

Engineering

The Co-operative Education Option is available in Engineering. See the Co-operative Education section of this Calendar for details.

Graduation Requirements

In addition to the requirements listed below, students must satisfy:

1. the University regulations including the process of Academic Performance Evaluation (see the *Academic Regulations of the University* section of this Calendar),
2. the Faculty regulations applying to all B.Eng. programs (see the *Academic Regulations for the Bachelor of Engineering Degree*).

Students should consult with their Department when planning their program and selecting courses.

Course Categories for Engineering Programs

The following categories of courses are used in defining the programs.

Basic Science Electives

Courses in this classification must be chosen from among those listed as acceptable for the current academic year. The list is published annually on the engineering academic support website: carleton.ca/engineering/uas. The list will change from year to year and only courses on the list valid in the year the course is taken, or courses for which formal approval of the Faculty has been obtained can be used as credit toward an engineering degree. Courses not on the list may be used to fulfill a Basic Science elective requirement with the permission of the Faculty of Engineering and Design and provided all other specified course requirements are met. Note that access to courses on the list is not guaranteed and may depend on space availability and the satisfaction of other requirements including, for example, course prerequisites.

Complementary Studies Electives

Courses in this classification must be chosen from among those listed as acceptable for the current academic year. The list is published annually on the engineering academic support website: carleton.ca/engineering/uas. The list will change from year to year and only courses on the list valid in the year the course is taken, or courses for which formal approval of the Faculty has been obtained can be used as credit toward an engineering degree. English as a Second Language courses are not acceptable for use as Complementary Studies electives in any engineering program. Courses not on the list may be used to fulfill a Complementary Studies elective requirement with the permission of the Faculty of Engineering and Design and provided all other specified course requirements are met. Registration in CUTV sections is not acceptable. Note that access to courses on the list is not guaranteed and may

depend on space availability and the satisfaction of other requirements including, for example, course prerequisites.

Communications Electives for Communications Engineering

ELEC 4503 [0.5]	Radio Frequency Lines and Antennas
ELEC 4505 [0.5]	Telecommunication Circuits
ELEC 4506 [0.5]	CAD for Communication Circuits
ELEC 4509 [0.5]	Communication Links
ELEC 4702 [0.5]	Fiber Optic Communications
SYSC 4607 [0.5]	Wireless Communications

Program Requirements

Aerospace Engineering Bachelor of Engineering

Students in Aerospace Engineering must satisfy the requirements for one of the following streams:

Aerospace Engineering - Bachelor of Engineering

Stream A: Aerodynamics, Propulsion and Vehicle Performance (21.5 credits)

First Year

1. 4.0 credits in:		4.0
CHEM 1101 [0.5]	Chemistry for Engineering Students	
MATH 1004 [0.5]	Calculus for Engineering or Physics	
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics	
MATH 1104 [0.5]	Linear Algebra for Engineering or Science	
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion	
ECOR 1010 [0.5]	Introduction to Engineering	
ECOR 1101 [0.5]	Mechanics I	
ECOR 1606 [0.5]	Problem Solving and Computers	

2. 1.0 credit in	Complementary Studies Electives	1.0
-------------------------	---------------------------------	------------

Second Year

3. 5.0 credits in:		5.0
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics	
MATH 3705 [0.5]	Mathematical Methods I	
MAAE 2001 [0.5]	Engineering Graphical Design	
MAAE 2101 [0.5]	Engineering Dynamics	
MAAE 2202 [0.5]	Mechanics of Solids I	
MAAE 2300 [0.5]	Fluid Mechanics I	
MAAE 2400 [0.5]	Thermodynamics & Heat Transfer	
MAAE 2700 [0.5]	Engineering Materials	
ECOR 2606 [0.5]	Numerical Methods	
CCDP 2100 [0.5]	Communication Skills for Engineering Students	

4. 0.5 credit in	Basic Science Electives	0.5
-------------------------	-------------------------	------------

Third Year

5. 5.0 credits in:		5.0
STAT 3502 [0.5]	Probability and Statistics	
MAAE 3004 [0.5]	Dynamics of Machinery	
MAAE 3202 [0.5]	Mechanics of Solids II	

MAAE 3300 [0.5]	Fluid Mechanics II
MAAE 3400 [0.5]	Applied Thermodynamics
MAAE 3901 [0.5]	Mech & Aero Engineering Lab
AERO 3002 [0.5]	Aerospace Design and Practice
AERO 3700 [0.5]	Aerospace Materials
SYSC 3600 [0.5]	Systems and Simulation
ELEC 3605 [0.5]	Electrical Engineering

Fourth Year

6. 4.5 credits in: 4.5

MAAE 4500 [0.5]	Feedback Control Systems
ECOR 4995 [0.5]	Professional Practice
AERO 4003 [0.5]	Aerospace Systems Design
AERO 4302 [0.5]	Aerodynamics & Heat Transfer
AERO 4306 [0.5]	Aerospace Vehicle Performance
AERO 4308 [0.5]	Aircraft Stability & Control
AERO 4907 [1.0]	Aerospace Engineering Project
ECOR 3800 [0.5]	Engineering Economics

7. 1.5 credits in 4000-level Mechanical and Aerospace Engineering (MAAE, AERO or MECH) , or ELEC 4504 1.5

Total Credits 21.5

**Aerospace Engineering - Bachelor of Engineering
Stream B: Aerospace Structures, Systems and Vehicle Design (21.5 credits)**

First year

1. 4.0 credits in: 4.0

CHEM 1101 [0.5]	Chemistry for Engineering Students
MATH 1004 [0.5]	Calculus for Engineering or Physics
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics
MATH 1104 [0.5]	Linear Algebra for Engineering or Science
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion
ECOR 1010 [0.5]	Introduction to Engineering
ECOR 1101 [0.5]	Mechanics I
ECOR 1606 [0.5]	Problem Solving and Computers

2. 1.0 credit in Complementary Studies Electives 1.0

Second year

3. 5.0 credits in: 5.0

MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics
MATH 3705 [0.5]	Mathematical Methods I
MAAE 2001 [0.5]	Engineering Graphical Design
MAAE 2101 [0.5]	Engineering Dynamics
MAAE 2202 [0.5]	Mechanics of Solids I
MAAE 2300 [0.5]	Fluid Mechanics I
MAAE 2400 [0.5]	Thermodynamics & Heat Transfer
MAAE 2700 [0.5]	Engineering Materials
ECOR 2606 [0.5]	Numerical Methods
CCDP 2100 [0.5]	Communication Skills for Engineering Students

