Exercícios de DFMEA – Guarda-chuva
Your task is to analyze an umbrella and create a DFMEA table listing important parts and functions and the most probable failures modes and effects. One of the best ways to learn about how something works is to analyze its parts. Therefore, take a look at the drawings bellow as an example.

Use Excel to do this assignment and be reasonable with the details (DFMEAs may get really large even for simple items). There is a spreadsheet ready for this task, available for download at the course’s webpage. Have fun!
Umbrella parts:

· Pole: The pole is the metal or wooden shaft that runs between the umbrella's handle at the bottom and the canopy at the top. 

· Canopy: The canopy is the fabric part of the umbrella that catches the rain, the wind and the sun and it's what makes an umbrella an umbrella. 

· Ribs: The ribs are what give an umbrella its structure and shape. Outer ribs hold up the canopy and inner ribs (sometimes called stretchers) act as supports and connect the outer ribs to the umbrella pole. 

· Runner: The runner slides up and down the pole while connected to the ribs/stretchers, and is responsible for the opening and closing of the canopy. 

· Springs: Many umbrella designs include a top spring to hold the runner up when the canopy is open, a bottom spring to hold the runner down when the canopy is closed, and sometimes a center ball spring to extend the pole length in telescopic models. 

· Finial/Ferrule: Strictly ornamental, the finial (also called the ferrule) is found on the very top of the umbrella, above the canopy. 


