

Science and Engineering Subcommittee

Report of Actions, January 2008

Page 2 of 3

Science and Engineering Subcommittee

REPORT

January, 2008

VITERBI SCHOOL OF ENGINEERING
I. Engineering
Revise
Course
Eff. Fall 2008
ENGR-501x
New: Engineering Writing and Communication for Master's Students (3)
Academic and discipline-specific writing skills. Emphasis on structure of discourse and writing process. Presentation and oral communication skills also addressed. Graded CR/NC. Credit Restrictions: May be taken for degree credit only toward MS degrees in (ISE) Industrial and Systems Engineering; Engineering Management; Manufacturing Engineering and Entrepreneurship; Operations Research Engineering; and (CE) the Master of Engineering in Environmental Quality Management.
Current: Technical Writing and Communication for Masters Students in Engineering and Science (3) Writing of theses proposals, conference papers, journal articles. Emphasis on structure of discourse and writing process. Presentation and communication skills also addressed. Students' own work used as course content. Not available for degree credit to master's or certificate students. Graded CR/NC
>
Approved
Formerly not available for degree credit for Engineering masters and certificate students. Now available for Masters students in certain degrees. [Department plans in a future proposal to add course to list of requirements for Master of Engineering in Environmental Quality Management (Civil Engineering) as an alternative to MPW 950 (3).]
II. Biomedical Engineering

A. Add New Course
Eff.
Fall 2008
BME-201 Biomedical Engineering Practice (2)
Examination of the technical and practical challenges involved in the development of medical devices, including neural implants, in industry and the clinical setting. Recommended preparation: BME-101.
> Approved

B. Revise
Program
Eff. Term:
Fall 2008
M.S. Medical Device and Diagnostic Engineering (28)
List of options now includes BME 620L (4 units) rather than BME 620 (3 units).
>
Approved
BME 620L is on a list of electives for this program. Other electives are 3 units, so if a student chooses BME 620L s/he may need 29 units rather than the usual 28 units to complete the degree.
1. Revise
Course
Eff.
Fall 2008
BME-620L Applied Electrophysiology (4)
Change from BME 620 (3) to BME 620L (4). The theoretical basis and applied design principles for medical devices and instrumentation that interact with electrically excitable tissues of the body. Prerequisite(s)
BME-502
>
Approved
Add lab and increase units from 3 to 4. No change to catalog description.

Prior to 2007-8, BME 620L was 4 units and included a lab. In the 2007-8 catalog, it was broken up into a 3-unit lecture (BME 620) and a 1 unit lab (BME 621L). This proposal returns to the original configuration, terminating BME 621L. This revision is reflected in the MS in Medical Device and Diagnostic Engineering, which was revised in the December SSS report with BME 620 rather than BME 620L, but now has BME 620L as one of the options.
2. Terminate Course
Eff. Fall 2008
BME-621L Applied Electrophysiology Laboratory (1)
Practical laboratory experiences to illustrate the theoretical basis and applied design principles for medical devices that interact with electrically excitable tissues of the body. Prerequisite: BME 502; corequisite: BME 620.
>
Approved
Comments: Lab is now incorporated in BME 620L.

III. Chemical Engineering
A. Revise
Program
Eff. Term:
Fall 2008
M.S. Chemical Engineering (28)
Revise requirement that students must take the seminar course CHE 550ab (0-1) with the requirement that they must take CHE 550ab or 1 unit of CHE 590.
>
Approved
The seminar (550ab) is only offered on campus. This change will allow students to complete this degree
through DEN. Total units do not change.

IV. Computer Science

A. Add New Program
Eff. Term:
Fall 2008
M.S. Computer Science (Human Language Technology)
(27)
Add a new area of emphasis to the seven existing areas of emphasis in Computer Science. Students
will take the core CS courses and three specific courses for this specialization (CSCI 544, 562, and
561), and additional electives are suggested.
>
Approved
V. Industrial and Systems Engineering
A. Revise
Program
Eff. Term:
Fall 2008
B.S. Industrial and Systems Engineering (128)
Eliminate CSCI 485 as an alternative to ISE 382, as one of the two computer science course requirements.
>
Approved
B. Revise Program

Eff. Term: Fall 2008

B.S. Industrial and Systems Engineering (Information Systems Engineering) (128)
1) Remove Computer Science/Information Technology Program Electives
2) Add Information Technology Program/Information and Operations Management Electives
3) For the Computer Science Track – add CSCI 105 and Computer Science Elective
4) For the Information and Operations Management Track – remove ISE 382, add ITP 482L
> Approved
Includes new course ITP-482L (see below)
C. Revise Program

Eff. Term: Fall 2008
M.S. Operations Research (30)
Add an alternative course to the list of five required courses: ISE 583 as an alternative to ISE 582.
>
Approved
D. Revise Program

Eff. Term:
Fall 2008
M.S. Engineering Management
(30)
Add new course ISE 565 Law and Finance for Engineering Innovation (3 units) to the elective options for the Accounting area.

>
Approved
1. Add a new course

Eff. Term: Fall 2008

ISE-565 Law and Finance for Engineering Innovation (3)
Students will identify, formulate and resolve legal, financial and ethical issues affecting innovation in engineering organizations including legal structures, financing and intellectual property rights. Open only to graduate students. Cross-listed as CE-565. Course is being added as an option to the MS,
Engineering Management Technology and the Graduate Certificate in Engineering Technology Commercialization.

Chair's comment: Syllabus should be improved to include more details on assignments and material covered.

>
Approved
E. Revise
Program
Eff. Term:
Fall 2008
Certificate
Graduate Certificate in Engineering Technology Commercialization (12)
Add new course ISE 565 to the list of electives from which students must choose two courses.
>
Approved
F. Add New Course

Eff. Fall 2008
ISE-567 Collaborative Engineering Principles and Practice (3)
Scientific principles and industrial practices defining how a team of stakeholders should collaboratively work together to reach agreement on complex engineering tasks. Open only to graduate students in engineering.
>
Approved
Cross-Listed as
AME-567. Course is added to the MS in Product Development Engineering, to the list of technical electives for both the technology and the systems tracks.
G. Information Technology Program
Add New Course Eff. Fall 2008
ITP-482L Engineering Database Applications (3)
Planning and implementation of engineering information systems that interface with a large database. Emphasis is placed on web-based data entry and retrieval. Prerequisite(s) ISE-382 or IOM-435
> Approved
Cross-Listed As ISE-482.
Being added to BS, ISE (Information Systems Engineering)
VI. Petroleum Engineering
Revise Course

Eff. Fall 2008
PTE-572 Engineering Geostatistics (2, revised to 3)
New: (3, Irregular) New title: Geostatistics.
Use of geostatistical methods for exploration and development of mineral and petroleum resources, application of semivariogram, kriging, cokriging, nonlinear and parametric estimation and conditional stimulation. Graduate standing; recommended preparation: knowledge of statistics.
Current: (2 Irregular) Current title: Engineering Geostatistics.

Use of geostatistical methods for exploration and development of mineral and petroleum resources, application of semivariogram, kriging, cokriging, nonlinear and parametric estimation and conditional stimulation. Prerequisite: graduate standing; knowledge of statistics or departmental approval.
>
Approved
Chair commented that syllabus was not very informative.