4. 0.5 credit in Basic Science Electives 0.5

Third year

5. 5.0 credits in: 5.0

STAT 3502 [0.5]	Probability and Statistics
MAAE 3004 [0.5]	Dynamics of Machinery

MAAE 3202 [0.5]	Mechanics of Solids II
MAAE 3300 [0.5]	Fluid Mechanics II
MAAE 3901 [0.5]	Mech & Aero Engineering Lab
AERO 3002 [0.5]	Aerospace Design and Practice
AERO 3101 [0.5]	Lightweight Structures
AERO 3700 [0.5]	Aerospace Materials
SYSC 3600 [0.5]	Systems and Simulation
ELEC 3605 [0.5]	Electrical Engineering

Fourth year

6. 4.5 credits in: 4.5

MAAE 4500 [0.5]	Feedback Control Systems
MAAE 4102 [0.5]	Materials: Strength & Fracture
ECOR 4995 [0.5]	Professional Practice
AERO 4003 [0.5]	Aerospace Systems Design
AERO 4602 [0.5]	Introductory Aeroelasticity
AERO 4608 [0.5]	Composite Materials
AERO 4907 [1.0]	Aerospace Engineering Project
ECOR 3800 [0.5]	Engineering Economics

7. 1.5 credits in 4000-level MAAE, AERO, or MECH or ELEC 4504 1.5

Total Credits 21.5

**Aerospace Engineering - Bachelor of Engineering
Stream C: Aerospace Electronics and Systems (21.5 credits)**

First year

1. 4.0 credits in: 4.0

CHEM 1101 [0.5]	Chemistry for Engineering Students
MATH 1004 [0.5]	Calculus for Engineering or Physics
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics
MATH 1104 [0.5]	Linear Algebra for Engineering or Science
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion
ECOR 1010 [0.5]	Introduction to Engineering
ECOR 1101 [0.5]	Mechanics I
ECOR 1606 [0.5]	Problem Solving and Computers

2. 1.0 credit in Complementary Studies Electives 1.0

Second year

3. 5.5 credits in: 5.5

MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics
MATH 3705 [0.5]	Mathematical Methods I
MAAE 2001 [0.5]	Engineering Graphical Design
MAAE 2101 [0.5]	Engineering Dynamics
MAAE 2202 [0.5]	Mechanics of Solids I
MAAE 2700 [0.5]	Engineering Materials
ECOR 2606 [0.5]	Numerical Methods
ELEC 2501 [0.5]	Circuits and Signals
ELEC 2507 [0.5]	Electronics I
ELEC 2607 [0.5]	Switching Circuits
CCDP 2100 [0.5]	Communication Skills for Engineering Students

Third year

4. 5.0 credits in: 5.0

STAT 3502 [0.5]	Probability and Statistics
-----------------	----------------------------

MAAE 2400 [0.5]	Thermodynamics & Heat Transfer	
MAAE 2300 [0.5]	Fluid Mechanics I	
AERO 3002 [0.5]	Aerospace Design and Practice	
SYSC 3501 [0.5]	Communication Theory	
SYSC 3600 [0.5]	Systems and Simulation	
ELEC 3500 [0.5]	Digital Electronics	
ELEC 3509 [0.5]	Electronics II	
ELEC 3105 [0.5]	Basic EM and Power Engineering	
ELEC 3909 [0.5]	Electromagnetic Waves	
Fourth year		
5. 3.0 credits in:		3.0
ECOR 4995 [0.5]	Professional Practice	
AERO 4003 [0.5]	Aerospace Systems Design	
AERO 4907 [1.0]	Aerospace Engineering Project	
ECOR 3800 [0.5]	Engineering Economics	
MAAE 4500 [0.5]	Feedback Control Systems	
6. 2.5 credits from:		2.5
AERO 3240 [0.5]	Orbital Mechanics	
AERO 4009 [0.5]	Aviation Management and Certification	
ELEC 4503 [0.5]	Radio Frequency Lines and Antennas	
ELEC 4505 [0.5]	Telecommunication Circuits	
SYSC 4600 [0.5]	Digital Communications	
AERO 3841 [0.5]	Spacecraft Design	
AERO 4842 [0.5]	Space Mission Design	
ELEC 4502 [0.5]	Microwave Circuits	
ELEC 4509 [0.5]	Communication Links	
ELEC 4600 [0.5]	Radar and Navigation	
ELEC 4706 [0.5]	Digital Integrated Electronics	
SYSC 4405 [0.5]	Digital Signal Processing	
SYSC 4607 [0.5]	Wireless Communications	
7. 0.5 credit in Basic Science Elective		0.5
Total Credits		21.5

Aerospace Engineering

Stream D: Space Systems Design (21.5 credits)

First year

1. 4.0 credits in:		4.0
MATH 1004 [0.5]	Calculus for Engineering or Physics	
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics	
MATH 1104 [0.5]	Linear Algebra for Engineering or Science	
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion	
ECOR 1010 [0.5]	Introduction to Engineering	
ECOR 1101 [0.5]	Mechanics I	
ECOR 1606 [0.5]	Problem Solving and Computers	
CHEM 1101 [0.5]	Chemistry for Engineering Students	
2. 1.0 credit in Complementary Studies Electives		1.0

Second year

3. 5.0 credits in:		5.0
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics	
MATH 3705 [0.5]	Mathematical Methods I	
CCDP 2100 [0.5]	Communication Skills for Engineering Students	

ECOR 2606 [0.5]	Numerical Methods	
MAAE 2101 [0.5]	Engineering Dynamics	
MAAE 2001 [0.5]	Engineering Graphical Design	
MAAE 2400 [0.5]	Thermodynamics & Heat Transfer	
MAAE 2300 [0.5]	Fluid Mechanics I	
MAAE 2700 [0.5]	Engineering Materials	
MAAE 2202 [0.5]	Mechanics of Solids I	

4. 0.5 credit in Basic Science Electives 0.5

Third year

5. 5.0 credits in:		5.0
STAT 3502 [0.5]	Probability and Statistics	
SYSC 3600 [0.5]	Systems and Simulation	
ELEC 3909 [0.5]	Electromagnetic Waves	
MAAE 3004 [0.5]	Dynamics of Machinery	
MAAE 3901 [0.5]	Mech & Aero Engineering Lab	
MAAE 3300 [0.5]	Fluid Mechanics II	
MAAE 3202 [0.5]	Mechanics of Solids II	
AERO 3002 [0.5]	Aerospace Design and Practice	
AERO 3240 [0.5]	Orbital Mechanics	
AERO 3841 [0.5]	Spacecraft Design	

Fourth year

6. 4.5 credits in:		4.5
ECOR 3800 [0.5]	Engineering Economics	
ECOR 4995 [0.5]	Professional Practice	
AERO 4540 [0.5]	Spacecraft Dynamics and Control	
AERO 4446 [0.5]	Heat Transfer for Aerospace Applications	
AERO 4907 [1.0]	Aerospace Engineering Project	
AERO 4842 [0.5]	Space Mission Design	
AERO 4442 [0.5]	Transatmospheric and Spacecraft Propulsion	
ELEC 4509 [0.5]	Communication Links	
7. 1.5 credits from 4000-level MAAE, AERO or MECH, or AERO 3101, AERO 3700, ELEC 4503, ELEC 4600, ELEC 4709		1.5

