Science and Engineering Subcommittee

Report

April, 2009

Page 3 of 4


Science and Engineering Subcommittee


REPORT

APRIL, 2009
I.  VITERBI SCHOOL OF ENGINEERING

A.  Engineering
New Program

Eff. 
Fall 2009
M.S. Green Technologies (27)
Interdisciplinary program comprised of courses from AME, EE, CHE, ISE, CE, ENE, GEOG and POSC.  Includes 9 units of required courses (3 courses chosen from a list of 5), 9 units of technical electives (3 courses chosen from a list of 8), and 9 units of electives, for a total of 27 units.  Offered on campus and via DEN.
>
Approved
Includes 4 proposed new courses AME 581, CHE 510, EE 513, and CE 518.  (AME 581 and EE 513 were approved on the March SES minutes.)
B . Civil Engineering
New Course


Eff.  Fall 2009
CE-518
Carbon Capture and Sequestration
(3)
The needs for carbon capture and sequestration (CCS) and systematic introduction to CCS technologies. Main topics include: introduction to global change, world energy consumption, greenhouse gases control, carbon capture and separation, and carbon sequestration.
>
Approved
C. Chemical Engineering
New Course


Eff.  Fall 2009
CHE-510
Energy and Process Efficiency
(3)
Management and engineering strategies utilized to improve energy efficiency. Open only to: Graduate Students.
>
Approved
The following new program with three new courses was received very late and was still under review by SES at the time of the UCOC meeting.  
D.  Electrical Engineering
1.  New Program


Eff.  Fall 2009
M.S. Electrical Engineering (Electric Power) (27)
Core of seven EE courses, plus two electives outside EE from two of the following areas:  construction management, environmental engineering, decision and risk analysis, or public administration.  Available via  distance  learning.
Includes three new courses, EE 444, EE 526, EE 527.  Chair comments:  This is a strongly focused program with an obvious need in the electric power industry. The course selection will give students an excellent quantitative as well as qualitative background in the issues affecting this industry. The program will also use three EE courses that are in the catalog, but not currently offered. The Department has indicated that they will submit revisions of these courses in the Fall.
· APPROVED by SES after the UCOC meeting.
2.  Three new courses 


Eff. Fall 2009

a)  EE-444
Power Systems Technology (3)
Comprehensive assessment of the technical, environmental, and regulatory challenges that affect the future delivery and utilization of electric power. Case-study analysis.  Prerequisite:  EE 202L
>
Approved
b)  EE-526 Renewable Energy in Power Systems
(3)
Renewable energy sources and their integration in electrical networks. Power-flow control from highly variable resources. Cost analysis and planning.  Prerequisite(s) EE 444  Corequisite(s) EE 521.
· APPROVED by SES after the UCOC meeting.
c)  EE-527
Net-Centric Power-System Control
(3)
Control and stability of large-scale systems such as the electric power grid.  Integration with information networks. Corequisite(s) EE 521 Recommended Preparation
EE 484 or equivalent.
· APPROVED by SES after the UCOC meeting.
E. Environmental Engineering
Revise Course


Eff.  Fall 2010
ENE-526 Particulate Air Pollutants: Properties/Behavior/Measurement
(3)
NEW: Particulate Air Pollutants: Properties/Behavior/Measurement
Gaseous and particulate air pollutants, their measurement and instrumentation methods, and their effects on the environment and human health; studies on toxicity and risk assessment of selected pollutants.
CURRENT: Environmental Pollutants: Monitoring and Risk Assessment (same catalog description; only title is changed)
>
Approved
II.  COLLEGE OF LETTERS ARTS & SCIENCES

A. Chemistry

1.  New Course


Eff.  Fall 2009
CHEM-103Lx
General Chemistry for the Environment and Life
(4)
Chemistry for environmental studies, neuroscience and other life sciences: organic and inorganic structures, nomenclature, stoichiometry, solutions, gases, non-covalent interactions, equilibria, acid-base and redox reactions. Not For Major  Credit in Chemistry.
>
Approved
B.  Environmental Studies
1.  Add two new programs  


