат, који настаје на основу унутрашње трансформације хемијске у електричну енергију, која одговара функцији усмереној ка направи. Наиме, ова подела функције одговара подели Розенмана и Гера [152] на функцију као апстракцију понашања у техно-физичком окружењу, која има радну, операциону природу и функцију као сврху у социо-културном окружењу која се доводи у везу са намером.

Осим тога, Чандрасекаран и Џозефсон [41] уводе концепт режима (или начина)

употребе (eng. *mode of deployment*) да би објаснили начин на који треба користити објекат како би он произвео намеравани ефекат. Режим употребе описује везе између објекта и његове околине, као и дејства објекта на околину. Другим речима, режим употребе је начин интегрисања објекта у околину ради каузалне интеракције са њом [40]. Наиме, технички објекат доводи до задовољења ограничења понашања (тзв. бихејвиоралних ограничења), и каже се да он игра улогу у односу на та ограничења, а уколико су та ограничења жељена или намеравана од стране агента - конструктора или корисника, тада објекат врши функцију [41]. Наиме, бихејвиорална ограничења су ограничења понашања објекта или конфигурације објекта, при чему се функција објекта односи на бихејвиорална ограничења која желимо да буду задовољена под одређеним околностима [41]. На пример, испупчење у стени које користи планинар за седење игра улогу столице, али истовремено служи функцији столице, јер је та улога намеравана од стране корисника. Ова дефиниција функције као улоге је применљива на направе конструисане да задовоље одређену функцију, али и на објекте који нису конструисани за одређену функцију, али који су способни да је изврше, што упућује на закључак да се о појму функције може резонovati током фазе синтезе, али и пошто је објекат конструисан, тј. у поступку његове анализе.

Увођењем режима употребе и бихејвиоралних ограничења Чандрасекаран и Џозефсон [41] су указали на још једно опште место у теорији инжењерског конструисања и пројектовања, а то је да исти технички објекат, под истим режимом употребе, може да задовољи различите потребе под различитим ограничењима, што одговара тзв. пресликавању из једног у више. С друге стране више различитих објекта, под различитим режимима употребе могу да задовоље исту потребу што је случај пресликавања из више у један. Нпр. батерија може да се користи и као извор електричне енергије (сврха), тј. да даје напон (ефекат), а може се користити и као притискач за папир. При томе конструктор ову другу функцију не узима у обзир приликом њеног конструисања, тј. у овом примеру не би имао намеру коришћења батерије као тега.

Када се ово резоновање сведе на процес конструисања и пројектовања, који у основи почиње идентификацијом неке потребе или жеље, Чандрасекаран и Џозефсон закључују да се бихејвиорална ограничења могу користити како за

описивање функција тако и за предствљање циљева и потреба [41]. Наиме, током процеса конструисања и пројектовања спецификација захтева, која се односи на потребе, жеље, циљеве, или сврхе, пролази кроз низ трансформација у погледу апстракције, све до спецификације функције направе, као ефекта и одговарајућег начина употребе, који чине основу решења проблема конструисања и пројектавања. Другим речима функција као ефекат се изражава путем одређених величина, параметара или спецификације околине, а даље се претвара у ограничења у погледу величина, параметара или спецификације направе, одн. објекта. Аналогно резонување примењују Геро и Розенман [152] увођењем квалитативних особина, које одговарају особинама објекта, којима додељују величине учинка (енг. *performance variables*).

Тако се нпр. код направе која представља комбинацију постојећих компоненти (енг. *compositional design*), функционална спецификација задатка пројектовања у основи састоји од спецификације објекта, и одговарајућег начина употребе који задовољавају бихејвиорална ограничења [40]. Наиме, конструктор треба не само да провери да ли направа има одређена својства већ и да ли испољава одређена понашања која задовољавају функционалне захтеве. При томе је жељено понашање овакве направе, тј. њена функција као ефекат, резултат функција њених компоненти оријентисаних ка направи и особина компоненти, које имају одређене вредности, као и начина на који су оне повезане [40]. Тако је нпр. параметар околине осветљеност, док је параметар направе ниво лумена који направа производи. Исто тако, параметар околине је количина светлости коју стакло пропушта, док је параметар направе рефрактивни индекс. Ово је у складу са ставовима Гера и сарадника [152, 59], који приликом разматрања концепта понашања узимају у обзир утицај околине.

Наиме, конструктор решава постављени проблем, на тај начин што трансформише спецификацију која се односи на околину, нпр. осветлити околину, у функционални опис који се односи на направу (нпр. направа мора да даје одр. број лумена), дефинисањем бихејвиоралних ограничења [41].

При томе, за разлику од традиционалне спецификације која се фокусира само на објекат – његове компоненте и начин повезивања, треба специфицирати и

интеракције између околине и објекта, одн. режим (начин) употребе. Наиме, режим употребе, повезује структуру и особине објекта и задовољење бихејвиоралних ограничења. У практичном смислу, конструктор треба да пропише као услов, начин на који нараву треба користити да би задовољила одређену потребу [41]. Међутим, уколико је функција искључиво оријентисана на нараву, услов начина употребе више није применљив, будући да превођење од оригиналне потребе до описа оријентисаног на нараву укључује спецификацију начина употребе. С друге стране уколико су функционалне спецификације мешавина описа оријентисаних ка нарави и описа оријентисаних ка околини, онда само треба специфицирати начин употребе за аспекте функције који су оријентисани ка околини. Ово је такође опште место у анализи техничких објеката, на које, као што је већ речено указују и Розенман и Геро [152] путем холистичког и компонентног приступа.

2.8.3. Функционални модел Брауна и Блесингове

Brown и Blessing (Браун и Блесингова) [30] су развили функционални модел на основу модела Чандрасекарана и Џозефсона [41], који је проширен према моделу Розенмана и Гера [152] тако да садржи циљеве, намере и планове корисника. Од Чандрасекарана и Џозефсона [41] Браун и Блесингова [30] преузимају свет који је сачињен од нараву као објеката смештених у околину, и дејстава које извршавају корисници, при чему односи између објеката могу да се мењају током времена. Односи између нараву и околине могу бити структурни и радни, тј. операциони, при чему су структурни односи обично стабилни физички односи, тј. статички, као што је нпр. начин везивања компоненти (држање, ношење, eng. *support*). С друге стране односи се могу мењати током времена, и могу настајати или нестајати. Обично односе изазивају дејства које врше елементи околине. Тако је нпр. оловка нараву, док лист папира и корисник припадају околини. Угао оловке у односу на папир, као и сила којом корисник притиска папир се могу мењати.

Браун и Блесингова [30] преузимају од Чандрасекарана и Џозефсона [41] концепт режима употребе који дефинише употребу објекта како би произвео одређени ефекат, као нпр. како поставити оловку и колико је притиснути да би писала. Намеравани ефекти могу бити различити, на основу чега различити режими

употребе могу бити коришћени за различите ефекте. Даље, услов за настанак ефекта је понашање објекта, тј. да би ефекат настао направа мора да се понаша на одређени начин. Када се успостави режим употребе, успостављају се каузалне интеракције између објекта и околине што води до одређених понашања. Понашања се могу односити на вредности величина стања или на однос између њих, у тренутку или током времена, и обично се описују глаголом као нпр. „повећан напон“, „савијена греда“ итд.

Ограничења понашања (одн. бихејвиорална ограничења) се дефинишу као услови од којих понашање зависи, док су услови изложени у спецификацији, тј. листи захтева као вредности бихејвиоралних ограничења. Пошто ова ограничења узимају у обзир објекат и стање околине, у примеру наношења тинте на површину, ограничења се односе на својства папира, тинте, али и на притисак оловке на папир.

Vermaas (Вермас) [190] појашњава модел Брауна и Блесингове, заснованог на моделу Чандрасекарана и Џозефсона [41] на примеру писања хемијском оловком. Наиме, агент је особа чији је циљ да другој особи пренесе информацију путем следећих операција: „ухватити оловку“, „оријентисати оловку“, „ослонити врх оловке о папир“, „притиснути оловку о папир“ и „померати оловку“. Бихејвиорална ограничења која следе из услова постављених за успешно обављање ових операција су следећа: „тинта тече преко врха оловке и оставља траг на папиру“ и „врх оловке се помера по папиру“, тј. тинта мора да истиче, а врх оловке мора да се помера по папиру. Ова ограничења дефинишу улогу оловке, која постаје функција оловке када су ограничења задовољена, при чему функција може бити оријентисана ка направи или ка околини. Наиме, у првом случају функција оловке је да изазове истицање тинте из резервоара на врх оловке, а у другом случају функција оловке је да омогући наношење тинте на папир или да пренесе информацију.

Даље, Браун и Блесингова [30] дају своје тумачење појма режима употребе. Наиме, када се успостави режим употребе и ако се ограничења понашања задовоље, објекат игра улогу у околини независно од било какве намере корисника, нпр. оловка прави рупу када се притисне о папир. Стога, имајући у

види могуће режиме употребе и могућа ограничења понашања, постоје различите улоге које направа може да игра. Ако је улога жељена од стране неког агента (конструктора или корисника) ограничења употребе тада обезбеђују функцију објекту смештеном у околину. Уколико је улога жељена од стране корисника, она одговара улози намераваној од стране конструктора и тада направа обезбеђује жељену функцију, у супротном направа обезбеђује функцију која није жељена, нпр. када се мобилни телефон користи као притискивач за хартију. Направа може имати различите функције у зависности од ограничења понашања, затим у зависности од тога шта се жели с направом (циљева) и у зависности од режима употребе. Различите направе могу имати исту функцију када се ограничења понашања задовоље на други начин, тј. путем успостављања другог режима употребе.

2.8.4. Вермасов модел пет кључних концепата

Vermaas (Вермас) [191] заснива свој модел техничког објекта на чињеници да стручна заједница различито тумачи појам функције [74, 165], у вези са чим је анализирао претходни истраживања и идентификовао три архетипска значења функција. Даље он сматра да је, и поред тога што је могуће тумачити функцију на различите начине, могућа коегзистенција сва три значења, али да је за инжењерску праксу корисно увођење једног најширег и најопштијег значења функције, које обухвата и друга два архетипска значења (Табела 2.2).

Табела 2.2 Три архетипска значења функције [191]

	Значење функције
1	Сврсисходно понашање направа
2	Жељени ефекти понашања направа
3	Сврхе за које су направе конструисане и пројектоване

У овом смислу, прво архетипско значење се односи на сврсисходно понашање направе, као што је нпр. претварање електричне енергије у светлост и топлоту, које узима у обзир закон о одржању енергије, које нпр. примењују методологије Пал-Бајц [146] и Stone и Wood (Стоун и Вуд) [168]. Друго архетипско значење

обухвата жељене ефекте понашања направе, као нпр. претварање електричне струје у светлост, где не важи одржање енергије, али где се функција и даље дефинише преко понашања, док се треће архетипско значење функције односи на сврху за коју се направа пројектује. При томе Вермас [191] закључује да друго архетипско значење функције, које под функцијом подразумева жељене ефекте понашања, обухвата и друга два архетипска значења.

Сам модел техничког објекта [190, 191], који је заснован на моделу Брауна и Блесингове [30] има у основи пет елемената, тзв. пет кључних концепата (енг. *five key concept*) који обухватају циљ, дејство, функцију, понашање и структуру, при чему је из модела Брауна и Блесингове избачена улога као елемент модела, док је функцији дато друго архетипско значење жељених ефеката понашања направе (Табела 2.3).

Табела 2.3 Дефиниција пет кључних концепата [191]

Елемент	Опис
Циљ	Жељена реализација стања ствари од стране корисника
Дејство	Промишљена манипулација коју корисник треба да изведе са направом да би постигао циљ
Функција	Ефекат који понашање направе треба да има да би се омогућила успешна дејства
Понашање	Еволуција физичког стања направе
Структура	Физичка конфигурација направе у својој околини

Осим тога Вермас [191] дефинише и преостале концепте. Тако је циљ дефинисан као жељено стање ствари које агент треба да реализује помоћу направе, док се радња, деловање, или дејство (енг. *action*) дефинише као намерна, промишљена, тј. сврходна манипулација коју агент треба да спроведе помоћу направе да би испунио циљ у вези с направом. Поред тога, понашање је дефинисано као еволуција физичких стања направе, док је структура дефинисана као физичка конфигурација направе која се налази у некој околини.

Модел пет кључних концепата Вермас [191] дефинише и назива шемом резонувања (енг. *reasoning scheme*). Шема резонувања је намењена коришћењу за резонување о направама, одн. техничким уређајима, и то од циљева до структуре

преко деловања (дејства, радње), функције и понашања, и обрнуто, те се стога може корисити за резонување како у поступку синтезе, тако и у поступку анализе направа и њених могућих употреба. Нпр. у случају синтезе уређаја за осветљење, полази се од циља „осветлити собу“, радња или деловање је „поставити лампу у собу и укључити је“, затим треба утврдити потребне функције, тј. ефекте понашања направе као што је „претварање струје у светлост“, при чему ће понашање као еволуција физичког стања направе обухватити не само корисну конверзију, већ и остале неидентификоване ефекте као што је „зрачење топлоте“, док се на крају дефинише структура. С друге стране, у случају анализе се на основу структуре одређује могуће понашање, које даље упућује на могуће ефекте и радње које се врше на основу ефеката. Ефекти даље испуњавају циљеве, те се тако полазећи од структуре лампе, преко њеног понашања итд. може постићи циљ грејања собе.

Међутим, Вермас [191] примећује да иако је модел пет кључних концепата свеобухватан, он је често превише компликован за потребе у конструисању и пројектовању. Због тога он предлаже да се не користе увек сви елементи модела, већ да се користи тзв. концептуално раздвајање, одн. премошћавање (енг. *conceptual separating, bridging*) или концептуално заобилажење, одн. изостављање (енг. *conceptual bypassing*), при чему функција може имати различита значења.

Концептуално раздвајање се може извести, када се на модел пет кључних концепата примене функција усмерена на направу и функција усмерена на околинду [30, 41, 40], тако да модел, одн. приказ, шема, постаје модел шест кључних концепата, који се може се раздвојити на два парцијална модела, тј. приказа. У оба случаја функција има друго значење жељених ефеката понашања направе. У првом случају парцијални приказ се може корисити када корисника не занима физикалност техничке направе, већ сврха направе у смислу функције усмерене на околинду, као ефеката које понашање има на околинду направе (нпр. осветлити објекте), а затим и радње које се спроводе с направом да би се постигао одређени циљ (постављање и укључивање лампе, одн. осветљавање просторије), што одговара телеолошком, сврсисходном приказу Розенмана и Гера [152].

С друге стране ако се занемари сврсисходни приказ, а истакну физички, тј. операциони аспекти направе, који су типично релевантни за конструктора, парцијални приказ ће обухватити функцију усмерену ка направи, као жељене ефекте понашања појединачних компоненти, као и направе у целини. Тако је нпр. функција, која је резултат понашања структуре, конвертовање електричне енергије у светлосну енергију путем проводника који емитује светлост, што одговара техно-физичком окружењу према Розенману и Геру [152].

При томе Вермас [191] даје још једну, свеобухватнију дефиницију понашања ослањајући се на Cambell-а [33], и каже да понашање направе обавезно укључује догађаје и процесе у вези са направом и њеним особинама, а потенцијално и у вези с објектима и њиховим особинама који делују са направом, тако да се ефекти понашања могу одразити на направу и њене особине, на околину и њене особине или на њихову комбинацију, што исто одговара Розенмановом и Геровом [152] обухватању околине приликом дефинисања понашања.

С друге стране концептуално заобилажење се може извршити, нпр. код методе *Functional Basis* Stone и Wood-а [168] и методе Пал-Бајц које дефинишу функцију кроз трансформације које се спроводе над материјалом, енергијом и информацијом. Наиме, овде се заобилази деловање које обухвата оно што корисник ради с направом, као и понашање које направа испољава, при чему се резонување спроводи директно од циљева ка функцијама, а затим директно од функција ка структури. Ово је у складу са поимањем функције према поменутиим методама као намераваног понашања које обухвата и понашање за које су направе пројектоване, као и ефекте тог понашања којима направе доприносе реализацији њихових циљева. Ово је у складу са запажањем аутора Eckert, Alink, Ruckraul и Albers [66] да немачка теорија пројектовања не само што не прави посебну разлику између појма функције и понашања, већ уопште не препознаје појам понашања. Концептуално заобилажење се може извршити и у случају модела Гера [89] јер овај модел не помиње ни циљеве нити радње које се врше уз помоћ направе. Међутим будући да код Гера функција има и значење сврхе за корисника (нпр. „осветљење собе“), она се може поистоветити са циљевима. С друге стране према Геру [89] функција може имати и значење жељених ефеката понашања који су усмерени ка околини, што одговара другом, техно-физичком

парцијалном приказу шест кључних концепата.

На крају Вермас [191] примећује да независно од концептуалног поједностављења, било путем раздвајања или заобилажења, иако се функције као сврхе могу формулисати на исти начин као и циљеви, њихово значење је различито, јер су функције направе оне сврхе које се односе на разлог њиховог конструсиања, док се циљеви односе на жеље корисника. На исти начин и код свеобухватне дефиниције функције као жељених ефеката понашања направе, Вермас [191] примећује да се ради о жељи конструктора или аналитичара направе у вези са улогом направе у радњама које се са њом врше, те њеном улогом у реализацији циљева. С друге стране, жељени ефекти, не морају да се поклапају са циљевима који су усмерени на корисника. Тако је нпр. жељени ефекат понашања квачила од стране конструктора (функција усмерена на околину) раздвајање мотора од точкова, док је сврха за корисника је мењање брзина. С друге стране циљеви и ефекти се поклапају у случају лампе која има за циљ осветљавање околине, што је уједно и њена функција као сврха за коју је конструисана. На основу наведеног се може закључити да је функција усмерена на околину као жељени ефекат који направа има на околину, према моделу шест кључних концепата, уједно и њена сврха за коју се она конструише, али не и њена сврха из угла корисника.

2.8.5. Функционални модели Денга и сарадника

Deng, Britton и Tor (Денг, Бритон и Тор) [55] су прво креирали функционални приказ назван „Representation Scheme“ за примену у CAD алатима, а након тога и функционални модел за примену у алатима за подршку пројектовању (CAD) у области машинства [56]. Функционални модел назван „function – behaviour – environment – structure model“ (скр. FBES) подразумева представљање физичке структуре, радне околине, захтеване функције и намераваног понашања. Према овом моделу структура се састоји од физичких компоненти које су одређене атрибутима који имају име, вредност и јединицу величине. Тако је нпр. тежина атрибут, која има вредност и јединицу мере од 50 N. Денг даље класификује атрибуте на статичке, као нпр. запремину, температуру, или динамичке, као што

су брзина и убрзања. Поред тога атрибути могу бити општи, као нпр. алуминијум или специфични, као нпр. топлотна проводљивост. Тако је нпр. структура механичке опруге одређена њеним геометријско материјалним особинама, као што су дужина или коефицијент опруге, али и улазном побудом као што је почетна компресија, док њен функционални излаз карактерише атрибут сила у опрузи [56]. Могућ је случај када не постоји интеракција између техничког објекта и околине, тако да околина нема утицаја на његово понашање и који је као такав тривијалан за пројектовање. С друге стране околина се може састојати од елемената, као што су контактне површине које имају одређена својства, као нпр. температуру, а које утичу на понашање техничког објекта и које стога утичу и на његово функционисање. Везе између техничког објекта и околине могу бити геометријске (просторне и склопне), а могућа је и физичка интеракција тако што околина производи улазно дејство (енг. *input action*), док објекат производи излазно дејство (енг. *output action*). Ова улазно-излазна дејства карактеришу одређени атрибути, као што је нпр. интензитет силе и правац дејства. Као посебну врсту елемента околине аутори уводе објекат који се процесира чије стање се стога мења. Тако нпр. у машини за прање веша, прљав већ постаје чист веш. Може се приметити да геометријске и физичке везе одговарају структурним и радним односима које дефинишу Браун и Блесинг [30]. Поред тога Deng, Tor и Britton [56] дефинишу општу функцију (енг. *overall function*) као општу сврху објекта. Укупна функција и неке више подфункције се изражавају као намере, одн. сврхе које могу бити формулисане у пројектној спецификацији. Тако се нпр. укупна функција „прати одећу“, може разложити на „довести воду“, „испирати“, „цедити“ итд. Подфункције нижег реда представљају апстракцију понашања и односе се на дејство или су изражене преко дејства. Тако се нпр. функција „померити улазни вентил“ односи на вишу функцију „довести воду“. Оно што је типично за приступ Denga, Brittona и Tor-a [55] је да у оквиру класификације фундаменталних механичких функција разликују функције које се односе на преношење енергије, а које даље деле на функције преношења кретања и функције преношења силе или момента, при чему су ове две групе обично упарене.

На крају Deng, Tor и Britton [56] истичу значај понашања, од кога зависи реализација функције. У томе значајну улогу игра радна средина у којој долази до

интеракције. Тако нпр. завртањ мора да одговара одвртачу, како би они правилно налегали (понашање), а на основу чега се остварује функција „одвртање“. Такође, технички објекат као физичка структура може имати много особина и може се понашати на разне начине, нпр. шоља може послужити и као справа за мерење, док лежај може произвести и нежељено понашање, нпр. стварањем топлоте услед трења. Међутим ови аутори истичу да само намеравано, одн. сврсисходно понашање може створити тражену функцију. Исто резонување се може наћи и код Чандрасекарана и Џозефсона [41], као што је претходно објашњено.

Функционални модел Денга и сарадника је касније унапређен тако да садржи семантичку поделу функција на функцију сврхе (eng. *purpose function*) и функцију дејства (eng. *action function*) [54]. Под дејством (eng. *action*) се притом подразумева интеракција између две компоненте техничког објекта или између објекта и околине. Денг [54] дефинише функцију дејства као апстракцију намераваног или корисног понашања. Поред тога, функција дејства се дефинише као трансформација улазног дејства у излазно дејство. Денг [54] тврди да овакво представљање функције има боље могућности представљања за разлику од уобичајеног представљања функције као трансформације тока објекта (енг. *flow of object*), одн. енергије, материјала и информације, од улаза до излаза као што је случај код метода Stone и Wood [168] и метода Пал-Бајц и за разлику од представљања функције преко трансформације стања улаза у стање излаза које карактеришу величине стања (енг. *state transition*). Наиме, ова два типа представљања функције не узимају у обзир дејства на улазу, одн. излазу као интеракције између компоненти техничког објекта, као и између техничког објекта и околине, које су регулисане природним законима.

Тако је нпр. код трансформације тока објекта у случају полуге долази до трансформације силе, (као подтипа трансформације енергије), а код представљање функције кроз промену стања долази до промене положаја или напрезања опруге. С друге стране код представљање функције кроз промену дејства улаз се дефинише као „померати полугу на свом крају“ уместо само увећати силу или променити положај опруге, при чему атрибути дејства могу обухватити силе, дужине, растојања, време итд. На следећем примеру Денг [54] објашњава разлику између представљања функције као тока објекта и тока дејства

(Табела 2.4.):

Табела 2.4 Представљање функције као тока објекта и тока дејства [54]

Начин представљања функције	Пример	
Ток објекта	Улаз	прљав веш, детерцент, чиста вода, струја
	Изназ	чист веш, прљава вода помешана са детерцентом, бука
Ток дејства	Улаз	дејство покретања циклуса прања од стране корисника или аутоматски, дејство обезбеђивања струје, дејство подлоге као потпоре веш машине
	Изназ	образац кретања веша у бубњу, образац кретања воде и детерцента, штетан улаз – превише тежак веш, превише детерцента, нус ефекти – прљава вода и бука

Поред функције дејства, Денг [54] разликује функцију сврхе која је усмерена на корисника, а дефинише се као опис његове намере или сврхе техничког објекта. Обично опште функције (енг. *overall function*) и више функције представљају функције сврхе које дефинишу намеру корисника у вези с техничким објектом (сврха сата је да показује време), које су имплементирани помоћу функције нижег нивоа које користе одређено физичко понашање (ротација казаљки). Наиме, будући да сат може да ротира казаљке (понашање), он је у стању да изврши функцију сврхе – да покаже време. Поред оваквих намераваних, сврсисходних дејстава (деловања) могу постојати и она ненемравана улазно-излазна дејства (нпр. штетна топлота коју производи лампа) која се односе на нус ефекте. Међутим, ненамеравана дејства нису укључена у концепт функције који подразумева да је функција сврхе опис конструкторове намере, а да је функција дејства апстракција намераваног или корисног понашања [54]. За разлику од функције сврхе која се може представити само природним језиком, због њене апстрактне природе, за представљање функције дејства може се користити и математичко представљање, нпр. кроз промену величина стања улаза и излаза.

2.8.6. Функционални модел Диоклециове и сарадника

Dioclecio, Elena и Rosario [57] предлажу унапређење Денговог [54] функционалног модела уводећи четири нивоа апстракције: и то: функцију сврхе која одређује

намеру конструктора, функцију дејства која апстрахује жељена понашања, понашање које апстрахује физичка стања и структуру која апстрахује геометрију механизма или физичке структуре. Функција сврхе се може применити на опис проблема, док се функција дејства може применити на описивање рада техничког објекта (енг. *operation of the product*) на основу физичких принципа који су повезани са понашањем техничког објекта, при чему се узима у обзир утицај околине. Модел представља унапређено представљање знања и шему резоновања и има за циљ примену у CAD алатима тако да омогући подршку раним фазама процеса конструисања и пројектовања, као што је фаза синтезе, одн. генерисања концепата.

2.9. Модели техничких артефаката Workshop Design Konstruktion (WDK) и теорија техничких система

Workshop Design-Konstruktion (WDK) је неформално стручно удружење истраживача у области теорије инжењерског конструисања и пројектовања које су 1978. године основали Владимир Хубка, Умберто Пигини (Umberto Pighini) са Универзитета Ла Сапиенца из Рима и Могенс Мируп Андреасен (Mogens Myrup Andrasen) са Данског Техничког Универзитета (ДТУ) [75]. Удружење је 2000 прерасло у формално удружење истраживача у области теорије инжењерског конструисања и пројектовања названо *The Design Society*.

Владимир Хубка је, као можда најутуцајнији представник WDK школе, који је са сарадником Едером изнео теорију техничких система, која се такође може сматрати фундаменталном теоријом ове школе мишљења и истраживања у области инжењерског конструисања и пројектовања. Теорија техничких система је општа теорија применљива на све техничке системе, заснована на инжењерству система, теорији система и кибернетици, за разлику од тзв. посебних (специјалних) теорија техничких система, као што је теорија машина Артоболевског, која се бави механизмима као елементима техничког система [110].

2.9.1. Систем трансформације

Основни модел теорије техничких система је систем трансформације (eng. *transformation system*) који Хубка и Едер сматрају универзалним моделом помоћу кога могу да се представе и анализирају сви вештачки процеси, и сходно томе апстрахују и идентификују сви њихови елементи са одговарајућим особинама [109]. Овај модел може даљом анализом да се разложи на конститутивне процесе и операције, као процесе нижег степена комплексности.

Основни елементи система трансформације [109] су: (1) операнд као објекат над којим се врши трансформације, (2) технологија и структура процеса и операција трансформације, (3) извршни систем који обухвата људе и техничке системе, као техничка средства, који у садејству производе и врше физичке ефекте у оквиру процеса трансформације и који престављају главне опеараторе у систему, (4) друге операторе процеса: информационе системе, управљачке (менаџмент) системе и околину система и на крају (5) секундарне улазе и излазе система. Даље, Хубка и Едер [109] уводе посебан модел техничког процеса, који предствља посебну врсту система трансформације код кога технички систем, односно технички објекат има главну улогу.

Процес трансформације изазивају оператори креирајући ефекте и извршавајући их над операндом. При томе се у процесу трансформације, који чини основни елемент система трансформације, мења почетно стање операнда, који представља примарни улаз система, у излазно, одн. жељено стање операнда [109]. На тај начин се услед интеракције између операнда као објекта и оператора као средства задовољава одређена људска потреба и испуњавања сврха система. Услед поменуте интеракције се не мења само стање оператора, већ и осталих елемената система, као што је стање оператора, одн. техничког система, стање околине итд. При томе је стање елемената система је карактерисано вредностима њихових особина [109].

Када је реч о операнду као објекту трансформације, он се може односити на материјал, енергију, информацију, или њихове комбинације [110]. Током трансформације материјала мењају се основне карактеристике операнда, као што

су структура, облик, димензије, распоред, положај итд. Код трансформације енергије, или се мења врста енергије или се мењају параметри, тј. карактеристике операнда. Трансформација информације се тиче облика, квалитета, квантитета и локације у односу на носаче информација. Обично се трансформације материјала, енергије и информација дешавају симултано и нису независне. Хубкино и Едерово схватање трансформације одговара схватању трансформације као објекта који се процесира из почетног у крајње стање (eng. *flow of object*) који предлажу Deng, Tor и Britton [56] и Deng [54].

За разлику од операнда, оператор, који као извршни систем спроводи трансформацију над операндом, се може пре свега састојати од људи и техничких система [109, 110]. Осим тога, оператори могу бити и информационални системи, као и управљачки системи који усмеравају оператора ка жељеном излазу, постављају и постижу циљеве, док ефекте може вршити и активна околина.

Осим тога Хубка уводи технологију као појам којим се дефинише начин извршавања ефеката над операндом, у оквиру система трансформације, а који је заснован на одређеном природном феномену, тј. техно-физичком принципу [109, 110]. Другим речима, технологија дефинише начин на који се врши интеракција измеђи операнда, оператора и активне околине, тј. путем каквих ефеката се она спроводи у оквиру система трансформације.

Сами ефекти представљају средства трансформације, као дејства која се врше над операндом. Они могу имати природу тока енергије, као нпр. потребна енергија, затим тока материјала, као што су помоћни материјали или информације, као нпр. сигнала регулисања и управљања [109, 110]. Поред радних ефеката који се врше над операндом, а које ствара извршни систем и који су неопходни за реализацију трансформације, Хубка и Едер [110] разликују и друге типове ефеката, као што су додатни ефекти који се могу односити на: додатна кретања (нпр. центрирање, позиционирање итд.), затим на хлађење и подмазивање, на погонске ефекте, укључујући трансформацију материјала и енергије, као и на регулисање и управљање (покретање машина, мерење) и на послетку на држање и везивање.

У овом смислу, поред главних улаза и излаза система који се односе на операнд у

почетном и крајњем стању, Хубка и Едер разликују секундарне улазе и излазе [109, 110]. Секундарни улази могу бити жељени као што је нпр. додатна енергија, помоћни материјали, нпр. за подмазивање, али и нежељени ефекти, тј. сметње околине као што су температура, влага, прљавштина итд. С друге стране секундарни излази су по правилу нежељени и обично обухватају енергију (нпр. буку, зрачење) и материјале који изазивају загађење, а који зависе од врсте операнда и примењене технологије, тј. од природе интеракције операнда и оператора.

Будући да трансформациони систем даје логичку везу између примарних и секундарних улаза и излаза система и њихових оператора, Хубка и Едер [109] посебно дефинишу структуру трансформационог процеса. Наиме структуру трансформационог процеса, одн. структуру техничког процеса као његове подврсте, чине операције, као потпроцеси, као и њихови односи. При томе се операције могу дешавати симултано, тј. паралелно, одн. редоследно, тј. консекутивно [110, стр. 44-45]. Хубка и Едер даље разликују скуп основних операција који обухвата обраду, израду, транспорт и складиштење, које се односе на промену унутрашње структуре, спољашњег облика, положаја и времена [110].

2.9.2. Модел техничког система

Хубка и Едер [110] су посебну пажњу посветили разликовању техничких процеса уопште, и оних који се дешавају унутар техничког система као оператора, што је резултирало моделом техничког система, одн. техничког објекта. Наиме, технички систем је део извршног система у оквиру система трансформације. Њега карактерише унутрашња трансформација, тј. конверзија материјала, енергије или информације на основу које се стварају различити излазни ефекти. Међутим, пре него што је технички систем у стању да креира излазне ефекте, он мора бити изложен некој врсти спољних ефеката, тј. екстерној стимулацији кроз дејство људи или активне околине [110].

С тим у вези Хубка и Едер [110] дефинишу начин рада (или начин деловања, енг. *mode of action*) на основу ког технички систем ствара излазне ефекте. Наиме

сваком техничком систему је својствен начин на који се спроводи унутрашња конверзија, тј. начин на који се екстерни стимулуси, као улази трансформишу у техничком систему у спољне ефекте, као његове излазе [110]. Начин рада је заснован на одређеном физичком принципу по ком се одвија интерна конверзија и аналоган је технологији која одређује физички принцип на вишем нивоу општег трансформационог процеса. Тако нпр. хидраулична дизалица ради на основу хидростатичког закона. Оно што је нарочито важно у Хубкином учењу је разликовање три типа структура у вези с техничким системом [110]. Наиме, Хубка је идентификовао функционалну, органску и структурну компоненти, које се односе на три приказа истог техничког система на различитом нивоу апстракције, при чему се свака структура састоји од одговарајућих елемената, тј. структура функција, органа, одн. конструкционих делова и њихових односа.

Хубка и Едер [110] сматрју функцију особиним техничког система која описује његову способност да испуни сврху, а конкретније се односи на трансформацију улаза система у излаз система, при чему су органи дефинисани као средства за извршавање ефеката у оквиру интерне и екстерне трансформације и реализацију функција. Унутрашња конверзија се може представити функционалном структуром, која представља графички приказ структурне повезаности унутрашњих функција техничког система, при чему се унутрашње функције реализују путем органа као средства за извршавање функција, који се стога још називају и извршиоцима или носиоцима функција (eng. *function carriers*) [110].

Поред поменуте дефиниције функције као трансформације операнда из почетног у крајње стање, тј. као трансформације улаза у излаз, која је прихваћења и од других теоретичара конструисања и пројектовања, о чему је већ било речи, Хубка и Едер [109] предлажу још једну дефиницију функција као вербалних описа радњи које је технички систем способан да изведе. Поред тога, Хубка и Едер [109] дефинишу примарну радну функцију (енг. *working function*), као способност техничког система да изврши ефекте, а која је праћена додатним функцијама: (1) помоћним, (2) погонским, (3) регулационим и управљачким и (4) функцијама везивања и ношења (енг. *connecting and controlling*), за које Хубка тврди да увек прате примарну функцију и које се морају реализовати додатним средствима. Стога органи као средства за реализацију функција могу бити носиоци радних и

додатних функција, тј. могу бити радни или помоћни органи. Реализација различитих органа и функција се постиже путем конструкционих елемената, тј. делова, који чине конструкциону структуру. Осим тога, у вези са структуром функција и органа, Хубка и Едер [109] наглашавају постојање веза између техничког система и околине, при чему места улаза у технички систем називају рецепторима, а места излаза ефекторима, који заједно чине почетак и крај ланца дејства (енг. *action chain*), с чим у вези треба разликовати везе органа са околином и везе између органа унутар техничког система.

Хубка и Едер [110, 96] даље примећују да постоји каузалност између све три структуре техничког система, која се још формулише кроз закон вертикалне каузалности (енг. *law of vertical causality*), тј. да каузалност постоји између функција и структуре, одн. између циљева и средстава која реализују функцију. Наиме, ефекти као циљеви техничког система се реализују путем структуре функција која представља средство, док се структура функција као циљ реализује путем структуре органа као средства. На крају се структура органа као циљ реализује путем структуре делова као средства. У циљу графичког представљања корелације између функција као циљева и органа као средстава Хубка још 1967. године уводи приказ „дрво функција – средство“ (енг. *function means tree*) где се у форми блок дијаграма на хијерархијским нивоима приказују функције и органи, при чему су њихове међусобне везе приказане линијама [110, 96].

2.9.3. Теорија особина техничких система

Поред модела трансформационог система, модела техничког процеса као његове подврсте и модела техничког система, Хубка и Едер [110, 109] уводе теорију особина техничких система која се користи за даље појашњење техничких система. Према теорији особина техничких система, технички систем, као оператор техничког процеса одликује скуп особина које је ови аутори класификују у 12 класа [109, 110]. Према теорији, основна категоризација техничких особина је на екстерне особине, које се односе на захтеве корисника као екстерне стране, као нпр. на употребу техничког система (класе 1 до 9), док се интерне особине односе на сам систем (класе 10 до 12).

Иако се технички систем конструише ради своје улоге у процесу употребе, он мора бити подесан и за друге процесе свог животног века. Тако нпр. он не сме имати велики итицај на околину, мора задовољити социјалне, културне и економске захтеве итд. [109]. Стога особине техничких система обухватају пре свега функцију и функционално одређене особине (класе 1 и 2), затим особине животног века (класе 3-7), као и особине непосредне људске интеракције (кл. 8 и кл. 9), које обухватају друштвене аспекте.