Total Credits 21.5

Architectural Conservation and Sustainability Engineering Bachelor of Engineering

Students must satisfy the requirements for one of the following streams:

Architectural Conservation and Sustainability Engineering

Stream A: Structural (22.0 credits)

First year

1. 5.5 credits in:		5.5
CHEM 1001 [0.5]	General Chemistry I	
CHEM 1002 [0.5]	General Chemistry II	
MATH 1004 [0.5]	Calculus for Engineering or Physics	
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics	
MATH 1104 [0.5]	Linear Algebra for Engineering or Science	
ECOR 1010 [0.5]	Introduction to Engineering	
ECOR 1101 [0.5]	Mechanics I	
ECOR 1606 [0.5]	Problem Solving and Computers	

ARCH 1000 [0.5]	Intro. to Architecture	
ARCC 1202 [0.5]	History of Structures	
ENVE 1001 [0.5]	Architecture and the Environment	
Second year		
2. 5.5 credits in:		5.5
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics	
CIVE 2200 [0.5]	Mechanics of Solids I	
CIVE 2700 [0.5]	Civil Engineering Materials	
ENVE 2001 [0.5]	Process Analysis for Environmental Engineering	
MAAE 2300 [0.5]	Fluid Mechanics I	
MAAE 2400 [0.5]	Thermodynamics & Heat Transfer	
ECOR 2606 [0.5]	Numerical Methods	
CCDP 2100 [0.5]	Communication Skills for Engineering Students	
ARCC 2203 [0.5]	Architectural Technology 3	
CDNS 2400 [0.5]	Heritage Conservation in Canada	
STAT 2507 [0.5]	Introduction to Statistical Modeling I	
3. 0.5 credits from:		0.5
CHEM 2800 [0.5]	Foundations for Environmental Chemistry	
ERTH 2404 [0.5]	Engineering Geoscience	
Third year		
4. 5.0 credits in:		5.0
CIVE 3202 [0.5]	Mechanics of Solids II	
CIVE 3203 [0.5]	Introduction to Structural Analysis	
CIVE 3204 [0.5]	Introduction to Structural Design	
CIVE 3205 [0.5]	Design of Structural Steel Components	
CIVE 3206 [0.5]	Design of Reinforced Concrete Components	
CIVE 3207 [0.5]	Historic Site Recording and Assessment	
ARCC 3202 [0.5]	Architectural Technology 4	
ARCC 4500 [0.5]	Design Economics	
ARCH 2300 [0.5]	Intro. to Modern Architecture	
ARCH 4200 [0.5]	Architectural Conservation Philosophy and Ethics	
Fourth year		
5. 3.5 credits in:		3.5
ECOR 4995 [0.5]	Professional Practice	
CIVE 4601 [0.5]	Building Pathology and Rehabilitation	
CIVE 4918 [1.0]	Design Project	
ENVE 4105 [0.5]	Green Building Design	
ENVE 4106 [0.5]	Indoor Air Quality	
ARCH 4206 [0.5]	Recycling Architecture in Canada and Abroad	
6. 2.0 credits from:		2.0
CIVE 4200 [0.5]	Matrix Analysis of Framed Structures	
CIVE 4201 [0.5]	Finite Element Methods in Structural Analysis	
CIVE 4202 [0.5]	Wood Engineering	
CIVE 4302 [0.5]	Reinforced and Prestressed Concrete Design	
CIVE 4303 [0.5]	Urban Planning	

CIVE 4308 [0.5]	Behaviour and Design of Steel Structures	
CIVE 4400 [0.5]	Construction/Project Management	
CIVE 4403 [0.5]	Masonry Design	
CIVE 4500 [0.5]	Computer Methods in Civil Engineering	
(See Note 2, below)		
Total Credits		22.0

Notes:

1. For Item 1 and students transferring into Architectural Conservation and Sustainability Engineering (Structural or Environmental Stream), students in good standing and who have successfully completed CHEM 1101 while registered in another engineering program may replace CHEM 1001 and CHEM 1002 with CHEM 1101 plus one 0.5 credit course from the Basic Science Electives list.
2. For Item 6 in the Structural Stream, CIVE 4907 may replace 1.0 credit.

**Architectural Conservation and Sustainability Engineering
Stream B: Environmental (22.0 credits)**

First year		
1. 5.5 credits in:		5.5
CHEM 1001 [0.5]	General Chemistry I	
CHEM 1002 [0.5]	General Chemistry II	
MATH 1004 [0.5]	Calculus for Engineering or Physics	
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics	
MATH 1104 [0.5]	Linear Algebra for Engineering or Science	
ECOR 1010 [0.5]	Introduction to Engineering	
ECOR 1101 [0.5]	Mechanics I	
ECOR 1606 [0.5]	Problem Solving and Computers	
ARCH 1000 [0.5]	Intro. to Architecture	
ARCC 1202 [0.5]	History of Structures	
ENVE 1001 [0.5]	Architecture and the Environment	
Second year		
2. 5.5 credits in:		5.5
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics	
CIVE 2200 [0.5]	Mechanics of Solids I	
CIVE 2700 [0.5]	Civil Engineering Materials	
ENVE 2001 [0.5]	Process Analysis for Environmental Engineering	
MAAE 2300 [0.5]	Fluid Mechanics I	
MAAE 2400 [0.5]	Thermodynamics & Heat Transfer	
ECOR 2606 [0.5]	Numerical Methods	
CCDP 2100 [0.5]	Communication Skills for Engineering Students	
ARCC 2203 [0.5]	Architectural Technology 3	
CDNS 2400 [0.5]	Heritage Conservation in Canada	
STAT 2507 [0.5]	Introduction to Statistical Modeling I	
3. 0.5 credit from:		0.5
CHEM 2800 [0.5]	Foundations for Environmental Chemistry	

