SkyBot

Pikes Peak Hill Climb Race

SkyBot_DocumentationRules_v1.0

PIKES PEAK HILL CLIMB RACE

SKYBOT

Document Control

File Name: SkyBot_DocumentationRules_v1.0.doc

History
	VersionNo.
	Date
	Created / Modified by
	Reviewed by
	Changes Made

	1.0
	06/16/06
	Shivani
	
	Original

Rules
1. Document Naming Convention : TeamName_DocumentName_v’versionnumber’.

2. Common Template format : Maintain Header and Document Control Sections.

3. With-in Document :
a. Update the document control section.

b. If there is some extra material useful for understanding but not of direct importance, put it in Appendix.
c. References have to given in the end and use [number] format for giving the reference link.
Eg. The gravity-feed system has the fuel tank placed above the carburetor. [1] Afloat attached to a valve allows fuel to enter the carburetor at the same rate at which the engine is consuming it.

References:

[1] Hydrogen boosted Gasoline engine - http://auto.consumerguide.com/Articles/index.cfm/act/featuredarticles/article/FA_HYDROGEN_BOOSTED_ENGINE.html
d. Naming Convention for Other Items :
i. Table 1 , 2 ..n

ii. Dig 1, 2, …n – for picture of engine parts etc.

iii. Figure 1, 2, …n - for statistical graphs and charts
e. State assumptions that you make while preparing the document. It will help other Team Members to understand how some things are derived.

4. Tools to prepare documents :
a. Word

b. Excel

c. Visio – diagrams

5. Responsibility to upload the files lie which each Team Member but before uploading the file in final destination, take a back-up and put the current file in another folder.
DO NOT
1. Do not paste powerpoint slides.

2. Do not circulate any material for review which is uneditable.
3. Do not take a backup of the current working version of file on your local machine alone.