Као што је већ речено, Хубка сматра функцију особином техничког система коју сврстава у класу 1. Поред тога што функцију сматра особином, он са њом доводи у везу и функционално одређене особине (класа 2, енг. *functionally determined properties*) које су повезане са ограничењима и условима које функције, одн. процеси трансформације морају да испуне [110]. Стога ове особине обухватају детаље о операнду, технологији, условима под којима се трансформација спроводи, а поред тога што се доводе у везу са функцијама, доводе се и у везу и са понашањем. На основу изнетог, будући да се односе на функције, може се закључити и то да се класе 1 и 2 односе и на сврху техничког система.

С друге стране, класе 4, 5, 6 и 7 се односе на животне фазе производа. Тако класа 3 обухвата операционе, тј. радне особине (енг. *operational properties*) које упућују на подесност техничког система за спровођење трансформације операнда [110]. Оне укључују поузданост, безбедност, дужину животног века, потрошњу енергије и помоћних материјала, затим захтеве за простором, погодност за одржавање, операбилност, прилагодљивост, заменљивост делова, трошкове набавке и коришћења итд. Класа 4 обухвата производне особине, тј. особине у вези са производњом, монтажом, тестирањем, испитивањем. Класа 5 се односи на особине дистрибуције (складиштење, транспорт, паковање, пуштање у рад), класа 6 на испоруку и планирање, а класа 7 на ликвидацију и утицај на околину (демонтиража, рециклирање, одлагање). Класа 8 обухвата ергономске особине (подесност за руковање, сигурност оператера), класа 9 естетске особине, док класа 10 обухвата усаглашеност са законима и друштвену прохватљивост (стандарди, патенти, морал, култура итд.). На послетку класа 11 обухвата економске особине, као нпр. трошкове израде и монтаже, операционе трошкове итд.

На послетку у класу 12 су сврстане интерне, тј. конструкционе особине које представљају оне особине, техничког система које се одређују током конструисања и пројектовања, а од којих пак зависе екстерне особине. Одређивањем интерних тј. конструкционих особина конструктор креира екстерне особине и задовољава захтеве пројектовања. Наиме, интерне особине се не односе на корисника, већ на конструктора. Даље, Хубка класу 12 дели на три поткласе увођењем пре свега конструкционих карактеристика [110, стр. 88] у које спадају нпр. технологија и начин рада, а затим и општих конструкционих особина, као што су снага чврстоћа, тврдоћа, еластичност [110, стр. 131]. Међутим, много је важнија посебна трећа поткласа класа интерних особина, а то су елементарне конструкционе особине (енг. *elementary design properties*). Наиме то су оне особине које конструктор директно одређује током процеса конструисања и пројектовања, и од којих зависе све друге особине. Оне обухватају: структуру, облик, величину, материјал, особине спољашње површне, толеранције и метод израде дела [110]. Ефекти које производе оператори изазивају трансформацију која представља телеолошки, тј. каузални низ, при чему једна од каузалности влада између елементарних конструкционих особина и екстерних особина, тако да ова поткласа интерних особина одређује све екстерне особине [109].

Може се закључити да се екстерне особине односе на понашање у вези са функцијом као сврхом, тј. са жељеним понашањем, као и на понашање у одређеним животним фазама. Поред тога екстерне особине се односе и на захтеве и ограничења у вези са тим понашањем, али и на захтеве и ограничења, у вези са непосредном људском интеракцијом, усаглашеношћу са законима и са економским ограничењима, те као такве, екстерне особине упућују на циљеве, који се остварују генерисањем одговарајућих основних конструкционих особина, тј. одговарајућом структуром, као средством [109].

Сходно томе категоризација на екстерне и интерне особине представља још један начин да се дефинише каузалност између циља, одн. сврхе и материјализованог средства које карактеришу геометријско-просторне, одн. тополошке, и материјалне карактеристике, а која је својствена процесу конструисања и

пројектовања. Сходно томе, Хубка и Едер [110] дефинишу конструисање и пројектовање као одређивање одговарајућих вредности особина техничких система. Због тога је непоходно да конструктор разуме односе између особина техничког система [110, стр. 111], будући да се у итеративном поступку конструисања и пројектовања, варијацијом интерних карактеристика, као што су технологија, начин рада, геометријско-материјалне карактеристике итд. одређују и жељене екстерне карактеристике [109].

У вези с тим се може закључити да иако прве две поткласе интерних особина Хубка и Едер сврставају између екстерних особина, које се односе на употребу техничког система и елементарних конструкционих особина, он сам признаје да ове две поткласе одликује вишезначност, јер се нпр. тешко може направити разлика између функционално одређених особина (класа 2) и конструкционих особина. С друге стране из претходног примера је очигледно да опште конструкционе особине одговарају класи 2, тј. екстерним, а не интерним особинама [110, стр. 130, 137]. С тим у вези се вишезначност и преклапање могу приметити и код неких класа екстерних особина, нпр. између класе 8 (ергономске особине) и класе 3 (операционе особине), јер Хубка и једне и друге доводи у везу са сигурношћу.

Поред поменуте категоризације, Хубка и Едер уводе и категоризацију особина према функционалној зависности на независно променљиве особине и зависно променљиве особине (*eng. independent/dependent variable properties*). Тако је нпр. носивост зависно променљива особина, док су геометријско-материјалне особине независно променљиве [110], што одговара каузалношћу која влада између особина на коју су указали Чандресакаран и Џозефсон [41]. Хубка и Едер [110] даје и друге категоризације особина, нпр. према могућности квантификације на особине које се лако квантификују, на оне које се тешко квантификују и на оне које се не могу квантификовати итд.

На крају, важно је поменути да је теорија техничких система са својим централним моделом техничког процеса опште применљива и најподеснија за примену код извршних система који се састоје од људи и техничких система. Међутим, Хубка и Едер [110] теорију техничких система сматрају мање

применљивом на трансформације и процесе који се одвијају у самом техничком систему, као што су нпр. механизми, као и тамо где сам технички систем предствља операнд техничког процеса. Стога, Хубка и Едер [110] праве разлику између техничких процеса уопште и оних који се дешавају унутар техничког система, при чему ове друге називају радним, одн. акционим (радним) процесима. Поред тога они сматрају теорију техничких система везом између природних и друштвених наука, јер она објашњава технику и њену улогу у друштву, због чега она има могућност примене нарочито у едукацији инжењера [110].

2.10. Копенхашка школа и приступ Тјалвеа

Рад Владимира Хубке и његова теорија техничких система су извршили знатан утицај на огрананак удружења WDK са Данског техничког универзитета, тзв. Копенхашку школу (енг. *Copenhagen school*) [16]. Тјалве [177] је представник Копенашке школе који је даље унапредио теорију техничких система убке посебно наглашавајући њену примену у практичне и педагошке сврхе [12]. Тјалве [177] преузима од Хубке основне конструктивне особине техничког система (енг. *elementary design properties*) које назива основним особинама (енг. *basic properties*). Наиме, он, по угледу на Хубку и Едера [110] идентификује четири особине сваког индивидуалног елемента система, и то његов облик, материјал, димензије и површинску обраду, и поред њих пету особину, наиме структуру техничког објекта у целини, која се односи на просторни распоред његових индивидуалних елемената (Табела 2.5)

Табела 2.5 Основне особине по Тјалвеу [177]

За технички објекат као целину	структура
За сваки елемент	облик, материјал, димензије, карактеристике спољашње површине

Тјалве [177] је у односу на теорију техничких система, редуковао број основних особина, изузимајући толеранције и начин производње. Оно што је овде карактеристично је то да он не користи нити израз орган нити израз део, већ израз елемент, који сагледава било са функционалног, физичког, тј. материјалног

или естетског аспетка, на основу чега се закључује да елементи могу бити и органи и делови.

Према Тјалвеу [177] основне особине предствљају оне променљиве којима манипулише конструктор током процеса пројектовања и додељује им вредности, на тај начин потпуно дефинишући технички објекат (производ). Све друге особине се налазе у каузалном односу са основним особинама, те зависе од њих. Четири основне особине које се односе на појединачне делове (облик, димензије, материјал и обрада површине) се предствљају на радионичким цртежима, док се пета основна особина - структура која се односи на просторни распоред (енг. *configuration, composition*) појединачних елемената се приказује на склопним цртежима. Како инжењерско конструисање и пројектовање, као што је већ поменуто представља процес одређивања вредности особина техничког система [110], основне особине се одређују симултано током фазе синтезе процеса пројектовања. Сам процес се завршава израдом склопних и радионичких цртежа које се се сматрају његовом коначном фазом.

Осим тога пет основних особина мора да задовољи и постигне равнотежу између захтева конструисања, које Тјалве назива факторима производа, а које доводи у везу са његовим животним фазама пројектовања, производње, маркетинга, употребе и уништавања (рециклаже). Основне особине пре свега треба да задовоље функцију производа која у процесу употребе има главну улогу. Даље, када је реч о схватању појма функције, Тјалве сматра функције жељеним особинама система и разликује општу функцију система и подфункције као функције саставних делова – подсклопова и појединачних елемената.

Поред поменутог Хубкиног приказа „дрво функција-средство“ као абстрактног органског модела техничког система код ког су елементима структуре додељене функције, Тјалве [177] уводи још два конкретнија органска модела који приказују функционалне, одн. просторне односе између елемената. Као прво, повезивањем органа као носилаца функција са подфункцијама добија се основна структура (енг. *basic structure*) која се примарно усредсређује на функционалне, одн. логичке односе између органа који су у вези са трансформацијом материјала, енергије и информација, на основу чега се може закључити принцип функционисања

производа, тј. начин на који се трансформација спроводи, одн. начин деловања (Слика 2.3).

Слика 2.3. Основне стурктуре апарата за чај, при чему су органи приказани једноставним симболима [177]

За приказивање основне стурктуре се обично користе блок дијаграми и симболичке шеме карактеристичне за одређу област, као што су хидрауличне, пнеуматске и електричне шеме. Међутим осим логичких веза, на основу основне стурктуре се не могу утврдити основне особине као што су мере или просторни распоред. Даљом конкретизацијом основне стурктуре, добија се квантификована стурктура (енг. *quantified structure*) (Слика 2.4) која не приказује само принцип функционисања, одн. начин деловања, већ специфицира и геометријско-просторне особине, као што су пре свега релативни распоред елемената (топологија), њихов број, као и њихове димензије, а може се нпр. приказати помоћу кинематичке шеме механизма.

Слика 2.4 Квантификоване стуртуре апарата за чај, при чему се овде геометријски односи могу идентификовати [177]

С друге стране, квантификована структура не приказује детаљни облик сваког појединачног елемента, нити облик производа у целини, већ се облик сваког појединачног елемента, заједно са релативним распоредом и бројем његових поделемената, као и са њиховим материјалом, спољашњим површинама и димензијама накнадно одређује и приказује на радионичким цртежима, док се на склопним цртежима приказују коначно одређене све основне особине укључујући и релативни распоред елемената. Паралелно са одређивањем облика сваког појединачног елемента одређује се и облик производа у целини.

Оно на шта је Тјалве [177] посебно указао је то да се сваки појединачан елемент састоји од тзв. функционалних или радних површина које имају активну функцију током коришћења, као што је нпр. седиште столице, при чему су функционалне површине повезане тзв. областима материјала. Функционалне површине и области материјала чине сваки елемент и карактерисане су такође основним особинама: бројем и просторним распоредом који предствљају квантитативне параметре, као и обликом и димензијама који предствљају квантитативне параметре (Слика 2.5).

Слика 2.5. Примери варијације основних особина функционалних површина (броја, распореда, облика и димензија) [177]

Поред тога Тјалве [177] дефинише две врсте функционалних површина и то унутрашње функционалне површине преко којих долази до интеракције са другим елементима система, као и спољашње функционалне површине које врше интеракцију са околином, као што је нпр. површина ручице. Може се приметити да спољашње површине одговарају рецепторима и ефекторима у ланцу дејства по Хубки и Едеру [109].

Иако је увођење основних особина техничког система и органских структура које карактеришу функционални, одн. геометријско просторни односи пре свега значајно за методе синтезе производа путем варијације параметара структуре (нем. *Variation der Gestalt*) [72, с.410] модели и учење Тјалвеа се могу успешно користити и за анализу производа.

2.11. Теорија домена

Andreasen (Андреасен) је још један оснивач удружења WDK и истовремено представник Копенхашке школе који је даље развио и усавршио теорију техничких система, кроз теорију домена [96], као другу значајну теорију техничких објеката (енг. *artifact oriented theory*) WDK школе која користи моделе и приказе техничких објеката за њихову синтезу. У почетку је теорија домена, на сличан начин као и теорија техничких система, разликовала четири домена (аспекта) техничког објекта као техничког система, и то: домен трансформације, домен функције, домен органа и домен делова, који одговарају Хубкиној процесној структури (систем трансформације), функционалној структури, органској структури и конструкционој структури [96].

Домени се могу графички представити у равнима са две осе које карактерише ниво апстракције и ниво детаља тако што карактеристике могу имати вредности према степену апстракције, од апстрактног до конкретног и могу бити приказане у зависности од нивоа детаља [96]. Наиме, конкретизација се дефинише као додељивање вредности карактеристикама (нпр. карактеристика је дужина, док је вредност 15mm), док детаљизација значи приказивање већег броја карактеристика. Овај приказ служи као подршка процесу конструисања и пројектовања који се спроводи кретањем - трансформацијом приказа, одн. модела техничког објекта дуж оса апстракције и детаља, одн. кретањем између равни.

Не само што је теорија домена усавршила моделовање техничких објеката кроз увођење домена које карактеришу ниво апстракције и детаља, већ она даје важан допринос теорији особина техничког система разликовањем између карактеристика техничких објеката (енг. *characteristics*) које су структурне природе и њихових особина (енг. *properties*) које имају природу понашања, о чему ће касније бити више речи [96]. Наиме, карактеристике се одређују непосредно током поступка конструисања и пројектовања, док се особине односе на понашање техничког објекта (система, артефакта, производа), које се типично дефинише као еволуција његовог физичког стања.

Теорија домена, је током времена даље усавршена, што је резултирало изостављањем домена функције из разлога тумачења појма функције од стране теорије система [96]. Наиме, према теорији домена функција има природу понашања, а не структуре, те се стога она сматра особином, а не карактеристиком система. Као последица, функционална структура не постоји, или прецизније она није део структуре техничког система, већ уместо ње, органски домен обухвата функције, тако што се функције додељују органима као носиоцима функција.

Будући да се према унапређеној теорији домена технички објекат може сагледати са три аспекта – домена и то домена трансформације, домена органа и домена делова, при чему се код сваког од домена се могу разликовати аспекти структуре и понашања [96], што ће у наставку бити објашњено:

2.11.1. Домен трансформације

Домен трансформације се усредсређује на сврсисходну трансформацију операнда (материјала, енергије и информација) која се састоји од операција, а која се одражава на промену његовог стања, и која се мери променом његових карактеристика и особина [96]. Структуру домена трансформације карактерише структура операција, тј. процеса, затим карактеристике интеракције између операнда и оператора (нпр. система човек-машина који као извршни систем учествује у трансформацији креирањем потребних ефеката), за сваку операцију, и технологија као општа структурна карактеристика. Аспект понашања се састоји од функционалног аспекта који се огледа у трансформисаном операнду у крајњем стању, чиме се испуњава одређена сврха, те задовољава одређена потреба. Други аспекти понашања укључују тзв. универзалне вредности (енг. *universal virtues*) према теорији диспозиција [142], у које спадају: трошкови, квалитет, време, ефикасност, флексибилност, ризик и ефекти околине.

2.11.2. Домен органа

Домен органа чине органи као активни елементи које карактерише одређени начин деловања (енг. *mode of action*), који се заснива на примени одређених физичких ефеката при чему се орган, као средство за извршење функције може састојати из више или само једног тзв. „вирк“ елемента [96]. Концепт „вирк“ елемената, као и сам назив (нем. *Wirkung* - деловање) потиче из немачке теорије конструисања [76], а има корене у теорији машина и механизма и теорији кинематичких парова Franz Reuleux (Франца Ролоа) [158], при чему бива различито називан као нпр. место деловања (енг. *action site*) [110], функционална површина [177], одн. интерфејс [180]. Иако се различито преводи он у суштини представља радни или функционални елемент који конституше орган и на основу ког орган ствара ефекте. Hansen и Andreasen (Хансен и Андреасен) [96] разликују три типа вирк елемената и то: вирк површину, вирк запремину и вирк поље. Нпр. у случају вирк површине, што је обично случај, на основу интеракције две површине настаје ефекат. Тако нпр. радне површине, одн. вирк елементи зупчаника чине зупчаник као орган и креирају ефекте преношења обртног

момента и ротације [96].

Може се закључити да начин деловања, одређује начин на који органи, на основу физичких ефеката, путем вирк елемената стварају ефекте унутар техничког објекта, интеракцијом органа, или оне ефекте ван њега који се извршавају над околином, тј. интеракцијом органа и операнда. Структуру у домену органа представља структура органа и структура вирк елемената унутар једног органа, док се понашање у домену органа односи на функције органа које се дефинишу као способност креирања ефекта. Када је реч о особинама органа, Хансен и Андреасен [96] предлажу поменути поделу особина техничког система према Хубки и Едеру [110] или Пал-Бајцу [146].

2.11.3. Домен делова

Домен делова обухвата делове као индивидуалне материјалне ентитете који се могу произвести и склапати у сложеније целине. Сваки део може имати један или више вирк елемента, више делова може чинити орган, а такође и један део може допринети реализацији више органа. Структура у домену делова се односи на делове и њихове склопне везе (енг. *assembly relations*), при чему се разликују следеће карактеристике делова: форма, материјал, димензије, квалитет површине и толеранције.

Међутим, према Хансену и Андреасену [96] овде постоји противуречност у тумачењу понашања у домену делова, која не поништава теорију домена, већ омогућава коегзистеницију двоструког тумачења домена делова. Наиме, према Mortensen-у [96, 138], будући да делови имају алоциране вирк елементе они конституишу органе. Сходно томе, они могу испољавати понашање засновано на физичким ефектима, који потичу од карактеристика вирк елементата (материјала, геометрије и распореда елемената). Међутим, ови ефекти су по природи базични у односу на ефекте у домену органа [96].

С друге стране, Jensen (Јенсен) [96, 116] сагледава део искључиво са матријалног, а не функционалног аспекта, који је као такав релевантан за производњу, али не и за функционисање производа и који стога као предмет обраде током процеса

производње има пасивну улогу операнда, а не активну улогу оператора. Стога делови, као пасивни елементи, а не као елементи оператора, не могу створити ефекте, те ни испољити понашање.

Међутим, иако Јенсен [96, 116] сматра делове неактивним елементима он такође сматра, домен делова основним моделом са којим могу да се доведу у везу сви модели оријентисани на понашање у органском домену. Стога се на основу елемената форме у домену делова могу извести вирк елементи у домену органа. Наиме, Јенсен примећује да вирк елементи постају функционално активни само када су изложени стимулусу, за разлику од елемената форме, на чије присуство не утичу стимулуси, на основу чега вирк елементи представљају активне елементе форме.

Наиме, Јенсен закључује да [117], вирк елементи и елементи форме, као области материје распоређене у простору, имају атрибуте материјала и геометријске атрибуте који могу утицати на њихово понашање када су изложени стимулусима. Стога, релевантност атрибута материјала и геометријских атрибута зависи од контекста, одн. стања материјала. Тако су нпр. вирк елементи опруге и проводника, као органа, активни само након излагања стимулусу реактивне силе, одн. електричне струје. Поред тога, када вирк елемент извршава функцију, он користи неке атрибуте материјала и геометријске атрибуте елемента форме коме је додељен. На пример, елемент опруге има разне атрибуте материјала и геометрије као што су модул еластичности, термичка проводљивост, електрична отпорност, висину, пречник итд. Међутим, вирк елементи опруге као органа приликом стимулације користе само неке атрибуте материјала, одн. геометријске атрибуте, нпр. модул еластичности, одн. висину, који су релевантни за реализацију њене функције. Иста је ситуација и са проводником као органом који користи само неке атрибуте материјала елемента форме за реализацију функције. Који ће се органи користити очигледно зависи од физичке природе стимулуса, одн. начина деловања.

На сличан начин и Денг, Тор и Бритон [56] разликују две врсте веза између производа и околине и то геометријске везе које се односе на просторне и склопне везе, као и физичке везе преко којих се врши интеракција између производа и

околине. Као што је већ речено ове везе одговарају, структурним, одн. радним односима које дефинишу Браун и Блесингова [30].

2.12. Најновија верзија теорија домена и Линк модел

Теорија домена је поново недавно усавршена преименовањем домена трансформације у домен активности, чиме се наглашава активност која се спроводи у вези са техничким производом, одн. техничком објектом ради задовољења одређене потребе [15]. При томе се наглашава да одређени производ може имати било улогу операнда који се трансформише у оквиру трансформационог процеса, или улогу оператора помоћу кога се врши трансформација операнда. Други случај је типичан за техничке производе широке потрошње, за које је специфична интеркација са корисником. Најновија верзија теорије домена разликује домен активности, домен органа и домен делова који ће појединачно бити појашњени у наставку.

2.12.1. Домен активности

Теорија домена је недавно увела још један модел, тзв. Линк модел, који обезбеђује везу између активности производа, одн. активности која се дешава у производу, а коју Хубка [110] назива радним, тј. акционим процесом, и активности корисника са производом, тзв. активности употребе [104, 15]. У вези с тим, најновија верзија теорије домена уводи функцију употребе (енг. *use function*) коју поистовећује са резултатом употребе, тј. активним ефектом који креира активност употребе, при чему су поменуте активности носиоци функција употребе [15]. Функција употребе се даље сматра најважнијом функцијом техничког производа, јер задовољава одређену потребу, решава одређени проблем или испуњава одређени задатак. При томе треба направити разлику између главног резултата употребе, који се може повезати са основном сврхом производа, нпр. бушење рупа код бушилице, и других резултата, тј. ефекта употребе као што је нпр. полирање, мешање боје и сл, који се такође могу обављати помоћу бушилице [104, 15]. Стога се функција употребе односи на оно што корисник као оператор намерава да уради са производом да би постигао одређени резултат, а заснива се на понашању

активности употребе, пре свега на технологији [96].

С тим у вези Howard и Andreasen (Хауард и Андресен) [104] наглашавају да се производ не може разумети без разматрања његове употребе, због чега се и уводи функција употребе која има за циљ да артикулише употребно-процесни аспект укупне функционалности у смислу онога у чему, како производ тако и корисник доприносе активности употребе. Тако се нпр. не само бицикл већ и возња бицикла морају сматрати проналасцима јер и једно и друго носе функције које омогућавају оригинална решења. Наиме, функционалност самог производа се приликом пројектовања мора разматрати у контексту употребе од стране корисника, јер само ако се њиме рукује као што је предвиђено, он ће испунити намеравану сврху. Ово разликовање две стране концепта производа (контекст употребе и контекст напаве), које препознају и претходни аутори, Хансен и Андресен [97] називају „идеја у“ и „идеја са“ (енг. *idea in, idea with*).

Међутим, могуће се у друге употребе, уколико оне не производе штетне ефекте, као што је нпр. употреба одвртача као длета, када се ради о корисној али не и пројектованој употреби, о чему је било речи код модела Чадрасекарана и Џозефсона [41] и Брауна и Блесингове [30] који уводе појам начина или режима употребе.

Најновија верзија теорије домена за резоновање о функцији употребе уводи појам корисника, који се мора узети у обзир приликом пројектовања производа, а што је у сагласности са моделима Чандрасекаран и Џозефсона [41] и Брауна и Блесингове [30] који приликом разматрања режима употребе уводе појам агента, који може бити и конструктор и корисник. Ово резоновање о појму функције употребе у смислу испуњења одређеног циља за корисника одговара тумачењу функције као сврхе од стране Розенмана и Гера [152], а разликује се од становишта Вермаса [191], који на функцију гледа као на сврху за конструктора. Наиме, Вермас разликује активности које се спроводе са производом ради испуњења циљева корисника, с једне стране и разликује сагледавања техничког објекта и његове функције са аспекта конструктора. Међутим и Вермас [191], тумачи функцију као жељени ефекат, што обухвата и архетипско значење функције као сврхе.

2.12.2. Домен органа

Andreasen, Howard и Bruun [15] дефинишу орган као функционални елемент производа који је карактерисан одређеним начином деловања заснованим на одређеним природним (физичким, хемијским или биолошким) феноменима, који има одређене особине и који испољава одређено понашање када се активира. Наиме, орган услед спољне стимулације, одн. екстерног ефекта који може имати природу материјала, енергије, информација или пак биолошку природу, креира излазни ефекат на основу кога он реагује са околином. Овај ефекат Andreasen, Howard и Bruun [15] називају вирк функцијом која је резултат органу својственог начина деловања и врсте интеракције између органа и околине у односу на производ, или интеракције органа унутар једног производа. На основу тога се производ може дефинисати као систем органа, који су повезани вирк функцијама, као активним ефектима.

Наиме, вирк функција се доводи у везу са оним што производ треба да ради, тј. са његовим радом и деловањем, независно од његове употребе, при чему се функције употребе активирају тек када корисник примени вирк функције у оквиру активности употребе [15]. Другим речима вирк функција је својствена производу, а функција употребе се активира кроз корисникову интеракцију са производом. Стога главну функцију употребе, која одговара основној сврси производа (нпр.бушење рупа) или остале функције употребе (мешање, полирање), не треба поистовећивати са главном вирк функцијом производа, која се односи на ротацију алата (бургије, четке итд.). Тако нпр. Matthiesen [104, 134], код пнеуматског ручног алата идентификује 500 унутрашњих, тј. вирк функција и то пре свега главну вирк функцију, као нпр. „креирати ротацију“, као и низ помоћних вирк функција као нпр. „пренети силу“. С друге стране овај алат има само једну функцију за корисника - „закивање лимова“.

У примеру оловке, вирк функција је наношење материјала на површину папира, које је омогућено трењем између папира и оловке, док је функција употребе, одн. резултат активности употребе - креирање писмене поруке [104].

Даље Andreasen, Howard и Bruun [15] наводе пример апарата за мока кафу који

има следеће органе: орган за кување, орган за припрему кафе (укључујући органе за филтрирање), орган за пренос и орган за служење. На основу структуре органа се може закључити како се на основу екстерних ефеката, тј. стимулуса, креирају ефекти, тј. вирк функције које су потребне за спровођење активности употребе, тј. за спровођење екстерне трансформације. Тако нпр. у апарату за кафу притисак у бојлеру, тј. екстерни ефекат доводи до тока материјала који активира орган за припрему, одн. филтрирање, што све има за циљ сврху кувања кафе, као главну вирк функцију (као сврху за конструктора), одн. испијање кафе, као функцију употребе (као сврху за корисника).

2.12.3. Домен делова

Као што је већ објашњено, док теорија домена органе сагледава у контексту функција, одн. ефеката и понашања, домен делова се пре свега сагледава из угла производње и склапања делова у производ [15]. Наиме да би се разумео начин деловања техничког објекта, морају се идентификовати органи, док структура делова представља само састав материјалних ентитета. Међутим, Andreassen, Howard и Bruun [15] дефинишу делове не само као елементарне материјалне елементе који чине органе, већ препознаје њихову улогу у реализацији начина деловања органа на основу својих стања и интеракција, тј. веза са другим деловима у склопу.

На основу тога Andreassen, Howard и Bruun [15] дефинишу вирк функцију дела као ефекат који део, на основу природних феномена (обично статичких веза) креира на основу интерфејса, одн. веза како са другим деловима, тако и са околином. Стога је домен делова условљен органским доменом, али и захтевима материјализације, одн. склапања и монтаже. Може се закључити да је, према теорији домена, производ систем органа, при чему се сваки орган може састојати из једног или више делова. При томе најновија верзија теорије домена прихвата становиште Мортенсена [15, 138] према коме су и органи и делови повезани одговарајућим вирк функцијама, при чему вирк функције представљају активне ефекте које органи и делови генеришу преко својих вирк елемената.

С друге стране, иако Јенсен [15, 116] сагледава део из угла производње, а не као функционални елемент, делови, будући да имају вирк елементе могу да врше функцију, тј. могу да испоље понашање унутар органа чији су конститутивни део преко вирк елемената, на исти начин на који органи делују у оквиру производа. Овоме иде у прилог и то што најновија верзија теорије домена [15] сматра да органи нису апстракција делова, већ да се органи и делови налазе на истом нивоу апстракције, с тим што обично више делова учествује у реализацији органа. Нпр. бојлер апарата за мока кафу чине лонче, заптивка и контејнер у који се смешта филтер и кафа, при чему су њихове вирк функције држање кафе, заптивање и филтрирање, које све доприносе главној вирк функцији кувања кафе, одн. конзумирању кафе, као функцији употребе. У овом смислу се даље закључује да су машински елементи уствари органи, а не делови [15]. Тако се нпр. лежај састоји из делова, који имају задатак преношење оптерећења, кретања итд. и који имају своје вирк функције.

Ово је међутим у супротности са ранијим ставом Хубке и Едера [110] који сматрају три структуре техничког система приказима истог техничког система на различитом нивоу апстракције. Штавише, Andreasen и Howard [14] и Andreasen, Howard и Bruun [15] сматрају улогу делова, као материјалних елемената недовољно истраженом и истовремено указују на простор за истраживање у вези са њима. Наиме, улога делова је условљена с једне стране захтевима материјализације и склапања, а са друге мора удовољити захтевима функционалности, јер делови носе вирк елементе, при чему један орган може бити реализован путем више делова, док један део може доприносити реализацији више органа. У вези с тим Andreasen, Howard и Bruun [15] сматрају да постоје фундаменталне разлике у налажењу бесконачно много могућих решења помоћу којих од делова могу да се конструишу органи, док делови могу имати само коначан број улога и распореда у простору. Те улоге су по правилу базичне и могу се односити на обезбеђивање површина, држање, пренос топлоте, провођење електрицитета итд. Међутим, иако неке од поменутих улога изгледају статично оне су реализоване променом стања. Ово резонување је важно код примене принципа јединства функције, одн. интеграције функција у пројектовању и конструсању [177, 117, 72, с. 445, 182]. Имајући у виду комплексну улогу делова и органа у структури техничког производа, прелазак са фазе концептуализације

на фазу обликовања [14], као и уопште конструисање и пројектовање у машинству [180] није нити једнозначано, нити једноставно.

2.12.4. Међузакључак

Најновија верзија теорије домена [104, 15] указује на то да нису само органи, као структурни елементи, носиоци функција, већ функције носе и активности, онда када се производ активира кроз употребу. С друге стране, на сличан начин као код Jensen-a [117] и других аутора као што су Birkhofer и Wäldele [23] и Albers, Ohmer и Eckert [8], о чијим моделима ће касније бити речи, према теорији домена активација функције употребе се дешава само када се активирају вирк функције од стране корисника. Стога, да би се активирала функција употребе мора постојати интеракција корисника са производом, тј. екстерна стимулација техничког објекта. Наиме, само када је изложен активности употребе, производ демонстрира одређено понашање. Другим речима орган мора бити стимулисан споља да би креирао одређени ефекат, одн. вирк функцију [15]. Нпр. функција употребе електричне бушилице „бушење рупа“, се може активирати само када се активирају вирк функције креирање ротације и притиска од стране корисника [104].

Стим у вези Вuur [31] и касније Howard и Andreasen [104] износе још једно важно запажање, а то је да већина производа као техничких система не спроводи трансформацију, тј. нема унутрашње трансформације, већ они само обезбеђују базичне ефекте који доприносе спољној трансформацији, на основу чега се може закључити да већина техничких система има статичке структуре које имају статичке функције: држати, носити итд., при чему у њима нема унутрашње трансформације, иако постоји статичка интеракција између структура. Howard и Andreasen [104] такође примећују да многи производи немају јасно изражену главну функцију употребе већ их карактерише низ помоћних вирк функција које су обично статичке природе.

Иначе, на проблем формулације функције кроз трансформацију указали су и

Umeda, Takeda, Tomiyama и Yoshikawa [184], истичући да постоје функције које се извршавају преко статичких структура, као нпр. ношење сата, код којих нема трансформације. Међутим, као што је већ речено, према Deng, Britton и Tor [55] трансформација силе представља један вид трансформације енергије, на основу чега се може закључити да се и код статичких структура, ради о интеракцији елемената, те о трансформацији енергије, која се огледа кроз промене стања структуре, нпр. кроз деформације и напрезања.

2.12.5. Функционалне и остале особине као мера понашања домена

Још једна иновација Линк модела и најновије верзије теорије домена, поред разликовања два аспекта идеје, као и разликовања функција употребе и вирк функција, је додељивање особина, како органима и производима, тако и активностима. Наиме, без обзира на то што ова теорија не сматра функцију особином, она додељује функционалне особине вирк функцијама у органском домену и функционалне особине функцијама употребе у домену активности [104, 15]. Другим речима, свакој функцији, било да се ради о функцији употребе или вирк функцији се може доделити скуп тзв. функционалних особина (енг. *functional properties*) које изражавају њен квалитет. Стога функционалне особине одговарају функционално одређеним особинама (енг. *functionally determined properties*) које Хубка и Едер [110] сврставају у класу 2.

За разлику од самих функција које су бинарне по природи, тј. постоје или не постоје, функционалне особине су мерљиве и могу бити квантитативне или квалитативне, затим оне могу имати одређену вредност која се може мењати током времена, а која одговара промени стања производа [104]. Будући да производ може имати улогу било оператора или операнда у оквиру неке активности, функционалне особине се могу користити за евалуацију како производа, тако и активности у којима производ учествује [104]. Нпр. функцији термометра „показавати температуру“ одговара прецизност као функционална особина. С друге стране остале особине термометра могу бити сигурност која подразумева незапаљивост, одн. употребу еколошког материјала који је безбедан за човека и који није штетан за околину, који се може рециклирати итд.

На сличан начин и Розенман и Геро [152] препознају да се особине могу користити за евалуацију понашања производа, с тим што приликом разматрања његовог понашања узимају у обзир и утицај околине, као контекст у коме се понашање испољава током употребе производа.

Будући да су особине мерило понашања конструктор мора поседовати знања о техничким системима (техничким објектима), органима и деловима, те њиховим особинама, одн. о њиховом понашању. Наиме, конструктор мора знати како се својства техничких објеката мењају током времена, пошто буду активирани, да би могао да резонује о њима у процесу конструисања и пројектовања, тј. током њихове анализе и синтезе [104, 15]. Само на основу динамичке перцепције производа могуће је разумети каузалност, одн. узрочно последичне везе које владају како унутар производа на операционом нивоу, тако између производа у оквиру активности употребе. Наиме, током трансформације операнда његово стање, одређено његовим особинама се мења деловањем како техничког система, тако и човека. Органи производе ефекте на основу стимулације околине која доводи до промене њиховог унутрашњег стања, које је узроковано и начином деловања који је органу својствен. Исто се дешава и у случају делова, с тим што су овде у питању базични ефекти, који делују статично, као нпр. држање, пренос топлоте или провођење струје.

Анализом понашања како делова и органа, тако и њихове употребе од стране човека, могуће је одредити потребне вирк функције и функције употребе као жељене ефекте, на основу чега конструктор додељује одређене вредности структурним карактеристикама делова и органа који чине производ, одн. технички објекат, а које индиректно утичу на функције и функционалне особине [104]. Да би конструктор извршио анализу понашања он мора бити у стању да начелно предвиди, визуализује и разуме начин на који се објекат понаша било као оператор, било као операнд током употребе, тј. да разуме то како се понашање одн. функционалне особине артефакта мењају у зависности од његове употребе [104].

Даље, функционалне и остале особине у домену активности зависе од понашања

у органском домену, тј. од особина и карактеристика техничког система као оператора. Међутим оне зависе и од карактеристика и особина операнда јер између њих постоји интеракција. Наиме, на понашање операнда утиче оператор и обрнуто. Тако нпр. особине одвртача утичу на завртањ, али и особине завртња утичу на одвртач. Поред тога, на понашање у домену активности утиче и околина, али и остали елементи трансформационог система, тј. људи и њихове особине, као и информациони и менаџмент системи који утичу на структуру активности и операција.

2.12.6. Пример - мока апарат за кафу

У наставку ће уз помоћ примера приказаног на слици 2.6 на основу разматрања које износе Andreasen, Howard и Bruun [15] на примеру мока апарата за кафу бити ближе објашњене функционалне и остале особине.

Слика 2.6. Пример активности, органа и делова мока апарата за кафу[15]

Центални орган апарата је посуда за кување (енг. *brewing chamber*) која садржи филтер са кафом кроз који пролази вода под притиском. При томе, овде је операнд вода која мења своје стање изражено величинама стања: температуром, притиском и протоком, ради трансформације кафе у праху и воде у течни раствор. С друге стране лонче које је део бојлера као органа, обезбеђује пренос топлоте, али и заптивање и монтажу путем заптивке и навоја. Његово понашање

се односи на загревање и хлађење, одн. напрезање зидова услед повећања притиска, као промене његовог стања. Наиме, уколико се посматра активност загревања на шпорету, онда су вода и шпорет део оператора, а лонче је операнд. Поред тога, у фази монтаже и демонтаже, човек је оператор, док је апарат операнд у расклопљеном, односно склопљеном стању. При томе се особине могу доделити свакој активности употребе, одговарајућим функцијама употребе, одн. органима и одговарајућим вирк функцијама. Тако се нпр. особина „лакоћа руковања“ као функционална особина може доделити активностима које могу бити прописане да би се уређајем лакше руковало, нпр. кроз редослед операција, али и вирк функцијама органа и делова (бојлера, лончета који имају изведене навоје). Вирк функцији држања руком може се нпр. приписати функционална особина пријањања или ергономичност, а функцији употребе одвијања и завијања може се приписати функционална особина лакоћа завијања, одн. одвијања. Ове функције и функционалне особине су дефинисане како геометријско материјалним карактеристикама делова (нпр. материјал дршке или облик навоја), али и начином употребе од стране човека – нпр. функцијом позиционирања, центрирања итд.