ERTH 2404 [0.5]	Engineering Geoscience	
Third year		
4. 5.0 credits in:		5.0
CIVE 3204 [0.5]	Introduction to Structural Design	
CIVE 3207 [0.5]	Historic Site Recording and Assessment	
CIVE 4307 [0.5]	Municipal Hydraulics	
ENVE 2002 [0.5]	Microbiology	
ENVE 3001 [0.5]	Water Treatment Principles and Design	
ENVE 3002 [0.5]	Environmental Engineering Systems Modeling	
ENVE 3004 [0.5]	Contaminant and Pollutant Transport in the Environment	
ARCC 3202 [0.5]	Architectural Technology 4	
ARCC 4500 [0.5]	Design Economics	
ARCH 4200 [0.5]	Architectural Conservation Philosophy and Ethics	
Fourth year		
5. 5.0 credits in:		5.0
ECOR 4995 [0.5]	Professional Practice	
CIVE 4601 [0.5]	Building Pathology and Rehabilitation	
ENVE 4005 [0.5]	Wastewater Treatment Principles and Design	
ENVE 4101 [0.5]	Waste Management	
ENVE 4104 [0.5]	Environmental Planning and Impact Assessment	
ENVE 4105 [0.5]	Green Building Design	
ENVE 4106 [0.5]	Indoor Air Quality	
ENVE 4918 [1.0]	Design Project	
ARCH 4206 [0.5]	Recycling Architecture in Canada and Abroad	
6. 0.5 credit from:		0.5
CIVE 4400 [0.5]	Construction/Project Management	
ENVE 3003 [0.5]	Water Resources Engineering	
MECH 4401 [0.5]	Power Plant Analysis	
MECH 4403 [0.5]	Power Generation Systems	
MECH 4406 [0.5]	Heat Transfer	
MECH 4407 [0.5]	Heating & Air Conditioning	
SREE 4002 [0.5]	The Energy Economy, Reliability and Risk	
Total Credits		22.0

Notes:

- For Item 1 and students transferring into Architectural Conservation and Sustainability Engineering (Structural or Environmental Stream), students in good standing and who have successfully completed CHEM 1101 while registered in another engineering program may replace CHEM 1001 and CHEM 1002 with CHEM 1101 plus one 0.5 credit course from the Basic Science Electives list.
- For Item 6 in the Structural Stream, CIVE 4907 may replace 1.0 credit.

Biomedical and Electrical Engineering Bachelor of Engineering (21.0 credits)

First year		
1. 5.0 credits in:		5.0
BIOL 1003 [0.5]	Introductory Biology I	
CHEM 1001 [0.5]	General Chemistry I	
CHEM 1002 [0.5]	General Chemistry II	
MATH 1004 [0.5]	Calculus for Engineering or Physics	
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics	
MATH 1104 [0.5]	Linear Algebra for Engineering or Science	
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion	
ECOR 1010 [0.5]	Introduction to Engineering	
ECOR 1101 [0.5]	Mechanics I	
ECOR 1606 [0.5]	Problem Solving and Computers	
Second year		
2. 4.5 credits in:		4.5
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics	
ECOR 2606 [0.5]	Numerical Methods	
ELEC 2501 [0.5]	Circuits and Signals	
SYSC 2006 [0.5]	Foundations of Imperative Programming	
MATH 3705 [0.5]	Mathematical Methods I	
CCDP 2100 [0.5]	Communication Skills for Engineering Students	
ELEC 2507 [0.5]	Electronics I	
ELEC 2607 [0.5]	Switching Circuits	
ELEC 3105 [0.5]	Basic EM and Power Engineering	
3. 0.5 credit from:		0.5
BIOL 2005 [0.5]	Human Physiology	
BIOL 2201 [0.5]	Cell Biology and Biochemistry	
CHEM 2203 [0.5]	Organic Chemistry I	
Third year		
4. 4.5 credits in:		4.5
SYSC 3600 [0.5]	Systems and Simulation	
ELEC 3509 [0.5]	Electronics II	
ELEC 3500 [0.5]	Digital Electronics	
ELEC 3908 [0.5]	Physical Electronics	
STAT 3502 [0.5]	Probability and Statistics	
SYSC 3006 [0.5]	Computer Organization	
SYSC 3501 [0.5]	Communication Theory	
ELEC 3909 [0.5]	Electromagnetic Waves	
ECOR 3800 [0.5]	Engineering Economics	
5. 0.5 credit from:		0.5
BIOL 2005 [0.5]	Human Physiology	
BIOL 2201 [0.5]	Cell Biology and Biochemistry	
CHEM 2203 [0.5]	Organic Chemistry I	
Fourth year		
6. 2.5 credits in:		2.5
SYSC 4201 [0.5]	Ethics, Research Methods and Standards for Biomedical Engineering	
ECOR 4995 [0.5]	Professional Practice	
ELEC 4601 [0.5]	Microprocessor Systems	

SYSC 4203 [0.5]	Bioinstrumentation and Signals	
SYSC 4405 [0.5]	Digital Signal Processing	
7. 1.0 credit in:		1.0
SYSC 4917 [1.0]	Biomedical Engineering Project	
8. 1.0 credit from:		1.0
ELEC 4709 [0.5]	Integrated Sensors	
SYSC 4202 [0.5]	Clinical Engineering	
SYSC 4205 [0.5]	Image Processing for Medical Applications	
9. 0.5 credit from SYSC or ELEC at the 3000-level or above with a laboratory/problem analysis component.		0.5
10. 1.0 credit in Complementary Studies Electives		1.0
Total Credits		21.0

Biomedical and Mechanical Engineering Bachelor of Engineering (21.5 credits)

First year

1. 5.0 credits in:		5.0
CHEM 1001 [0.5]	General Chemistry I	
CHEM 1002 [0.5]	General Chemistry II	
BIOL 1003 [0.5]	Introductory Biology I	
MATH 1004 [0.5]	Calculus for Engineering or Physics	
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics	
MATH 1104 [0.5]	Linear Algebra for Engineering or Science	
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion	
ECOR 1010 [0.5]	Introduction to Engineering	
ECOR 1101 [0.5]	Mechanics I	
ECOR 1606 [0.5]	Problem Solving and Computers	

Second year

2. 4.5 credits in:		4.5
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics	
MATH 3705 [0.5]	Mathematical Methods I	
CCDP 2100 [0.5]	Communication Skills for Engineering Students	
MAAE 2101 [0.5]	Engineering Dynamics	
MAAE 2001 [0.5]	Engineering Graphical Design	
MAAE 2400 [0.5]	Thermodynamics & Heat Transfer	
MAAE 2300 [0.5]	Fluid Mechanics I	
MAAE 2700 [0.5]	Engineering Materials	
MAAE 2202 [0.5]	Mechanics of Solids I	
3. 0.5 credit from:		0.5
BIOL 2005 [0.5]	Human Physiology	
BIOL 2201 [0.5]	Cell Biology and Biochemistry	
CHEM 2203 [0.5]	Organic Chemistry I	

Third year

4. 5.0 credits in:		5.0
ECOR 2606 [0.5]	Numerical Methods	
STAT 3502 [0.5]	Probability and Statistics	
SYSC 3600 [0.5]	Systems and Simulation	
ELEC 3605 [0.5]	Electrical Engineering	
MAAE 3004 [0.5]	Dynamics of Machinery	
MAAE 3202 [0.5]	Mechanics of Solids II	
MAAE 3400 [0.5]	Applied Thermodynamics	
MECH 3002 [0.5]	Machine Design and Practice	

