

Serial Innovation in Fuel Dispensers

- 1. Z-Line (1989)
- 2. Bullet (1998)
- 3. MPD (2002)
- 4. Oval (2005)
- 5. SureFill (2008)

Collaborative Innovation Model

Z - Line Petrol Pump Design (1989)

by Prof. B. K. Chakravarthy during his tenure at Larsen & Turbo Ltd. as Executive Designer

Special Credits to - Mr. DevendraNath& Mr. Russy Master

Introduction

- The project to design a new look petrol pump was taken up 1989.
- L&T was manufacturing an electronic pump which was made by attaching an electronic box on top of the mechanical pump chassis.

Bird's Eye View Of L&T's Manufacturing Facility

MOTIVATION FOR NEW DESIGN

- Till 1986 L&T had the maximum market share in petrol pump business. Slowly the competition caught up and L&T was loosing ground rapidly.
- The competition brought in new models using the western models as reference.

Product Brief

- The cost of the new modern pump had to be 25% less than the old one
- The product should have a life of at least five years.
- The form of the petrol pump had to be strikingly different so that it could create an impact in the market.
- The hydraulics organization should not be changed.
- Existing manufacturing facilities had to be used.
- Construction had to be in Sheet Metal

Innovative Round Petrol Pump

Data Collection

- Study of History of pumps.
- Study of Indian Pumps.
- Study of International Pumps.
- Study of manufacturing process.
- Study of contemporary style trends.

History of Petrol Pumps

History of Petrol Pumps

- Unique user-experience
- Innovation at the time of launch
- Human powered

Pumps in International Market

Pumps in International Market

Pumps In Local Market

Mechanical Pump of L&T

International Market

Style Trends

Conceptualization

Concept Generation

Full Scale Mock-Up

Working Prototypes

Final Selected Prototype

Final Selected Prototype

Design Features

- The Z-line pump evolved created a completely new image.
- The sloping column of the pump gave the product a very dynamic look.
- The hi-tech look of the pump was achieved by highlighting the electronic display of the pump.
- An array of pumps in a station projected a friendly and inviting look.

Design for Ease of Manufacturing

Design for Station Owners

Design for Service

Design for Ease of Assembly

Design for High-end Manufacturing

Design for New Materials

Design for New Painting Systems

Design for New Details

Design for Skilled Manpower

Challenging Manufacturing

Modular Assembly

Design for Identity

Design for User Convenience

Display Features

- The pump has a microcomputer based system which gives the flexibility of having multi display models.
- In the single display the pump displays in the normal mode and on the actuation of the membrane switch the rate and sale values are flashed.
- In a two display pump one display shows litres and the other the sale price. The rate is flashed when the sale price is zero.
- In a three display pump the litres, sale and rate are simultaneously displayed.

Innovative Design

- Use of 40% less sheet metal.
- User convenient
 Display Panel for better angle of vision.
- Innovative shape makes the pump look inviting.

Market Leadership

- Excellent cost to feature design.
- Became the largest selling pump in one decade.
- Pump owners demand for Z Line due to its unique shape.
- Customers felt they got better petrol.

User-Friendly Features

- The pump has an easy to open top; making maintenance quick.
- Three side access provides much better visibility.

High-End Manufacturing

- Construction using highend CNC manufacturing processes.
- Compact design and small footprint.
- Innovative glow panel and end indicator.

Innovative Shape

- Unique shape led to the demand of the product.
- Shape helped in generating better maintenance access.
- Shape gave a new image to the Boxy old pump (children sketch the petrol pump as a Z line now).

Product Installation

Working Prototype Installation

Customer Installation

Customer Installation

Demand for More

- The Z-line petrol pump has been in production since 1991 and is installed all over India.
- The pump has been well accepted by both the oil companies and the customers.
- The pumps have played a major role in the modernization of the outlets.
- The oil companies are vehemently recommending the Z-line pump internally as a result of which the order booking for 1993 is envisaged to go above 1700 pumps which exceeds our product target of 1400 pumps.

Innovation by Design

Read Further

Z-line (1989)

Bullet (1998)

MPD (2002)

Oval (2005)

SureFill (2008)