Поред тога, особина функције употребе - квалитет кафе зависи од технологије кувања, која је својствена одређеној органској структури, као нпр. органима који обезбеђују притисак и врше филтрирање, при чему се функционалне особине односе на вирк функцију стварања притиска, коју карактеришу функционалне особине величине притиска, одн. квалитета филтрирања, док нпр. делови доприносе квалитету кафе избором материјала који не реагује с кафом, нпр. путем квалитета и врсте легуре алуминијума. Квалитет кафе зависи и од одговарајућег руковања које је карактерисано логичком структуром операција, одн. активности које се спроводе са апаратом, као што је дозирање воде и прекидање загревања. Поред тога квалитет кафе с једне стране зависи од вирк функције заптивања и држања која зависи од функционалних особина чврстоће споја између лончета и органа за кување јер он утиче на пренос топлоте, заптивање итд., а на које утичу особине органа и делова који чине овај спој, као што је материјал, квалитет површина навоја, облик навоја једног и другог дела итд. С друге стране функционална особина чврстоћа споја одговара функцији употребе, тј. монтаже одређеном силом која зависи искључиво од корисника, као

оператора, одн. начина употребе који обезбеђује вирк функцију притезања.

Проистиче да функционалне особине употребе у домену активности које одређују квалитет појединачних функција употребе (нпр. монтажа), али и укупне функције употребе као главног резултата активности, одн. сврхе, као што је добијање скуване кафе, зависе како од особина самих органа тако и од особина активности, одн. особина вирк функција и особина функција употребе.

С друге стране наведене особине активности и органа, тј. одговарајуће вирк и функције употребе, утичу и на остале особине активности. Тако нпр. на особину сигурности, одн. чврстоће навојног споја утичу како карактеристике материјала, облик и толеранције елемената који чине навојни спој (основне карактеристике), али и сила притезања и спољна температура.

Ово је у складу са ставом Brown-а и Blessing-ове [30] и Deng-а и сарадника [54] да је понашање у домену активности не зависи само од особина оператора и операнда, већ и од природе њихове интеракције, одн. од особина активности.

2.13. Теорија структурирања

Теорија структурирања је још један приступ WDK школе моделовању производа који настаје 1995. године приликом Прве радионице о структурирању производа овог удружења [174]. Структурање производа полази од дефиниције структуре производа коју формулишу теорија система и кибернетика као начина на који су елементи повезани, гледано из одређеног угла [139], док се структурирање производа као активност односи на креирање структура производа [175]. У том смислу сама дефиниција упућује на постојање више структура производа. Будући да, с друге стране Андреасен [175] дефинише синтезу производа као одређивање елемената производа и њихово структурирање, може се закључити да је током синтезе пре свега потребно одредити елементе производа и начине њиховог повезивања. С тим у складу је и став Мортенсена и Хансена да структурирање представља основу моделовања производа, које је опет кључно у поступку синтезе [139]. С тога се структурирање пре свега своди на креирање података о производу и стога је усмерено на конструкторе као креаторе тих података [175]. С друге

стране, оно се може применити и у сврху аквизиције и менаџмента података о производу, где је усмерено на корисинке ових података, али не за потребе конструисања и пројектовања, већ у животним фазама производа, као што су су производња, продаја и одржавање [175].

У складу с наведеним Andreassen, Hansen и Мортенсен [13] посматрају структуру производа из различитих углова и уводи два различита типа структура које су уграђене производ као технички објекат. Наиме, производ може имати вишеструке функције и решавати више задатака у исто време, сходно томе и носити више тзв. надређених функционалних структура (енг. *superimposed functional structures*) које су повезане са примарном сврхом и употребом производа, што одговара Хубкиким класама 1 до 3.

Тако нпр. стона лампа има рефлектујућу површину направљену од екструдираниог алуминијума која извршава више задатака, и то: рефлектовање светлости, обезбеђење чврстоће и одвођење топлоте, те стога носи три надређене функционалне структуре које дефинишу понашање производа: пре свега структуру која служи као извор светлости и извршава основну функцију употребе, тј. сврху, а затим и носећу статичку структуру, и структуру за одвођење/провођење топлоте, које извршавају преостале две помоћне вирк функције [13].

Поред тога, производ може носити и надређене структуре које се односе на његове животне фазе, као што су производња, монтажа, складиштење, паковање, транспорт, поправка и одржавање, чишћење и рециклажа. Тако нпр. средства за замену тонера у машини за фотокопирње служе за активирање само за време сервисирања, док се током редовне употребе производа она не користе.

2.14. Остале теорије особина техничких система

2.14.1. Приступ Биркхофера и Велделеа

Постоје и друге теорије које се користе за моделовање на основу особина

техничких система као она коју су предложили Birkhofer и Wäldele (Биркхофер и Велделе) [23]. Ова теорија је намењана како анализирању и описивању постојећих техничких система, тако и крерирању база техничких решења структурирањем постојећих производа, као и развијању и синтези нових производа. Особина се дефинише преко атрибута и вредности, на сличан начин као што то чине Rosenman и Gero [152] и Deng, Tor и Britton [56] и Chandrasekaran и Josephson [41]. Тако је нпр. један измњивач топлоте одређен својом дужином (атрибут) и вредношћу те величине. Биркхофер и Велделе [23] предлажу коришћење теорије за оцену сличности производа. Наиме два производа се разликују ако се бар једна особина разликује по вредности за исти атрибут, нпр. по дужини или ако постоји сасвим нова особина, као што су нпр. ребра која код другог измењивача топлоте не постоје.²

Биркхофер и Велделе [23] наглашавају фундаменталну важност концепта особина за моделовање производа, а стога и за процес пројектовања уопште, и даље разликују зависне и независне особине, при чему се оне независне односе на геометријске и материјалне особине које конструктор директно одређује и по којима се производи могу разликовати јер су оне конститутивне за одређени производ. Независне особине одговарају карактеристикама теорије домена, због чега се користе за описивање структуре модела производа. С друге стране зависне особине су оне које су посредно одређене на основу независних особина, као што су тежина, деформација, отпорност на топлоту, отпорност на корозију, вискозност. Биркхофер и Велделе [23] даље деле геометријске (независне) особине на макро геометријске на оне макрогеометријске које укључују: облик, број, распоред и величину и оне микрогеометријске у које спада храпавост површина. Особине материјала одређује конструктор избором одређеног материјала, који има одређена својства, као нпр. густину или границу еластичности. Иако је број независних особина ограничен, практично постоји неограничен број варијанти модела, због неограниченог броја вредности особина и неограниченог броја комбинација елемената.

² Ова је иначе основа резновања код испитивања новости, као критеријума патентбилности, као и основа метода варијације структуре које се користе у поступку конструисања и пројектовања [72, с. 410].

На сличан начин као и Хубка и Едер [110], Биркхофер и Велделе [23] доводе зависне особине у контекст техничког процеса у ком смислу технички објекат може имати две улоге. У првом случају објекат може имати улогу оператора у фази употребе, када се зависне особине могу одредити на основу независних особина оператора и утицајних фактора околине. Нпр. проток топлоте измењивача топлоте је зависна особина која се одређује на основу његових независних, тј. геометријско материјалних особина, нпр. броја и димензија канала, али и на основу спољашње, амбијенталне температуре, као особине околине. С друге стране у осталим неупотребним фазама, нпр. у фази производње, производ игра пасивну улогу операнда који се трансформише у процесу трансформације, који је опет карактерисан интеракцијом производа и околине. Нпр. током производње измењивача лим је предмет обраде ваљањем и резањем али је и изложен утицајима околине, као што је спољна температура. Довођењем, зависних карактеристика у контекст техничког процеса, Биркхофер и Велделе показују да ове особине имају процесну природу. Осим тога, они доносе важан закључак и потврђују општеприхваћену тезу која се и претходно среће [нпр. 152, 122] да објекат стиче функционалност и испуњава своју сврху само када је део техничког процеса.

2.14.2. Веберов приступ CPM/PDD

Weber (Вебер) [195] је на сличан начин као и Биркхофер и Велделе [23], затим као теорија особина техничких система и теорија домена, предложио концепт карактеристика и особина производа који је примењен на CAD алатима који се користе за моделовање производа и процеса у поступку инжењерског конструисања и пројектовања. Карактеристике су под директним утицајем конструктора и односе се на структуру, тј. на облик, димензије, материјале и карактеристике површине производа. Особине описују понашање производа и обухватају функцију, безбедност, поузданост, технологичност, утицај на околину итд. док се карактеристика производа утврђују на основу физичке, конструкционе структуре производа. На особине конструктор не може директно да утиче и оне зависе од карактеристика. Иако је концепт карактеристика и особина претходно широко коришћен, Вебер [195] га користи конкретно за

примену у компјутерским алатима под називом *Characteristics-Properties Modelling (CPM) and Property-Driven Development/Design (PDD)*.

Концепт уводи међузависности између карактеристика, као и две главне везе између карактеристика и особина. Као прво, то је анализа која се односи на одређивање (или предвиђање уколико је производ у фази развоја) особина, тј. понашања система на основу карактеристика. Као друго, синтеза се односи на утврђивање карактеристика са својим претходно утврђеним вредностима, а на бази особина, нпр. на основу листе захтева која се односи на захтеване особине. Као што је већ речено, кораци анализе и синтезе, који су праћени евалуацијом се изводе у циклусима у току процеса инжењерског пројектовања.

2.15. Модел контакта и канала - ССМ

Иако поменути Линк модел представља унапређење које на некомплицован начин успоставља везу између функција и особина производа, он не даје везу између функција и структуре органа и делова због чега за ове потребе Howard и Andrasen [104] препоручују употребу модела контакта и канала (енг. *Contact and Channel Model - ССМ*). Иако овај модел, не разликује функције употребе и вирк функције, он омогућава приказивање и визуелизацију радних, одн. вирк функција и одговарајућих органа путем графичког представљања органа и вирк елемената. Наиме, ССМ (касније ССА, енг. *Contact and Channel Approach*) представља конкретнији модел од апстрактне структуре функција Пал-Бајца, затим Хубкиног дрвета функција-средство, али и основне и квантитативне структуре Тјлаве-а [177]. Модел даје визуелизацију линија промене стања у органској структури до нивоа делова, чиме је омогућено приказивање и разумевање функција и органа на највишем нивоу детаља [15].

На тај начин се повезује апстрактна структура функција са моделима структуре производа на највишем нивоу конкретизације, као што је нпр. САД модел, или фотографски приказ [9]. Наиме, на основу визуелизације у оквиру вирк структуре конкретизованих елемената, могуће је резоновати о интеракцијама између елемената преко вирк елемената као интерфејса и физичких структура које

повезују те интерфејсе, те стога вршити не само синтезу, већ анализу производа. Модел је нарочито погодан за унапређење (адаптацију, одн. модификацију) већ постојећих производа који се лако могу визуелизовати у контексту њихове функције и конкретне физичке структуре. На тај начин функционални описи постају много јаснији и „опипљивији“ [9].

Модел контакта и канала (ССМ) је модел техничких објеката настао на Универзитету Карлсруе и још од свог настанка 2002. године налази примену како у индустријским тако и у наставним пројектима који се спроводе у оквиру наставе инжењерског пројектовања [8]. ССМ модел је креиран с намером да буде средство подршке конструктора у менталним процесима анализе и синтезе техничких система, тиме што комбинује функционалне моделе са описима конкретне геометрије на различитом нивоу детаља, што резултира транспарентношћу модела техничког система [8]. Тестирање и евалуација модела је извршена кроз његову примену, која је показала да модел повећава способност студената да анализирају постојећи технички систем. Примена модела на резоновање о постојећим производима је била предмет више емпиријских студија које су показале да се ССМ, а посебно његови аспекти анализе, могу успешно комбиновати са функционалним резоновањем и методама функционалне анализе [65, 66, 70].

ССМ је нашао своју практичну примену и у индустрији, омогућавајући конструкторима да имају преглед техничког система његовом визуелизацијом [8]. Наиме утврђено је да модел помаже конструкторима да прелазе са форме на функцију и са апстрактног на детаљно, при чему овај модел не прави разлику између нивоа детаља и нивоа апстракције, као што је нпр. случај са теоријом домена [96]. Као такав модел није само алат за решавање проблема и развој како нових тако и унапређење постојећих решења, већ и алат за подршку резоновању о техничким системима који омогућава да се размишља о њима на различитим нивоима апстракције и који омогућава интеграцију функционалног и визуелног размишљања. ССМ описује производ помоћу парова радних површина (енг. *working surface pairs* - *WSP*) и структура канала и потпоре (енг. *channel and support structures* - *CSS*) на различитом нивоу детаља (Слика 2.7).

Слика 2.7 Примена модела контакта и канала на опис хемијске оловке [7]

Будући да парови радних површина предствљају интерфејсе који омогућавају реализацију функције, сваком пару радних површина може се приписати функција. Структуре канала и потпоре су смештене између парова радних површина тако да их међусобно повезују. Стога парови радних површина, који могу бити како чврсте површине, тако и флуиди или имати природу физичког поља учествују у трансформацији материјала, енергије и информација. С друге стране свака структура канала и потпоре је физичка компонента која може да спаја само два пара радних површина, а такође може бити флуид или обухватати простор физичког поља. Поред тога постоје граничне површине које уствари предствљају могуће парове радних површина, који се активирају искључиво када се извршава одређена функција. Стога, ако нема провођења енергије, материјала и информација, структура канала и потпоре не постоји, јер не постоје ни парови радних површина већ само граничне површине, тј. потенцијални парови радних површина. Тако се нпр. страница крана сматра радном површином само када се у обзир узме ветар који на њу делује (Слика 2.8) .

Слика 2.8 Примена модела контакта и канала на опис крана [8]

ССМ омогућава моделовање компоненте и њене околине на исти начин, стога постоје парови радних површина између компоненте и њене околине (нпр. утицај ветра). Може се приметити сличност ССМ-а са претходним моделима и то са моделима Јенсена [117] који уводи тзв. материјалне елементе форме који припадају деловима и који постају активни, тј. постају вирк елементи само када се активирају на основу неке физичке реакције која је последица одређеног физичког принципа. Тако се у случају провођења струје кроз жицу активирају једни материјални елементи, а када жица делује као опруга активирају се други материјални елементи. Друго, повезивање радних површина областима материјала уводи Тјалве [177]. Међутим значај модела ССМ је тај што он омогућава мапирање између структурних (вирк) елемената и функција на једном конкретном нивоу. Наиме, за разлику од других модела (нпр. дрво функција - средство), који обезбеђују мапирање између појединачне компоненте и функције, ССМ омогућава мапирање између парова радних површина и функција, што резултира бољим разумевањем система [8], те се као такав сматра погоднијим за инкременталну иновацију, тј. за унапређење постојећих техничких система него за синтезу потпуно нових решења [65].

2.16. Ерленшпилов коментар графичког приказивања техничких објеката

Будући да Хубкин и Едеров модел система трансформације [110] није нарочито прикладан за приказивање техничких система, природно се поставља питање да ли теорија домена и Линк модел, а нарочито ССМ представљају унапређење у овом смислу. Овде ће укратко бити поменути разматрања Erhlenspiel-a [72], као представника немачке школе конструисања и пројектовања, а у вези са идентификацијом и графичким представљањем система трансформације и техничких објеката у зависности од врсте операнда. Erhlenspiel [72] на основу теорије техничких система дефинише технички систем као геометријско материјални објекат који испуњава одређену сврху или функцију, изазивајући реализацију техничког процеса. При томе, уколико су код техничког система доминантни геометријско-материјални аспекти, а не интерни процес, може се говорити о техничком производу, у супротном се ради о техничком уређају.

Оно што Erhlenspiel [72] као и претходно Вуур [31] као представник Копенхашке школе разликује у анализи и приказивању техничког система као система органа је случај када је операнд материјал, од случаја када је операнд енергија. Наиме, у првом случају је релативно лако идентификовати ток и смер операнда – материјала, као и одговарајуће ефекте које технички систем, као систем органа креира, као што су нпр. машине за обраду материјала. Стога се овакви системи релативно лако могу приказати графички, нпр. преко блок дијаграма или преко дијаграма („дрвета“) функција-средство [72]. С друге стране, ток енергије, као нпр. код механизма, где се трансформишу кретања и силе ово није увек случај, те су овакви системи тежи за графичко представљање, нарочито ако су њихове релативне димензије мале, те је у том случају боље применити принцип тока силе [нем. *Kraftfluss*] или кинематичке шеме.

2.17. Практична примена функционалних модела техничких објеката

Поред постојања извесног броја функционалних модела, као модела техничких објеката, како овде поменутих тако и оних других, укључујући и неке најскорије

[93, 18], и упркос њиховом значају како за синтезу нових тако и анализу постојећих решења, спроведена студија о практичној примени функционалних модела у индустрији указује на то да су инжењери мање склони коришћењу функционалних модела пре свега због њихове комплексности, као и потешкоћа у коришћењу на њима заснованим аутоматским алатима [179]. Осим тога, према истој студији инжењери невољно користе функционалне моделе будући да нису свесни користи од њихове примене.

На сличан начин су Eckert, Alink, Ruckpaul и Albers [66], Eckert, Ruckpaul, Alink и Albers [70] и Eckert [65] спровели емпиријска истраживања на тему креирања функционалних модела, указавши на њихову практичну примену у индустрији, и проблеме у вези с њом. Наиме Eckert [65] је спровела емпиријско истраживање о креирању функционалних модела и њиховој практичној примени у индустрији, и указала на многе проблеме у примени модела функција, који настају између осталог због различитог поимања појма функције. На пример, ова ауторка наводи да су се практичари сусрели са проблемом разликовања између функционалних захтева, одн. онога шта објекат треба да ради и осталих захтева, као што су они везани за трошкове и ресурсе. С тим у вези експерименти и интервјуи спроведени на примеру механичке пумпе [66, 70], су показали да конструктори механичких система на различите начине тумаче појам функције, укључујући следећа тумачења: као сврху техничког система, као ток операнда и као трансформацију стања.

Управо је много различитих модела и приказа техничких објеката резултирало у различитом поимању значења и тумачењу појмова функције, понашања и сврхе. Због чега се и користе различити описи ових појмова, пре свега појма функције, [192]. Међутим постојање, различитих модела и приказа техничких објеката који дају различито значење појму функције може довести до вишезначности како у истраживању, тако и у едукацији и пракси инжењерског пројектовања када се примењују модели техничких објеката [192]. Vermaas и Eckert [192] су установили да нејасан појам функције може довести до проблема у комуникацији, што може даље довести до одбијања метода инжењерског пројектовања од стране практичара у индустрије. Из овог разлога истраживање у области инжењерског пројектовања тежи да, обезбеђивањем убедљивих аргумената за практичаре у

индустрији и на универзитетима, или нађе једно значење функције или прихвати постојање различитих значења у зависности од задатка и конкретне потребе [192]. Поред тога Vermaas и Eckert [192] сматрају да је консензус око описивања функција на универзитетима предуслов извођења последипломске наставе на доследан начин, што стога води доследном увођењу описа функција у индустрији од стране будућих инжењера.

Остали разлози за нерадо коришћење функционалних модела у индустрији можда леже у чињеници да су они генерално компликовани и да захтевају много труда да би се савладали и научили и касније применили. Из наведених разлога Eckert [65] предлаже захтеве које модели функција треба да испуне како би задовољили потребе конструктора. Тако модели треба да буду разумљиви без потребе улагања великог напора да се науче, док корист од коришћења модела треба да буде непосредна. Наиме, модели морају бити лаки за учење и коришћење, док корист за моделара мора бити јасна, тако да он буде мотивисан да их креира, а у случају модела који су мање интуитивни, те стога захтевају боље разумевање, треба обезбедити прагматичну обуку са пратећим материјалима [65].

На сличан начин Goel [92] предлаже 15 принципа у оквиру методологије за моделовање функција за потребе система вештачке интелигенције укључујући потребу за креирањем модела ради подршке резоновању о функцијама и подршку учењу. Према овом аутору резоновање о функцијама треба да буде повезано са просторно-визуелним резоновањем, док теорије о функционалним моделима треба да буду вредноване путем експеримената.

2.18. Међузакључак

Иако су претходно приказани различити приступи моделовања и приказивања техничких објеката, овде дата анализа никако није исцрпна. Нпр. нису помените методологије и модели као што су нпр. аксиоматско пројектовање Suh-а [171], затим приступ конструисања по аналогiji Dym-а и Little-а [63], функционални модели Chakrabarti-ја и Bligh-а [38], тотално пројектовање Pugh-а [148] и др., док су неке методе као ТРИЗ [136] и С-К теорија [82] само начелно поменуте.

Међутим, ова анализа је превасходно имала за циљ да прикаже главне моделе, и то не само да објасни главне елементе модела, већ и њихову улогу и значај као алата за резоновање у мисаоним процесима инжењерског конструисања и пројектовања и, као кључним процесима технолошке иновације. Пре свега су поменти функционални модели превасходно усредсређени на појам функционалности, поред појмова понашања и структуре [74]. Ови модели, као и модели техничких објеката уопште се примењују у оквиру метода инжењерског конструисања и пројектовања, пре свега као алати за подршку резоновању у фази синтезе техничких објеката, али и за примену у оквиру аутоматских алата за подршку конструисању и пројектовању (CAD), одн. за подршку аутоматског резоновања у оквиру система вештачке интелигенције као што су експертски системи и системи засновани на знању (енг. *KBS - knowledge based systems*) [74, 192]. Тим поводом ће заједнички елементи функционалних модела бити сумирани у наставку.

Претходно је показано да технички објекти егзистирају у две врсте окружења – социо-културном и технофизичком, што је важно за разумевање њихове природе [152, 122]. Аналогно томе, теорија домена разликује два окружења аспекта идеје у вези са производом и то тзв. „идеју са“ која је везана за аспект употребе и „идеју у“ која је везана за начин функционисања самог производа.

Осим тога, на основу ове две врсте окружења се дефинишу и две врсте функција и то функција као ефекат оријентисана ка окружењу и функција направе, као ефекат оријентисан ка направи [41, 30]. С тим у вези Розенман и Геро [152] разликују сврху у социо-културном окружењу, тј. сврху производа за корисника, као и сурогат сврху унутар техничког система, као ефекат за конструктора, у оквиру техно-физичког окружења, што називају холистичким, одн. компонентним приступом. Наиме, опис функције може укључити и сврху за конструктора и сврху за корисника када се узима улога корисника и социокултурни аспекти, или само сврху за конструктора када је технички објекат само компонента у сложеном систему, тј. када се обухватају само техно-физичко аспекти. Слично Кроес [122] разликује контекст конструисања и пројектовања и контекст употребе. У првом случају ради се о физичком објекту који има задатак да реализује своју функцију и да задовољи захтеве пројектовања. У другом случају он треба да задовољи

циљеве корисника, а што је омогућено реализацијом (вирк) функција

Међутим с једне стране, Хубка и Едер [110] посебно не разматрају ове две врсте функција које су типичне за функционално моделовање, док с друге стране теорија домена уводи функције употребе и вирк функције. При томе се може закључити да функција употребе одговара функцији усмереној на околину, при чему је корисник типично руковалац објектом, док се главна вирк функција може дефинисати као ефекат који објекат има на околину, али и као сврха за конструктора. Помоћне вирк функције одговарају функцијама као ефектима усмереним ка направи. На сличан начин Deng [56] у намери, одн. сврхе убраја општу функцију и више подфункције, као функције сврхе, док за оперативни ниво везује функције дејства.

Када је реч о појму понашања, већ је поменуто да га Чандрасекаран и Џозефсон [41], као и Геро и сарадници [152, 59], разматрају узимајући у обзир утицај околине. Наиме, Розенман и Геро [152] први уводе појам понашања у теорију конструисања и пројектовања, док Чандрасекаран и Џозефсон [41] уводе режим употребе (који касније усвајају и Браун и Блесингова [30]), који користе и за разматрање ненамераваних, одн. неконструисаних функција, те за разматрање различитих улога конструктора и корисника. Режим употребе се односи на начин интеракције техничког објекта са корисником како би била задовољена ограничења понашања. Од режима употребе зависе и ефекти које направа производи, одн. њено понашање, а с друге стране и карактеристике направе утучу на режим употребе и начин спровођења активности, што указује на то да је активност употребе веома важна за схватање природе техничког објекта, те да је као таква уско повезана са појмовима сврхе и функције.

Прем теорији домена, као уосталом сходно ставу већини других аутора [152, 41, 56, 23] технички објекти могу имати другу сврху, ненамеравану, одн. реализовану сврху различито од оне за коју су конструисани, а у складу са њиховим понашањем и функцијом. Наиме могуће су и друге употребе и функције у вези са њима, тј. да постоји пресликавање из једног у више између функција техничког

објекта и потреба корисника³. Међутим, аутори су јединствени у ставу да само сврсисходно понашање може створити тражену функцију, тј. да се објекту додељују сврха само у контексту људских потреба.

Вермас [191] полазећи од дефиниције Cambell-а [33], по којој се стање ствари састоји од објеката са особинама и односима између особина и објеката, при чему су стања ствари статична, а динамика се уводи низом стања ствари тако да догађај подразумева пар стања ствари, док низ догађаја чини процес, дефинише понашање направе као догађаје и процесе који укључују стања ствари која су обавезно садржана у направи или њеним особинама или потенцијално садржана у објектима и њиховим особинама који имају интеракцију са направом.

Међутим, иако теорија техничких система узима у обзир утицај околине, она једва помиње концепт понашања. С друге стране теорија домена укључује утицај околине будући да модел система трансформације преузима од Хубке и Едера, а појам понашања обухвата експлицитно.

Када је реч о стурктури техничког објеката, која се типично према теорији система дефинише као скуп елемената коју су на одређени начин повезани Чандрасекаран и Цозефсон [41] и Чандрасекаран [40] износе став да између објеката и објекта и околине владају каузалне везе које омогућавају каузалну интеракцију. Браун и Блесингова [30] који свој модел заснивају на овом моделу посебно разликују структурне и радне (операционе) односе, што одговара физичким и геометријским везама Deng-а, Тор-а и Britton-а [56], где се геометријске везе односе на просторне и склопне везе, док се преко физичких веза врши интеракција између производа и околине.

У оквиру свог модела трансформације Хубка и Едер [110] дефинишу интеракцију између елемената система путем ефеката који настају на основу спољашње стимулације и који доводе до тзв. „ланца дејства“. При томе се интеракција врши пре свега од оператора ка операнду, и од активне околине ка операнду, али и

³ Ово је иначе случај у патентном праву, које препознаје случај проналаска употребе, тј. познатог техничког система које је инвентивно будући да има нову и неочигледу примену .

обрнуто. Места извршавања ефеката, која истовремено дефинишу и функционалне односе између елемената артефакта, WDK школа дефинише увођењем органа и делова, при чему су за органе карактеристичне функционалне (вирк) везе, одн. ефекти, док делови могу остваривати поред функционалних веза и склопне везе. При томе се већином код делова, али и код органа функционалне везе односе на базичне ефекте, одн. статичке везе, као што је претходно објашњено. На сличан начин Јенсен [117] заузима став да вирк елементи и елементи форме, као области материје распоређене у простору, имају атрибуте материјала и геометријске атрибуте који могу утицати на њихово понашање када су изложени стимулусима. Осим тога Тјалве [177] дефинише области материјала, што касније модел контакта и канала (CCM) дефинише помоћу парова радних површина и структура канала и потпоре [8].

Истраживачи у области моделовања техничких објеката су сагласни и по питању улоге њихових особина. Наиме, особине се уводе превасходно као мерило понашања објеката. Розенман и Геро [152] их тумаче као појам на основу кога се формулишу људске потребе и циљеви, а што представља почетну тачку у процесу конструисања и пројектовња. У циљу евалуације понашања, одн. поређења стварног са жељеним, прописаним понашањем уводе се величине учинка, које се додељују квалитативним особинама [152].

Према Чандрасекарану и Џозефсону [41] величине стања могу бити статичне, нпр. у виду геометријских параметара, или променљиве, услед каузалне интеракције између објеката, при чему они понашање дефинишу као вредност или однос вредности величина стања.

Чандрасекаран и Џозефсон [41] и Браун и Блесинова [30] уводе појам ограничења понашања (бихејвиоралних ограничења) која се односе на услове од којих понашање зависи. Ови услови се дефинишу особинама и њиховим вредностима како артефакта тако и процеса његове употребе, нпр. вискозност тинте, или пречник отвора, одн. угао и притисак писања, у примеру писања оловком. На сличан начин и Денг [54] уводи ток дејства приликом дефинисања функције, чиме узима у обзир интеракције између компоненти производа, као и интеракције

између компоненти и околине како на улазу тако и на излазу техничког објекта као техничког система.

Хубка и Едер [110, стр. 111] дефинишу конструисање и пројектовање као одређивање одговарајућих вредности особина техничких система због чега је непоходно да конструктор разуме односе између особина техничког система. Наиме у итеративном поступку конструисања, варијацијом интерних особина, као што су технологија, начин рада, геометријско-материјалне карактеристике итд. се одређују и жељене екстерне особине [109]. Овај концепт касније унапређују Howard и Andreasen [104] увођењем Линк модела и функционалних и осталих особина, при чему се ове особине могу односити како на активност употребе, тако и на органе. С тим у вези се може приметити да режим употребе који уводе Чандрасекаран и Џозефсон [41] одговара особинама активности употребе као мерилом понашања током активности употребе. На крају концепт функционалних и осталих особина одговара ставу Чандрасекарана и Џозефсона [41] који функцију, коју поистовећују са ефектом, изражавају путем одређених величина, параметара или спецификације околине, а који се даље претварају у ограничења у погледу величина, параметара или спецификације направе, одн. објекта.

2.19. Упоредна анализа WDK модела и осталих модела техничких објеката

Предходно су кључни модели техничких објеката детаљно изложени и анализирани како појединачно тако и упоредно, и то пре свега у погледу концепата функције и понашања. Наиме, као и други значајни модели техничких објеката, као што су модели Гера и сарадника и Чандрасекарана и Џозефсона, и модели техничких артефаката WDK школе разликују две врсте функција и то функције органа, одн. вирк функције и то главне и споредне вирк функције, при чему споредне вирк функције одговарају функцијама усмереним на направу, док главне вирк функције одговарају функцијама усмереним на околину – тј. одговарају сврси за конструктора, док функција употребе према најновијој верзији теорије домена има улогу сврхе за корисника.

Поред тога, теорија техничких система и теорија домена разликују два аспекта, одн. окружења техничког објекта, и то аспект сврхе и и операциони, радни аспект који се огледају, у разликовању два процеса – екстерног процеса трансформације и интерног акционог, радног процеса који се одвија унутар техничког система, на шта такође указује и теорија домена са Линк моделом и концептом „идеја у“ и „идеја са“ који се срећу и код других модела као нпр. код функционалног модела Гера и сарадника. Наиме, WDK модели, за разлику од других теорија техничких објеката праве разлику између процеса трансформације као активности са техничким производом, коју спроводи корисник, и трансформације која се одвија у самом техничком производу, на који начин се раздваја производ од активности употребе [110, 104].

С друге стране многи елементи WDK модела, као што су: вирк елементи, начин рада и технологија су јединствени и карактеристике су само теорије техничких система и из ње проистекле теорије домена. Наиме Хубкином моделу трансформације се приписује повезивање технологије као начина на који се активност употребе реализује, као нпр. технологије писања, и циља активности (трансформације), тј. задовољења потребе, као што је нпр. написана порука [104]. Оно што је својствено искуључиво теорији домена је разликовање особина, које имају природу понашања, и карактеристика које су структурне по природи, као и каснија подела на функционалне и остале особине, за разлику од других аутора [41, 152] који препознају само особине техничких објеката.

Поред тога, у недавно истраживање које су спровели Eisenbart, Gericke и Blessing [73] анализирајући различите приступе функционалном моделовању у више различитих инжењерских дисциплина, укључујући машинство, електротехнику и софтверско инжењерство говори у прилог примене WDK модела техничких објеката у области машинства. Наиме, аутори су дошли до закључка да се у машинству функционални модели првенствено баве техничким процесима и ефектима, као и да су хијерархијски структурисани. С друге стране, оно што је такође типично за функционално моделовање у свим инжењерским дисциплинама обухваћеним овим истраживањем је моделовање тока материјала, енергије и информација, као објекта чије стање се трансформише. Када је реч о

функционалном моделовању које се примењује у методама пројектовања у машинству, Eisenbart, Gericke и Blessing даље закључују да су доминанти приступи Пал-Бајц метод и приступ WDK, чији су главни представници Hubka and Eder [110] и Tjalve [177]. Пал-Бајц метод који су као основу прихватили и други теоретичари пројектовања, као нпр. Stone и Wood [168] и Ullman [180], функцију дефинише као трансформацију улаза који се може односити на материјал, информацију и енергију у излаз при чему трансформацију омогућавају физички ефекти. Међутим, Eisenbart, Gericke и Blessing [73] су идентификовали WDK приступ као општији и свеобухватнији у поређењу са Пал-Бајц методом. Наиме, WDK приступ разматра и моделује промену стања објекта (операнда) као процес који се дешава ван техничког објекта, на основу ефеката које технички систем (оператор) производи на основу екстерне стимулације, и на основу којих делује на објекат (операнд) у оквиру трансформационог процеса. С друге стране Пал-Бајц метод се пре свега примењује код уређаја у којима се спроводи интерни процес, али притом не узима у обзир процесе који се спроводе ван техничког објекта. Поред тога, за разлику од Пал-Бајц методе, WDK приступ нарочито узима у обзир улогу оператора, који обухвата људе и техничке системе, тзв. социо-техничке системе [72, с. 12] који изводе процесе трансформације, а што резултира ефектима који омогућавају спровођење екстерних процеса ван техничких система.

3. ИНФОРМАЦИЈЕ КОЈЕ СЕ КОРИСТЕ У ИНЖЕЊЕРСКОМ КОНСТРУИСАЊУ И ПРОЈЕКТОВАЊУ

3.1. Појам податка, информације и знања

Будући да је, као што је већ поменуто, инжењерско конструисање и пројектовање ментална, умна активност која подразумева трансформацију информација у наставку ће бити објашњен не само појам информације, већ и појам знања и податка посебно имајући у виду њихово често нејасно значење.

Стандард ISO 9000 дефинише информацију као податак са значењем, док се податак дефинише као информација без контекста. Tidd и Bessant [176] дефинишу информацију као организовано, груписано или категоризовано знање, док је знање контекстуализована информација, тј. информација која има значење. Nicks, Culley, Allen и Mullineux [100], сматрају податак текстуалним структурираним елементом који представља одређену меру, тј. кванитет. С друге стране, информација се дефинише као податак у одређеном контексту [46, 100]. Nicks, Culley, Allen и Mullineux [100] даље разликују формалне и неформалне информације, при чему су формалне информације структурисане и могу бити текстуалне или сликовне.

Да би се информација, која се дефинише као податак са контекстом [46, 100] претворила у знање неопходан је процес стицања знања (енг. *knowledge process*), тј. процес разумевања информације [105]. Наиме знање има улогу интерпретације информација, на чему се даље може заснивати неко људско деловање [197]. Fagerstorm сматра да је за доношење одговарајућих одлука у иновационом процесу неопходна не само релевантна информација, већ и одговарајуће знање за њено интерпретирање [45, 80]. С тим у вези се истиче значај модела који као пројекције стварног света чине основу доношења одлука у процесу инжењерског конструисања и пројектовања [45] (Слика 3.1).

Слика 3.1. Фагерстормов модел са основним елементима и односима у методама развојних процеса [45, 80]

Ahmed, Blessing и Wallace [6] уводе релативне дефиниције податка, информација и знања, које се разликују од апсолутних дефиниција које се уобичајено срећу у литератури, а од којих су неке претходно наведене. Наиме, релативне дефиниције узимају у обзир извор податка, информација и знања, као и улогу корисника. Стога, исти елемент може бити информација за неке кориснике, док за друге он може представљати знање у односу на значење, контекст и примену. Поред тога, Ahmed, Blessing и Wallace [6] предлажу две фазе у процесирању података, информација и знања. Прва фаза је фаза свесности, у којој посматрач постаје свестан податка. Међутим, ако је посматрач свестан и контекста податка, податак има значење за њега и он постаје информација. С друге стране, ако елементу недостаје значење за корисника, он за њега остаје податак. У другој фази, фази интерпретације, ако информација може бити протумачена, она постаје знање, насупротив томе елемент остаје информација.