MECH 3310 [0.5]	Biofluid Mechanics	
MECH 3710 [0.5]	Biomaterials	
5. 0.5 credit from:		0.5
BIOL 2005 [0.5]	Human Physiology	
BIOL 2201 [0.5]	Cell Biology and Biochemistry	
CHEM 2203 [0.5]	Organic Chemistry I	
Fourth year		
6. 3.5 credits in:		3.5
SYSC 4201 [0.5]	Ethics, Research Methods and Standards for Biomedical Engineering	
ECOR 3800 [0.5]	Engineering Economics	
ECOR 4995 [0.5]	Professional Practice	
MAAE 4500 [0.5]	Feedback Control Systems	
MECH 4406 [0.5]	Heat Transfer	
MECH 4210 [0.5]	Biomechanics	
MECH 4013 [0.5]	Biomedical Device Design	
7. 1.0 credit in:		1.0
MECH 4917 [1.0]	Biomechanical Engineering Project	
8. 0.5 credit in MAAE, MECH or AERO at the 4000-level, SYSC 4202 [0.5], SYSC 4203 [0.5]		0.5
9. 1.0 credit in Complementary Studies Electives		1.0
Total Credits		21.5

Civil Engineering Bachelor of Engineering (21.5 credits)

First year

1. 4.5 credits in:		4.5
CHEM 1101 [0.5]	Chemistry for Engineering Students	
MATH 1004 [0.5]	Calculus for Engineering or Physics	
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics	
MATH 1104 [0.5]	Linear Algebra for Engineering or Science	
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion	
ECOR 1010 [0.5]	Introduction to Engineering	
ECOR 1101 [0.5]	Mechanics I	
ECOR 1606 [0.5]	Problem Solving and Computers	
CCDP 2100 [0.5]	Communication Skills for Engineering Students	

2. 0.5 credit in Complementary Studies Electives		0.5
---	--	------------

Second year

3. 5.0 credits in:		5.0
ERTH 2404 [0.5]	Engineering Geoscience	
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics	
MATH 3705 [0.5]	Mathematical Methods I	
CIVE 2004 [0.5]	GIS, Surveying, and Graphics	
CIVE 2101 [0.5]	Mechanics II	
CIVE 2200 [0.5]	Mechanics of Solids I	
CIVE 2700 [0.5]	Civil Engineering Materials	
MAAE 2300 [0.5]	Fluid Mechanics I	
MAAE 2400 [0.5]	Thermodynamics & Heat Transfer	
ECOR 2606 [0.5]	Numerical Methods	

4. 0.5 credit in Complementary Studies Electives		0.5
---	--	------------

Third year

5. 5.0 credits in:		5.0
---------------------------	--	------------

STAT 2507 [0.5]	Introduction to Statistical Modeling I	
CIVE 3202 [0.5]	Mechanics of Solids II	
CIVE 3203 [0.5]	Introduction to Structural Analysis	
CIVE 3204 [0.5]	Introduction to Structural Design	
CIVE 3205 [0.5]	Design of Structural Steel Components	
CIVE 3206 [0.5]	Design of Reinforced Concrete Components	
CIVE 3208 [0.5]	Geotechnical Mechanics	
CIVE 3304 [0.5]	Transportation Engineering and Planning	
ECOR 3800 [0.5]	Engineering Economics	
ELEC 3605 [0.5]	Electrical Engineering	
6. 0.5 credit in	Complementary Studies Electives	0.5
Fourth year		
7. 3.0 credits in:		3.0
CIVE 4208 [0.5]	Geotechnical Engineering	
CIVE 4209 [0.5]	Highway Engineering	
CIVE 4407 [0.5]	Municipal Engineering	
CIVE 4918 [1.0]	Design Project	
ECOR 4995 [0.5]	Professional Practice	
8. 2.0 credits from:		2.0
CIVE 4200 [0.5]	Matrix Analysis of Framed Structures	
CIVE 4201 [0.5]	Finite Element Methods in Structural Analysis	
CIVE 4202 [0.5]	Wood Engineering	
CIVE 4301 [0.5]	Foundation Engineering	
CIVE 4302 [0.5]	Reinforced and Prestressed Concrete Design	
CIVE 4303 [0.5]	Urban Planning	
CIVE 4307 [0.5]	Municipal Hydraulics	
CIVE 4308 [0.5]	Behaviour and Design of Steel Structures	
CIVE 4400 [0.5]	Construction/Project Management	
CIVE 4403 [0.5]	Masonry Design	
CIVE 4500 [0.5]	Computer Methods in Civil Engineering	
CIVE 4614 [0.5]	Building Fire Safety	
CIVE 4907 [1.0]	Engineering Project	
ENVE 3003 [0.5]	Water Resources Engineering	
ENVE 4105 [0.5]	Green Building Design	
9. 0.5 credit in	Complementary Studies Electives	0.5
Total Credits		21.5

Communications Engineering Bachelor of Engineering (21.5 credits)

First year

1. 4.0 credits in:		4.0
CHEM 1101 [0.5]	Chemistry for Engineering Students	
MATH 1004 [0.5]	Calculus for Engineering or Physics	
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics	
MATH 1104 [0.5]	Linear Algebra for Engineering or Science	
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion	

ECOR 1010 [0.5]	Introduction to Engineering	
ECOR 1101 [0.5]	Mechanics I	
ECOR 1606 [0.5]	Problem Solving and Computers	
2. 1.0 credit in	Complementary Studies Electives	1.0
Second year		
3. 5.0 credits in:		5.0
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics	
SYSC 2001 [0.5]	Computer Systems Foundations	
SYSC 2006 [0.5]	Foundations of Imperative Programming	
ELEC 2501 [0.5]	Circuits and Signals	
CCDP 2100 [0.5]	Communication Skills for Engineering Students	
MATH 3705 [0.5]	Mathematical Methods I	
SYSC 2003 [0.5]	Introductory Real-Time Systems	
ELEC 2507 [0.5]	Electronics I	
ELEC 2607 [0.5]	Switching Circuits	
SYSC 2004 [0.5]	Object-Oriented Software Development	
4. 0.5 credit in	Basic Science Electives	0.5
Third year		
5. 4.5 credits in:		4.5
STAT 2605 [0.5]	Probability Models	
ELEC 3509 [0.5]	Electronics II	
ELEC 3500 [0.5]	Digital Electronics	
ELEC 3909 [0.5]	Electromagnetic Waves	
SYSC 3503 [0.5]	Communication Theory II	
SYSC 4602 [0.5]	Computer Communications	
ECOR 3800 [0.5]	Engineering Economics	
SYSC 3500 [0.5]	Signals and Systems	
SYSC 4502 [0.5]	Communications Software	
6. 0.5 credit in	SYSC or ELEC at the 3000- or 4000-level	0.5
Fourth year		
7. 3.0 credits in:		3.0
SYSC 4604 [0.5]	Digital Communication Theory	
SYSC 4504 [0.5]	Distributed Network Processing	
ECOR 4995 [0.5]	Professional Practice	
SYSC 4700 [0.5]	Telecommunications Engineering	
SYSC 4701 [0.5]	Communications Systems Lab	
SYSC 4405 [0.5]	Digital Signal Processing	
8. 1.0 credit from:		1.0
SYSC 4937 [1.0]	Communications Engineering Project	
ELEC 4907 [1.0]	Engineering Project	
9. 1.0 credit in	Communications Electives for Communications Engineering	1.0
10. 0.5 credit in	SYSC or ELEC at the 3000- or 4000-level	0.5
11. 0.5 credit in	Complementary Studies Electives	0.5
Total Credits		21.5