Eff.   Fall 2009
a)  B.A. Environmental Studies
(128)
New program to replace existing B.A., Environmental Sciences degrees, which are being simultaneously dropped.  BA and BS both have a 48-unit core consisting of courses in BISC, CHEM, GEOL, ENST, IR, MATH, POSC, and PSYC.  Each has three concentrations:  Sustainability, Energy and Society; Oceans, Life and People; and Sustainability, Energy and Society.  Each concentration has two required courses.  Total units for the major is 56.
>Approved
b)  B.S. Environmental Studies
(128)
New program to replace existing B.S., Environmental Sciences degrees, which are being simultaneously dropped.  BA and BS both have a 48-unit core consisting of courses in BISC, CHEM, GEOL, ENST, IR, MATH, POSC, and PSYC.  Each has three concentrations:  Sustainability, Energy and Society; Oceans, Life and People; and Sustainability, Energy and Society.  Each concentration has the same two required courses as in the BA, but in the BS, each concentration has an additional four required courses, for six total (the additional four courses include choices among a number of courses).  Total units for the major is 72.
>Approved
The BA and BS both include 8 new courses:  CHEM 103, GEOL 160, GEOL 425, ENST 370, ENST 450, 
ENST 445, ENST 320ab (replacing ENST 420 and ENST 430, which are being terminated), and POSC 270 (approved by SSS).  Seven programs are being dropped.  
Regarding both the BA and BS, the SES reviewers commented:   The program would be strengthened if the core included the biology course that is to be developed for the degrees, to be titled "General Biology for the Environment and Life," rather than BISC 101.  The department plans to propose this change next year.  In addition, they recommend that ENST 495, the senior seminar, be reduced from 4 to 2 units, and the department has agreed to propose that next year (a revision made now could not be effective till Fall 2010).  Many students would benefit from more feedback than simply exams and a paper, which are all that the grades are based on for some of the courses for the program.
2.  Terminate seven programs 


Eff. Fall 2009

a)  B.S.
Environmental Studies: (Biology)
128
>
Approved
b)  B.A.
Environmental Studies: (Business)
128
>
Approved
c)  B.S.
Environmental Studies: (Chemistry) 128
>
Approved
d)  B.S.
Environmental Studies: (Earth Sciences) 128
>
Approved
e)  B.A.
Environmental Studies: (Geography) 128
>
Approved
f)  B.A.
Environmental Studies (Public Policy) 128
>
Approved
g)  B.A.
Environmental Studies: (Social Sciences) 128
>
Approved

3.  Add 4 new courses 


Eff. Fall 2009
a)  ENST-320ab
Water and Soil Sustainability: Energy and Air Sustainability
(4-4)
Overview of issues related to water and soil sustainability including science, policy and business aspects.  320a:  Duplicates credit in former ENST 420. Recommended Preparation  ENST-100.  320b:  Duplicates credit in former ENST 430.
>
Approved
b)  ENST-370
Marine and Coastal Environmental Policy
(4)
Survey of major environmental policies both international and domestic as they relate to fisheries, shipping, pollution, seaports and coastal management. Recommended Preparation:  ENST- 100, ENST- 387
>
Approved
c)  ENST-445
Earth Climate: Past, Present, and Future
(4)
Introduction to the tools used to reconstruct past climate change and a thorough discussion of past climate changes on Earth with an emphasis on the recent past. 
Recommended Preparation:  any introductory GEOL course.
>
Approved
Cross-Listed As
GEOL-445
d) ENST-450
Case Studies of Green Business
(4)
Introduction to the principles, drivers, and critiques of green business from the private perspective of profit maximization and the public perspective of environmental benefits. Prerequisite(s) ENST-387
>
Approved
4.  Terminate two courses  Eff. Fall 2009
a) ENST-420
Water Quality Policy and Regulation (4)
Presents an overview of issues related to water quality policy and regulation at the local, state, and national level. Recommended preparation: ENST-100. 
Recommended preparation: ENST-100.
>
Approved
Replaced by 320a in Minors in Environmental Social Sciences, Environmental Natural Sciences, and Environmental Planning and Development.
b)  ENST-430
Air Quality Policy and Health
(4)
Presents an overview of issues related to air quality policy and health at the local, state, and national level. Recommended preparation: ENST-100. 
>
Approved
Replaced by 320b in Minors in Environmental Social Sciences, Environmental Natural Sciences, and Environmental Planning and Development.
C.  Earth Sciences
1.  New
Course


Eff.  Fall 2009
GEOL-160L
Introduction to Geosystems (4)
Survey of natural geological/environmental processes (systems) and variability active near the Earth’s surface in the region that houses most life (the Biosphere).  Corequisite(s) ENST 100. Registration Restrictions: Open only to: Environmental Studies majors
>
Approved
2.  New
Course


Eff.  Fall 2009
GEOL-425L
Data Analysis in the Earth and Environmental Sciences (4)

Introduction to mathematical methods giving insight into Earth and Environmental data. Topics include : probability & statistics, timeseries analysis, spectral analysis, inverse theory, interpolation.  Recommended preparation: MATH 126, familiarity with matrix algebra.

>
Approved