Да би био у стању да интерпретира информацију, корисник мора да поседује знање, тј. да га стекне учењем. Ahmed, Blessing и Wallace [6] ово илуструју примером приручника за одржавање гасне турбине на јапанском који представља скуп података за све оне који нису свесни контекста, тј. за оне који не знају

јапански и који нису техничка лица која могу да разумеју техничке цртеже. Међутим, ако посматрач може да препозна јапански и ако може да схвати да је на цртежима приказана турбина, дати елемент постаје информација која има контекст – приручник на јапанском. Знање се може стећи само када корисник зна како да интерпретира информацију, нпр. превођењем приручника. Међутим, да би корисник применио стечено знање, он мора поседовати претходно знање о контексту – гасним турбинама. Поред тога, важно је нагласити да осим у људском уму, тзв. лично знање бити садржано екстерно, ван људског ума, нпр. уграђено у софтверске системе засноване на знању (енг. *knowledge based systems*) [6, 197].

3.2. Врсте и поделе знања

Уобичајена је подела знања на имплицитно и експлицитно знање. Имплицитно знање, које се још назива прећутним (енг. *tacit*) знањем, је подсвесно и тешко за преношење, док се експлицитно знање лако и прецизно може вербално пренети усменим или писменим путем [115]. Наиме, експлицитно знање је кодирано, тј. текстуално, графички или нумерички артикулисано и стога оно може лако да се пренеси (нпр. опис конструкције производа). С друге стране, имплицитно знање је према Tidd-у и Bessant-у лично, искуствено, зависи од контекста, те је га је стога тешко артикулисати, пренети и саопштавати, као нпр. знање вожње бицикла [176]. Даље ови аутори истичу да разлика између ова два типа знања обично није у њиховој комплексности, већ у начину његовог изражавања. С тим у вези је позната и Blackler-ова [24] типологија знања која разликује следеће врсте знања:

- Когнитивно (енг. *embrained*) знање је засновано на способности коцнептуализације, когниције и апстракције, одн. на способности разумевања комплексних идеја и концепата и превасходно је имплицитно, засновано на искуству и вештинама.
- Отелотворено (енг. *embodied*) знање се односи на практично искуство и интеракцију између појединаца. Оно пре свега представља прећутно, одн. тацит знање, и типично се односи на практично искуство које се преноси у

социјалној интеракцији, као што је нпр. учење и решавање проблема кроз рад на практичном примерима.

- Социјално (енг. *encultured*) знање обухвата и експлицитно, и тацит знање и односи се на социјалну интеракцију и процес постизања заједничког разумевања. Оно је производ социјализације, као што је нпр. заједничко знање настало током поступка пројектовања.
- Уграђено (енг. *embedded*) знање се односи на радне и организационе процедуре и везано је за поимање организационих способности и надлежности, као нпр. знање које се односи на процедуре конструсања и пројектовања записане у облику приручника.
- Кодирано (енг. *encoded*) знање је превасходно експлицитно знање, документовано у облику текста, бројева, симбола, знакова, слика итд, складиштено у спољашњим носиоцима информација. Типичан пример кодираног знања је техничка документација, технички цртежи, приручници, књиге, али и електронски медији и базе података.

Када је реч о контексту пројектовања, експлицитна инжењерска знања су пре свега кодирано и уграђено знање. Ryle [156] уводи још једну поделу знања на *know-how* и *know-that*. *Know-that* или учење о нечему се односи на акумулацију знања, информација и података (факата), при чему оно не омогућава практичну примену знања, за разлику од *know-how* које представља учење о томе како се нешто ради.

На основу претходних студија о решавању проблема, које деле знање на знање специфично за одређени домен и опште процесно знање, Christiaans и Venselaar [44] разликују две врсте знања специфичног за одређени домен. Као прво, основно знање специфично за одређени домен (енг. *domain specific basic knowledge*) се односи на академско знање и вештине, као нпр. знање из механике или управљања машинама. Друга врста знања је знање специфично за одређени домен пројектовања, као нпр. знање из метода пројектовања или CAD. Опште процесно знање је, с друге стране, независно од домена и односи се на управљање процесом за генерисање решења.

3.3. Аквизиција и доступност информација и знања у инжењерском конструисању и пројектовању

Будући да је елемент знања производ процеса стицања знања, он се даље може реструктурирати и складиштити као информација [100]. Отуда је разумевање информација кључ складиштења и поновног коришћења информација, јер се разумевање информације темељи на другој складиштеној информацији повезивањем нове информације са постојећим елементима знања [105]. Ово повезивање се у пројектовању изводи путем информација о техничком објекту, који карактеришу концепти функције, понашања и структуре [105, 21]. Kaiser, Conrad, Köhler, Wanke и Weber [118] ове постојеће елементе знања назива носиоцима знања и у њих убраја артефакте у форми производа, процеса и технологија.

Будући да су информације и знање важан елемент процеса инжењерског пројектовања, у циљу унапређења процеса неопходно је њихово ефикасно и ефективно коришћење [100]. Да би се ово постигло, потребно је обезбедити ефективна средства за њихову идентификацију, аквизицију, складиштење и поновно коришћење. Аквизиција и складиштење информација ради накнадног приступа, приказивања и њиховог претраживања се начелно изводи путем електронских и информационо-комуникационих средстава, која у те сврхе процесирају, форматирају и организују елементе информација [100].

Међутим, Hicks, Culley Allen и Mullineux [100] наглашавају да аквизиција и складиштење информација ради њиховог приступа и претраживања није довољна за поновно коришћење информација. Наиме, да би информације биле поновно коришћене, мора бити омогућено њихово претраживање, а када се одговарајућа информација пронађе, мора постајати могућност њене аквизиције [100]. Другим речима информације морају бити доступне, тј. приступачне, јер често управо приступачност информација предствља проблем, а не њихово постојање [47]. Тако нпр. неприступачност информација доводи до повећања времена развоја производа, према неким проценама, за чак половину [36]. На сличан начин и Cascini и Netti [35] сматрају да превише информација не значи и употребљиво

знање и уочавају противуречност у огромној количини информација и њиховој малој употребљивости, што је нпр. типично за патентне информације. Због тога претраживање информација представља важан фактор иновативности.

Међутим, претраживање информација захтева знатан напор, како интерних информација и знања, као што је нпр. имплицитно знање које поседују запослени и које представља њихову колективну експертизу, а које се обично не користи, тако и документованог, писменог знања унутар и ван фирме, за које се или не зна или није доступно [36]. Нарочито претраживање патентних информација изискује велики напор чак и за квалификованог ресершера [35].

3.4. Извори техничких информација

Будући да је инжењерско пројектовање процес трансформације информација, где се информације како стичу, тако и креирају нове информације, оно се у великој мери ослања на изворе информација [100, 50]. С тим у вези Hicks, Culley, Allen и Mullineux [100] класификују изворе информација према фази пројектовања у којој се користе. Тако се нпр. библиотеке, патентне информације и часописи типично консултују у фази концептуализације, док су за фазу конструисања детаља релевантни стандарди, затим информације које се добијају од добављача, клијената, интерне информације предузећа као што су спецификације производа или личне информације добијене од спољашњих сарадника, колега итд. Наиме, на основу различитих извора информација и свог знања инжењери доносе одлуке у поступању од спецификације захтева као улазног елемента до коначног описа производа као излаза процеса пројектовања [100].

Према Tidd-у и Bessant-у [176] знање у организацији се може стећи искуством, путем експеримената или аквизицијом, која се притом сматра најактивнијим приступом. Раније студије су показале да инжењери и конструктори проводе између 20-30% свог радног времена у тражењу и манипулацији информацијама [47].

Culley [50] доводи у везу тип информације са њеном сврхом или одређеним задатком, а извор информације у вези са њеном локацијом. Тако је нпр. чврстоћа

неког материјала, тип информације, који се налази у техничком приручнику као извору информације. Court, Culley и McMahon [47] класификују техничке информације на интерне и екстерне. Интерне информације настају унутар компаније, и укључују производну документацију, извештаје, приручнике и упутства, резултате развоја и испитивања итд. Екстерне информације обухватају часописе, каталоге, информације садржане у библиотекама, екстерним организацијама, затим информације чији су извори скупови као што су сајмови, изложбе, конференције, семинари, али и информације које долазе од колега, спољних сарадника, представника других организација итд. Посебна врста екстерних информација су информације које се добијају од добављача, а које укључују знање о постојећим производима и технолошком развоју, што представља тзв. „меко“ знање у вези са производом (енг. *soft-product knowledge*), затим знање везано за специфичне техничке карактеристике, као што су перформансе и поузданост (енг. *hard-product knowledge information*), и на крају комерцијалне информације у вези са трошковима, временом испоруке итд.

Раар [144] дели техничке информације према карактеру на личне и неперсоналне, а према близини на директне и индиректне. Тако овај аутор патентне и интернетске информације класификује као директне, неперсоналне информације, док резултате индустријских истраживања, локалне новине, стручне часописе класификује као индиректне, неперсоналне информације.

3.5. Степен новости и поновно коришћење информација

Иновација производа по својој природи може бити радикална, што је случај са развојем потпуно новог производа, или инкрементална када се односи на унапређења и побољшања постојећег производа [169]. У сваком случају иновацију производа карактерише степен новости, при чему је нови производ карактерисан високим нивоом новости.

Можда је најпознатија категоризација степена новости техничког решења, она према методи Пал-Бајц [146] која разликује нову конструкцију, модификовану (прилагођену, адаптирану) конструкцију и варијантну конструкцију. Код нове

конструкције се помоћу нових комбинација постојећих принципа решавају нови проблеми или нови задаци. Код прилагођене конструкције принцип решења остаје исти, али се геометријско-просторне и материјалне карактеристике (нем. *Gestaltungmerkmale*) мењају да би се прилагодиле новим ограничњима. У трећем случају ради се о варијантној конструкцији где се у оквиру унапред постављених граница, варирају димензије и/или распоред делова и склопова.

Од осталих категоризација степена новости техничког решења овде ће бити поменуте класификација Хубке и Едера [110, с.103] који класификују техничке системе према степену новости на: оригиналне, реконструисне, адаптиране и поновно коришћене техничке системе, при чему оригинални технички систем има највиши ниво новости. Поред тога позната је и класификација Ullman-а [180] који класификује техничке системе на оригиналне конструкције, параметарске конструкције, конструкције конфигурације и конструкције селекције.

При томе је битно напоменути да већина конструкција нису нове, већ поновно коришћене (реконструисане), обично модификацијом и еволуцијом постојећих конструкција из генерације у генерацију [69]. Rezayat [151] наводи да је већина компоненти код новог развоја производа или у потпуности поново искоришћена или је благо модификована.

Smith и Duffy [163], такође наводе резултате многих студија спроведених у индустрији који говоре у прилог томе да се већина активности инжењерског конструисања и пројектовања односи на реконструкцију, а не на развој новог производа. Према другим проценама, 90% конструисања и пројектовања које се спроводи у индустрији се заснива на варијантним конструкцијама [88, 163], док се 70% информација користи из претходних решења [119, 163] на основу чега се закључује да већина конструкција представља модификоване конструкције.

Притом се модификација може односити на различите нивое апстракције, као нпр. на ниво принципа решења, на концепт, затим на читаве групе објеката или појединачне објекте, њихове подсклопове и коначно појединачне делове и њихове детаље и карактеристике, као што је облик или врста материјала [69]. Стога, будући да се код конструкција које нису потпуно нове може поново искористити

читава компонента, или нека њена карактеристика [84, 163], Smith и Duffy [62, 163] дефинишу поновно коришћење информација у инжењерском пројектовању (енг. *design reuse*) као коришћење знања стеченог током претходних активности конструисања и пројектовања. У овом смислу исти аутори сматрају да је знање вишег реда, које се односи на функцију и понашање, основно за поновно коришћење, јер олакшава процену и управљање комплексношћу производа. Осим тога, ово знање вишег реда, тј. дубље знање може обезбедити лакше разумевање информација нижег нивоа која се односи на геометрију и физичке карактеристике производа (структуру техничког објекта) јер омогућава резонување о логици која стоји иза структуре, те стога омогућава идентификацију знања и елемената конструкције који су погодни за поновно коришћење

Разлог за већу заступљеност инкременталне у односу на радикалну иновацију лежи у томе што радикална иновација увек укључује више ризика од инкременталне иновације [176, с. 40]. Eckert, Stacey и Earl [69] као разлог веће заступљености инкременталне иновације поред смањења ризика виде и у економским уштедама. Наиме, не само што коришћење постојећих решења смањује ризик јер су она већ проверена и тестирана, већ се сходно томе долази до уштеде код производне опреме и алата, и непостојања потребе за сертификацијом што такође доводи до уштеда. Поред наведених разлога Sreeram & Chawdry [163, 164] наводе и уштеде у времену, бољи квалитет и перформансе производа добијених на основу поновног коришћења. Због свега наведеног, аквизиција и поновно коришћење постојећег знања у великој мери доприноси конкурентској предности предузећа [47], те је поред стварања и коришћења новог знања, потребно спроводити поновно коришћење постојећег знања [176].

3.6. Креативност и идеација у инжењерском конструисању и пројектовању

Nicks, Culley, Allen и Mullineux [100], поред аспекта трансформације информација у инжењерском конструисању и пројектовању, препознају и њен креативни аспект и с тим у вези преузимају од Blessinga [25] поделу на два типа креативне активности – адаптивну и инвентивну. Адаптивна креативност

укључује адаптацију и проширење постојећег знања новој ситуацији, док је инвентивна активност чисто оригинална. Стога се за евалуацију и доношење одлука у конструисању и пројектовању не користе само информације и знање, већ у томе улогу игра и креативност. Међутим, оно што је важно нагласити је да се информације и знање увек користе у инжењерском пројектовању, независно од активности која се спроводи, будући да већина решења представља адаптиране (модификоване) и варијантне конструкције [146], тј. да се конструисање и пројектовање превасходно ослања на информације и знање, а потом и на креативност.

Као илустрација претходно наведеног може послужити категоризација коју предлаже Ulrich [181] који разликује четири категорије инвентивних, одн. креативних конструкција. У прву категорију спада нова комбинација, као резултат издвајања индивидуалних структурних атрибута из сваке од неколико познатих направа и њихово комбиновање на нов начин. У другу групу спада оптимизација облика, тј. геометријских карактеристика. У трећу групу спада примена природног феномена, најчешће особина материјала, док у четврту групу спада јединство функције као спајање више функција у једном функционалном елементу, одн. органу.

С друге стране, Eekels [71] сматра процес налажења идеја (процес идеације) саставним делом процеса технолошке иновације, одн. процеса развоја производа независно о ком степену новости се ради. Овај аутор разликује две фазе у процесу идеације и то фазу генерисања и селекције области за тражење идеја и фазу генерисања и селекције идеја у селектованим областима. При томе наглашава да у фази идеације норме и стандарди, као техничке иновације, постају релевантни за иновациони процес, због чега их треба узимати у обзир све време током процеса, одн. сваки пут када се доноси нека одлука.

Као што је објашњено, креативност је интегрални и основни елемент инжењерског конструисања, а стога и процеса технолошке иновације будући да је креативни учинак увек карактерисан новошћу [106]. Howard, Culley, Deconick [105], дефинишу креативност, поред многих других дефиниција, као производњу нових идеја које су у извесном смислу корисне или представљају напредак у

односу на претходне замисли. Иако креативност и иновације нису предуслов за успешно пословање, гледано на дуге стазе оне јесу неопходне за дугорочни тржишни успех [106]. Нпр. првих пет иновативних компанија у Великој Британији производи 75% прихода од производа и услуга који нису постојали пет година раније [49, 107].

У контексту инжењерског пројектовања, Ullman [180] доводи у везу креативност са четири категорије и то са: особом, процесом, учинком и околином. С друге стране креативни процес у психологији се састоји из четири фазе: припреме, инкубације, илуминације и верификације [193], при чему припрему карактерише прикупљање информација која има претежни утицај на креативни учинак, тј. креативну идеју. Ниво креативности из угла психологије одговара степену новости у развоју производа, за шта, као што је већ речено постоји више категоризација, од којих су неке претходно поменуте [107, 116].

Поред тога, иако, многи аутори сматрају степен новости кључним за менаџмент иновација [176, с. 30], њега није лако одредити, док је његово дефинисање и мерење предмет истраживања низа аутора у области теорије инжењерског конструисања и пројектовања [108, 58, 189, 159, 126].

Hansen и Andreasen [98] су идентификовали три начина за подршку селекције идеја од стране руководства компаније приликом развоја новог производа и то: развој систематских процедура за прикупљање и бележење идеја, портфолио менаџмент идеја, и развијање описа идеја. Даље, ови аутори предлажу следеће категорије у којима мо же лежати извор идеја: потреба, пословање, стратегија, технологија, производ, задатак, спецификација циљ и корисник (купац).

Hansen и Andreasen [97] сматрају да идеја која се односи на производ, о чему је већ било речи у другом поглављу, има два аспекта. Наиме, постоји идеја у производу и идеја са производом (Слика 3.2).

кратко време путовања,
чести поласци

дизел мотор, алуминијумски
сандук, модуларан

међуградске линије

Слика 3.2 Два аспекта идеје [97, 12]

Прва припада техничком свету и односи се на функционалност коју реализује структура производа, на нов иновативан начин. Под другом се подразумева иновативно коришћење производа и задовољење потребе, те стога она припада друштвеном свету.

Постоје различите методе за генерисање идеја, тј. методе за идеацију у инжењерском конструисању и пројектовању које имају за циљ да помогну конструкторима у генерисању идеја. Методе идеације се могу разложити на интуитивне методе, као што су метода 635, брејнсторминг и синектика (енг. *synectics*) и логичке методе које се ослањају на принципе науке и инжењерске принципе, решења и процедуре, као и на техничке базе података [159]. Пал-Бајц [146] у оквиру конвенционалних метода идеације истичу анализу постојећих техничких система и природних система (бионика), при чему је анализа постојећих производа нарочито значајно средство код синтезе нових или побољшања постојећих варијантних решења. Један од новијих алата и метода за идеацију представља алат под називом *Idea2market* [52]

3.7. Алати за поновно коришћење информација у инжењерском конструисању и пројектовању

Поновно коришћење информација у инжењерском конструисању и пројектовању никако није једноставан процес јер укључује дубље резонавање од оног које се врши у случају развоја потпуно нове конструкције [69]. Као што је већ напоменуто, иако је идеација и креативност типична за висок степен новости техничког решења, оне су присутне и код нижих степена новости, тј. код поновног коришћења у инжењерском пројектовању [71]. У поновном коришћењу информација се нарочито користи резонавање по сличности и аналогiji, које лежи у основи људске когниције [67]. У том смислу Eckert и Stacey [67] дефинишу изворе инспирације као претходне конструкције, објекте или слике у процесу инжењерског пројектовања које се користе за размишљање и резонавање. При томе извори инспирације имају различите улоге укључујући дефиницију контекста, активирање генерисања идеја и основа су за структурирање менталних представа конструисања и пројектовања [67]. Као што је већ речено, ово позивање, тј. референцирање се може односити на постојеће објекте, њихове компоненте, принципе решења, читаве групе објеката или само неке детаље или карактеристике компоненти, као што су облик и материјал [69].

У том смислу се као главни извори инспирације користи меморија, као унутрашња ментална представа, као и спољни записи информација [67]. На сличан начин и Gonçalves, Cardoso и Badke-Schaub [94], на основу прегледа претходних истраживања, закључују да су окидачи инспирације на само визуелни стимулуси, као што су слике или стварне конструкције, већ и различите појаве, апстрактни концепти, као и сопствена меморија.

Наиме, вредност поновног коришћења информација у инжењерском конструисању и пројектовању лежи у комплексности знања које постоји у претходним конструктивним решењима [88, 163]. Да би се ово знање искористило, тј. да би се њиме успешно управљало потребан је оптимизован и методлошки приступ, који даље захтева дубоко разумевање тог знања [163].

Међутим, осим код модификованих конструкција, позивање на постојећа решења се може користити и у фази идеације приликом развоја новог производа [69]. Наиме, као што је већ речено, информације о постојећим производима, као што су његови радни принципи, облик, изглед итд. представља једну од области одакле могу доћи идеје за развој новог производа. Због тога је анализа постојећих производа препозната као важна, било да се ради о развоју потпуно новог производа или побољшању постојећих решења путем поновног коришћења информација [70, 146].

Eckert, Stacey и Earl [69] разликују три групе алата за подршку конструкторима у поновном коришћењу информација у инжењерском конструисању и пројектовању и то: (1) алате за генерисање идеја, (2) алате за синтезу решења, и алате за претраживање информација. Поред метода за идеацију које су већ укратко поменуте, у поновном коришћењу се користе модели и методе, који имају за циљ да смање комплексност размишљања путем апстраховања и поједностављења решења које се развија. На овај начин се спољашње представе знања користе ради креирања менталних представа чиме се техничко решење које се развија поједностављује у поређењу са конкретним извођењем [69]. Трећа група алата су алати за претраживање информација, који се типично заснивају на другој групи алата, тј. методама и моделима инжењерског пројектовања. Ова дисертација ће се превасходно усредсредити на друге две групе алата, будући да је обезбеђење информација од стране неких аутора препознато као кључно у поновном коришћењу информација у инжењерском пројектовању [47].

Међутим и поред значаја поновног коришћења информација у инжењерском конструисању и пројектовању, методолошка истраживања у овој области су релативно ретка. Једну од метода за поновно коришћење информација, чија корисност и употребљивост је испитана у индустрији, развили су Duffy и Legler [61] (Слика 3.3). Метода је заснована на прикупљању информација о претходним решењима насталим унутар организације, као и на њиховом структурисању, а као основ методе користи методу Пал-Бајц.

Слика 3.3 Метода за поновно коришћење информација према Duffy-ју и Legler-у [61]

Поред тога, Eckert, Stacey и Clarkson [68] су предложили методу за конструисање и пројектовање на основу претходног коришћења информација која резултира

адаптираним или варијантним техничким решењима, а која се односе на модификацију постојећег решења, одн. на креирање новог решења на основу претходног обрасца. У овом смислу они разликују недовољно специфициране проблеме пројектовања, који су типични за концептуалну фазу, као и специфициране проблеме пројектовања карактеристичне за фазу обликовања и конструисања детаља. У другом случају концепт је већ утврђен, док се креативни напор односи на адаптацију претходних решења како би она испунила нове захтеве пројектовања. Први и кључни корак методе (Слика 3.4) је избор извора претходних решења у коме су садржана или претходна решења или екстерни извор инспирације.

Слика 3.4 Процес пројектовања по Eckert-овој, Stacey-ју и Clarkson-у који користи постојећа решења као изворе инспирације [68]

Овај корак је праћен анализом и евалуацијом извора ради његове подесности. Анализа извора типично обухвата визуелно скенирање, под чим се подразумева или скенирање прегледавањем техничких цртежа или детаљно испитивање могућности и карактеристика комплексних производа. Након извршене

евалуације извора он може бити одбачен или усвојен. Усвојен извор, његови делови или аспекти се адаптирају модификацијом, додавањем или одузимањем елемената или њиховим превођењем у други облик како би одговарао новом контексту. Након креирања новог решења, врши се његова евалуација. Уколико је решење незадовољавајуће, конструктор понавља поступак са истим извором ради алтернативне адаптације или тражи нови извор. Процес је итеративан и селекција, одн. анализа се могу понављати пуно пута док се не нађу одговарајући извори, одн. док се не нађе довољно извора.

4. ПРЕТРАЖИВАЊЕ ПАТЕНТНИХ И ДРУГИХ ЕЛЕКТРОНСКИХ ИНФОРМАЦИЈА КАО АЛАТ ЗА ПОНОВНО КОРИШЋЕЊЕ ИНФОРМАЦИЈА У ИНЖЕЊЕРСКОМ КОНСТРУИСАЊУ И ПРОЈЕКТОВАЊУ

4.1. Појам патента

Патент је право интелектуалне својине које омогућује свом носиоцу искључиву контролу над проналаском као техничком решењу, као и потенцијални профит на основу конкурентске предности која настаје из те контроле. Наиме, патент омогућава правну заштиту техничког решења које се може односити на технички објекат, тј. производ, укључујући уређај и хемијска својства материјала, или на техничку активност, као што је технички или хемијско-технолошки процес, укључујући и процес примене производа.

Међутим, да би патент за неко техничко решење био признат, он мора да испуни услове патентбилности који обухватају новост, инвентивни ниво и индустријску применљивост. Нов значи да проналазак претходно није био доступан јавности, док постојање инвентивног нивоа подразумева да проналазак није био очигледан за стручњака на основу претходно доступних информација. Испитивање патентбилности, поред других формалних услова, спроводе институције надлежне за спровођење поступка признања патента, што су по правилу патентни заводи. Уколико се испитивањем утврди са су сви услови испуњени, патент бива признат и важи по правилу 20 година од датума подношења пријаве патента.

Процес патентирања почиње подношењем патентне пријаве која садржи податке о проналазачу, једном или више њих, затим податке о подносиоцу, који се обично односе на предузеће које је поднело патентну пријаву, као и информације о самом проналаску. Стога, патентбилност представља правно ограничење процеса технолошке иновације [127, 72, 71] и мора се проценити да би се спречило непотребно и скупо инвестирање у развој нечега што већ постоји.

Поред тога, што је улога патента та да свом носиоцу обезбеди условни монопол и конкурентску предност на тржишту, патент има и ту улогу да учини доступним

јавности информације о проналаску које би иначе могле да остану недоступне, нпр. у облику пословне тајне.

Управо због ове друге подједнако важне улоге патентног система, национално и међународно законодавство у области патената прописује обавезну објаву проналазака од стране патентних завода, првенствено путем дигиталних база патентних докумената. На овај начин јавности је омогућено да приступа информацијама, и да на основу њих стиче знања и да их користи у даљем развоју и иновационим активностима. У том смислу патент представља баланс између личног интереса, одн. монопола на техничком решењу и интереса друштва, коме постају слободно доступне драгоцене патентне информације.

С тим у вези, закон обавезује подносиоца пријаве патента да опише проналазак потпуно и јасно тако да он може бити изведен од стране стручњака. Осим што недовољним описивањем проналазак не испуњава информативну функцију патента, овај недостатак онемогућава признање патента, јер уколико је проналазак нејасан његова патентбилност се не може утврдити.

Међутим, иако патент предствља монополско право и ограничење у иновационом процесу, тај монопол није неограничен. Наиме, дејство патента је ограничено временски, просторно и предметно [132]. Тако је патент просторно ограничен на територију оне државе која га је признала. Затим, време трајања патента је по правилу двадесет година од датума подношења пријаве. На послетку, и предмет патента је ограничен путем једног или више патентних захтева који су обавезан елемент пријаве патента.

4.2. Патентне информације као тип техничких информација

4.2.1. Патентне базе као извори патентних информација

Будући да патентни систем поред заштитне улоге има и информативну улогу, информације које настану у поступку патентирања се јавно објављују и складиште у патентним базама, којима се приступа путем различитих алата за

претраживање, и које у основи садрже податке о патентним пријавама и признатим патентима.

Патентне базе стога представљају организоване колекције патентних докумената, које се међусобно разликују по садржају, и у том смислу постоје базе са библиографским подацима, базе апстраката или базе са целокупним садржајем патентног документа, (енг. *full text databases*). Патентне базе се разликују и по начину на који се њима приступа, који зависи од функционалности алата за претраживање, при чему сваки алат има своју синтаксу за формирање упита [3,4]. Уобичајен начин формирања упита путем Булових оператора, али постоје и комплексније методе о чему ће касније бити речи.

Патентне базе могу бити слободно доступне или комерцијалне. Слободно доступне базе типично на располагање јавности стављају институције надлежне за регистрацију у администрацију патената, као што су национални и регионални патентни заводи и Светска организација за интелектуалну својину (енг. *World Intellectual Property Organization - WIPO*). Комерцијалне патентне базе по правилу настају на основу база које су креирали патентни заводи, али су накнадно обogaћене од стране комерцијалних провајдера и у погледу садржаја и у погледу функционалности претраживања [28]. Тако оне нпр. садрже, од стране стручњака, прерађене и кључним речима обogaћене апстракте, затим додата референцирања, цитирања итд. Поред патентних база, патентно претраживање подразумева претраживање патентних регистара које искључиво воде патентни заводи и које је неопходно претраживати код задатака претраживања правне природе, као што је нпр. утврђивање правног статуса пријаве патента или признатог патента [1].

4.2.2. Патентни документ

Као што је речено, патентне базе представљају организоване и структурисане колекције патентних докумената, којима је могуће приступити путем алата за претраживање. Оно што омогућава лакше претраживање је и сама структура патентног документа прописана националним законима и међународним

стандардима, а која по правилу садржи три дела. Први, који се налази на почетку и који садржи библиографске или тзв. мета податке (Слика 4.1).

US005415463A

United States Patent [19] [11] **Patent Number:** **5,415,463**

Olson et al. [45] **Date of Patent:** * **May 16, 1995**

[54] **INJECTION MOLDED PLASTIC BICYCLE WHEEL** 4,995,675 2/1991 Tsai 301/64.7
 5,080,444 1/1992 Hopkins et al. 301/64.7 X
 5,184,874 2/1993 Olson et al. 301/64.7
 5,246,275 9/1993 Arredondo, Jr. 301/64.7
 5,249,846 10/1993 Martin et al. 301/64.7

[76] Inventors: **P. Douglas Olson**, 33 Linden Grove, Aliso Viejo, Calif. 92656; **Kirk G. Jones**, 1805 Via Allena, Oceanside, Calif. 92056

[*] Notice: The portion of the term of this patent subsequent to Feb. 9, 2010 has been disclaimed.

[21] Appl. No.: **103,536**

[22] Filed: **Aug. 9, 1993**

[51] Int. Cl.⁶ **B60B 5/02**

[52] U.S. Cl. **301/64.7; 301/104; 301/110.5**

[58] Field of Search 301/64.7, 95, 96, 97, 301/98, 104, 110.5

[56] **References Cited**
U.S. PATENT DOCUMENTS
 4,930,843 6/1990 Lewis 301/64.7
 4,983,430 1/1991 Sargent 301/64.7 X

Primary Examiner—Russell D. Stormer
Attorney, Agent, or Firm—Plante & Strauss

ABSTRACT
 [57] There is disclosed a hollow-form bicycle wheel formed by injection molding of plastic. The wheel has an integral, central sleeve to receive a wheel hub assembly, at least three, hollow-form, integral spokes that are symmetrically located at equal angular spacings about the hub, and an integrally formed peripheral annulus which is jointed to an independently formed annular rim having a peripheral channel to receive a tire. Preferably the rim is assembled to the mandrel of the wheel and the subassembly of rim and mandrel is placed in the mold cavity used for injection molding of the wheel, thereby bonding the rim to the wheel during its formation.

11 Claims, 3 Drawing Sheets

Слика 4.1. Пример прве странице патентног документа US 5415463 [77]

Пре свега библиографски подаци обухватају број документа који додељују патентни заводи. Број типично садржи код земље где је патентна пријава поднета, одн. патент признат. Поред кода земље и бројчане ознаке документа, број патентног документа садржи и другу словну ознаку и то на крају, која говори о томе да ли се ради о патентној пријави или признатом патенту⁴.

Поред тога библиографски подаци обухватају, назив проналаска, имена

⁴ Обично се патентне пријаве означавају ознаком „А“, а признати патенти ознаком „В“.

проналазача и подносиоца, затим датум подношења пријаве, податке о признатом пророритету као датуму првог подношења пријаве, датум објаве пријаве, датум признања патента, ако је патент признат, као и оно што је веома важно за претраживање и што је карактеристично за патентни систем, а то је класификациона ознака. Наиме, класификациону ознаку, која дефинише техничку област којој проналазак, који је предмет патентног документа, припада додељују патентни заводи у поступку признања патента.

Патентне класификације представљају најсадржајније таксономије техничких знања, у којима сваки елемент класификације има свој класификациони код, одн. ознаку. Кодови могу бити организовани према структурним и функционалним карактеристикама техничких творевина, према области њихове примене, затим према врсти производа који је резултат процеса итд [10].

Постоји више патентних класификација у свету, од којих је данас у најширој употреби Међународна патентна класификација (eng. *International Patent Classification*) са преко 70 000 класификационих јединица, док је најсвеобухватнија Кооперативна патентна класификација (eng. *Cooperative Patent Classification*), настала спајањем класификација Завода за патенте и жигове Сједињених држава (USPTO) и Европског завода за патенте (EPO), са преко 250 000 класификационих јединца.

Поред тога, патентни документ садржи и неструктурисане текстуалне и графичке податке. Текстуални подаци обухватају опис проналаска, који садржи најмање један пример извођења проналаска, затим патентне захтеве који дефинишу предмет и обим заштите, као и апстракт, чији садржај нема утицаја на оцену патентбилности, већ се користи искључиво у сврху претраживања. На послетку, патентни документ, уколико се односи на проналазак из области инжењерства, по правилу садржи слике и то углавном техничке цртеже, блок дијаграме и шеме које служе да илуструју проналазак који је објашњен у тексту описа и који је дефинисан патентним захтевима, а који омогућавају лакше разумевање проналаска описаног текстом и дефинисаног патентним захтевима.

Интересно је напоменути да Van Wie [187], као аутор из области инжењерског пројектовања види патентну пријаву, одн. патентни документ, као начин представљања проналаска, путем његове сврхе, употребе и примене. Патентни

документ описује општи контекст проналаска користећи природни језик и техничке цртеже. Патентни захтеви дефинишу и моделују проналазак природним језиком, укључујући и моделовање проналазака који укључују примену рачунарских програма (софтвера) на коју проблематику су указали одређени истраживачи као нпр. Вuur [31].

4.3. Предности патентних информација у односу на друге техничке информације

Предност патентних информација у односу на друге изворе техничких информација је та што су оне ажуриране и валидиране од стране патентних завода [28]. Наиме, патентни заводи као провајдери патентних информација користе поуздане сервере, док се подаци редовно ажурирају. Њихова вредност лежи и у томе што је у њима садржано мноштво техничких информација које се не налазе ни на једном другом месту [17].

За разлику од остале, тзв. непатентне литературе, као што су нпр. базе научних радова, патентне базе карактерише висок степен организације који омогућава лакше претраживање (енг. *searchability*) захваљући патентној класификацији, али и рефернцирању на документе са истим или сличним садржајем објављеним у другим јурисдикцијама, тзв. чланове исте патентне фамилије [10]. Због примене стандарда за приказивање библиографских података и међународно хармонизованом законодавству које прецизно прописује услове које треба да испуни текстуални и графички садржај патентног документа, патентне информације имају и висок ниво униформности (енг. *uniformity*). Поред тога, у погледу садржаја информација патентни документ описује проналазак детаљније и исцрпније у односу на друге техничке документе, као што су нпр. научни и стручни радови.

На крају њих карактериште добра приступачност и ниво консолидације (енг. *accessibility* и *level of consolidation*) кроз слободно доступне патентне базе и претраживаче патентних завода или комерцијалне базе доступне преко провајдера патентних информација.

За разлику од патентних докумената, тзв. непатентну литературу где спадају

научни и стручни радови доступни путем агрегатора као што је нпр. *Elsevier*, затим новински чланци, зборници конференција, техничка документација фирми, маркетиншки материјал итд., карактерише нижи ниво организације и претраживости (енг. *searchability*), ниво униформности и ниво консолидације [10].

4.4. Претраживање информација

Претраживање информација (енг. *information retrieval - IR*) је активност усмерана на тражење и проналажење информација ради задовољења неке потребе у вези са њима. Њега карактеришу три основна елемента: информациони објекти који се претражују, као што су нпр. базе података, затим особа која врши претраживање, тзв. решершер (когнитивни актер), и информациони систем (претраживач) као средство помоћу којег се врши претраживање [113].

Manning, Raghavan и Schütze [131, 167] дефинишу претраживање информација као налажење неструктурисаног материјала, обично текстуалних докумената у великим колекцијама које су обично складиштене у дигиталном облику, ради задовољења одређене потребе за информацијом.

С друге стране према Ingwersen-у и Järvelin-у [113] претраживање информација, карактерише задатак претраживања и оно се односи на процесе приказивања, складиштења, тражења, налажења и филтрирања информације која се перцептира као релеванта у вези са потребом корисника, а обухвата следеће фазе: генерисање потребе за информацијом, интеракцију информација и решавање задатка претраживања. При томе се потреба за информацијом дефинише као празнина у доступном знању што води до дефинисања задатка, одн. захтева претраживања (енг. *search request*), као формулације потребе за информацијом, након чега се захтев претраживања трансформише у упит, посредством кога се врши интеркција са информационим системом за претраживање (енг. *IR system*).