Note: For **Item 8** above, students should register in SYSC 4937 if their supervisor is in Systems and Computer Engineering, or in ELEC 4907 if their supervisor is in Electronics.

Computer Systems Engineering Bachelor of Engineering (21.5 credits)

First year

1. 5.0 credits in:	5.0
CHEM 1101 [0.5]	Chemistry for Engineering Students
MATH 1004 [0.5]	Calculus for Engineering or Physics
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics
MATH 1104 [0.5]	Linear Algebra for Engineering or Science
PHYS 1003 [0.5]	Introductory Mechanics and Thermodynamics
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion
ECOR 1010 [0.5]	Introduction to Engineering
ECOR 1101 [0.5]	Mechanics I
SYSC 1005 [0.5]	Introduction to Software Development
SYSC 2006 [0.5]	Foundations of Imperative Programming

Second year

2. 5.0 credits in:	5.0
CCDP 2100 [0.5]	Communication Skills for Engineering Students
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics
MATH 3705 [0.5]	Mathematical Methods I
SYSC 2001 [0.5]	Computer Systems Foundations
SYSC 2003 [0.5]	Introductory Real-Time Systems
SYSC 2004 [0.5]	Object-Oriented Software Development
SYSC 2100 [0.5]	Algorithms and Data Structures
ELEC 2501 [0.5]	Circuits and Signals
ELEC 2507 [0.5]	Electronics I
ELEC 2607 [0.5]	Switching Circuits
3. 0.5 credit in Complementary Studies Electives	0.5

Third year

4. 5.0 credits in:	5.0
STAT 3502 [0.5]	Probability and Statistics
ECOR 3800 [0.5]	Engineering Economics
SYSC 3010 [0.5]	Computer Systems Development Project
SYSC 3020 [0.5]	Introduction to Software Engineering
SYSC 3303 [0.5]	Real-Time Concurrent Systems
SYSC 3501 [0.5]	Communication Theory
SYSC 3600 [0.5]	Systems and Simulation
SYSC 3601 [0.5]	Microprocessor Systems
SYSC 4001 [0.5]	Operating Systems
ELEC 3500 [0.5]	Digital Electronics

Fourth year

5. 2.5 credits in:	2.5
SYSC 4507 [0.5]	Computer Systems Architecture
SYSC 4602 [0.5]	Computer Communications
SYSC 4805 [0.5]	Computer Systems Design Lab
ELEC 4705 [0.5]	Electronic Materials, Devices and Transmission Media
ECOR 4995 [0.5]	Professional Practice

6. 1.0 credit from:	1.0
SYSC 4907 [1.0]	Engineering Project
ELEC 4907 [1.0]	Engineering Project
7. 2.0 credits from:	2.0
MECH 4503 [0.5]	An Introduction to Robotics
ECOR 2606 [0.5]	Numerical Methods
or SYSC or ELEC at the 3000-level or above	
8. 0.5 credit in Complementary Studies Electives	0.5
Total Credits	21.5

Note: For **Item 6** above, students should register in SYSC 4907 if their supervisor is in Systems and Computer Engineering, or in ELEC 4907 if their supervisor is in Electronics.

Electrical Engineering Bachelor of Engineering (21.5 credits)

First year

1. 4.0 credits in:	4.0
CHEM 1101 [0.5]	Chemistry for Engineering Students
MATH 1004 [0.5]	Calculus for Engineering or Physics
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics
MATH 1104 [0.5]	Linear Algebra for Engineering or Science
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion
ECOR 1010 [0.5]	Introduction to Engineering
ECOR 1101 [0.5]	Mechanics I
ECOR 1606 [0.5]	Problem Solving and Computers
2. 1.0 credit in Complementary Studies Electives	1.0

Second year

3. 4.5 credits in:	4.5
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics
ECOR 2606 [0.5]	Numerical Methods
ELEC 2501 [0.5]	Circuits and Signals
SYSC 2006 [0.5]	Foundations of Imperative Programming
MATH 3705 [0.5]	Mathematical Methods I
SYSC 2004 [0.5]	Object-Oriented Software Development
ELEC 2507 [0.5]	Electronics I
ELEC 2607 [0.5]	Switching Circuits
CCDP 2100 [0.5]	Communication Skills for Engineering Students

4. 0.5 credit in Complementary Studies	0.5
5. 0.5 credit in Basic Science Electives	0.5

Third year

6. 5.0 credits in:	5.0
SYSC 3600 [0.5]	Systems and Simulation
ELEC 3509 [0.5]	Electronics II
ELEC 3500 [0.5]	Digital Electronics
ELEC 3908 [0.5]	Physical Electronics
ELEC 3105 [0.5]	Basic EM and Power Engineering
STAT 3502 [0.5]	Probability and Statistics
SYSC 3006 [0.5]	Computer Organization
SYSC 3501 [0.5]	Communication Theory
ELEC 3909 [0.5]	Electromagnetic Waves

ELEC 3907 [0.5]	Engineering Project	
Fourth year		
7. 1.5 credits in:		1.5
ECOR 3800 [0.5]	Engineering Economics	
ECOR 4995 [0.5]	Professional Practice	
ELEC 4601 [0.5]	Microprocessor Systems	
8. 1.0 credit from:		1.0
SYSC 4907 [1.0]	Engineering Project	
ELEC 4907 [1.0]	Engineering Project	
9. 3.0 credits from:		3.0
MECH 4503 [0.5]	An Introduction to Robotics	
SYSC 3100 [0.5]	Systems Analysis and Design	
SYSC 3200 [0.5]	Industrial Engineering	
or ELEC OR SYSC at the 4000-level		
10. 0.5 credit from:		0.5
Basic Science Electives, or		
ENVE, CIVE, IDES, MAAE, AERO, MECH at the 2000-level or above, or		
MECH 4503 [0.5]	An Introduction to Robotics	
SYSC 3020 [0.5]	Introduction to Software Engineering	
SYSC 3200 [0.5]	Industrial Engineering	
or any ELEC or SYSC at the 4000-level		
Total Credits		21.5

Note: For **Item 8** above, students should register in ELEC 4907 if their supervisor is in Electronics, and in SYSC 4907 if their supervisor is in Systems and Computer Engineering.

