

[bookmark: _GoBack]ECE 477: Digital Systems Senior Design		Last Modified: 03-03-2015
Legal Analysis

Year: ______ 	Semester: ________	Team: _____ Project:_____________________________
Creation Date: ______________________ 		Last Modified: March 3, 2015
Author: _________________________________	Email: _____________________________

Assignment Evaluation:

	Item
	Score (0-5)
	Weight
	Points
	Notes

	Assignment-Specific Items

	Regulatory Analysis
	
	x3
	
	

	Analysis of Patent 1
	
	x3
	
	

	Analysis of Patent 2
	
	x3
	
	

	Analysis of Patent 3
	
	x3
	
	

	Writing-Specific Items

	Spelling and Grammar
	
	x2
	
	

	Formatting and Citations
	
	x1
	
	

	Figures and Graphs
	
	x2
	
	

	Technical Writing Style
	
	x3
	
	

	Total Score
	
	

5: Excellent 	4: Good 3: Acceptable 2: Poor 1: Very Poor 0: Not attempted

Comments:
Comments from the grader will be inserted here.

1.0 Regulatory Analysis

Analyze your device; determine what regulatory certifications your device will require in order to be sold to your target market (FAA, FCC, UL, ITAR, Medical Device, etc.) and what steps you will have to plan for in the event of developing your prototype into a finished product.

2.0 Legal Liability Analysis

In this section, describe 3 or more patents or commercial products that perform some or all functions in a manner similar to your project; use a separate subsection for each patent/product. For each patent/product, include one or more paragraphs describing:
1. The results of your patent/product search: Include the filing date, a (condensed) abstract, and key patent claims for which the potential of infringement exists. If a commercial product is being used, list any functions being performed in substantially the same way as well as any pending or issued patents on the product.
2. Analysis of patent liability: Analyze your project’s liability for literal or doctrine-of-equivalents infringement of the provided patent. Clearly and carefully describe how the function(s) performed by your project are similar/different than the function(s) performed by the patent/product described in this subsection.
You are allowed to use any relevant patents or commercial products you considered during your initial project proposal, but if the nature of your design has changed during the design phase only use source material that is relevant to your initial design and existing analysis may have to be updated.

2.1 Analysis of Patent 1

2.2 Analysis of Patent 2

2.3 Analysis of Patent 3

3.0 Sources Cited:

Throughout this and other papers, use of the IEEE citation style should be used. Use of embedded hyperlinks for all web-based sources is required. A reference to the IEEE citation style format is provided here.

https://engineering.purdue.edu/ece477 		Page 1 of 2