Према Saracevic-у, Kantor-у, Chamis-у и Trivison-у [157] процес претраживања информација почиње фазом анализе захтева претраживања, који је повезан са одлукама у вези са његовим семантичким и контекстуалним аспектима, након чега следи припрема изјаве о претраживању (енг. *search statement*). Фаза анализе

захтева претраживања је праћена фазом формулације стратегије претраживања и спровођења претраживања. За разлику од фазе анализе захтева претраживања, ова фаза обухвата креирање упита који се састоји од термина претраживања (енг. *search terms*) који се процесира у информационом систему за претраживање, тј. претраживачу, те стога подразумева доношење одлука у вези са синтаксним и логичким аспектима изјаве о претраживању [157].

Још један елемент претраживања информација који наглашавају Saracevic, Kantor, Chamis и Trivison [157] је контекст захтева претраживања, а посебно његови когнитивни аспекти, који су пре свега везани за перцепцију проблема претраживања, који се односи на потребу за информацијом од стране корисника. Концепт моделовања контекста тражења информације оријентисан ка проблему, они преузимају из когнитивне психологије, за разлику од концепта потребе за информацијом, који на процес тражења информације гледа као на активност решавања проблема. Уместо израза захтев претраживања (енг. *search request*) који користе Ingwersen и Järvelin [113] ови аутори користе израз проблем који се односи на потребу за информацијом. С тим у вези Saracevic, Kantor, Chamis и Trivison [157] дефинишу питања, као вербализоване, представе проблема (изјаве претраживања) које имају за циљ да га појасне и које се састоје из три дела: уводне фразе, нпр. „Шта је/су...или Колики је/су...“, један или више субјеката, тј. централних концепата и један или више упита, тј. конкретних аспеката субјеката, као нпр.: „Колики су трошкови рекламирања у аутомобилској индустрији?“ У вези са питањем, Saracevic, Kantor, Chamis и Trivison [1988] указују на концепте који су имплицитно присутни у питању, назване претпоставке (енг. *presuppositions*), а које се могу користити као термини претраживања. При томе се претпоставке могу односити на следеће категорије: постојање, верификација, идентитет или дефиниција, квалитет, однос, број, место или време.

Saracevic, Kantor, Chamis и Trivison [157] посебно истичу значај корисника, тј. решершера у процесу претраживања информација. Они сматрају да је учешће човека у претраживању информација кључно за будућност информационих система и процеса претраживања. Наиме, корисници и њихова питања су основа свих информационих система, док су људске одлуке и интеракције човек-систем далеко најважније променљиве у процесу претраживања информација. На сличан

начин и Ingwersen и Järvelin [113] истичу значај људске улоге у процесу претраживања, тј. улоге у разумевању, когницији, резоновању и размишљању у интеракцији информација .

4.5. Претраживање патентних информација

Патентно претраживање је врста претраживање информација која се односи на тражење и налажење информација, превасходно у патентним базама у циљу испуњења одређеног задатка претраживања у вези са патентима [10]. Стога, патентно претраживања претпоставља решершера који приступа информацијама садржаним у базама података путем алата за претраживање и анализу патентних информација. Оно је типично усмерено на информације садржане у патентним базама, али се може односити и на непатентну литературу, као и на друге опште доступне информације, нпр. путем интернета [22].

Као и свако претраживање информација, патентно претраживање се састоји из фазе генерисања потребе за информацијом, фазе интеракције информација и фазе решавања задатка претраживања [113]. Будући да се потреба за информацијом дефинише као недостатак расположивог знања, процес претраживања почиње захтевом претраживања који представља формулацију потребе за информацијом, који се затим анализира и о коме резонује решершер. Захтев претраживања може варирати у погледу језгровитости, количине информација, њихове јасноће, концизности и структурисаности, као и у погледу апстракције и нивоа детаља. Будући да се код патентног претраживања захтев претраживања односи на неку техничку творевину, тј. техничко решење, када се претраживање спроводи у оквиру поступка патентирања, захтев претраживања представља патентни захтев, који се тумачи уз помоћ описа и нацрта, као елемената патентног документа, будући да они имају сврху да потпуно дефинишу проналазак као техничку творевину. С друге стране ако се претраживање спроводи независно од поступка признања патента, захтев претраживања се мора, као и код сваке друге врсте претраживања информација, прво вербализовати, тј. артикулисати писмено или усмено.

Као што је иначе случај код претраживања информација, и код патентног

претраживања се након анализирања захтева претраживања, формулише изјава претраживања која садржи идентификоване концепте претраживања. Након тога се на основу изјаве претраживања, бирају термини претраживања, који одговарају концептима из изјаве претраживања, при чему термини претраживања могу бити идентични концептима, или могу директно њима одговарати, нпр. у случају синонима. Поред тога, термини претраживања могу имлицитно, тј, контекстуално одговарати концептима, нпр. у случају када се односе на техничке еквиваленте или када су везани за техничке проблеме. Да би се извели термини претраживања на основу изјаве претраживања, решершер мора да резонује о техничком систему на који се захтев претраживања односи [157]. Када се претраживање спроводи у оквиру поступка патентирања, ове прве фаза процеса патентни испитивач спроводи мануелно типично уз помоћ писаних упутстава патентних завода [198]. На слици 4.2 приказана је једна типична метода патентног претраживања.

Слика 4.2 Метода патентног претраживања према Ху-у [199]

Ове иницијалне фазе патентног претраживања су праћене трансформисањем изјаве претраживања у упит претраживања који се формулише језиком разумљивим за претраживач, након чега се упит аутоматски обрађује у претражвачу, који проналази документе. Пронађени документи се морају анализирати и упоредити са изјавом претраживања ради оцене релевантности, што чини завршну фазу поступка претраживања. Наиме, сваки пронађени документ се у погледу техничких информација које садржи, мора појединачно упоредити са изјавом претраживања, при чему се као релевантни оцењују документи који имају неке или све елементе као и изјава о претраживању. Због тога је оцена релевантности, као и избор термина претраживања, на основу захтева претраживања, когнитиван процес који захтева знања о техничким системима, као и вештине анализе, резоновања и доношења одлука, ради упоређивања пронађених докумената са изјавом претраживања. У случају када патентни заводи врше претраживање патентбилности пријављеног проналаска, релевантност утврђује патентни испитивач, а релевантне документе уноси у облику листе у тзв. решершни извештај [95].

Може се закључити да се процес претраживања своди на решершера који приступа информацијама складиштеним у базама података путем одговарајућих алата претраживања [10]. При томе, кључну улогу, има решершер који у два наврата врши анализу и резонује о техничким системима. Први пут када анализира и резонује о захтеву претраживања како би саставио упит, и други пут када врши оцену релевантности добијених резултата. Стога, квалитет претраживања зависи од решершевог познавања области претраживања, тј. области технике која се претражује [10]. Наиме, решершер мора поседовати знања из одређеног домена коме припада предмет претраге да би потпуно разумео захтев претраживања. Осим тога, решершер мора поседовати знања и вештине претраживања, као и знања о функционалности алата претраживања и знања о расположивим базама података.

4.6. Формирање и врсте упита у патентном претраживању

Традиционални приступ претраживању подразумева мануелно формулисање упита, који се типично састоји од кључних речи и класификационих симбола и

њихових комбинација направљених путем одређене синтаксе упита, а по правилу коришћењем Булових оператора. Овако формиран упит се затим аутоматски обрађује у претраживачу, који претражује текстуалне патентне документе, према броју појављивања термина претраживања, а у складу са задатом синтаксом. Претрага резултује пронађеним документима, који се поново мануелно анализирају у погледу њихове релевантности, при чему се аутоматски алати користе као подршка у процесу претраживања, нпр. за филтрирање и приказивање резултата, за обележавање кључних речи итд. [28]. Поред ових алата где се у суштини упит мануелно формира и мануелно оцењује релевантност добијених докумената, постоје аутоматски алати за претраживање који аутоматски генеришу упит, и аутоматски оцењују релевантност, те се стога разликује мануелно аутоматско (патентно) претраживање [28].

Данас алати за претраживање, као што је нпр. претраживач Espacenet [77] Европског завода за патенте, омогућавају претраживање у оквиру одређених поља у интерфјесу претраживача, која могу одговорати било библиографским подацима, као што је нпр. датум објаве или назив подносиоца пријаве, али и текстуалним деловима патентног документа, као што је апстракт, опис, патенти захтеви или целокупан текст документа [3]. Сваки претраживач користи одређену синтаксу за формирање упита, која типично укључује Булове операторе (AND, OR and NOT), скраћења (енг. трунцијонс или wildcards) (*, # и ?), и гнезда (енг. *nesting*) која обезбеђују претраживање целе фразе састављене од више речи, као и тзв. операторе удаљености (енг. *proximity*) који омогућавају да се претражују термини са задатом релеативном удаљеношћу, тако да нпр. размак између две речи не буде већи од три речи [17].

4.6.1. Претраживање помоћу кључних речи

Основна предност претраживања помоћу кључних речи је његова једноставност, будући да оно не захтева никакво посебно познавање функционалности претраживача, те стога није потребна ни обука решершера [3]. С друге стране њега карактерише употреба језика, било стручног, страног или специфичног патентно-правног језика који типично даје речима шире значење [3, 4, 186].

Наиме, да би решершер одабрао праве кључне речи, он мора да поседује знања из одређене области, да познаје одговарајућу терминологију, али и да поседује способност резонувања у вези са терминологијом из одређене области [10, 3]. Наиме, он мора имати способност да одабере одговарајућу терминологију као што је употреба хомонима, одн. истих речи са супротним значењем и синонима као различитих речи истог значења.

4.6.2. Претраживање засновано на патентним класификацијама

Већ је објашњено да патентне класификације представљају најсвеобухватније таксономије техничког знања које постоје у свету, код којих сваки елемент таксономије има свој класификациони код, тј. класификациону ознаку. Стога се претраживање засновано на патентним класификацијама своди на претходно проналажење класификационих ознака према концептима претраживања [85]. Претраживање помоћу патентних класификација је представљало основни тип претраживања у времену пре дигитализације информација и настанка аутоматских софтверских алата за претраживање, који у широку употребу уводе претраживање помоћу кључних речи [143]. Недостатак овог вида претраживања је тај што је могућа ситуација у којој не постоји класификациона ознака која одговара одређеном концепту [85]. Поред тога, могуће је добити нерелевантне резултате уколико је патентни документ погрешно класификован од стране патентног завода. Данас се претраживање помоћу патентних класификација типично комбинује са претраживањем помоћу кључних речи, тако што се класификационе ознаке као термини за претраживање (енг. *search keys*) користе за ограничење скупа претраживања (енг. *search set*), који се даље сужава употребом прецизних кључних речи [85].

4.6.3. Претраживање засновано на цитирању

Поред, основних поментих облика претраживања помоћу кључних речи и класификационих ознака, као допуна овим врстама претраживања, упит се може односити и на бројеве патентних докумената [10], јер алати за претраживање обично омогућавају приступ и патентним документима који имају исти предмет

заштите, а поднети су у другим земљама, тј. документима који припадају истим тзв. патентним фамилијама. Наиме, алати за претраживање имају опције које омогућавају приступ документима који цитирају одређени документ, или које одређени документ цитира, тзв. цитирања унапред, одн. уназад (енг. *foreward* и *backward citations*). До цитирања уназад долази када било подносилац одређене патентне пријаве или патентни завод у свом решершном извештају у коме се наводе документи релевантни за предметни проналазак, цитира неки претходни документ, док до цитирања унапред долази када одређени документ буде цитиран у неком каснијем документу [125, 48].

4.7. Стратегије патентног претраживања

Патентно претраживање је когнитивна итеративна активност, која захтева од решершера како вештине анализе и синтезе, тако и креативност и способност доношења одлука [53]. Наиме, прво се анализира захтев претраживања, на основу чега се формулише изјава и упит претраживања који се уноси у претраживач, након чега се добијени резултати поново оцењују у погледу њихове релевантности, односно истоветности или сличности у односу на захтев. При томе се претраживање практично никада не завршава добијеним резултатима на основу једног упита, већ се упит много пута модификује и прилагођава, а релевантност се поново оцењује у сваком кораку итерације [85]. То креирање и редоследно уношење различитих упита у претраживач, на основу претходно генерисаних изјава о претраживању и концепата претраживања, назива се стратегија претраживања [143, 185]. Као што је већ напоменуто, за разлику од анализе захтева претраживања, која захтева доношење одлука на семантичком и контекстуалном нивоу, формулација стратегије претраживања укључује синтаксне и логичке аспекте захтева претраживања [157].

4.8. Мерила квалитета процеса претраживања информација

Главна мерила квалитета претраживања информација је ефективност која се обично мери помоћу два параметра. Први параметар је повраћај (енг. *recall*) који

се дефинише као однос броја пронађених релевантних докумената и укупног броја релевантних докумената у колекцији. Прецизност се дефинише као број релевантних докумената у односу на број пронађених докумената. Поред тога мера квалитета претраживања информација је приступачност (енг. *accessibility*) која се дефинише као напор који решерсер улаже да би приступио бази података [83], и која стога представља субјективну меру. С друге стране, напор се може квантификовати као време потребно за извршење задатка претраживања и који стога представља објективну меру [19], која је у директној вези са ефикасношћу [157].

Претраживање помоћу кључних речи типично карактерише висок повраћај, али мала прецизност, тј. велики шум претраживања, првенствено због поменутог питања значења речи и употребе језика, за разлику од претраживања заснованог на патентним класификацијама које је карактерисано високом прецизношћу под условом да су документи правилно класификовани [3]. Van der Drift [185] сматра да ако се примени одговарајућа стратегија претраживања, могуће је побољшати и повраћај и прецизност, без обзира на обрнуту пропорционалност која између њих влада. Међутим, када се ради о претраживању помоћу кључних речи, немогуће је постићи и максимални повраћај и прецизност из разлога што је упит формиран од речи на непрецизном природном језику, чије се појављивање тражи у тексту који је такође написан непрецизним природним језиком [185]. Због тога претраживање помоћу библиографских података (датуми, бројеви, класе), који не зависе од језика, резултира бољим повраћајем и прецизношћу, док комбинација кључних речи и библиографских (мета) података такође даје висок ниво повраћаја и прецизности [185]

Људски фактор у великој мери утиче на квалитет претраживања и то пре свега когнитивне способности решерсера у вези са семантичким и контекстуалним аспектима анализе захтева претраживања, затим припреме изјаве претраживања и оцене релевантности добијених резултата [157, 10]. Када је реч о оцени релевантности, треба рећи да неки аутори [150] сматрају да релевантност није особина информације, већ је приписују кориснику – решерсеру. Наиме она се доводи у везу са интеракцијом која настаје између корисника и добијене информације, те стога побољшање те интеракције доводи и до побољшања

приступачности информација.

4.9. Врсте претраживања патентних информација

Имајући у виду заштитну и информативну улогу патентног система, а сходно томе и улогу патентне документације, разликујемо неколико типова задатака патентног претраживања, који ће бити приказани у наставку:

- Претраживање ради оцене патентбилности (енг. *patentability* или *novelty search*) се врши када је потребно проверити да ли је техничко решење, које се обично налази у концептуалној фази развоја, патентбилно, тј. да ли је пре свега ново. Ову врсту претраживања спроводе и патентни заводи на основу патентне пријаве, када се релевантни документи наводе у решершном извештају. У овом случају захтев претраживања се односи на патентну пријаву, пре свега на патентне захтеве који дефинишу проналазак, а који се тумаче помоћу текстуалног описа и графичког нацрта који морају на довољно јасан начин дефинисати и описати проналазак. За разлику тога, када се претраживање врши ван службеног поступка испитивања, нпр. пре подношења пријаве, решершер се среће са захтевом претраживања који је често непотпун, нејасан или уопште није текстуално и графички артикулисан, што представља додатни изазов. Поред тога, важно је напоменути да су новост и инвентивни ниво као критеријуми патентбилности релативни по природи и да се оцењују на основу претходно јавно доступних информација, тзв. стања технике, до којих се долази претраживањем у јавно доступним базама патентних и непатентних информација. Информација која се добија на основу ове врсте претраживања може да има пресудан утицај на даљи процес развоја техничког решења јер може да укаже на ограничења и препреке у иновационом процесу. Наиме, уколико се претраживањем, било пре или у току поступка патентирања пронађу документи који би могли да оспоре новост проналаска, нема смисла подносити патентну пријаву и инвестирати не само у даљи развој већ и у сам поступак патентирања.
- Претраживање ради оцене валидности (енг. *validity* или *invalidity search*) се спроводи када је признат патент угрожен од стране конкурента, који има

намеру да га поништи пред патентним заводом надлежним за неку територију, јер га постојећи патент блокира у експлоатацији одређене технологије на неком тржишту [111]. Друга типична ситуација је када је патент повређен, те стога његов носилац разматра проверу валидности патента пре него што започне поступак заштите пред судом, јер само валидан патент може бити заштићен [99]. Трећа ситуација је она када је потребно извршити вредновање технологије за потребе њеног трансфера, нпр. стицања лиценце, или за потребе заједничког улагања или спајања и аквизиција. У овом смислу је претраживање ради оцене валидности кључно за спровођење *due dilligence*-а, јер служи за процену ризика у вези са поменутиим активностима [99]. Осим што се разликује по својој сврси, претраживање ради оцене валидности се ни по чему другом не разликује од претраживања ради оцене патентбилности. Будући да патентбилност проналаска може да оспори свака јавности претходно доступна информација, а не само информација садржана у патентним базама, приликом спровођења ова два типа претраживања потребно је проверити и другу непатентну литературу.

- У случају да неко техничко решење није патентбилно, то не значи да се оно не може експлоатисати, свуда или на неким тржиштима, с обзиром на територијално ограничење патената. Због тога предузеће, које има за циљ пласман на неком тржишту треба да спроведе претраживање ради слободе пословање (енг. *freedom to operate search*, *clearance search* или *infringement search*), у циљу провере да техничко решење потенцијално не повређује важећи патент на тржишту од интереса. Ова врста претраживања се нпр. спроводи пре лансирања производа на тржиште, да би се избегло да производ буде блокиран постојећим патентом, и тиме спречи тужба за повреду постојећег патента, до које може доћи неовлашћеном производњом, продајом или употребом патентираниог проналаска, што даље може имати економске последице [111, 99, 85]. За разлику од претраживања ради оцене патентбилности и претраживања ради оцене валидности, овде се узимају у обзир само валидни патенти и патентне пријаве на тржишту од интереса. И ова врста претраживања се типично спроводи у оквиру *due diligence*-а да би се проценила вредност

једног патента, нпр. за потребе лиценцирања [99].

- Претраживање стања технике или тзв. информативно претраживање (енг. *state of the art search* или *informative searches*) има за циљ да искористи патентне информације као извор идеја у процесу развоја технолошке иновације. Оно типично има за циљ стицање ширих информација о некој технологији и њеној примени [85, 111]. Међутим, посредно се њиме може доћи и до информација које указују на активности неког предузећа у одређеној области технологије [111]. Ова врста претраживања се пре свега користи у истраживачко-развојне и пословне сврхе и нема правну сврху.
- Foglia [85] разликује још једну врсту патентног претраживања, тзв. брзо претраживање (енг. *quick search* или *quick and dirty search*) које се примењује на почетку информативног претраживања и претраживања ради утврђивања патентбилности, у циљу одабира одговарајуће тактике претраживања. Оно користи прецизне класификационе симболе и кључне речи, и типично не подразумева употребу синонима, при чему користи скраћења (енг. *truncations*) само за множину.

Поред патентног претраживања, постоје и задаци патентне анализе и праћења (енг. *patent analysis* или *patent landscaping* и *patent monitoring*) [28], које се, као и претраживање стања технике, користи пре свега у пословне сврхе и сврхе истраживања и развоја.

- Међутим, за разлику од претраживања стања технике које је усмерено на техничка решења садржана у појединачним патентим документима, на тај начин што се упит формира од кључних речи и класификационих ознака, а које се обично примењује код пројеката технолошке иновације, као нпр. развоја производа, патентне анализе су врста претраживања информација која се користи у пословне сврхе са циљем добијања шире слике о одређеној области технологије и трендовима у одређеној грани индустрије, или ради вредновања одређене технологије [28, 137]. Код патентних анализа упит се типично формира од библиографских података, те је тако нпр. податак о величини и члановима патентне фамилије индикатор патентне активности и присутности неког предузећа на одређеном

тржишту, док се технологија може вредновати и нпр. кроз цитираност патената [28].

- Патентно праћење (*енг. patent intelligence* или *patent monitoring*) се типично користи у сврху стратешког планирања и има за циљ стицање информација о променама у патентим базама, као нпр. у промени правног статуса које се најпоузданије може утврдити увидом у електронске патентне регистре [28].

Van der Drift [185] је дефинисао услове у вези са ефективношћу претраживања за сваки тип патентног претраживања. Тако нпр. брзе и информативне претраге подразумевају мање трошкове и мањи напор, те стога захтевају високу прецизност и нижи повраћај. С друге стране, претраживање ради оцене слободне пословања и ради утврђивања валидности могу имати значајне правне последице и ефекат на пословање, те због тога захтевају висок повраћај, док је прецизност мање битна.

4.10. Аутоматски алати за патентно претраживање

Као што је већ речено, у случају мануелног претраживања, захтев и упит претраживања се креирају мануелно, упит се затим аутоматски процесира, а оцена релевантности се такође спроводи мануелно након добијених резултата. Међутим, мануелно претраживање у многоне зависи од знања и вештина решершера, и стога захтева време и укључује велики ментални напор [28]. Наиме, мануелно претраживање захтева познавање предмета претраге, подразумева вештине анализе захтева претраживања, доношење одлуке прилоком избора одговарајућих термина претраживања, те логику синтезе упита путем одговарајуће синтаксе и функционалности алата претраживања [36, 10]. Мануелни алати, чак и када поседују значајан ниво аутоматизације, од професионалног решершера, захтевају не само квалификације и стручност, већ и вештину и креативност [135].

Управо су због ове зависности од људског фактора, поред традиционалних мануелних алата за претраживање развијени аутоматски алати за патентно претраживање и патентне анализе [20], са превасходним циљем повећања ефикасности претраживања [123].

Аутоматски алати за претраживање и анализу припадају алатима за рачунарски подржане иновације (енг. *CAI - computer aided innovation*) [112] који користе семантичку технологију засновану на вештачкој интелигенцији, која је даље заснована на различитим моделима знања, одн. системима заснованим на знању (енг. *knowledge based systems*), као што су онтологије, које су даље засноване или на моделима и приказима техничких артефаката или методама инжењерског конструисања и пројектовања [28, 81, 137]. Применом семантичке технологије они су у стању да издвоје информације из документа, да изврше њихову агрегацију и виузелизацију ради каснијег претраживања и анализе.

Наиме, за разлику од мануелних алата, код којих се термини претраживања мануелно бирају, пре него што се претраживање спроведе, аутоматски алати обично раде на принципу технологије за семантичку обраду информација, у циљу прикупљања и анализе релевантних докумената, као што су патентни документи и веб странице [36]. Конкретније речено, уместо што примењују принцип појављивања речи, они примењују принцип значења речи [28]. Наиме, они анализирају фреквенцу појављивања термина претраживања и њихову корелацију унутар концепата, узимајући у обзир значење речи и њихових комбинација, што омогућава идентификацију и организацију концепата у оквиру широког опсега докумената који садрже техничке информације, укључујући патенту и непатентну литературу, на основу чега се креира база знања [36].

Тако су нпр. Cascini и сарадници развили аутоматски алат за претраживање који је способан за процесирање природног језика и аутоматску идентификацију и издвајање информација из патентног документа, заснован на семантичком моделу, базираном на ТРИЗ методи [28, 34, 37]. Наиме, семантички софтвер је способан за извођење функционалне анализе патентног документа и графичко представљање техничког решења, затим за издвајање и класификацију концепата и њихово графичко приказивање. Овако аутоматски издвојени концепти могу даље да се користе за тражење решења и синтезу концепата према постојећим

решењима у бази, нпр. у оквиру CAD система. Поред тога, овако добијен графички приказ техничког решења се може користити и у сврхе праћења конкуренције и пословне анализе, али и као подршка састављању патентних пријава [34, 35].

Поред тога, Nani и Regazzoni [140] су развили метод, заснован на ТРИЗ-у, за аутоматску формулацију упита, проналажење релевантних докумената и аутоматску патентну класификацију. Сличан алат, који омогућава аутоматско издвајање и визуелизацију информације о техничком решењу, из техничког документа, заснован на функционалном моделу развили су Fantoni и сарадници [81]. Поред тога, што омогућава претраживање и анализу овај алат се може користити за подршку идеације и синтезе техничког решења, у односу на стање технике садржано у базама. Regazzoni и Nani [149] и Felk [82] су развили алате за синтезу решења у односу на ограничење патентбилности ради заобилажења важећих патената, који су засновани на методама ТРИЗ, односно теорији С-К.

Поред тога, постоји низ алата заснованих на инжењерским онтологијама, који омогућавају претраживање у патентним базама [86], али и таквих алата заснованих на онтологијама који су су стању да креирају базе података претходних техничких решења, ради каснијег претраживања, анализа и коришћења [5, 124, 147, 87].

Van Wie [187] је развио функционални модел заснован на методи Stone и Wood [168] који се може користити у аутоматским алатима за поновно коришћење и синтезу. Будући да овај аутор дефинише патентни документ као посебну врсту приказа техничког објекта који дефинише његову функцију и форму на посебном нивоу апстракције, алат се може користити и за састављање патентних пријава, на основу стања технике које је претходно складиштено у базама података, а на основу претходно постављених критеријума патентбилности. Исту сврху сачињавања патентних пријава има и онтологија Kitamura и Mizoguchi [121].

Постоје и други аутоматски алати који извршавају како претраге и анализе, тако и синтезе новог решења на основу стања технике садржаног у патентним базама, као што је алат *Goldfire Innovator* фирме Invention machine [114], који примењује семантички модел и семантички алат за претраживање заснован на ТРИЗ-у, за

синтезу инвентивног решења [28].

Cascini и Rissone [36], су на сличан начин, развили метод и алат заснован на ТРИЗ-у, који су применили на реконструкцију пластичног точка за скутер. Метод примењује Tech Optimizer фирме Invention Machine [114] за генерисање решења, која се затим тестирају методом коначних елемената, на основу чега се бирају оптимална концептуална решења. Након тога, се врши конструсање детаља засновано на семантичком процесору који је у стању да претражује базу знања која садржи детаљна решења пластичног точка, која садржи особине као што су материјал, трошкови, параметри ливења итд.

Breidert и Welp [29] су развили аутоматски метод за анализу патентног документа, који је заснован на методи Пал-Бајц, а који у основи, анализира односе између елемената проналазака садржаних у патентним базама, у циљу идентификације њихове структуре на различитом нивоу апстракције, као што је радна или функционална структура, као и компонентних решења, што је праћено синтезом на основу компонентних решења. Поред тога, метод омогућава генерисање патентбилног решења избором и комбинацијом компонената које испуњавају критеријуме патентбилности.

Xu, Ong и Ne [200] су развили аутоматски метод за поновно коришћење информација заснован на функционалном моделу, за моделовање информација о производу из којих се издваја знање и изводи синтеза. Конкретније, метод обухвата акумулисање информација о производу помоћу функционалног модела производа. Даље, се знање анализира и издваја из акумулисаних информација, укључујући и патентне документе. На послетку, решење се синтетизује на основу захтева конструисања, комбинацијом потојећих решења садржаних у акумулисаним патентним информацијама.

4.11. Методе и алати за мануелно претраживање

Као што је претходно објашњено, многе процедуре у оквиру процеса патентног претраживања се могу спроводити аутоматски и полуаутоматски, путем за то посебно развијених софтверских алата, међутим мануелно претраживање се још

увек највећим делом обавља мануелним путем, нпр. на основу већ поменутих приручника и упутстава патентних завода [198]. Иако, мануелно формулисање упита и оцена релевантности у великој мери зависе од знања и вештина решершера, потребних ради одабира одговарајућих термина претраживања и анализе добијених резултата [35, 10] и упркос високој зависности конвенционалних алата за претраживање од људског фактора, што обично резултира ниском ефикасношћу и ефективношћу у поређењу са аутоматским алатима за претраживање, примена аутоматских алата за претраживање је и даље дискутабилна, тако да је мануелно претраживање још увек доминантан облик претраживања патентних информација [20, 123].

Међутим осим приручника и упутстава које издају патенти заводи [198], и упркос значаја људског фактора у процесу претраживања, мали број аутора се бавио истраживањем у области патентног претраживања [2]. Starešinić и Boh [166] су нпр. предложили правила за повећање релевантности добијених резултата патентног претраживања помоћу кључних речи, из перспективе крајњих корисника (решершера), али без примене посебних алата за резоновање. Од малог броја доступних алата за мануелно претраживање у наставку ће бити објашњени они најзначајнији и најчешће навођени у литератури.

4.11.1. Приступ Европског патентног завода

Европски патентни завод (енг. *European Patent Office - EPO*) дефинише мануелно патентно претраживање [78, 79] као итеративни процес који почиње анализом проналаска који је откривен у патентној пријави, након чега следи идентификација и избор информација релевантних за претраживање, која се формулише у изјави о претраживању, како је већ претходно објашњено. Изјава о претраживању садржи концепте који представљају израз, тј. реформулацију захтева претраживања и који се или директно преузимају из патенте пријаве⁵ или се на основу ње изводе уколико су у њој имплицитно садржани. Да би се спровела

⁵ Патентни захтеви подржани описом проналаска и нацртом

анализа захтева претраживања, у циљу формулисања изјаве претраживања са концептима и избор термина претраживања, мора се применити резонување о проналаску, нарочито ако термини нису експлицитно садржани у захтеву претраживања.

ЕПО користи тзв. табелу претраге [85, 78] као алат за приказивање концепата и термина претраге као идентификоване и селектоване информације. Даље, у циљу подршке анализе и резонувању о захтеву претраживања, ЕПО предлаже идентификацију следећих категорија: проблема који лежи у основи проналаска, инвентивног концепта који води до решења, суштински битних карактеристика решења, као и резултата и ефеката које решење производи [79]. Поред тога, ЕПО предлаже и идентификацију одговарајуће области примене проналаска [78] (Табела 4.1).

Табела 4. 1 Метода ЕПО за резонување о проналаску у поступку претраживања ради оцене патентбилности [78, 79, 188]

Корак	Активност
1	Идентификовати проблем који лежи у основи проналаска
2	Идентификовати инвентивни концепт
3	Идентификовати суштински битне карактеристике решења – карактеристике битне за решење проблема
4	Идентификовати ефекте и резултате
5	Идентификовати одговарајућу примену

За оцену релевантности ЕПО предлаже други табеларни приказ карактеристика претраживаног проналаска и одговарајућих карактеристика релевантих докумената добијених претрагом [78]. Graf и Azzopardi [95] наглашавају значај људског фактора у фази оцене релевантности укључујући и оцену релевантности које спроводе патентни заводи у току мануленог претраживања ради оцене патентбилности у коју сврху се примењује и овај ЕПО метод.

Стога на основу ЕПО приступа, као типичног приступа мануелног патентног претраживања, који је такође према мом сазнању и најсвеобухватнији овакав метод, се може закључити да не само почетне фазе претраге, као што су анализа

захтева претраживања, селекција информација и попуњавање табеле претраге, већ и евалуација добијених резултата у погледу њихове релевантности искључиво зависи од људске одлуке. Наиме, сваки добијени документ треба анализирати и мануелно упоредити у погледу његових техничких карактеристика и извршити евалуацију у погледу његове сличности наспрам техничког решења, тј. проналаска који се претражује, а који је дефинисан у изјави о претраживању [95] .

4.11.2. Приступ Нијхоф-а

Nijhof (Нијхоф) [141] је још један од малобројних аутора који се бавио проблемом когниције у мануелном патентном претраживању. На основу спроведене студије он је показао да се грешке типично праве у првим фазама патентног претраживања, и то током анализе захтева претраживања, током формулације изјаве о претраживању и током избора термина претраживања. Поред тога, Нијхоф сматра да идентификација категорија проблема, решења и техничке области, као што то предлаже ЕПО [85, 78, 79] није довољна за разумевање свих аспеката проналаска. Због тога, он проблем који лежи у основи проналаска и који се њиме решава даље разлаже на узрок и последицу, што даље представља основу за дефинисање циља проналаска. С друге стране, он решење сматра комбинацијом дејства и субјекта, при чему субјект врши дејство које је усмерено на узрок (енг. *subject – action – cause*). Даље, он наглашава да је проналазак као решење усмерен на узрок проблема, а не на ефекте који карактеришу проблем, као његове манифестације, тј. симптоме. Нпр, ако је циљ имати чисту одећу, решење је прање сапуном, а састоји се од сапуна као субјекта и прања као дејства које субјект врши над објектом – прљавим вешом. На основу наведеног, Нијхоф [141] предлаже, идентификацију следећих аспеката проналаска као техничког решења, потребних за избор термина претраживања: дејство, директан објекат (циљ) дејства, субјекат, предмет проналаска и техничка област (Табела 4.2)

Табела 4.2 Метода за резоновање приликом претраге проналаска према Нијхофу [141]

Корак	Активност
1	Идентификовати дејство
2	Идентификовати директан објекат (циљ) дејства
3	Идентификовати субјекат
4	Идентификовати предмет проналаска
5	Идентификовати техничку област

На крају и Нијхоф [141] препознаје значај критеријума избора термина претраживања, не само за претраживање, већ и за оцену релевантности добијених резултата.

4.11.3. Образац дијаграма проналаска

Hunt, Nguyen и Rodgers [111] су развили још један алат и методу за резоновање и доношење одлука у току патентног претраживања. Adams [2] сматра да је овај приступ најсвебухватнији приступ мануелног патентног претраживања, нарочито када се узму у обзир људска улога и когнитивини аспекти патентног претраживања. Алат назван образац дијаграма проналаска (енг. *the invention diagram template*) има за циљ да обухвати и идентификује све термине који могу бити повезани с проналаском, а користи се у првим фазама формулисања и анализе захтева претраживања, на сличан начин као и код приступа ЕПО-а, при чему се овде користи тзв. приступ проблем-решење (Табела 4.3)

Табела 4.3 Метода за резоновање приликом претраге проналаска према обрасцу дијаграма проналаска [111]

Корак	Активност
1	Идентификовати технички проблем
2	Идентификовати структуру
3	Идентификовати функцију

Наиме, проналазак се према захтеву претраживања анализира, а његов вербални приказ се структурише у погледу проблема који решава, затим његове структуре

(тј. оно што проналазак јесте) и његове функције (тј. онога што проналазак ради). На основу ових категорија, релевантни термини и кључне речи се бирају путем брејнсторминга, ради каснијег генерисања упита и спровођења претраживања.

Поред тога, аутори предлажу још један алат за оцену релевантности добијених резултата, назван „хијерархиско дрво за одлучивање“ (енг. hierachical decision tree). Овде се практично се ради о графичком приказу, одн. мапи карактеристика проналаска са њиховим везама, које се изводе из патентног документа, тј. захтева претраживања. Уместо, мапе може се користити и табела, која се може добити директно или на основу мапе карактеристика у коју се уносе карактеристике проналаска и повезују с одговарајућим релевантним карактеристикама из делова докумената добијених претраживањем [111]. На тај начин добија се преглед карактеристика проналаска и стања технике ради упоређивања карактеристика и оцене релевантности, на исти начин као и код приступа ЕПО-а. При томе, и ови аутори наглашавају да није само анализа захтева претраживања, већи и оцена њихове релевантности, процес који захтева резоновање и доношење одлука који захтева знања и вештине решершера [111].

4.12. Поређење патентног претраживања и инжењерског конструисања и пројектовања

И конструисање и пројектовање и патентно претраживање представљају итеративне когнитивне и креативне процесе анализе и синтезе. Процес инжењерског пројектовања представља процес трансформације информација у коме се информација о функционално дефинисаном проблему који је се односи на одређену људску потребу, одн. на оно што технички објекат треба да ради, претвара у информацију о структури техничког објекта, тј. информацију о ономе што технички објекат јесте [110, 71]. Наиме, процес је итеративан тако да се решење моделује на различитим нивоима апстракције и детаља, затим анализира и синтетизује, од апстрактно дефинисаног проблема и листе захтева до конкретног приказа система.

С друге стране у процесу патентног претраживања, обично решење већ постоји на одређеном нивоу апстракције, нпр. на нивоу концепата код претраживања ради оцене патентбилности, или је потпуно конкретизовано у случају оцене слободне пословања, али се мора анализирати у погледу проблема који оно решава, на основу чега се креирају изјаве претраживања које служе за формирање и синтезу упита претраживања. Међутим, с друге стране могући су случајеви, нпр. код информативних претрага, тј. код претраживања стања технике, када је решење или крајње апстрактно или не постоји већ се упит формира на основу проблема за који треба наћи решење.