Engineering Physics Bachelor of Engineering (21.5 credits)

First year

1. 4.5 credits in:		4.5
CCDP 2100 [0.5]	Communication Skills for Engineering Students	
CHEM 1101 [0.5]	Chemistry for Engineering Students	
MATH 1004 [0.5]	Calculus for Engineering or Physics	
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics	
MATH 1104 [0.5]	Linear Algebra for Engineering or Science	
PHYS 1001 [0.5]	Foundations of Physics I	
PHYS 1002 [0.5]	Foundations of Physics II	
ECOR 1606 [0.5]	Problem Solving and Computers	
ELEC 1908 [0.5]	First Year Project	

2. 0.5 credit in Complementary Studies Electives 0.5

Second year

3. 5.0 credits in:		5.0
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics	
MATH 3705 [0.5]	Mathematical Methods I	
PHYS 2202 [0.5]	Wave Motion and Optics	
PHYS 2604 [0.5]	Modern Physics I	
SYSC 2006 [0.5]	Foundations of Imperative Programming	
SYSC 2004 [0.5]	Object-Oriented Software Development	
ECOR 2606 [0.5]	Numerical Methods	

ELEC 2501 [0.5]	Circuits and Signals	
ELEC 2507 [0.5]	Electronics I	
ELEC 2607 [0.5]	Switching Circuits	

Third year

4. 5.5 credits in:		5.5
STAT 3502 [0.5]	Probability and Statistics	
PHYS 3606 [0.5]	Modern Physics II	
PHYS 3701 [0.5]	Elements of Quantum Mechanics	
PHYS 3807 [0.5]	Mathematical Physics I	
SYSC 3501 [0.5]	Communication Theory	
ELEC 3105 [0.5]	Basic EM and Power Engineering	
ELEC 3500 [0.5]	Digital Electronics	
ELEC 3509 [0.5]	Electronics II	
ELEC 3908 [0.5]	Physical Electronics	
ELEC 3909 [0.5]	Electromagnetic Waves	
SYSC 3600 [0.5]	Systems and Simulation	

Fourth year

5. 3.0 credits in:		3.0
PHYS 4007 [0.5]	Fourth-Year Physics Laboratory: Selected Experiments and Seminars	
PHYS 4707 [0.5]	Introduction to Quantum Mechanics I	
ECOR 3800 [0.5]	Engineering Economics	
ECOR 4995 [0.5]	Professional Practice	
ELEC 4908 [1.0]	Engineering Physics Project	

6. 1.0 credit in PHYS at the 4000-level, which must include one of:

PHYS 4203 [0.5]	Physical Applications of Fourier Analysis	
PHYS 4208 [0.5]	Modern Optics	
PHYS 4409 [0.5]	Thermodynamics and Statistical Physics	
PHYS 4508 [0.5]	Solid State Physics	
PHYS 4807 [0.5]	Computational Physics	

7. 1.0 credit in ELEC at the 4000-level excluding: ELEC 4504, ELEC 4600, and ELEC 4705 1.0

8. 1.0 credit in Complementary Studies Electives 1.0

Total Credits 21.5

Environmental Engineering Bachelor of Engineering (21.0 credits)

First year

1. 5.0 credits in:		5.0
CHEM 1001 [0.5]	General Chemistry I	
CHEM 1002 [0.5]	General Chemistry II	
MATH 1004 [0.5]	Calculus for Engineering or Physics	
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics	
MATH 1104 [0.5]	Linear Algebra for Engineering or Science	
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion	
ECOR 1010 [0.5]	Introduction to Engineering	
ECOR 1101 [0.5]	Mechanics I	
ECOR 1606 [0.5]	Problem Solving and Computers	
CCDP 2100 [0.5]	Communication Skills for Engineering Students	

Second year

2. 5.0 credits in:	5.0
CHEM 2800 [0.5]	Foundations for Environmental Chemistry
ERTH 2404 [0.5]	Engineering Geoscience
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics
ENVE 2001 [0.5]	Process Analysis for Environmental Engineering
BIOL 1003 [0.5]	Introductory Biology I
BIOL 1004 [0.5]	Introductory Biology II
CIVE 2200 [0.5]	Mechanics of Solids I
MAAE 2300 [0.5]	Fluid Mechanics I
MAAE 2400 [0.5]	Thermodynamics & Heat Transfer
ECOR 2606 [0.5]	Numerical Methods

Third year

3. 5.0 credits in:	5.0
CHEM 3800 [0.5]	The Chemistry of Environmental Pollutants
ENVE 3001 [0.5]	Water Treatment Principles and Design
ENVE 3002 [0.5]	Environmental Engineering Systems Modeling
ENVE 3003 [0.5]	Water Resources Engineering
ENVE 3004 [0.5]	Contaminant and Pollutant Transport in the Environment
CIVE 2700 [0.5]	Civil Engineering Materials
CIVE 3208 [0.5]	Geotechnical Mechanics
CIVE 4307 [0.5]	Municipal Hydraulics
ECOR 3800 [0.5]	Engineering Economics
STAT 2507 [0.5]	Introduction to Statistical Modeling I

Fourth year

4. 4.0 credits in:	4.0
ENVE 4003 [0.5]	Air Pollution and Emissions Control
ENVE 4005 [0.5]	Wastewater Treatment Principles and Design
ENVE 4006 [0.5]	Contaminant Hydrogeology
ENVE 4101 [0.5]	Waste Management
ENVE 4104 [0.5]	Environmental Planning and Impact Assessment
ENVE 4918 [1.0]	Design Project
ECOR 4995 [0.5]	Professional Practice
5. 1.0 credit from:	1.0
ENVE 4002 [0.5]	Environmental Geotechnical Engineering
ENVE 4105 [0.5]	Green Building Design
ENVE 4106 [0.5]	Indoor Air Quality
ENVE 4907 [1.0]	Engineering Project
CIVE 3304 [0.5]	Transportation Engineering and Planning
CIVE 4208 [0.5]	Geotechnical Engineering
CIVE 4301 [0.5]	Foundation Engineering
CIVE 4303 [0.5]	Urban Planning
CIVE 4400 [0.5]	Construction/Project Management
MECH 4401 [0.5]	Power Plant Analysis
MECH 4403 [0.5]	Power Generation Systems
MECH 4406 [0.5]	Heat Transfer
MECH 4407 [0.5]	Heating & Air Conditioning
SYSC 3200 [0.5]	Industrial Engineering

SREE 3001 [0.5]	Sustainable and Renewable Energy Sources	
SREE 4002 [0.5]	The Energy Economy, Reliability and Risk	
6. 1.0 credit in	Complementary Studies Electives	1.0
Total Credits		21.0

Note: For **Item 1** above and students transferring into Environmental Engineering, students in good standing and who have successfully completed CHEM 1101 while registered in another engineering program may replace CHEM 1001 and CHEM 1002 with CHEM 1101 plus one 0.5 credit either from the Basic Science Electives for Engineering or the Science Electives list.