У сваком случају оба процеса укључују менталну активност анализе, резоновања и доношења одлука у вези са техничким објектима [53, 11, 134] тако да на квалитет њиховог исхода највише утиче човек – конструктор или решершер, без обзира на то што оба процеса могу укључивати употребу аутоматских алата за пројектовање, одн. претраживање и анализе. Осим тога, у инжењерском пројектовању се трансформишу техничке информације, као информације о техничким системима, док се патентне информације могу користити као извор идеја, док с друге стране, патентне информације могу чинити и ограничење процеса инжењерског пројектовања. Наиме, патентбилност представља правно ограничење процеса конструисања и пројектовања, које постаје релевантно већ у фази идеације, као једној од првих фаза процеса и које се стога мора оценити у циљу спречавања несврсносног и скупог развоја нечега што већ постоји као доступно јавности [71, 72]. Осим тога патентне информације које настају током поступка патентирања се могу користити као извор идеја у поступку пројектовања. Због тога је претраживање патената нарочито важно у контексту заштитне улоге патента, имајући у виду да су критеријуми за заштиту патента као права интелектуалне својине, по својој природи релативни и да се увек процењују у односу на претходно настало знање. И у случају информативне улоге патента, патентне базе имају предност у односу на друге изворе техничких информација, као што су нпр. базе научних радова, јер су боље структурисане, организоване и имају бољу могућност претраживања. На послетку, патентне базе не само што представљају поуздан и редовно ажуриран извор техничких информација већ су и слободно доступне и не захтевају посебно улагање у погледу алата за њихово претраживање, који су такође бесплатни.

5. ШЕМА РЕЗОНОВАЊА

У складу са задацима и захтевима истраживања развоја и примене модела техничког објекта на претраживање техничких информација ради моделовања геометрије структурних елемената, у дисертацији је развијен модел техничког објекта заснован на моделима и теоријама техничких објеката WDK школе конструисања и пројектовања. Модел техничког објекта, који је назван шема резоновања служи као подршка приликом избора кључних речи, као термина претраживања, као и за оцену релевантности претрагом добијених резултата у оквиру развијене методе за моделовање геометрије структурних елемената.

Шема резоновања представља модификацију предходно развијене шеме резоновања која је била предмет рада, а чија применљивост експериментално испитана у оквиру студије случаја спроведене на малој групи испитаника сачињеној од пет студената машинства и једног истраживача [188]. Експеримент, у коме је вршено мануелно патентно претраживање, обухватио је квалитативна и квантитативна мерења при чему је показано да шема резоновања побољшава како ефективност, одн.прецизност тако и ефикасност иницијалних и завршних фаза процеса патентног претраживања и то иницијалних фаза анализе захтева претраживања, формулације изјаве претраживања и завршне фазе оцене релевантности добијених резултата, будући да у овим фазама резоновање о предмету претраге има највећи утицај на исход процеса претраживања. Поред тога у поменутом раду је мерена приступачност патентних информација као квантитативно мерило квалитета процеса претраживања. Ово истраживање је показало, не само да шема резоновања повећава ефективности и ефикасност патентног претраживања, већ је истовремено доказана применљивост шеме као алата за помоћу у резоновању приликом патентног претраживања, чиме је извршена верификација шеме на основу прихватања.

У овој дисертацији је поменута шема унапређена, при чему су, унапређена шема резоновања, као и шема на којој је заснована, универзалне, будући да су теорије и модели на којима се заснивају такође универзално применљиви. Обе шеме имају три групе категорија које се односе на на активност која се спроводи са

техничким објектом, на сам технички објекат и на особине техничког објекта. Разлика је у томе што су претходне категорије 11-12, подељене на две групе категорија и то 11-12 и 13-14, при чему су остале категорије неизмењене у односу на првобитно креирану шему, што ће бити накнадно појашњено. Шема омогућава формулисање изјава претраживања у вези са поменутиим категоријама на основу чега се бирају кључне речи као термини претраживања у иницијалним фазама процеса претраживања. Поред тога, шема има улогу у подршци оцене релевантности претрагом добијених резултата.

Приликом креирања шеме, пошло се од анализе различитих модела и теорија техничких објеката, који су својствени теорији инжењерског конструисања и пројектовања и које се типичо користе у оквиру метода пројектовња, како би се креирала шема за потребе претраживања патентних информација као извора идеја. Будући да се за методе претраживања може рећи да су дескриптивне по природи јер су засноване на посматрањима процеса какви они јесу, а не какви треба да буду, те стога дају начелене, али не и нормативне и строге препоруке како спровести процес, и ова шема резоновања је дескриптивна, одн. хеуристичка по природи, јер представља пре свега подршку при резоновању, која се може али не мора применити да би се дошло до жељеног циља, тј. проналажења релевантних докумената.

Претходна анализа је показала да методи, модели и теорије техничких објеката имају, поред превасходне примене у конструисању и пројектовању и примену у патентом претраживању и претраживању информација уопште, пре свега у оквиру алата за аутоматско претраживање. Нарочиту примену у овим смислу има метода пројектовња ТРИЗ, која је настала изучавањем проналазака који се односе на техничке објекте, који су предмет патентних докумената, на основу чега су успостављене законитости које су основа методе, тако се може рећи за методу ТРИЗ да је настала на основу патентних информација и знања садржаног у њима.

Насупрот томе, овде су модели техничких објеката и методе инжењерског конструисања и пројектовања примењене на креирање шеме која служи као помоћ за претраживање и проналажење патентних, али и других техничких информација које се налазе у електронском облику, тако да је овде знање које припада области

теорије конструисања и пројектовања искоришћено за помоћ и подршку приступу патентној документацији.

При томе је потребно, приликом примене шеме резоновања, направити разлику између анализе техничких система која се спроводи приликом конструисања и пројектовања и оне приликом претраживања. Наиме, код конструисања и пројектовања се морају узети у обзир сви структурни и функционални елементи, нпр. сви органи, са вирк елементима и одговарајућим функцијама, што је и предност детаљних модела који су нарочито подесни за примену код модификованих, одн. адаптираних конструкција, као што је нпр. случај са моделом ССМ. С друге стране код претраживања, детаљна анализа није неопходна, већ је потребно идентификовати карактеристичне елементе проналаска који га најбоље одсликавају и у складу са тим идентификовати кључне речи као термине за претраживање. Поред тога, превише кључних речи, не само што компликује разумевање проналаска, већ прави велики „шум“ претраживања и води ниској прецизности.

На крају важно је истаћи да је претходна анализа дата у поглављу 2, показала да су модели WDK школе у складу са најзначајнијим моделима техничких објеката, као што су модели Гера и сарадника, Денга и сарадника, Чандрасекарана и Џозефсона и других, чиме је извршена логичка верификације шеме. Наиме анализом и упоредном анализом је показано је да је шема резоновања заснована на моделима техничких артефаката у складу са најзначајнијим постојећим моделима и теоријама техничких објеката. У наставку ће шема резоновања бити описана при чему ће све категорије шеме бити детаљно објашњене.

5.1. Прва група категорија

Категорије прве групе (1-8) укључују саму активност, затим функцију употребе која је резултат активности, операнд као објекат активности, технички систем (објекат) као оператор и технологију као начин на који се ефекти извршавају од стране операнда над оператором (Табела 5.1)

Табела 5.1 Универзална шема резоновања, категорије 1-8 [188]

	Категорија	Објашњење
1	Активност	Радња која се изводи путем производа (објекта) над другим објектом
2	Функција употребе/сврха	Резултат активности употребе како би се задовољила одређена потреба, решио одређени проблем или испунио задатак
3	Технологија	Начин на који се ефекат извршава над операндом – објектом од стране оператора – извршиоца
4	Операнд (улаз/излаз)	Објекат над којим се активност извршава (почетно и крајње стање)
5	Оператор	Технички систем (производ, објекат) који изводи активност са или без помоћи човека
6	Активна околина	Ефекти које извршава околина над операндом
7	Начин рада	Физички принцип који дефинише начин на који се улази у технички систем трансформишу у ефекте који се извршавају над операндом
8	Главна вирк функција	Оно што технички систем треба да ради/ главни ефекат који креира технички систем, усмерен ка околини

Поред тога, прве група садржи категорију активне околине која се представља ефектима које она извршава над операндом. Затим прва група садржи категорију начина рада који дефинише физички принцип као начин на који се стимулуси техничког система претварају у активне ефекте који се извршавају над операндом. На послетку, прва група дефинише главну вирк функцију, која одређује главни ефекат који систем ствара, одн. оно што технички систем у суштини треба да ради. Међутим, прва група категорија садржи и категорије начина рада и технологије који су карактеристични за теорију техничких система, а који су само њој својствени. Наиме, ове две категорије одређују физикалност процеса употребе, и акционог, радног процеса унутар техничког систем, које га суштински дефинишу.

5.2. Друга група категорија

Друга група категорија (9-10) се односи на органску структуру техничког објекта (Табела 5.2).

Табела 5.2 Универзална шема резоновања, категорије 9 -10 [188]

	Категорија	Објашњење
9	Структура органа, делова, вирк елемената, вирк подфункције	Број и релативни распоред органа, делова одн. вирк елемената и њихове подфункције, као ефекти усмерени ка структури
10	Основне карактеристике органа, делова и вирк елемената	Облик, материјал, димензије

Категоријом 9 се представљају структурни елементи техничког објекта који су функционално и структурно повезани путем вирк елемената и областима материјала, као и вирк подфункције које одговарају вирк елементима. Органска структура и вирк елементи су кључни за разумевање веза између структуре и функције и стога за разумевање онога шта представља један технички објекат као систем, као и онога што технички објекат треба да ради. Стога се категорија 9 односи на број и релативни распоред органа, делова одн. вирк елемената, у вези са којима могу бити идентификоване одговарајуће вирк функције. Поред тога категорија 10 се односи на карактеристике органа, одн. делова који чине органе, као и карактеристике с њима повезаним вирк елементима. С тим у вези за сваки елемент категорије 10 треба идентификовати облик, димензије и материјал. Будући да се елементи категорија 9 и 10 односе на структуру, те да имају геометријско-материјалну природу они се ради лакшег разумевања могу графички представити, нпр. путем поменутих основне и квантификоване структуре, или путем шема које се користе у одређеној области технике, као што су нпр. кинематичке шеме.

5.3. Трећа група категорија

Трећа група категорија (11-14) се односи на функционалне и друге особине техничког објекта и техничких активности као елемената система трансформације (Табела 5.3)

Табела 5.3 Универзална шема резоновања, категорије 11-14

	Категорија	Објашњење
11	Функционалне особине (органи)	Мерљив квалитет вирк функција техничког система (одговара органској структури)
12	Остале особине (органи)	Мерљив квалитет животних фаза техничког система: производње, монтаже, складиштења, паковања, транспорта, поправке, чишћења и одлагања/рециклаже (одговара органској структури)
13	Функционалне особине (употреба)	Мерљив квалитет функције употребе техничког система који одговара структури активности, одн. начину и редоследу спровођења операција, тј. програму операција које се изводе са техничким системом
14	Остале особине (употреба)	Мерљив квалитет активности техничког система у вези са трошковима, временом, ефикасношћу и утицајем на околину, који одговара структури активности, одн. начину и редоследу спровођења операција, тј. програму операција које се изводе са техничким системом

Као што је већ поменуто током активности употребе долази до интеркације између операнда, оператора и околине, што утиче на промену стања свих елемената система. При томе је за разумевање природе техничког објекта као материјализованог техничког решења, а који може имати и улогу операнда и улогу оператора, важно преваходно разумети његове карактеристике, што је предмет групе категорија 9 и 10. При томе је стање елемената система карактерисано вредностима њихових карактеристика, али и вредностима функционалних и осталих особина у вези са органима и одговарајућим вирк функцијама, одн. са активностима и одговарајућим функцијама употребе.

При томе се функционалне особине дефинишу као мерљив квалитет функција употребе и вирк функција, док се друге особине дефинишу као мерљиви квалитет активности употребе техничког објекта, одн. његов квалитет у вези са животним фазама које обухватају: производњу, монтажу, складиштење, паковање, транспорт, поправку и чишћење (одржавање), као и рециклажу.

Будући да идентификација функционалних и осталих особина није увек очигледна у наставку ће бити дате препоруке за њихову анализу у оквиру шеме резоновања. Наиме као што је већ речено, особине су мерило понашања, а

њиховом квантификацијом се дефинишу циљеви, одн. ограничења понашања у процесу пројектовања. Међутим, иако теорија домена и Линк модел уводе појам функционалних и осталих особина као мерила за евалуацију органског, одн. домена активности, они не обезбеђују посебну категоризацију тих особина. При томе је одређивање функционалних особина у домену органа, тј. особина вирк функција (категорија 11) можда најлакше, будући да оне предствљају квантификацију ефеката који настају током интеракције између органа и делова, и услед њихове интеракција са околином. Ове особине такође одговарају функционално одређеним особинама (класа 2) према теорији техничких система.

Када је реч о осталим особинама техничког система (категорија 12) шема предвиђа редуцију особина теорије техничких особина и коришћење само класа 3-8, будући да оне одговарају фазама животног циклуса техничког објекта, док су класе 9 (естетика), класа 10 (усаглашеност са законима) и класа 11 (економија) изостављене. Наиме, ове класе нису релевантне, јер се не односе на техничке карактеристике. При томе, иако класе 10 и 11 упућују на циљ који треба технички систем да оствари, оне су одређене су интерним особинама, тј. основним особинама (нпр. избором јефтинијег материјала, оптимизацијом димензија одн. облика материјала, или применом одређеног начина деловања).

За потребе резоновања у вези са функционалним особинама и осталим особинама у органском домену (категорије 11 и 12), шема уводи и теорију структурирања будући да оно даје везу структуре са (вирк) функцијама, одн. животним фазама техничког система, којима одговарају функционалне и остале особине. С друге стране, будући да теорија домена функцијама и животним фазама додељује особине, могуће је успоставити везу структуре (органа и делова) техничког објекта са његовим функционалним особинама и особинама у вези са његовим животним фазама што може да потпомогне анализу техничког објекта. Наиме идентификацијом структура производа и њиховом везом, како са функцијама, и фазом употребе, тако и са осталим животним фазама, могуће је повезати органа (и делове) са функционалним и осталим особинама, као циљевима одн. захтевима и задацима.

Даље када је реч о функционалним особинама у домену активности (категорија

13) оне се пре свега односе на сврху, одн. жељено стање операнда како би били испуњени циљеви корисника и директно су везане за процес трансформације, одн. структуру активности које треба спровести да би се операнд довео у жељено стање као жељени резултат. Наиме, ова категорија одговара начину употребе, оператора као техничког објекта, ради његове интеракције са операндом и испуњења одређеног циља корисника. Тако је нпр. функционална особина у припреме кафе, као активности, њен, квалитет, укус и сл.

Када је реч о осталим особинама у домену активности које се односе на квалитет активности техничког система, треба имати у виду да у домену активности значајну улогу има људски фактор – тј. карактеристике оператора, затим информације које се користе у процесу трансформације, управљачки (менаџмент) системи, као и логичка повезаност активности у оквиру система трансформације. Даље, када је реч о активности употребе треба разликовати једноставне активности као нпр. просту употребу производа као операнда, и сложене активности које поред човека, могу да укључе и софтвер као део управљачког система, где до изражаја долази логичка структура операција, а што може бити релевантно за претраживање проналазака примењених на рачунару или за претраживање проналазака који се односе на техничке процесе.

Притом, активности могу да обухвате нетехничке процесе, тј. процесе где нема трансформације операнда од стране техничког система – нпр. комуникације између људи. Из наведених разлога остале особине активности не могу непосредно да се вежу искључиво за животне фазе производа, као што је то случај са особинама техничког система у органском домену, јер не зависе искључиво од техничког система као оператора, због чега су оне мање очигледне и теже их је идентификовати и одредити.

На основу наведеног, иако су остале особине домена активности релевантне за пројектовање техничких система, приликом претраживања техничких информација, које је по својој природи усмерено на техничка решења, треба узети са резервом, будући да је њихов контекст употребе, иако може бити релевантан за претраживање, свеопшти и релативно удаљен, тако да се из њега тешко могу извући карактеристични термини претраживања (нпр. економичан,

ефикасан итд.), поготово што се овакви термини излазе из круга техничке документације и стварају велики тз. „шум“ приликом претраживања (тзв. нетехничке карактеристике).

Због тога основу категорије 14 шеме резоновања која се односи на остале особине у домену активности чини поменути теорија диспозиција која се бави параметрима производа и параметрима система који реализује производ током производње, и са којима производ врши интеракцију током свог животног века, у улози операнда или оператора. Теорија диспозиција идентификује односе између параметара производа, параметара његових животних фаза и одговарајућих ефеката реализације, у циљу њихове оптимизације (у погледу трошкова, квалитета, одржавања или утицаја на околину), тако да се приликом пројектовања морају узети у обзир и односи производа и његових животних фаза. Стога теорија диспозиција уводи седам већ поменутих класа особина, као мерила активности: трошкови, квалитет, време, ефикасност, ризик, флексибилност, и утицај на околину.

Међутим, из наведених разлога и у домену активности је извршена редукција на четири особине активности: трошкови, време, ефикасност и утицај на околину јер су конкретнији, и лакше се могу довести у везу са техничким системом, за разлику од квалитета, ризика и флексибилности који су апстрактнији и у већој мери зависе од људског фактора. Тако нека активност може да захтева мање времена и трошкова, да буде ефикасна или да има мањи утицај на околину, као нпр. активност бушења рупа бушилицом која може бити тиха у раду, док, квалитет материјала бургије може довести до оптимизације осталих особина.

5.4. Примери примене шеме резоновања

У наставку су дати примери примене универзалне шеме резоновања на претраживање апарата за мока кафу (Табела 5.4, 5.5 и 5.6) и на претраживање ручне бушилице (Табела 5.7, 5.8 и 5.9).

Табела 5.4 Универзална шема резоновања, категорије 1-8 [188], примењена на претраживање мока апарата за кафу

	Категорија	Објашњење	Изјава претраживања
1	Активност	Радња која се изводи путем производа – објекта над другим објектом	кување кафе
2	Функција употребе /сврха	Резултат активности употребе како би се задовољила одређена потреба, решио одређени проблем или испунио задатак	добити еспресо кафу
3	Технологија	Начин на који се ефекат извршава над операндом – објектом од стране оператора – извршиоца	припрема еспресо кафе
4	Операнд (улаз/излаз)	Објекат над којим се активности извршава (почетно и крајње стање)	кафа, вода
5	Оператор	Технички систем (производ, објекат) који изводи активност са или без помоћи човека	мока апарат за кафу, шпорет
6	Активна околина	Ефекти које извршава околина над операндом	собни притисак и температура ваздуха
7	Начин рада	Физички принцип који дефинише начин на који се улази у технички систем трансформишу у ефекте који се извршавају над операндом	филтрирање, загревање
8	Главна вирк функција	Оно што технички систем треба да ради/ главни ефекат који креира технички систем, усмерен ка околини	загрејати, филтрирати

Табела 5.5 Универзална шема резоновања, категорије 9-10 [188], примењена на претраживање мока апарата за кафу

	Категорија	Објашњење	Изјава претраживања
9	Структура органа, делова, вирк елемената, вирк подфункције	Број и релативни распоред органа, делова одн. вирк елемената и њихове подфункције, као ефекти усмерени ка структури	посуда за кување се састоји од делова: лончета (вирк функција - загревање, заптивање), филтера (вирк функција - филтрирање)
10	Основне карактеристике органа, делова и вирк елемената	Облик, материјал, димензије	облик и димензије лончета, облик и димензије филтера (отвора филтера)

Табела 5.6 Универзална шема резоновања, категорије 11-14, примењена на претраживање апарата за мока кафу

	Категорија	Објашњење	Изјава претраживања
11	Функционалне особине (органи)	Мерљив квалитет вирк функција техничког система (одговара органској структури)	квалитет филтрирања, радни притисак, температура
12	Остале особине (органи)	Мерљив квалитет животних фаза техничког система: производње, монтаже, складиштења, паковања, транспорта, поправке, чишћења и одлагања/рециклаже (одговара органској структури)	лакоћа монтаже, руковања, одржавања, чишћења, утицај материјала на околину
13	Функционалне особине (употреба)	Мерљив квалитет функција употребе (одговара структури аткивности)	квалитет, укус кафе
14	Остале особине (употреба)	Мерљив квалитет активности техничког система - трошкови, време, ефикасност и утицај на околину (одговара структури аткивности)	брзина кувања, потрошња енергије

Табела 5.7 Универзална шема резоновања, категорије 1-8 [188], примењена на претраживање ручне бушилице

	Категорија	Објашњење	Изјава претраживања
1	Активност	Радња која се изводи путем производа (објекта) над другим објектом	бушење рупа, отвора
2	Функција употребе/сврха	Резултат активности употребе како би се задовољила одређена потреба, решио одређени проблем или испунио задатак	избушити рупу, отвор
3	Технологија	Начин на који се ефекат извршава над операндом – објектом од стране оператора – извршиоца	бушење
4	Операнд (улаз/излаз)	Објекат над којим се активност извршава (почетно и крајње стање)	зид, својства материјала зида
5	Оператор	Технички систем (производ, објекат) који изводи активност са или без помоћи човека	бушилица, оператер
6	Активна околина	Ефекти које извршава околина над операндом	физичка својства ваздуха
7	Начин рада	Физички принцип који дефинише начин на који се улази у технички систем трансформишу у ефекте који се извршавају над операндом	принцип рада електромотора
8	Главна вирк функција	Оно што технички систем треба да ради/ главни ефекат који креира технички систем, усмерен ка околини	створити ротацију

Табела 5.8 Универзална шема резоновања, категорије 9-10 [188], примењена на претраживање ручне бушилице

	Категорија	Објашњење	Изјава претраживања
9	Структура органа, делова, вирк елемената, вирк подфункције	Број и релативни распоред органа, делова одн. вирк елемената и њихове подфункције, као ефекти усмерени ка структури	електромотор (вирк функција – обезбеђење ротације), стезна глава (вирк функција - стезање), кућиште, зупчасти преносник, бургија (вирк функција - бушење)
10	Основне карактеристике органа, делова и вирк елемената	Облик, материјал, димензије	облик, димензије, материјал елемената бушилице и бургије (нпр. тврдоћа бургије)

Табела 5.9 Универзална шема резоновања, категорије 11-14, примењена на претраживање ручне бушилице

	Категорија	Објашњење	Изјава претраживања
11	Функционалне особине (органи)	Мерљив квалитет вирк функција техничког система (одговара органској структури)	максимална брзина бушења, максимална дубина бушења
12	Остале особине (органи)	Мерљив квалитет животних фаза техничког система: производње, монтаже, складиштења, паковања, транспорта, поправке, чишћења и одлагања/рециклаже (одговара органској структури)	бука, вибрације
13	Функционалне особине (употреба)	Мерљив квалитет функција употребе (одговара структури активности)	нпр. варирање брзине бушења и смера обртања који доводе до рупе, одн. отвора одређеног облика и квалитета
14	Остале особине (употреба)	Мерљив квалитет активности техничког система - трошкови, време, ефикасност и утицај на околину (одговара структури активности)	време бушења, потрошња енергије

5.5. Шема резоновања примењена на претраживање структурних елеманта

Када је реч о претраживању структурних елемената, чије је моделовање за потребе њиховог пројектовања тема ове дисертације, њих карактеришу одређене специфичности. Наиме, структурни елементи су типично делови, тј. компоненте органа, или склопова који чине органе неког техничког производа, одн. техничког уређаја. Као такви они сами обично не спроводе трансформацију већ обезбеђују базичне ефекте који доприносе спољашној трансформацији која се ван њих дешава. Тако нпр. точак скутера обезбеђује кретање, у садејству са осталим елементима система скутера. Другим речима њихове улоге, одн. ефекти, тј. вирк функције које они креирају су базичне природе, као нпр. држање, ношење, подупирање, обезбеђење површина и сл, док су односи између структурних елемената и њихове околине обично статички или стабилни односи који се не мењају током времена. Међутим, и код структурних елеманта долази до унутрашње трансформације узроковане њиховом, типично статичком интеракцијом са другим структурним елементима у оквиру сложенијег система, која доводи до трансформације енергије и промене стања структуре кроз напрезања и деформације.

Поред тога, за структурне елементе је типично то да се углавном ради о компонентама сложеног система које као такве немају изразиту интеракцију са корисником, те немају сврху за корисника, већ сврху која се поклапа са жељеним техно-физичком ефектом понашања направе, чији су део. Наиме, будући да код структурних елемената интеракција са корисником није изражена, њихова функција је обично усмерена на направу, а не на околину. Стога они типично немају изражену функцију употребе, већ једну или више вирк функција, тј. главну вирк функцију, као функцију усмерену на околину и споредне вирк функције које се односе на унутрашње везе, које представљају ефекте које елемент на основу природних феномена, обично статичких веза креира са другим деловима у склопу.

Другим речима, структурни елементи не служе сврси директне употребе, већ се користе само као компоненте у оквиру система (нпр. точак скутера), тј. егзистирају само у техно-физичком окружењу, тако да код њих по правилу сврха одговара вирк функцији за конструктора, док сврху као циљ за корисника може да обезбеди само производ као целина чији су они део (нпр. скутер). Стога многи структурни елементи решавају техничке проблеме, који су само посредно везани за социо-културне проблеме, међутим има и случајева где се техно-физички ефекти за конструктора и циљеви за корисника поклапају, што је нпр. случај са намештајем.

С тим у вези је унапређена шема резоновања редукована у смислу категорија које садржи. Наиме, будући да код структурних елемената није доминанта интеркација са корисником, изостављене су категорије које се односе на функционалне и остале особине у домену активности (категорије 13-14). Другим речима, ове функционалне особине одговарају режиму, тј. начину употребе техничког производа, тј. начину на који се спроводи интеракција техничког објекта са корисником (нпр. начин вожње скутера). Оне се као такве пре свега односе на структуру активности, а не на органску структуру, иако, као што је то објашњено у примеру мока апарата за кафу (поглавље 2.12.6), од ње зависе.

Категорије које се односе: активност, функцију употребе као сврхе за корисника, технологију, операнд, оператор, активну околину, начин рада, као и главну вирк функцију (усмерену на околину као сврху за конструктора) овде се односе на активност, који спроводи корисник са производом у целини, одн. на сам производ, а не на структурни елемент као компоненту производа. Међутим, важно је истаћи да, иако се поменуте категорије не односе на сам структурни елемент, оне могу бити релевантне за његово проналажење, јер у техничкој документацији могу бити поменуте у његовом контексту.

Поред тога категорије 9 и 10 су поједностављене у односу на основну шему јер не обухватају вирк, подфункције усмерене ка структури, будући да су оне очигледне из структуре органа и делова.

Пример шеме резоновања, примењене на формулсање изјава претраживања у вези са претрагом точка скутера направљеног од пластике, као примера структурног елемента је приказана у табели 5.10.

Табела 5.10 Шема резоновања примењена на претраживање структурног елемента - точка скутера направљеног од пластике

	Категорија	Објашњење	Изјава претраживања
1	Активност	Радња која се изводи путем производа (објекта) над другим објектом	вожња скутером
2	Функција употребе/сврха	Резултат активности употребе како би се задовољила одређена потреба, решио одређени проблем или испунио задатак	превоз копно
3	Технологија	Начин на који се ефекат извршава над операндом – објектом од стране оператора – извршиоца	кретање моторним возилима
4	Операнд (улаз/излаз)	Објекат над којим се активност извршава (почетно и крајње стање)	путник
5	Оператор	Технички систем (производ, објекат) који изводи активност са или без помоћи човека	скутер, возач
6	Активна околина	Ефекти које извршава околина над операндом	<i>није релевантно, али се могу односити на физичко-хемијска својства ваздуха, карактеристике пута</i>
7	Начин рада	Физички принцип који дефинише начин на који се улази у технички систем трансформишу у ефекте који се извршавају над операндом	СУС мотор, претварање хемијске енергије у кинетичку
8	Главна вирк функција	Оно што технички систем треба да ради/ главни ефекат који креира технички систем, усмерен ка околини	ношење, држање преношење обртног момента, кретања
9	Структура органа, делова, вирк елемената	Број и релативни распоред органа, делова одн. вирк елемената	број делова од којих се точак састоји, њихов међусобни однос итд.
10	Основне карактеристике органа, делова и вирк елемената	Облик, материјал, димензије	облик, број паока, материјал паока, одн. обруча (пластика), димензије итд.
11	Функционалне особине (органи)	Мерљив квалитет вирк функција техничког система (одговара органској структури)	носивост, чврстоћа, деформације
12	Остале особине (органи)	Мерљив квалитет животних фаза техничког система: производње, монтаже, складиштења, паковања, транспорта, поправки, чишћења и одлагања/рециклаже (одговара органској структури)	јефтин за производњу, лаган, компактан, лак за чишћење, антикорозиван итд.

6. МЕТОДОЛОГИЈА МОДЕЛОВАЊА ГЕОМЕТРИЈЕ СТРУКТУРНИХ ЕЛЕМЕНАТА

6.1. Метода моделовања геометрије структурних елемената

У циљу испитивања применљивости развијене унапређене шеме резоновања на моделовање структурних елемената помоћу патентних и других техничких информација, развијена је посебна метода приказана на слици 6.1.

Слика 6.1 Метода моделовања геометрије структурних елемената

Први корак према развијеној методи је на основу захтева пројектовања одабрати извор техничких информација. У овој почетној фази, до изражаја долази познавање конструктора како расположивих патентних база, тако и других извора техничких информација, као што су нпр. каталози произвођача, библиотеке, интернет итд. Након тога се прелази на фазу претраживања што подразумева претраживање техничких информација путем кључних речи уз помоћ шеме резоновања. Поред тога метода предвиђа и уобичајено претраживање према класификационим ознакама уколико се извор односи на патентну документацију. Када се претраживање спроводи путем кључних речи уз помоћ шеме резоновања прво се анализира захтев претраживања након чега се формулишу изјаве претраживања према категоријама шеме резоновања, на основу чега се бирају кључне речи. Кључне речи се користе за формирање упита, а уколико се ради о патентној документацији у ову сврху се по правилу користе класификационе ознаке. Упит се уноси у претраживач који врши претраживање што резултира пронађеним техничким документима. Затим се уз помоћ шеме резоновања ови документи анализирају путем визуелног скенирања, ради оцене њихове релевантности у складу са захтевом пројектовања. Том приликом се посебно разматрају структурне карактеристике елемената, као што је њихов релативни распоред, број, као и њихова функционалост о којој се може закључити на основу структуре. Уколико је потребно утврдити додатне информације, које се пре свега односе на остале функције, као и на функционалне и остале особине, консултује се пратећи текст уколико се ради о патентној документацији, а код осталих електронских информација уколико постоји. Уколико се не пронађу релевантни документи претраживање се понавља, бирају се нови термини претраживања и упит се модификује. У супротном, уколико се пронађу релевантни документи, њихова геометрија се моделује и анализира путем методе коначних елемената (МКЕ). Поступак се завршава проналажењем задовољавајућих решења према постављеном захтеву пројектовања, у супротном се поступак понавља или понављањем претраживања или налажењем новог извора. Поступак претраживања је итеративан и може се понављати све док се не дође до одговарајућег решења.

6.2. Студија случаја

У циљу верификације примене шеме резоновања на моделовање геометрије структурних елемената, одабрано је моделовање капастог изолатора, помоћу претраживања патентне документације, као извора идеја, тзв. патентно претраживање стања технике. Електрични капасте изолатори се обично користе у склопу високо напонских далековода. Изолатори се састоје из низа редно везаних изолатора облика диска који су повезани металним деловима тако да формирају ланац. Ланац изолатора служи као средство за ношење проводника далековода и његово причвшћивање за торањ далековода.

Сегменти ланца су међусобно повезани путем металних елемената, а не директно будући да су изолатори направљени од стакла, керамике, порцелана или сличног материјала који је крт, због чега се не могу директно везати. Наиме, металне капе и тучкови се наизменично умећу између тела изолатора, тако да је тело изолатора с једне стране ослоњено на металну капу, а са друге стране на тучак, при чему се узајамно фиксирање изолатора и металних елемената изводи путем атхезива или цемента. Сегменти се међусобно повезују тако што се капа једног сегмента везује за тучак другог. Горњи крај ланца се везује за торањ, док се други, доњи крај, везује за проводник далековода, при чему број сегмената зависи од напона.

Димензије капастих изолатора као и њихова носивост су стандардизовани. Будући да је тело изолатора направљено од кртог материјала, пожељно је да оно буде изложено искључиво притисном напону, што никада није случај, тако да они трпе и затезна оптерећења, која међутим треба буду што мања.

На основу услова у којима функционишу капасте изолатори, следи као задатак пројектовања оптимизација геометрије пресека осносиметричних елемената капастог изолатора према напрезању (чврстоћи), ради обезбеђења тражене носивости изолатора. Будући да су напрезање и чврстоћа особине од кључне важности за сваки структурни елемент, потребно је приликом пројектовања препознати и у прорачун уврстити сва могућа оптерећења која у току животног века структурни елемент може да трпи.

6.3. Примена методе

Пројектни задатак се односио на налажење оптималне геометрије попречног пресека елемената капастиг изолатора ради обезбеђења минималног затезног напона капе капастиг изолатора као захтева пројектовања. Наиме, на основу задатка пројектовања који се односио на оптимизацију геометрије капастиг изолатора, проистиче захтев претраживања који се односио на патентне документе у којима су описани и на цртежима приказани капасти изолатори.

Пошто метода као први корак подразумева избор извора претходних техничких решења, овде је као извор одабран Espacenet [77] претраживач и база Европског патентног завода помоћу кога је спроведено претраживање стања технике. Патентне информације су одабране као извор техничких информација имајући у виду њихову структуру, организацију и количину информација, као и њихову јавну доступност путем јавно доступних претраживача. Будући да патентни документи садрже техничке цртеже, који садрже информације релевантне за моделовање структурних елемената, претрага је усмерена првенствено на њих. Espacenet омогућава састављање упита како путем кључних речи, тако и према класификационим ознакама Међународне патентне класификације и Кооперативне патентне класификације.

Као први корак идентификоване су релевантне класификационе ознаке према Међународној патентној класификацији и упит је прво формиран искључиво од класификационих ознака будући да је претраживање према класификационим ознакама најбоља полазна основа код претраживања у области машинства. На овај начин се претрага ограничава на релевантне класе, а затим се у она врши комбинацијом класа и кључних речи на ограниченом скупу докумената. Класификациони код H01B17/08 је идентификован као релевантан за капасти изолаторе, док је класификациони код H01B17/02 идентификован као релевантан за висеће и затезне изолаторе, у које спадају и капасти изолатори (Табела 6.1).

Табела 6.1 Извод из Кооперативне класификације патената. Описи класификационих ознака према Међународној патентној класификацији су дати ван витичастих заграда [77]

H01B 17/00 Insulators or insulating bodies characterised by their form (section insulators for electric traction B60M 1/18; insulating rail-joints E01B 11/54)
H01B 17/005 . {Insulators structurally associated with built-in electrical equipment}
H01B 17/02 . Suspension insulators; Strain insulators
H01B 17/04 . . Chains; Multiple chains
H01B 17/06 . . Fastening of insulator to support, to conductor, or to adjoining insulator
H01B 17/08 . . . by cap-and-bolt
H01B 17/10 . . . by intermediate link
H01B 17/12 . . Special features of strain insulators (devices for relieving mechanical tension of electric lines or cables H02G 7/04)

Након тога је спроведен одабир одговарајућих кључних речи. Као подршка при избору кључних речи коришћена је унапређена шема резоновања прилагођена за претраживање структурних елемената. Изјаве претраживања формулисане за сваку од категорија шеме приказане су у табели 6.2.

Табела 6.2 Примена шеме резоновања на формулисање изјава претраживања у вези са решењем капастиг изолатора

	Категорија	Објашњење	Изјава претраживања
1	Активност	Радња која се изводи путем производа (објекта) над другим објектом	пренос струје на даљину
2	Функција употребе/сврха	Резултат активности употребе како би се задовољила одређена потреба, решио одређени проблем или испунио задатак	снабдевање струјом
3	Технологија	Начин на који се ефекат извршава над операндом – објектом од стране оператора – извршиоца	електропроводљивост, електроизолација
4	Операнд (улаз/излаз)	Објекат над којим се активност извршава (почетно и крајње стање)	проводник
5	Оператор	Технички систем (производ, објекат) који изводи активност са или без помоћи човека	капасти изолатор
6	Активна околина	Ефекти које извршава околина над операндом	<i>није релевантно, али се може односити на влажност, температуру, физичко-хемијска својства ваздуха, ветар итд.</i>
7	Начин рада	Физички принцип који дефинише начин на који се улази у технички систем трансформишу у ефекте који се извршавају над операндом	статичко ослањање, изолација
8	Главна вирк функција	Оно што технички систем треба да ради/ главни ефекат који креира технички систем, усмерен ка околини	ношење, држање

9	Структура органа, делова, вирк елемената	Број и релативни распоред органа, делова одн. вирк елемената	капасти изолатор се састоји из аксијално везаних металних капе и тучка између којих се налази изолатор везан слојевима цемента за капу и тучак
10	Основне карактеристике органа, делова и вирк елемената	Облик, материјал, димензије	облик уздужног пресека капе и тучка, стандардни материјал – челик, стандардне димензије
11	Функционалне особине (органи)	Мерљив квалитет вирк функција техничког система (одговара органској структури)	носивост, затезна чврстоћа, деформације
12	Остале особине (органи)	Мерљив квалитет животних фаза техничког система: производње, монтаже, складиштења, паковања, транспорта, поправке, чишћења и одлагања/рециклаже (одговара органској структури)	<i>није релевантно будући да се захтев претраживања односи на носивост, али може се односити на, изолационе особине, отпорност на корозију итд.</i>

Наиме, према захтеву претраживања који се односио на патентне документе у којима су описани и на цртежима приказани капасти изолатори, уз помоћ шеме формулисане су изјаве претраживања (Табела 6.2), на основу којих су одабране следеће кључне речи: *tensile, strength, resistance, cap, pin*.

У следећој фази формулисан је упит и спроведено је претраживање помоћу одабраних класификационих ознака и кључних речи. У том смислу је прво класификациона ознака Н01В17/08 комбинован са следећим кључним речима: *tensile, strength, resistance*, тако да упит одговара захтеву претраживања који се односи на капасти изолатор са високом затезном чврстоћом. Поред тога класификациона ознака Н01В17/02 која се односи на ширу групу висећих и затезних изолатора је комбинована са речима *cap, pin* чиме су пронађени додатни документи, који се односе на капасте изолаторе.

Након добијених формулисања упита и спровођења претраживања, у следећој фази је према методи уз помоћ шеме извршена анализа и оцене релевантности добијених резултата пре свега путем визуелног скенирања цртежа, на основу чега су одабрана најрелевантнија решења. Поред претраживања патентне

документације поступак је поновљен код претраге путем интернета с тим што овом приликом није коришћено претраживање путем класификационих ознака. Нека од релевантних, претрагом добијених решења су приказана на сликама 6.2.-6.12

Слика 6.2 Капаци изолатор према патентном документу EP0560939B1

Слика 6.3 Капаци изолатор према патентном документу JPН0589735А

Слика 6.4 Капаци изолатор према патентном документу US4443659

Слика 6.5 Капаци изолатор према патентном документу US3194879

Слика 6.6 Капаци изолатор према патентном документу US3192312

Слика 6.7 Капаци изолатор према патентном документу US1819748

Слика 6.8 Капаци изолатор
према патентном документу US3217095

Слика 6.9 Капаци изолатор
према патентном документу US20040211587

Слика 6.10 Капаци изолатор према
документацији Електропорцелан
Аранђеловац а.д.
(извор: www.epa.rs)

Слика 6.11 Капаци изолатор
према документацији Електропорцелан,
Аранђеловац а.д.
(извор: www.epa.rs)

Слика 6.12 Капаци изолатор
према документацији Utilex
EngineeringPvt.Ltd
(извор: www.utilex.com)

Визуелно скенирање цртежа је коришћено ради анализе претрагом добијених техничких решења будући да се задатак пројектовања овде односи на оптимизацију облика, при чему су друге карактеристике као што је релативни распоред делова, укупне димензије и материјал, већ дефинисане, будући да се ради о стандардном делу, и због тога што се, у вези са задатком, облик најлакше може идентификовати на основу цртежа који садрже уздужне пресеке аксијално симетричних делова.

У наредном кораку су одабрана решења моделовања и анализирана путем методе коначних елемената чиме је извршена њихова евалуација у погледу чврстоће, што. Ова анализа је детаљно објашњена у поглављу 7.

На крају је важно истаћи да шема представља начин да се систематизује и сагледа знање о техничком објекту, као што је нпр. знање о структурном елементу. Међутим, сама шема се бави природом техничког решења, а не самим поступком како се до њега долази, иако се користи у оквиру развијене методе моделовања геометрије структурних елемената. Тако да је у овој дисертацији шема резоновања као дескриптивни елемент укључена у посебно развијени прескриптивни метод моделовања који се састоји од процедура и инструкција о томе како поступати приликом решавања задатка пројектовања на основу поновног коришћења информација.

7. АНАЛИЗА ЧВРСТОЋЕ КАПАСТОГ ИЗОЛАТОРА

Анализа чврстоће капастог изолатора изведена је применом методе коначних елемената и програмског пакета КОМИПС [130]. Коришћен је осносиметрични (торусни) коначни елемент. Прво даје теоријски опис самог коначног елемента, па се затим даје његова примена на структуру капастог изолатора.

7.1. Осносиметрични (торусни) коначни елемент

Осносиметрични коначни елемент би можда боље било поставити међу запреминским коначним елементима. Он је овде постављен зато што су геометрија и гранични услови које дефинишемо дводимензиони. Једино што треба водити рачуна да је трећа јединична димензија 1 радијан. Ротационо симетрично тело се своди на радијални попречни пресек, а коначни елемент називамо торусним. Осносиметрични торусни елемент са троугаоним попречним пресеком и својим величинама приказан је на слици 7.1.

Слика 7.1 Торусни коначни елемент

За осносиметричну деформацију померање w у правцу θ је нула. Имамо само померања (степене слободе) u и v у r и z правцу. Дефинисање елемента је врло слично са 2Д елементом с тим да имамо различиту деформацију и напон. Померање тачке унутар елемента са претпостављеном линеарном функцијом (полиномом) координата тачке гласи:

$$\{f\} = \{u(r, y) : v(r, y)\}^T = \{a_1 + a_2 r + a_3 y : a_4 + a_5 r + a_6 y\}^T. \quad (7.1)$$

Вектори деформације, напона, померања и сила и координате тачке унутар елемента и матрице диференцијалних оператора, веза и еластичности материјала овог проблема гласе:

$$\{\varepsilon\} = \begin{Bmatrix} \varepsilon_r \\ \varepsilon_y \\ \varepsilon_\theta \\ \gamma_{ry} \end{Bmatrix} = \begin{Bmatrix} \partial u / \partial r \\ \partial v / \partial y \\ u / r \\ \partial v / \partial r + \partial u / \partial y \end{Bmatrix} = [L]\{f\} = [L][N]\{\delta\}_e = [B]\{\delta\}_e,$$

$$\{\sigma\} = \begin{Bmatrix} \sigma_r \\ \sigma_y \\ \sigma_\theta \\ \tau_{ry} \end{Bmatrix} = [D]\{\varepsilon\} = [D][B]\{\delta\}_e, \quad [L] = \begin{bmatrix} \partial / \partial r & 0 \\ 0 & \partial / \partial y \\ 1/r & 0 \\ \partial u / \partial y & \partial / \partial r \end{bmatrix}, \quad \{\delta\}_e = \quad (7.2)$$

$$= \{u_1 \quad v_1 \quad u_2 \quad v_2 \quad u_3 \quad v_3\}_e^T, \quad \{F\}_e = \{F_{r1} \quad F_{y1} \quad F_{r2} \quad F_{y2} \quad F_{r3} \quad F_{y3}\}_e^T,$$

$$[N] = \begin{bmatrix} N_1 & 0 & N_2 & 0 & N_3 & 0 \\ 0 & N_1 & 0 & N_2 & 0 & N_3 \end{bmatrix}, \quad N_i = \frac{1}{2A}(a_i + b_i r + c_i y),$$

$$[B] = [[B_1][B_2][B_3]], \quad [B_i] = \frac{1}{2A} \begin{bmatrix} b_i & 0 \\ 0 & c_i \\ d_i & 0 \\ c_i & b_i \end{bmatrix}, \quad A = \frac{1}{2} \begin{vmatrix} 1 & r_1 & y_1 \\ 1 & r_2 & y_2 \\ 1 & r_3 & y_3 \end{vmatrix},$$

$$a_i = r_j y_k - r_k y_j, \quad b_i = y_j - y_k, \quad c_i = r_k - r_j,$$

$$d_i = (a_i + b_i r + c_i y) / r \quad \text{za } i=1,2,3 \quad j=2,3,1 \quad k=3,1,2$$

респективно, матрица еластичности ортотропног материјала

$$[D] = \frac{E}{(1+\nu)(1-2\nu)} \begin{bmatrix} 1-\nu & \nu & \nu & 0 \\ \nu & 1-\nu & \nu & 0 \\ \nu & \nu & 1-\nu & 0 \\ 0 & 0 & 0 & (1-2\nu)/2 \end{bmatrix}. \quad (7.3)$$

Диференцијал запремине се може изразити као $dV=2\pi r dr dz$. Пошто матрица B и диференцијал запремине зависе од интеграционих величина r и u одређивање матрице крутости није више тако једноставан. У овом случају не мора се применити поступак нумеричке интеграције. Пошто елемент има само чворове у теменима могуће је применити упрошћење, тако да се за r и y ставе вредности тежишта троугла:

$$\bar{r} = (r_1 + r_2 + r_3) / 3 \quad \bar{y} = (y_1 + y_2 + y_3) / 3. \quad (7.4)$$

Матрица крутости торусног елемента троугла сада гласи:

$$[k]_e = \int_V [B]^T [D] [B] dV = [\bar{B}]^T [D] [\bar{B}] \int_V dV = [\bar{B}]^T [D] [\bar{B}] 2\pi r A, \quad (7.5)$$

где се матрица $[\bar{B}]$ израчунава за тежиште троугла.

Ред матрице крутости је: $[6 \times 4] \times [4 \times 4] \times [4 \times 6] = [6 \times 6]$. Сваки блок матрице крутости се добија на исти начин као и код 2Д елемента. Ред сваког блока, који је квадратни, износи број степени слободе чвора и у овом случају износи $[2 \times 2]$. Вектор спољашњих сила се одређује на сличан начин као и код 2Д елемента. Овде се оптерећење односи на чворну линију (чворни круг), цилиндар или торус а не на тачку (чвор), линију или површину (запремену). Тако нпр. ако на јединицу дужине круга полупречника r делује оптерећење q онда је укупна сила у чвору (чворни круг) једнака $Q = 2\pi r q$.

7.2. Примери анализе чврстоће структуре капастих изолатора

Издвојено је шест карактеристичних структура капастих изолатора на којима је извршена њихова анализа чврстоће. Посебан акценат је стављен на напонско стање изолатора (керамика, стакло). Ово је неопходно јер је напон кидања изолатора при истезању веома мали ($\max 50 \text{ MPa}$). Капасти изолатор се састоји из следећих елемената:

- челични тучак,
- цементни слој између челичног тучка и изолатора,
- изолатор,
- цементни слој између изолатора и челичне капе,
- челична капа.

Геометрија капастог изолатора моделирана је осносиметричним коначним елементима. Гранични услов деформације моделован је непокретним зглобним ослоњцима на врху пресека челичне капе и условима осносиметричне анализе. Гранични услов оптерећења је уведен за осносиметричну анализу и пројектовану носивост капастог изолатора у износу од 70 kN . Карактеристике сва три различита материјала (челик, цемент у изолатор) преузет је из познатих извора. На наредним сликама 7.2, 7.3, 7.4, 7.5, 7.6 и 7.7 дат је пример приказа анализе шест претрагом добијених и одабаних капастих изолатора.

Физички модел

Рачунски модел

Деформација

Напонско стање

Расподела напона у изолатору

Слика 7.2 Анализа капастог изолатора К11 према документацији Електропорцелан Аранђеловац а.д. (извор:www.epa.rs)

Физички модел

Рачунски модел

Деформација

Напонско стање

— K21-Smax - - - K21-Smin

Расподела напона у изолатору

Слика 7.3 Анализа капаستог изолатора K21 према документацији Електропорцелан Аранђеловац а.д. (извор:www.epa.rs)

Физички модел

Рачунски модел

Деформација

Напонско стање

Расподела напона у изолатору

Слика 7.4 Анализа капастого изолатора К31 према документацији Buller's Ltd. (извор: www.myinsulators.com)

Физички модел

Рачунски модел

Деформација

Напонско стање

Расподела напона у изолатору

Слика 7.5 Анализа капастиг изолатора K41
(извор: electrical-engineering-portal.com)

Физички модел

Рачунски модел

Деформација

Напонско стање

Расподела напона у изолатору

Слика 7.6 Анализа капастог изолатора K51 према документацији Utilex Engineering Pvt. Ltd (извор: www.utilex.com)

Физички модел

Рачунски модел

Деформација

Напонско стање

Расподела напона у изолатору

Слика 7.7 Анализа капастог изолатора К61 према документацији Utilex Engineering Pvt. Ltd (извор: www.utilex.com)

7.3. Анализа

Анализа чврстоће капастог изолатора сведена је на анализу напона затезања и притиска у самом изолатору (керамика, порцелан). Приказ ове анализе дате је на сликама 7.8. и 7.9.

Слика 7.8 Анализа максималног напона у изолатору

Слика 7.9 Анализа минималног напона у изолатору

Препознајемо да је унутрашња страна изолатора најбитнија за његиву чврстоћу. Геометрија челичне капе треба да буде таква да се обезбеди минимални затезни напон у изолатору. Ово се обезбеђује оптималној еластичности челичне капе.

8. ДИСКУСИЈА И ОГРАНИЧЕЊА

Имајући у виду да се већина активности конструисања и пројектовања, које чине основу сваког процеса индустријске иновације, односи на унапређења већ постојећих решења, тзв. инкременталну иновацију, с једне стране, као и огромну количину слободно доступних техничких решења у електронском облику с друге стране природно се намеће потреба за претраживањем техничких информација. Међутим, претраживање техничких информација као извора идеја, које се спроводи у оквиру поступка пројектовања на основу поновног коришћења информација није нити једноставно, нити лако, будући да постојање техничких информација и њихово слободно коришћење не значи обавезно да ће оне бити и адекватно искоришћене. Наиме, претраживање техничких информација захтева како знање из одређене области технике, тако и познавање вештина и техника претраживања и, као оно што је посебно важно, знања и способности потребних за резонување о техничким објектима и за њихово анализирање.

Полазећи од циљева унапређења процеса моделовања структурних елемената на основу доступних техничких информација и креирања модела структурног елемента чија је сврха подршка резонувању приликом претраживања техничких информација, прикупљени су подаци о различитим моделима техничких објеката примењених у инжењерском пројектовању, али и модели који имају примену у алатима за аутоматско пројектовање. Након тога је извршена њихова појединачна и компаративна анализа, на основу чега је развијен модел техничког објекта назван шема резонувања који служи као подршка резонувању приликом избора кључних речи као термина претраживања, као и приликом оцене релевантности добијених резултата. Шема резонувања о проналасцима као техничким творевинама, заснована је на моделима и теоријама техничких објеката. Као основа за развој шеме служиле су теорије техничких објеката истраживачке школе инжењерског пројектовања Workshop Design – Konstruktion (WDK), чији су истакнути представници Хубка и Едер са теоријом техничких система и Андрасен и сарадници са теоријом домена. Теорије и модели ове истраживачке школе су одабрани будући да се они могу сматрати теоријама избора када се ради о моделовању техничких објеката у машинству.

На основу универзалне шеме резоновања, развијена је унапређена универзална шема резоновања, као и шема резоновања за примену у резоновању и анализи код претраживања структурних елемената. Шема за примену код претраживања структурних елемената је настала редукцијом неких категорија унапређене универзалне шеме за које је показано да нису релевантне када се ради о претраживању структурних елемената.

У дисертацији је извршена логичка верификација развијеног универзалног модела техничких објеката и модела техничких објеката за резоновање о структурним елементима, тј. универзалне шеме резоновања и шеме резоновања која се примењује код претраживања структурних елемената, опсежном анализом модела и приказа техничких објеката истакнутих аутора у области теорије конструисања и пројектовања. Наиме, анализом појединачних модела техничких објеката, њиховом упоредном анализом, као и упоредном анализом категорија шеме са постојећим моделима техничких објеката утврђено је да је шема резоновања конзистентна, тј. без унутрашњих конфликта између категорија шеме, затим да је применљива на различите случајеве конструисања и пројектовања и да је у складу са постојећим општеприхваћеним теоријама и моделима чиме је извршена логичка верификација шеме.

У циљу испитивања могућности коришћења техничких информација као извора идеја у процесу конструисања и пројектовања и применљивости развијене шеме резоновања која се користи у оквиру процеса претраживања техничких информација, а за потребе моделовања структурних елемената, спроведена је студија случаја у вези са решењем задатка моделовања, а за потребе оптимизације облика стандардног структурног елемента који има примену у области енергетике. Наиме, предмет и циљ студије случаја је био уз помоћ шеме резоновања у оквиру посебно развијене методе, претражити патентне информације, као извор идеја, и извршити избор најрелевантнијих решења, као и извршити њихово моделовање и анализу у циљу оптимизације облика капастог изолатора у погледу чврстоће. Конкретније шема је примењена на проналажење одговарајућих кључних речи, као термина претраживања, као и приликом оцене релевантности добијених резултата.

Будући да су у оквиру студије случаја пронађена релевантна техничка решења, доказано је да се помоћу шеме која се користи у оквиру посебно развијене методе, и која помаже генерисање кључних речи, као и путем стандардног претраживања патената путем класификационих ознака могу идентификовати техничка решења која садрже геометријске карактеристике, на основу којих се могу успешно моделовати структурни елементи ради њихове оптимизације.

Због тога је у току поступка моделовања прво анализиран задатак пројектовања који се односио на захтеве у вези са носивошћу структурног елемента, а затим су помоћу шеме анализирана његова остала својства, чиме су прво идентификовани концепти претраживања, а затим и кључне речи. Независно од тога применом уобичајеног поступка патентног претраживања утврђене су релевантне класификационе ознаке. При томе су праћене препоруке за претраживање у области машинства које се типично спроводи визуелним скенирањем цртежа. На основу добијених резултата претраге, направљена је селекција докумената према захтевима пројектовања чија су својства у погледу чврстоће испитана путем методе коначних елемената, чиме је омогућен одабир оптималних решења у складу са постављеним захтевима.

Овим је апликативност шеме резоновања у оквиру методе моделовања, верификована будући је показано да је могуће путем техничке, конкретније патентне документације и применом шеме резоновања моделовати геометрију структурног елемента. Наиме, шема је успешно примењена, на избор кључних речи, као и одабир релевантних техничких решења, на основу чега је закључено да је шема прихватљива инжењерима и истраживачима, који се баве моделовањем структурних елемената, чиме је извршена верификација на основу прихватања

Поред тога, у оквиру студије, случаја извршена је и емпиријска верификација примене унапређене шеме у оквиру развијене методе моделовања будући да су, претрегом добијена и накнадно, према релевантности одабрана техничка решења, анализирана путем методе коначних елемената (МКЕ), чиме је извршен виртуелни тест пронађених и селектованих решења. Наиме, испитивањем чврстоће модела пронађених и изабраних техничких решења путем унапређене шеме резоновања за претраживање структурних елемената, која је примењена, у

оквиру методе моделовања и анализом добијених резултата извршена је верификација ефикасности методе моделовања структурних елемената.

Идентификовано је и неколико ограничења примене шеме резоновања на моделовање геометрије структурних елемената засноване на патентној документацији као извору техничких информација. Као прво, иако пројектовање путем поновног коришћења информација начелно подразумева мањи ризик, будући да се ради о постојећим, најчешће испитаним и провереним конструкцијама, у односу на потпуно нова решења, то код патентне документације није увек случај. Наиме, патентна документација по правилу садржи концепте, који не морају бити проверени и испитани. Другим речима, поновно коришћење решења садржаних у патентним документима, не укључује обавезно мањи ризик, будући да патентна документација, иако представља најбогатији извор техничких информација, садржи обично непроверене концепте, а не до детаља развијена зрела техничка решења. У овом смислу патентна документација пре свега представља богат извор концептуалних решења, која су посебно важна за концептуалну фазу процеса пројектовања, међутим, то не значи да се у патентној документацији не могу наћи и зрела решења која се непосредно могу искористити.

Поред тога, када се ради о моделовању геометрије, квалитет и ниво детаља патентних цртежа некада може бити недовољно висок. На послетку, техничка решења садржана у патентним документима могу бити заштићена патентом, због чега треба консултовати професионалце у области патената ради оцене да ли одређено решење може слободно да се користи на одрђеном тржишту. Поред тога, иако примена шеме у поступку моделовања структурних елемената омогућава спровођење претраживања техничких информација, на основу којих се даље спроводи поступак пројектовања, она не може заменити искуство и одговарајућу обуку у претраживању патентних и непатентних техничких информација. Осим тога, иако је овде примењено формирање упита путем кључних речи и класификационих ознака, будући да је процес претраживања, као и процес пројектовања стохастички по природи, могуће је доћи до релевантних докумената и неком другом методом формирања упита, нпр. путем библиографских података или путем података о цитирању.

9. ЗАКЉУЧЦИ И БУДУЋА ИСТРАЖИВАЊА

Предметно истраживање се заснива на примени модела техничких објеката у моделовању геометрије структурних елемената помоћу патентне и друге доступне техничке документације. У дисертацији је објашњено да унапређење процеса конструисања и пројектовања подразумева ефикасно и ефективно коришћење претходно ускладиштених информација, због чега је потребно обезбедити средства и алате која омогућавају њихово лакше идентификовање, приступ и искоришћавање. Наиме, као што је речено, информације и знање имају значајну улогу у конструисању и пројектовању било да се ради о инвентивној или адаптивној креативности и као такве су основа за све могуће одлуке у пројектовању. Поред тога, највећи број техничких решења у машинству су модификована или варијантна, тј. решења која представљају унапређење постојећих решења, која као таква не подразумевају инвентивну креативност, али зато знатно зависе од информација и знања. С тим у вези се спроводи пројектовање на основу поновног коришћења информација као приступ пројектовању који се најчешће користи у пракси. Како вредност поновног коришћења информација лежи у комплексности знања које постоји у претходним конструктивним решењима, спроводи се претраживање информација као један од алата за подршку пројектовању путем поновног коришћења информација.

Међутим да би се до овог знања дошло и да би се оно успешно искористило потребно је обезбедити не само његово дубоко разумевање већ и систематичан и свеобухватан приступ њему, посебно имајући у виду да се конструисање и пројектовање на основу поновног коришћења информација сматра комплекснијим од развоја потпуно нових решења. Томе иде у прилог и чињеница да систематично претраживање техничких информација, иако изгледа једноставно, заправо то није. Наиме, слободно доступне информације и знање не значи аутоматски и њихову лаку приступачност, која се типично огледа у задатку проналажења неколико десетина или стотина релевантних докумената у скупу који садржи милионе њих.

Како информације представљају, као што је већ објашњено, ускладиштено знање,

разумевање информација је кључ поновног коришћења информација, јер се разумевање информације темељи на повезивању нове информације са постојећим елементима знања. Ово повезивање у се у конструсању и пројектовању изводи путем информација о техничком објекту, који карактеришу концепти функције, понашања и структуре, а које је садржано у моделима техничких објеката као носиоцима елемената знања.

Нарочито у томе игра улогу тзв. знање вишег реда, које се односи на концепте функције и понашања јер оно олакшава управљање комплексношћу техничког објекта који је предмет претраживања. Иако се ово знање не односи директно на геометријско-материјалне карактеристике структурних елемената, које су пре свега битне за њихово моделовање, оно омогућава њихово лакше проналажење и идентификацију. Наиме знање вишег реда омогућава резонавање о логици која стоји иза структуре, због чега његово проналажење може олакшати и идентификацију и разумевање структурних карактеристика релевантних за моделовање структурних елемената.

Имајући у виду претходно наведене разлоге, у дисертацији је развијен модел техничког објекта на основу теорија и модела техничких објеката које представљају знања из теорије конструисања и пројектовања, назван шема резонавања. Наиме, учињен је напор да би се проучили и анализирали постојећи модели техничких објеката, који представљају једну врсту техничких знања, на основу чега је развијена шема резонавања за примену у поступку претраживања техничке документације као извора идеја, а у оквиру посебно развијене методе за моделовање структурних елеманата, које се спроводи у оквиру поступка њиховог пројектовања.

Истовремено је у дисертацији указано на значај знања и резонавања о техничким системима, садржаног у теоријама и моделима техничких објеката, које је потребно за њихово конструисање и пројектовање, било да се ради о потпуно новим или унапређеним постојећим решењима. Наиме, како је процес конструисања и пројектовања процес трансформације информација, који у великој мери подразумева како процес аквизиције информација, тако и процес стицања знања, поставља се потреба примене приказа и модела техничких

објеката, као врсте знања о техничким објектима који омогућавају лакшу трансформацију и стицање информација и знања у процесу пројектовања. Поред тога, у дисертацији је доказано да је моделовање техничких објеката могуће применити не само на пројектовање, што је уобичајено, већ и на мануелно претраживање техничких решења, како би се проникло у њихову суштину и природу, што међутим захтева изванредан ментални напор, са чим су сагласни многи аутори.

У том смислу овај рад представља спој теорија, модела и метода инжењерског конструсања и пројектовања, с једне стране, и претраживања информација с друге стране. Наиме, знање из области теорије конструсања и пројектовања је примењено на претраживање које се спроводи у оквиру процеса моделовања структурних елемената за потребе њиховог пројектовања. Ово је учињено на нов начин будући да су знања о техничким објектима до сада била основа за аутоматске алате који се користе у пројектовању (CAD) и алате за аутоматско претраживање патентних и других информација. Међутим, до сада је била непозната њихова примена на мануелно претраживање техничких информација

Моделу техничких објеката су типично синтетички, тј. представљају приказа онога што тек треба створити, тј. не стварну, већ замишљену ситуацију у циљу стицања знања о потребним деловима да би се до те ситуације дошло, за разлику од експланаторних модела који се користе за описивање стварне ситуације. Поред тога у конструсању и пројектовању се не користе само математички и графички модели, већ и вербални модели, јер је језик конститутиван за мишљење, расуђивање и поимање, међутим он има тај недостатак да је вишезначан. Поред тога значај анализе у конструсању и пројектовању је често запостављен, иако анализа претходи свакој синтези и користи се за сагледавање модела пројектовања и за верификацију синтетизованог модела. Наиме, инжењерство се не бави само синтезом, тј. креирањем техничких система већ и њиховом анализом.

У овом смислу шема има природу и експланаторног, вербалног модела, одн. приказа када се тражи решење које већ постоји, али и природу синтетичког приказа када се тражи нешто у вези са ониме што тек треба створити. За разлику од истраживања усмерених на информационе технологије и менаџмент

информација у вези са конструисањем и пројектовањем, овде развијена шема представља модел за мануелно расуђивање, обезбеђивање увида у садржај информација, као и артикулацију и систематизацију знања везаног за структурне елементе и техничке објекте уопште, који се претражују ради моделовања и анализе.

Апликативност унапређене шеме резоновања је доказана њеном применом у оквиру посебно развијене методе моделовања геометрије структурних елемената на основу поновног коришћења информација. Конкретније, доказано је да се шема може ефективно применити на претраживање патентних информација ради моделовања структурних елемената на основу поновног коришћења информација, које се спроводи као алат у процесу њиховог пројектовања. Шема резоновања омогућава систематизацију знања о захтеву претраживања, одн. предмету претраге и користи се у иницијалним и завршним фазама мануелног претраживања техничких информација. Наиме, шема садржи категорије које су креиране на основу модела техничких објеката које служе као подршка за анализу захтева претраживања, припрему изјаве претраживања и избор кључних речи, како би се саставио упит претраживања, а поред тога се користи и за оцену релевантности добијених резултата.

Међутим иако је шема резоновања примењена у оквиру посебно развијене прескриптивне методе која дефинише кораке које треба спровести ради успешног моделовања геометрије структурног елемента, она је дескриптивна по природи, што одговара стохастичној природи претраживања и пројектовања. Наиме, шема не гарантује да ће се пронаћи оптимално решење, али с друге стране олакшава резоновање о техничком објекту, како би се лакше дошло до информације у вези с њим.

Другим речима, будући да су и шема и метода засноване на теоријским резултатима и разматрањима оне имају за циљ да помогну и олакшају конструкторима да лакше дођу до релевантних техничких информација ради успешног решавања проблема моделовања и пројектовања структурних елемената на основу поновног коришћења информација. У ту сврху се нарочито могу

користити патентне базе које представљају огроман, слободно доступан извор техничких решења описаних текстуално и графички, које се иначе ретко користе јер се често сматрају неприступачним. При томе се патентна решења морају узети у обзир са предострожношћу, будући да она могу обухвати непроверене концепте, а поред тога могу бити и заштићена патентом када нису слободна за коришћење.

Будућа истраживања би могла бити усмерена на примену модела техничких објеката и на претраживање и моделовање других техничких објеката, као што су нпр. технички процеси, механизми, процесна техника или мехатронички уређаји било за потребе унапређења постојећих решења, или код развоја оних потпуно нових. С друге стране, када се ради о патентном претраживању, будућа истраживања би могла бити усмерена и на примену модела и теорија техничких објеката на претраживање структурних елемената, али и других техничких објеката према класификационим ознакама, будући да би модели техничких објеката могли да помогну разумевање патентних класификација, на основу чега би могле да се успоставе препоруке за одабир класификационих ознака и њихово комбиновање са кључним речима у оквиру стратегија претраживања.

На крају, будући да су модели техничких објеката конструкти који омогућавају приказивање, проналажење и разумевање знања у циљу његове лакше трансформације, потребно је њихово даље изучавање, разумевање и унапређивање, како би они могли бити примењени како на пројектовање и претраживање, тако и на сваку другу активност која подразумева анализу, синтезу и вредновање информација и знања о техничким системима као што су менаџмент иновација и патентна заштита, али и заштита других облика индустријске својине, као нпр. заштита индустријског дизајна, што такође може да укаже на правце даљих истраживања њихове примене.

ЛИТЕРАТУРА

1. Adams, S. (2006), *Information Sources in Patents*, Saur, München.
2. Adams, S. (2010), Patent Searching: Tools & Techniques, David Hunt, Long Nguyen, Matthew Rodgers (Eds.). John Wiley & Sons, Hoboken, NJ (2007), ISBN: 978-0-471-78379-4, *World Patent Information*, Volume 30, Issue 1, March 2008, pp. 71-72.
3. Adams, S. (2010), The text, the full text and nothing but the text: Part 1—Standards for creating textual information in patent documents and general search implications, *World Patent Information*, 32(1), pp. 22-29.
4. Adams, S. (2010), The text, the full text and nothing but the text: Part 2—the main specification, searching challenges and survey of availability, *World Patent Information*, 32(2), pp. 120-128.
5. Ahmed, S. (2006), An approach to assist designers with their queries and designs. *ASME 2006 International Design Engineering Technical Conferences and Computers and Information in Engineering Conference*, American Society of Mechanical Engineers, pp. 359-366.
6. Ahmed S., Blessing L. & Wallace, K. (1999), The relationships between data, information and knowledge based on a preliminary study of engineering designers. *Proceedings of ASME Design Engineering Technical Conferences*, pp. 12-15.
7. Albers, A., Deigendesch, T. & Alink, T. (2008), Support of design engineering activity—The Contact and Channel Model (C&CM) in the context of problem solving and the role of modelling. *DS 48: Proceedings DESIGN 2008, the 10th International Design Conference*, Dubrovnik, Croatia, 19 – 22 May, 2008, pp. 97-102.
8. Albers, A., Ohmer, M. & Eckert, C. (2004), Engineering design in a different way: cognitive perspective on the contact and channel model approach, Visual and Spatial Reasoning in Design, 22-23 July 2003, University of Sydney, Cambridge, MA, USA
9. Albers, A. & Wintergerst, E. (2014), The contact and channel approach (C&C2-A): relating a system's physical structure to its functionality, Chakrabarti A., Blessing L. T. M. (eds), *An Anthology of Theories and Models of Design*, Springer London, pp. 151-171.
10. Alberts D., Yang C. B., Fobare-DePonio D., Koubek K., Robins S., Rodgers M., Simmons E. & DeMarco, D. (2011), Introduction to Patent Searching-Practical Experience and Requirements for Searching the Patent Space, in Lupu M., Mayer K, Tait J. & Trippe A. J. (eds), *Current challenges in patent information retrieval*, Springer Berlin-Heidelberg, pp. 3-44.
11. Andreasen, M. M. (1994), Modelling—the language of the designer, *Journal of Engineering Design*, 5(2), pp. 103-115.

12. Andreasen, M. M. (2011), 45 Years with design methodology, *Journal of Engineering Design*, 22(5), pp. 293-332.
13. Andreasen M. M., Hansen C. T., & Mortensen N. H. (1996). The structuring of products and product programmes. In *DS 53: Proceedings of the 2nd WDK Workshop on Product Structuring 1996*, Delft University of Technology, the Netherlands, 03.- 04.06. 1996.
14. Andreasen M. M., & Howard, T. J. (2011), Is Engineering Design Disappearing from Design Research?, Birkhofer H. (ed), *The Future of Design Methodology*, Springer London, pp. 21-34.
15. Andreasen M. M., Howard T. J., & Bruun H. P. L. (2014), Domain Theory, its models and concepts, Chakrabarti A., Blessing L. T. M. (eds), *An Anthology of Theories and Models of Design*, Springer London, pp. 173-195.
16. Andreasen M. M. & McAloone T. C. (2008), Applications of the Theory of Technical Systems-Experiences from the “Copenhagen school”, *DS 57: Proceedings of AEDS 2008 Workshop, Pilsen, Czech Republic*, pp. 1 – 18.
17. Archontopoulos E. (2004), Prior art search tools on the Internet and legal status of the results: a European Patent Office perspective, *World Patent Information*, 26(2), pp. 113-121.
18. Aurisicchio M., Bracewell, R. & Armstrong, G. (2013). The function analysis diagram: Intended benefits and coexistence with other functional models. *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 27(03), pp. 249-257.
19. Azzopardi L., Joho H., & Vanderbauwhede, W. (2010), A survey on patent users search behavior, search functionality and system requirements, *IRF Report, 1*, 2010.
20. Baudour F., & van de Kuilen A. (2015), Evolution of the Patent Information World—Challenges of yesterday, today and tomorrow, *World Patent Information*, 40, pp. 4-9.
21. Benami O., & Jin Y. (2002), Creative stimulation in conceptual design, *ASME 2002 International Design Engineering Technical Conferences and Computers and Information in Engineering Conference*, American Society of Mechanical Engineers, pp. 251-263.
22. Bendl E. & Weber G. (2004), *Patentrecherche und Internet*, Heymanns, Köln.
23. Birkhofer H., & Wäldele M. (2009), The concept of product properties and its value for research and practice in design, *DS 58-2: Proceedings of ICED 09, the 17th International Conference on Engineering Design*, Vol. 2, Design Theory and Research Methodology, Palo Alto, CA, USA, 24.-27.08. 2009.
24. Blackler F. (1995), Knowledge, knowledge work and organizations: An overview and interpretation. *Organization studies*, 16(6), pp. 1021-1046.
25. Blessing L. T. M. (1994), *A process-based approach to computer-supported engineering design*. University of Twente, Enschede.

26. Bobrow D.G. (1984), *Qualitative Reasoning about Physical Systems*, Elsevier, Amsterdam.
27. Bonaccorsi A. & Fantoni G. (2007), Expanding the functional ontology in conceptual design, *International Conference on Engineering Design, ICED'07*, Paris, France, 28 – 31 August, 2007.
28. Bonino D., Ciaramella A. & Corno F. (2010), Review of the state-of-the-art in patent information and forthcoming evolutions in intelligent patent informatics, *World Patent Information*, 32(1), pp. 30-38.
29. Breidert J. & Welp E. G. (2002), Patentanalyse zur systematischen Gewinnung von Lösungsprinzipien und Gestaltungsrichtlinien, *13. Symposium „Design for X“ Neukirchen*, 10. - 11. Oktober 2002.
30. Brown D. C. & Blessing L. (2005), The relationship between function and affordance. *ASME 2005 International Design Engineering Technical Conferences and Computers and Information in Engineering Conference*, American Society of Mechanical Engineers, pp. 155-160.
31. Buur J. (1990), *A theoretical approach to mechatronics design*, Doctoral Dissertation, Technical University of Denmark, Department of Control and Engineering Design.
32. Buur J. & Andreasen M. M. (1989), Design models in mechatronic product development. *Design Studies*, 10(3), pp. 155-162.
33. Cambell K. (2005), Ontology, *Encyclopedia of Philosophy*, second edition, vol. 7, ed. by Borchert, D.M., McMillan Reference USA, Detroit, pp. 21-27
34. Cascini G., Fantechi A. & Spinicci E. (2004), Natural language processing of patents and technical documentation. *Document analysis systems VI*, Springer Berlin Heidelberg, pp. 508-520.
35. Cascini G. & Neri, F. (2010), Natural language processing for patents analysis and classification, *Proceedings of the TRIZ Future 4th World Conference*, Florence, 3-5 November 2004, Firenze University Press, 2004.
36. Cascini G. & Rissone P. (2004), Plastics design: integrating TRIZ creativity and semantic knowledge portals. *Journal of engineering design*, 15(4), pp. 405-424.
37. Cascini G., Russo D. & Zini M. (2007), Computer-aided patent analysis: Finding invention peculiarities, *Trends in computer aided innovation*, Springer US, pp. 167-178.
38. Chakrabarti A. & Bligh T. P. (2001), A scheme for functional reasoning in conceptual design, *Design Studies*, 22(6), pp. 493-517.
39. Chandrasekaran B. (1990), Design problem solving: A task analysis, *AI magazine*, 11(4), pp. 59.
40. Chandrasekaran B. (2005), Representing function: relating functional representation and functional modeling research streams, *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 19(02), pp. 65-74.

41. Chandrasekaran B. & Josephson J. R. (2000), Function in device representation. *Engineering with computers*, 16(3-4), pp. 162-177.
42. Chandrasekaran B., Josephson J. R., & Benjamins, V. R. (1999), What are ontologies, and why do we need them? *IEEE Intelligent systems*, 14(1), pp. 20-26.
43. Chittaro L. & Kumar A. N. (1998), Reasoning about function and its applications to engineering, *Artificial intelligence in engineering*, 12(4), pp. 331-336.
44. Christiaans H., & Venselaar K. (2005), Creativity in design engineering and the role of knowledge: Modelling the expert, *International Journal of Technology and Design Education*, 15(3), pp. 217-236.
45. Clausson L. (2006), *Business innovation by utilizing Engineering Design Theory and Methodology*, Doctoral Thesis, Royal Institute of technology, Stockholm, Sweden.
46. Court A.W. (1995), *Modelling and classification of information for engineering design*, Ph.D.Thesis, University of Bath, UK.
47. Court A. W., Culley S. J. & McMahon C. A. (1993), A survey of information access and storage among engineering designers, *Materials & Design*, 14(5), pp. 275-278.
48. Couteau O. (2014), Forward searching—A complement to keyword-and class-based patentability searches, *World Patent Information*, Vol. 37, pp. 33-38.
49. Cox G. (2005), *Cox review of creativity in business: building on the UK's strengths*, TSO.
50. Culley S. J. (2014), Revisiting Design as an Information Processing Activity, Chakrabarti A., Blessing L. T. M. (eds), *An Anthology of Theories and Models of Design*, Springer London, pp. 371-394.
51. Darlington M. J., & Culley S. J. (2008), Investigating ontology development for engineering design support. *Advanced Engineering Informatics*, 22(1), pp. 112-134.
52. De Wit I., Du Bois E., Moons I. M. R., & Jacoby A. (2012), Idea²Market: Implementing an ideation guide for product design education and innovation, *Design education for future wellbeing: Proceedings of the 14th international conference on engineering and product design education (E&PDE 2012)*, Antwerp (Belgium), 6-7 Sept., 2012.
53. Deboys J. (2004), Decision pathways in patent searching and analysis, *World Patent Information*, 26(1), pp. 83-90.
54. Deng Y. M. (2002), Function and behavior representation in conceptual mechanical design, *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 16(05), pp. 343-362.
55. Deng M. Y. M., Britton G. A. & Tor S. B. (1998), A design perspective of mechanical function and its object-oriented representation scheme, *Engineering with Computers*, 14(4), pp. 309-320.

56. Deng Y. M., Tor S. B., & Britton G. A. (2000), Abstracting and exploring functional design information for conceptual mechanical product design, *Engineering with computers*, 16(1), pp. 36-52.
57. Dioclecio C., Elena M., & Rosario V. (2007), Function and behaviour representation for supporting flexible exploration and generation in a functional model for conceptual design, *DS 42: Proceedings of ICED 2007, the 16th International Conference on Engineering Design*, Paris, France, 28 – 31 August 2007.
58. Dorst K., & Cross N. (2001), Creativity in the design process: co-evolution of problem–solution, *Design studies*, 22(5), pp. 425-437.
59. Dorst K., & Vermaas P. E. (2005), John Gero’s Function-Behaviour-Structure model of designing: a critical analysis, *Research in Engineering Design*, 16 (1-2), pp. 17-26.
60. Duffy A. H. B. & Andreasen M. M. (1995), Enhancing the evolution of design science, *WDK 23: Proceedings of ICED 95*, Praha, Czech Republic, 22-24 August 1995, pp. 29-35.
61. Duffy A. H. B. & Legler, S. (1998), A methodology for rationalising past designs for re-use. 4th *WDK Workshop on Product Structuring*, Delft University of Technology, Delft, The Netherlands.
62. Duffy A. H., Smith J. S., & Duffy S. M. (1998), Design reuse research: a computational perspective – Keynote Paper, *Design Reuse - Engineering Design Conference*, Brunel University, UK.
63. Dym C. L. & Little P, (1994), *Engineering design*. University Press.
64. Eastman C.M. (1984), On the analysis of intuitive design processes, *Emerging Methods in Environmental Design and Planning*, G. T. Moore, Ed. New York: Academic Press, 1988.
65. Eckert C. (2013), That which is not form: the practical challenges in using functional concepts in design, *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 27(03), pp. 217-231.
66. Eckert C., Alink T., Ruckpaul A., & Albers A. (2011), Different notions of function: results from an experiment on the analysis of an existing product, *Journal of Engineering Design*, 22(11-12), pp. 811-837.
67. Eckert C. & Stacey M. (2000), Sources of inspiration: a language of design, *Design studies*, 21(5), pp. 523-538.
68. Eckert C. M., Stacey M. K., & Clarkson P. J. (2000). Algorithms and inspirations: creative reuse of design experience, *Greenwich 2000 International Symposium: Digital Creativity*, University of Greenwich, London, pp. 1-10.
69. Eckert C. M., Stacey M., & Earl C. (2005), References to past designs, *Studying designers*, 5(2005), pp. 3-21.

70. Eckert C., Ruckpaul A., Alink T., & Albers A. (2012), Variations in functional decomposition for an existing product: Experimental results. *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 26(02), pp. 107-128.
71. Eekels J. (2001), On the fundamentals of engineering design science: The geography of engineering design science, Part 2, *Journal of Engineering Design*, 12(3), pp. 255-281.
72. Ehrlenspiel K. (2003), *Integrierte Produktentwicklung: Denkabläufe, Methodeneinsatz, Zusammenarbeit*, 3. Auflage, München.
73. Eisenbart B., Gericke K., & Blessing L. (2013), An analysis of functional modeling approaches across disciplines, *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 27(03), pp. 281-289.
74. Erden M. S., Komoto H., van Beek T. J., D'Amelio V., Echavarria E. & Tomiyama, T. (2008), A review of function modeling: approaches and applications. *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 22(02), pp. 147-169.
75. Ernst Eder, W. (2011), Engineering design science and theory of technical systems: legacy of Vladimir Hubka, *Journal of Engineering Design*, 22(5), pp. 361-385.
76. Ersoy M. (1975), *Wirkfläche und Wirkraum: Ausgangselemente zum Ermitteln der Gestalt beim rechnergestützten Konstruieren*, Dissertation, Braunschweig, 1975.
77. Espacenet, <http://worldwide.espacenet.com>
78. European Patent Office, E-learning course Search Strategies, <https://e-courses.epo.org>
79. European Patent Office. Guidelines for Examination in the European Patent Office, <http://www.epo.org/law-practice/legal-texts/guidelines.html>
80. Fagerström J. & Moestam Ahlström L. (2001), Demands on methods for developing work focused on concurrent engineering, *Proceedings of ICPR-16*, Prague, Czech Republic.
81. Fantoni G., Apreda R., Dell'Orletta F. & Monge M. (2013), Automatic extraction of function-behaviour-state information from patents, *Advanced Engineering Informatics*, 27(3), pp. 317-334.
82. Felk Y., Le Masson P., Weil B., Cogez P. & Hatchuel, A. (2011), Designing patent portfolio for disruptive innovation—a new methodology based on CK theory, *DS 68-2: Proceedings of the 18th International Conference on Engineering Design (ICED 11), Impacting Society through Engineering Design, Vol. 2: Design Theory and Research Methodology*, Lyngby/Copenhagen, Denmark, 15.-19.08. 2011.
83. Fidel R. & Green M. (2004), The many faces of accessibility: engineers' perception of information sources, *Information Processing & Management*, 40(3), pp. 563-581.

84. Finger S. (1998), Design reuse and design research—Keynote paper, *Design reuse - Engineering Design Conference*, Brunel University, UK.
85. Foglia P. (2007), Patentability search strategies and the reformed IPC: A patent office perspective, *World Patent Information*, 29(1), pp. 33-53.
86. Fu K., Cagan J., & Kotovsky K. (2011), A methodology for discovering structure in design databases, *DS 68-6: Proceedings of the 18th International Conference on Engineering Design (ICED 11), Impacting Society through Engineering Design, Vol. 6: Design Information and Knowledge*, Lyngby/Copenhagen, Denmark, 15.-19.08. 2011.
87. Gaag A., Kohn A. & Lindemann U. (2009), Function-based solution retrieval and semantic search in mechanical engineering, *DS 58-8: Proceedings of ICED 09, the 17th International Conference on Engineering Design, Vol. 8, Design Information and Knowledge*, Palo Alto, CA, USA, 24.-27.08. 2009.
88. Gao Y., Zeid I. & Bardasz T. (1998), Characteristics of an effective design plan system to support reuse in case-based mechanical design, *Knowledge-Based Systems*, 10(6), pp. 337-350.
89. Gero J. S. (1990), Design prototypes: a knowledge representation schema for design. *AI magazine*, 11(4), 26.
90. Gero J.S. & Kannengiesser U. (2002), The Situated Function-Behaviour-Structure Framework, *Gero JS (ed) Artificial Intelligence in Design '02*, Kluwer, Dordrecht, pp. 89–104
91. Goel A. (1992), Representation of design functions in experience-based design, *IFIP Transactions B: Applications in Technology, Intelligent Computer-Aided Design B-4*, pp. 283–308.
92. Goel A. K. (2013), A 30-year case study and 15 principles: Implications of an artificial intelligence methodology for functional modeling, *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 27(03), pp. 203-215.
93. Goel A. K., Rugaber S., & Vattam S. (2009), Structure, behavior, and function of complex systems: The structure, behavior, and function modeling language, *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 23(01), pp. 23-35.
94. Gonçalves M. G., Cardoso C. & Badke-Schaub P. (2011), Around you: How designers get inspired, *DS 68-7: Proceedings of the 18th International Conference on Engineering Design (ICED 11), Impacting Society through Engineering Design, Vol. 7: Human Behaviour in Design*, Lyngby/Copenhagen, Denmark, 15.-19.08. 2011.
95. Graf E. & Azzopardi L. (2008), A methodology for building a patent test collection for prior art search, *Proceedings of the second international workshop on evaluating information access (EVIA)*, December 16, 2008, Tokyo, Japan, pp. 60-71.

96. Hansen C. T. & Andreasen M.M. (2002), Two approaches to synthesis based on the domain theory, A. Chakrabarti (ed), *Engineering Design Synthesis: Understanding, Approaches and Tools*, Springer-Verlag, London, 2002, pp. 93-108.
97. Hansen C. T. & Andreasen M. M. (2003), A proposal for an enhanced design concept understanding, *DS 31: Proceedings of ICED 03, the 14th International Conference on Engineering Design*, Stockholm, 19 – 21 August 2003.
98. Hansen C. T. & Andreasen M. M. (2005), On the content of a product idea, *DS 35: Proceedings ICED 05, the 15th International Conference on Engineering Design*, Melbourne, Australia, 15.-18.08.2005.
99. Hantos S. (2010), Helping others acquire, license or invest in patents with confidence—A guide for patent searchers to patent due diligence, *World Patent Information*, 32(3), pp. 188-197.
100. Hicks B. J., Culley S. J., Allen R. D. & Mullineux G. (2002), A framework for the requirements of capturing, storing and reusing information and knowledge in engineering design, *International journal of information management*, 22(4), pp. 263-280.
101. Hirtz J., Stone R. B., McAdams D. A., Szykman S. & Wood K. L. (2002), A functional basis for engineering design: reconciling and evolving previous efforts, *Research in engineering Design*, 13(2), pp. 65-82.
102. Hoover S. P., Rinderle J. R. & Finger S. (1991), Models and abstractions in design, *Design Studies*, 12(4), pp. 237-245.
103. Horvath I. (2004), A treatise on order in engineering design research, *Research in Engineering Design*, 15(3), pp. 155-181.
104. Howard T. J. & Andreasen, M. M. (2013), Mind-sets of functional reasoning in engineering design, *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 27(03), pp. 233-240.
105. Howard T. J., Culley S. J. & Dekoninck E. (2006), Information as an input into the creative process, *DS 36: Proceedings DESIGN 2006, the 9th International Design Conference*, Dubrovnik, Croatia, 15 – 18 May 2006, pp. 549-556.
106. Howard T., Culley S. & Dekoninck E. (2007), Creativity in the engineering design process, *DS 36: Proceedings ICED'07, the 9th International Conference on Engineering Design Conference*, Paris, France, 28 – 31 August 2007.
107. Howard T. J., Culley S. J. & Dekoninck E. (2008), Describing the creative design process by the integration of engineering design and cognitive psychology literature, *Design studies*, 29(2), pp. 160-180.
108. Howard T. J., Culley S. & Dekoninck E. A. (2011), Reuse of ideas and concepts for creative stimuli in engineering design, *Journal of Engineering Design*, 22(8), pp. 565-581.

109. Hubka V. & Eder, W. E. (2002), Theory of technical systems and engineering design synthesis, A. Chakrabarti (ed), *Engineering Design Synthesis: Understanding, Approaches and Tools*, Springer-Verlag, London, 2002, pp. 49-66.
110. Hubka V., & Eder W. E. (1988), *Theory of technical systems: a total concept theory for engineering design*, Berlin and New York, Springer-Verlag, 1988.
111. Hunt D., Nguyen L. & Rodgers M. (Eds.) (2007), *Patent searching: Tools & techniques*, John Wiley & Sons, New Jersey.
112. Hüsigg, S. & Kohn S. (2009), Computer aided innovation—State of the art from a new product development perspective, *Computers in Industry*, 60(8), pp. 551-562.
113. Ingwersen P. & Järvelin K. (2006), *The turn: Integration of information seeking and retrieval in context*, Springer, Dordrecht.
114. Invention Machine, www.inventionmachine.com
115. Jensen A. R. V. & Ahmed-Kristensen S. (2010), Identifying knowledge in decision-making processes: A case study, *DS 60: Proceedings of DESIGN 2010, the 11th International Design Conference*, Dubrovnik, Croatia, 17 – 20 May, 2010, pp. 1543-1552.
116. Jensen T. (1999), *Functional Modelling in a Design Support System*, Dissertation, Department of control and engineering design, Technical University of Denmark.
117. Jensen T. (2000), Function integration explained by allocation and activation of work elements, *ASME Design Engineering Technical Conference Proceedings, DETC00/DTM*, Vol. 14551.
118. Kaiser J. M., Conrad J., Köhler C., Wanke S., & Weber C. (2008), Classification of tools and methods for knowledge management in product development, *DS 48: Proceedings DESIGN 2008, the 10th International Design Conference*, Dubrovnik, Croatia, 19 -22 May, pp. 809 – 816.
119. Khadilkar D. V., & Stauffer L. A. (1996), An experimental evaluation of design information reuse during conceptual design, *Journal of Engineering Design*, 7(4), pp. 331-339.
120. Kirayama T. & Tomiyama T. (1993), Reasoning about Models across Multiple Ontologies, *Proceedings of the Seventh International Workshop on Qualitative Reasoning about Physical Systems*, University of Washington, pp. 124-131
121. Kitamura Y. & Mizoguchi R. (2004), Ontology-based systematization of functional knowledge, *Journal of Engineering design*, 15(4), pp. 327-351.
122. Kroes P. (2002), Design methodology and the nature of technical artefacts, *Design studies*, 23(3), pp. 287-302.
123. Leon N. (2009), The future of computer-aided innovation, *Computers in Industry*, 60(8), pp. 539-550.

124. Li Z. & Ramani K. (2007), Ontology-based design information extraction and retrieval, *Artificial Intelligence for Engineering Design, Analysis, and Manufacturing*, 21(02), pp. 137-154.
125. List J. (2010), An A to X of patent citations for searching, *World Patent Information*, 32(4), pp. 306-312.
126. Lopez-Mesa B. & Vidal R. (2006), Novelty metrics in engineering design experiments, *DS 36: Proceedings DESIGN 2006, the 9th International Design Conference*, Dubrovnik, Croatia, 15 – 18 May 2006, pp. 557-564.
127. Maier A. M. & Störrle H. (2011). What are the characteristics of engineering design processes?. *DS 68-1: Proceedings of the 18th International Conference on Engineering Design (ICED 11), Impacting Society through Engineering Design, Vol. 1: Design Processes*, Lyngby/Copenhagen, Denmark, 15.-19.08. 2011.
128. Maier A. M., Wynn C. D., Howard T. J. & Andreassen M.M. (2014), Perceiving design as modelling: A cybernetic systems perspective, Chakrabarti A., Blessing L. T. M. (eds), *An Anthology of Theories and Models of Design*, Springer London, pp. 133-149.
129. Malmqvist J., Axelsson R., & Johansson M. (1996), A comparative analysis of the theory of inventive problem solving and the systematic approach of Pahl and Beitz, *Proceedings of the 1996 ASME Design Engineering Technical Conferences*.
130. Maneski, T. (1998), *Kompjutersko modeliranje i proračun struktura*, Mašinski fakultet, Beograd.
131. Manning C. D., Raghavan P. H. & Schütze H. (2009), *An introduction to information retrieval*, Cambridge University Press, New York.
132. Marković, S. M. (1997), *Patentno pravo*, Nomos, Beograd.
133. Marxt C. & Hacklin, F. (2005), Design, product development, innovation: all the same in the end? A short discussion on terminology, *Journal of Engineering Design*, 16(4), pp. 413-421.
134. Matthiesen S. (2011), Seven years of product development in Industry—experiences and requirements for supporting engineering design with ‘Thinking Tools’, *DS 68-9: Proceedings of the 18th International Conference on Engineering Design (ICED 11), Impacting Society through Engineering Design, Vol. 9: Design Methods and Tools pt. 1*, Lyngby/Copenhagen, Denmark, 15.-19.08. 2011.
135. Michel J. (2006), Considerations, challenges and methodologies for implementing best practices in patent office and like patent information departments, *World Patent Information*, 28(2), pp. 132-135.
136. Moehrle M. G. (2005), What is TRIZ? From conceptual basics to a framework for research, *Creativity and innovation management*, 14(1), pp. 3-13.
137. Moehrle M. G., Walter L., Bergmann I., Bobe S., & Skrzিপale S. (2010), Patinformatics as a business process: a guideline through patent research tasks and tools, *World Patent Information*, 32(4), pp. 291-299.

138. Mortensen, N. H. (1999), *Design modelling in a Designer's Workbench—Contribution to a Design Language*. Dissertation, Department of Control and Engineering design, Technical University of Denmark.
139. Mortensen N. H. & Hansen C. T. (1999), Structuring as a basis for Product Modelling. *Crit. Entusiasm, Trondheim: Tapir*, pp. 111-128.
140. Nani R. & Regazzoni D. (2011), Practice-based methodology for effectively modeling and documenting search, protection and innovation, *Procedia Engineering*, 9, pp. 665-673.
141. Nijhof E. (2007), Subject analysis and search strategies—Has the searcher become the bottleneck in the search process?, *World Patent Information*, 29(1), pp. 20-25.
142. Olesen J. (1992), *Concurrent development in manufacturing – based on dispositional mechanisms*, Dissertation, Institute for Engineering Design, Technical University of Denmark.
143. Oltra-Garcia R. (2012), Efficient situation specific and adaptive search strategies: Training material for new patent searchers, *World Patent Information*, 34(1), pp. 54-61.
144. Paap J. E. (1997), Technology management and competitive intelligence: strategies for a changing world. Paap Associates Inc. <http://www.jaypaap.com/articles/CI-TECH-0199.pdf>
145. Pahl G. & Wallace K. (2002), Using the concept of functions to help synthesise solutions, A. Chakrabarti (ed), *Engineering Design Synthesis: Understanding, Approaches and Tools*, Springer-Verlag, London, 2002, pp. 109-119.
146. Pahl G., Beitz W., Feldhusen J., & Grote K. H. (2006), *Pahl/Beitz Konstruktionslehre: Grundlagen erfolgreicher Produktentwicklung. Methoden und Anwendung*, Springer Berlin Heidelberg New York.
147. Ponn J., Deubzer F. & Lindemann U. (2006), Intelligent Search for Product Development Information—an Ontology-based Approach, *DS 36: Proceedings DESIGN 2006, the 9th International Design Conference*, Dubrovnik, Croatia, 15 – 18 May, 2006, pp. 1203-1210
148. Pugh S. (1991), *Total design: integrated methods for successful product engineering*, Wokingham: Addison-Wesley.
149. Regazzoni D., & Nani R. (2008), TRIZ-Based patent investigation by evaluating inventiveness, *Computer-Aided Innovation (CAI)*, Springer US, pp. 247-258
150. Restrepo J. & Christiaans H. (2004), Problem structuring and information access in design, *Journal of Design Research*, 4(2), pp. 1551-1569.
151. Rezayat M. (2000), Knowledge-based product development using XML and KCs, *Computer-aided design*, 32(5), pp. 299-309.
152. Rosenman M. A. & Gero J. S. (1998), Purpose and function in design: from the socio-cultural to the techno-physical, *Design Studies*, 19(2), pp. 161-186.

153. Roth, K. (1986), *Modelbildung für das Methodische Konstruieren ohne und mit Rechnerunterstützung*, Springer-VDI, Düsseldorf, 1986
154. Roozenburg N. F. (2002), Defining synthesis: on the senses and the logic of design synthesis, in A. Chakrabarti (ed), *Engineering Design Synthesis: Understanding, Approaches and Tools*, Springer-Verlag, London, 2002, pp. 3-18.
155. Roozenburg N. F. & Eekels J. (1995), *Product design: fundamentals and methods (Vol. 2)*. Chichester: Wiley.
156. Ryle G. (1949). *The Concept of Mind*. University of Chicago Press, Chicago.
157. Saracevic T., Kantor P. Chamis A. Y. & Trivison D. (1988), A Study of Information Seeking and Retrieving. I. Background and Methodology, *Journal of the American Society for Information Science*, Vol. 39, Issue 3, pp. 161–176.
158. Sekulić, A. (1998), *Projektovanje mehanizama*, Mašinski fakultet, Beograd
159. Shah J. J., Smith S. M. & Vargas-Hernandez, N. (2003), Metrics for measuring ideation effectiveness, *Design studies*, 24(2), pp. 111-134.
160. Simon, H. A. (1996), *The sciences of the artificial*, 3rd edition, The MIT Press, Cambridge, MA.
161. Simon, H. A. (1981), *The sciences of the artificial*, 2nd edition, The MIT Press, Cambridge, MA.
162. Smith G. F., & Browne G. J. (1993), Conceptual foundations of design problem solving, *IEEE Transactions on Systems, Man, and Cybernetics*, 23(5), pp. 1209-1219.
163. Smith J. S. & Duffy A. H. B. (2001), Product structuring for design re-use, *Design for Configuration*, Springer Berlin Heidelberg, pp. 83-100.
164. Sreeram R. T. & Chawdry P. (1998), A design reuse model for collaborative product development process, *Design Reuse-Engineering Design Conference*, Brunel, University, UK.
165. Srinivasan V., A. Chakrabarti & Lindemann U. (2012), A framework for describing functions in design, *DS 70: Proceedings of DESIGN 2012, the 12th International Design Conference*, Dubrovnik, Croatia, 21 - 24 May 2012, pp. 1111-1122.
166. Starešinić M., & Boh B. (2009), Patent informatics: The issue of relevance in full-text patent document searches. *Online Information Review*, 33(1), pp. 157-172.
167. Stefanov V. & Tait J. I. (2011), An introduction to contemporary search technology, in Lupu M., Mayer K, Tait J. & Trippe A. J. (eds), *Current challenges in patent information retrieval*, Springer Berlin Heidelberg, pp. 45-65.
168. Stone R. B. & Wood, K. L. (2000), Development of a functional basis for design, *Journal of Mechanical design*, 122(4), pp. 359-370.

169. Stošić, B. (2013), *Menadžment inovacija. Inovacioni projekti, modeli i metodi*, Fakultet Organizacionih nauka, Beograd.
170. Studer R., Benjamins V. R. & Fensel D. (1998), Knowledge engineering: principles and methods, *Data & knowledge engineering*, 25(1), pp. 161-197.
171. Suh N. P. (1998), Axiomatic design theory for systems, *Research in engineering design*, 10(4), pp. 189-209.
172. Štorga M., Andreasen M. M. & Marjanović, D. (2010), The design ontology: foundation for the design knowledge exchange and management, *Journal of Engineering Design*, 21(4), pp. 427-454.
173. Tate D. & Nordlund M. (1995), Synergies between American and European approaches to design, *Proceedings of the First World Conference on Integrated Design and Process Technology (IDPT) (Vol. 1)*, Society for Design and Process Science, Austin, Texas, December 7-9, 1995, pp. 103-111.
174. Tichem M. & Storm T. (1995), Summary of the key points of the WDK Workshop on Product Structuring, *DS 53: Proceedings of the 2nd WDK Workshop on Product Structuring 1996, Delft University of Technology, the Netherlands, 03.-04.06. 1996*.
175. Tichem M., Storm T. & Andreasen M. M. (1996). Issues in product structuring. *DS 53: Proceedings of the 2nd WDK Workshop on Product Structuring 1996, Delft University of Technology, the Netherlands, 03.-04.06. 1996*.
176. Tidd J. & Bessant J. (2013), *Managing Innovation: Integrating Technological, Market and Organizational Change*, 5th Edition, Wiley.
177. Tjalve, E, Systematische Formgebung für Industrieprodukte, VDI-Verlag, Dusseldorf, Fachpresse Goldach, Goldach, 1978.
178. Tomiyama T., Kiriyama T., Takeda H., Xue D., & Yoshikawa H. (1989), Metamodel: a key to intelligent CAD systems, *Research in engineering design*, 1(1), pp. 19-34.
179. Tomiyama T., Van Beek T. J., Alvarez Cabrera A. A., Komoto H. & D'Amelio, V. (2013), Making function modeling practically usable, *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 27(03), pp. 301-309.
180. Ullman D. (1992), *The mechanical design process*, McGraw-Hill International, New York.
181. Ulrich K. T. (1988), *Computation and pre-parametric design*, Massachusetts Institute of Technology Artificial Intelligence Lab, Cambridge.
182. Ulrich K. T. & Seering W. P. (1990), Function sharing in mechanical design, *Design Studies*, 11(4), pp. 223-234.
183. Umeda Y. & Tomiyama T. (1997), Functional reasoning in design, *IEEE expert*, 12(2), pp. 42-48.

184. Umeda Y., Takeda H., Tomiyama T., & Yoshikawa H. (1990), Function, behaviour, and structure, *Applications of artificial intelligence in engineering V*, 1, pp. 177-194.
185. Van der Drift J. (1991), Effective strategies for searching existing patent rights, *World Patent Information*, 13(2), pp. 67-71.
186. Van Dulken S. (2014), Do you know English? The challenge of the English language for patent searchers, *World Patent Information*, 39, pp. 35-40.
187. Van Wie M., Bryant C. R., Bohm M. R., McAdams D. A., & Stone R. B. (2005). A model of function-based representations, *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 19(02), pp. 89-111.
188. Vasiljevic D, Stošić B. & Popkonstantinović B. Invention reasoning scheme based on Workshop Design Konstruktion (WDK) artefact models and its application in patent search, Предвиђен за објаву у *International Journal of Engineering Education* September/October issue 2016 (32-5).
189. Verhaegen P. A., Vandevenne D., & Duflou J. R. (2012), Originality and Novelty: a different universe. *DS 70: Proceedings of DESIGN 2012, the 12th International Design Conference*, Dubrovnik, Croatia, 21 - 24 May 2012.
190. Vermaas P. E. (2009), The flexible meaning of function in engineering, *DS 58-2: Proceedings of ICED 09, the 17th International Conference on Engineering Design, Vol. 2, Design Theory and Research Methodology*, Palo Alto, CA, USA, 24.-27.08. 2009.
191. Vermaas P. E. (2010), Technical functions: towards accepting different engineering meanings with one overall account, *International Symposium on Tools and Methods of Competitive Engineering (TMCE)*, Ancona, Italy
192. Vermaas P. E., & Eckert C. (2013), My functional description is better!. *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*, 27(03), pp. 187-190.
193. Wallas G. (1926), *The art of thought*, Jonathan Cape, London
194. Weber C. (2009), Theory of Technical Systems (TTS)-Existing Approaches and Challenges, *DS 58-2: Proceedings of ICED 09, the 17th International Conference on Engineering Design, Vol. 2, Design Theory and Research Methodology*, Palo Alto, CA, USA, 24.-27.08. 2009.
195. Weber C. (2011), Design Theory and Methodology-Contributions to the Computer Support of Product Development/Design Processes, *The Future of Design Methodology*, Springer London, pp. 91-104.
196. Weber C. (2012), Idea–Invention–Innovation: Strategies, Approaches, Research Challenges, *DS 70: Proceedings of DESIGN 2012, the 12th International Design Conference*, Dubrovnik, Croatia, 21 - 24 May 2012.
197. Wiig K. M. (2000), Knowledge management: an emerging discipline rooted in a long history, *Knowledge horizons: the present and the promise of knowledge management*, pp. 3-26.

198. World Intellectual Property Organization, Guidelines and Manuals of National/Regional Patent Offices, <http://www.wipo.int/patents/en/guidelines.html>
199. Xu G. G. (2004), Information for corporate IP management, *World Patent Information*, 26(2), pp. 149-156.
200. Xu Q. L., Ong S. K. & Nee A. Y. C. (2006), Function-based design synthesis approach to design reuse, *Research in engineering design*, 17(1), pp. 27-44.

БИОГРАФИЈА

Драган Васиљевић рођен је 14.07.1974. године у Београду, Србија. Након дипломирања 2001. године на Машинском факултету у Београду, смер Железничко машинство од 2004.-2010. године похађа магистарске студије на Машинском факултету у Београду, смер Теорија машина и механизма и 2010. године брани магистарску тезу под насловом „Анализа особина техничких система у поступку за заштиту проналаска патентном“.

У току своје професионалне каријере, од 2001.-2003. године радио је као инжењер продаје у фирми Mitch MV, Lausanne која је у Србији и Црној Гори заступала швајцарске и немачке произвођаче графичких машина Bobst, Mueller-Martini и Schober, и то на пословима развоја контакта са купцима, испитивањем тржишта, презентацијом производа, развојем и финализацијом продајних пројеката, координацијом испоруке опреме и машина и пуштањем машина у рад. Од 2004.-2005. године ради као сарадник инжењеринг фирме у петрохемијској индустрији Petrolcomet, Београд, и сарадник фирме RoTech, Београд где учествује у развојним пројектима у области балансирања ротационе опреме и вибро-дијагностике. Током магистарских студија проводи један семестар (2005. – 2006. год) на Институту за развој производа – ИПЕК, Универзитета Карлсруе, Немачка, као стипендиста немачке владе (ДААД) где као гостујући истраживач ради на развојном пројекту за фирму Freudenberg AG, који резултира признатим европским патентом.

Од 2005. године ради у Заводу за интелектуалну својину где као патентни испитивач ради на испитивању патентних пријава из области машинства, што подразумева и претраживање патентних информација. Од 2010. члан је Центра за едукацију и информисање Завода где као консултант држи обуке и семинаре за широк круг заинтересованих страна, укључујући привредне субјекте и научно-истраживачке установе. Поред тога као консултант иновативним предузећима у Србији пружа консултантске услуге у области менаџмента интелектуалне својине. Од 2010. године је менаџер Система квалитета сертификованог према стандарду ISO 9001:2008. Члан је удружења The Design Society од 2012.године

Изјава о ауторству

Име и презиме аутора Драган Васиљевић

Број индекса _____

Изјављујем

да је докторска дисертација под насловом

**МОДЕЛОВАЊЕ ГЕОМЕТРИЈЕ СТРУКТУРНИХ ЕЛЕМЕНАТА ДОСТУПНОМ
ПАТЕНТНОМ ДОКУМЕНТАЦИЈОМ И ЕЛЕКТРОНСКОМ ИНФОРМАЦИЈОМ**

- резултат сопственог истраживачког рада;
- да дисертација у целини ни у деловима није била предложена за стицање друге дипломе према студијским програмима других високошколских установа;
- да су резултати коректно наведени и
- да нисам кршио/ла ауторска права и користио/ла интелектуалну својину других лица.

Потпис аутора

У Београду, 15.08.2016. године

Изјава о истоветности штампане и електронске верзије докторског рада

Име и презиме аутора Драган Васиљевић

Број индекса _____

Студијски програм _____

Наслов рада **МОДЕЛОВАЊЕ ГЕОМЕТРИЈЕ СТРУКТУРНИХ ЕЛЕМЕНАТА ДОСТУПНОМ
ПАТЕНТНОМ ДОКУМЕНТАЦИЈОМ И ЕЛЕКТРОНСКОМ ИНФОРМАЦИЈОМ**

Ментор Проф. др Ташко Манески

Изјављујем да је штампана верзија мог докторског рада истоветна електронској верзији коју сам предао/ла ради похрањена у **Дигиталном репозиторијуму Универзитета у Београду**.

Дозвољавам да се објаве моји лични подаци везани за добијање академског назива доктора наука, као што су име и презиме, година и место рођења и датум одбране рада.

Ови лични подаци могу се објавити на мрежним страницама дигиталне библиотеке, у електронском каталогу и у публикацијама Универзитета у Београду.

15.08.2016. године

У Београду, _____

Потпис аутора

Изјава о коришћењу

Овлашћујем Универзитетску библиотеку „Светозар Марковић“ да у Дигитални репозиторијум Универзитета у Београду унесе моју докторску дисертацију под насловом:

МОДЕЛОВАЊЕ ГЕОМЕТРИЈЕ СТРУКТУРНИХ ЕЛЕМЕНАТА ДОСТУПНОМ ПАТЕНТНОМ ДОКУМЕНТАЦИЈОМ И ЕЛЕКТРОНСКОМ ИНФОРМАЦИЈОМ

која је моје ауторско дело.

Дисертацију са свим прилозима предао/ла сам у електронском формату погодном за трајно архивирање.

Моју докторску дисертацију похрањену у Дигиталном репозиторијуму Универзитета у Београду и доступну у отвореном приступу могу да користе сви који поштују одредбе садржане у одабраном типу лиценце Креативне заједнице (Creative Commons) за коју сам се одлучио/ла.

1. Ауторство (CC BY)
2. Ауторство – некомерцијално (CC BY-NC)
3. Ауторство – некомерцијално – без прерада (CC BY-NC-ND)
4. Ауторство – некомерцијално – делити под истим условима (CC BY-NC-SA)
5. Ауторство – без прерада (CC BY-ND)
6. Ауторство – делити под истим условима (CC BY-SA)

(Молимо да заокружите само једну од шест понуђених лиценци.
Кратак опис лиценци је саставни део ове изјаве).

15.08.2016. године

У Београду, _____

Потпис аутора

1. **Ауторство.** Дозвољаваате умножавање, дистрибуцију и јавно саопштавање дела, и прераде, ако се наведе име аутора на начин одређен од стране аутора или даваоца лиценце, чак и у комерцијалне сврхе. Ово је најслободнија од свих лиценци.

2. **Ауторство – некомерцијално.** Дозвољаваате умножавање, дистрибуцију и јавно саопштавање дела, и прераде, ако се наведе име аутора на начин одређен од стране аутора или даваоца лиценце. Ова лиценца не дозвољава комерцијалну употребу дела.

3. **Ауторство – некомерцијално – без прерада.** Дозвољаваате умножавање, дистрибуцију и јавно саопштавање дела, без промена, преобликовања или употребе дела у свом делу, ако се наведе име аутора на начин одређен од стране аутора или даваоца лиценце. Ова лиценца не дозвољава комерцијалну употребу дела. У односу на све остале лиценце, овом лиценцом се ограничава највећи обим права коришћења дела.

4. **Ауторство – некомерцијално – делити под истим условима.** Дозвољаваате умножавање, дистрибуцију и јавно саопштавање дела, и прераде, ако се наведе име аутора на начин одређен од стране аутора или даваоца лиценце и ако се прерада дистрибуира под истом или сличном лиценцом. Ова лиценца не дозвољава комерцијалну употребу дела и прерада.

5. **Ауторство – без прерада.** Дозвољаваате умножавање, дистрибуцију и јавно саопштавање дела, без промена, преобликовања или употребе дела у свом делу, ако се наведе име аутора на начин одређен од стране аутора или даваоца лиценце. Ова лиценца дозвољава комерцијалну употребу дела.

6. **Ауторство – делити под истим условима.** Дозвољаваате умножавање, дистрибуцију и јавно саопштавање дела, и прераде, ако се наведе име аутора на начин одређен од стране аутора или даваоца лиценце и ако се прерада дистрибуира под истом или сличном лиценцом. Ова лиценца дозвољава комерцијалну употребу дела и прерада. Слична је софтверским лиценцама, односно лиценцама отвореног кода.