**Mechanical Engineering
Bachelor of Engineering (21.5 credits)**

First year

1. 4.0 credits in:	4.0
CHEM 1101 [0.5]	Chemistry for Engineering Students
MATH 1004 [0.5]	Calculus for Engineering or Physics
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics
MATH 1104 [0.5]	Linear Algebra for Engineering or Science
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion
ECOR 1010 [0.5]	Introduction to Engineering
ECOR 1101 [0.5]	Mechanics I
ECOR 1606 [0.5]	Problem Solving and Computers

2. 1.0 credit in	Complementary Studies Electives	1.0
-------------------------	---------------------------------	-----

Second year

3. 5.0 credits in:	5.0
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics
MATH 3705 [0.5]	Mathematical Methods I
MAAE 2001 [0.5]	Engineering Graphical Design
MAAE 2101 [0.5]	Engineering Dynamics
MAAE 2202 [0.5]	Mechanics of Solids I
MAAE 2300 [0.5]	Fluid Mechanics I
MAAE 2400 [0.5]	Thermodynamics & Heat Transfer
MAAE 2700 [0.5]	Engineering Materials
ECOR 2606 [0.5]	Numerical Methods
CCDP 2100 [0.5]	Communication Skills for Engineering Students

4. 0.5 credit in	Basic Science Electives	0.5
-------------------------	-------------------------	-----

Third year

5. 5.0 credits in:	5.0
STAT 3502 [0.5]	Probability and Statistics
MAAE 3004 [0.5]	Dynamics of Machinery
MAAE 3202 [0.5]	Mechanics of Solids II
MAAE 3300 [0.5]	Fluid Mechanics II
MAAE 3400 [0.5]	Applied Thermodynamics
MAAE 3901 [0.5]	Mech & Aero Engineering Lab
MECH 3002 [0.5]	Machine Design and Practice
MECH 3700 [0.5]	Principles of Manufacturing
SYSC 3600 [0.5]	Systems and Simulation
ELEC 3605 [0.5]	Electrical Engineering

Fourth year

6. 4.0 credits in:	4.0
MAAE 4500 [0.5]	Feedback Control Systems
MAAE 4102 [0.5]	Materials: Strength & Fracture
MECH 4003 [0.5]	Mechanical Systems Design
MECH 4406 [0.5]	Heat Transfer
MECH 4907 [1.0]	Engineering Project
ECOR 3800 [0.5]	Engineering Economics
ECOR 4995 [0.5]	Professional Practice
7. 2.0 credits from:	2.0
ELEC 4504 [0.5]	Avionics Systems
MECH, AERO, MAAE at the 4000-level	
Total Credits	21.5

Mechanical Engineering with Concentration in Integrated Manufacturing Bachelor of Engineering (22.0 credits)

First year

1. 4.0 credits in:	4.0
CHEM 1101 [0.5]	Chemistry for Engineering Students
MATH 1004 [0.5]	Calculus for Engineering or Physics
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics
MATH 1104 [0.5]	Linear Algebra for Engineering or Science
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion
ECOR 1010 [0.5]	Introduction to Engineering
ECOR 1101 [0.5]	Mechanics I
ECOR 1606 [0.5]	Problem Solving and Computers

2. 1.0 credit in Complementary Studies Electives	1.0
---	-----

Second year

3. 5.0 credits in:	5.0
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics
MATH 3705 [0.5]	Mathematical Methods I
MAAE 2001 [0.5]	Engineering Graphical Design
MAAE 2101 [0.5]	Engineering Dynamics
MAAE 2202 [0.5]	Mechanics of Solids I
MAAE 2300 [0.5]	Fluid Mechanics I
MAAE 2400 [0.5]	Thermodynamics & Heat Transfer
MAAE 2700 [0.5]	Engineering Materials
ECOR 2606 [0.5]	Numerical Methods
CCDP 2100 [0.5]	Communication Skills for Engineering Students

4. 0.5 credit in Basic Science Electives	0.5
---	-----

Third year

5. 5.5 credits in:	5.5
STAT 3502 [0.5]	Probability and Statistics
MAAE 3004 [0.5]	Dynamics of Machinery
MAAE 3202 [0.5]	Mechanics of Solids II
MAAE 3300 [0.5]	Fluid Mechanics II
MAAE 3400 [0.5]	Applied Thermodynamics
MAAE 3901 [0.5]	Mech & Aero Engineering Lab
MECH 3002 [0.5]	Machine Design and Practice
MECH 3700 [0.5]	Principles of Manufacturing
SYSC 3200 [0.5]	Industrial Engineering
SYSC 3600 [0.5]	Systems and Simulation
ELEC 3605 [0.5]	Electrical Engineering

Fourth year	
6. 4.0 credits in:	4.0
MAAE 4500 [0.5]	Feedback Control Systems
MAAE 4102 [0.5]	Materials: Strength & Fracture
ECOR 4995 [0.5]	Professional Practice
MECH 4003 [0.5]	Mechanical Systems Design
MECH 4406 [0.5]	Heat Transfer
MECH 4907 [1.0]	Engineering Project
ECOR 3800 [0.5]	Engineering Economics
7. 1.5 credits from:	1.5
MECH 4501 [0.5]	State Space Modeling & Control
MECH 4503 [0.5]	An Introduction to Robotics
MECH 4604 [0.5]	Finite Element Methods
MECH 4704 [0.5]	Integrated Manufacturing - CIMS
MECH 4705 [0.5]	CAD/CAM
MECH 4805 [0.5]	Measurement and Data Systems
MECH 4806 [0.5]	Mechatronics
8. 0.5 credit in:	0.5
MECH, AERO, MAAE at the 4000-level, or	
ELEC 4504 [0.5]	Avionics Systems
Total Credits	22.0

Software Engineering Bachelor of Engineering (21.5 credits)

First year

1. 5.0 credits in:	5.0
CHEM 1101 [0.5]	Chemistry for Engineering Students
ECOR 1010 [0.5]	Introduction to Engineering
ECOR 1101 [0.5]	Mechanics I
MATH 1004 [0.5]	Calculus for Engineering or Physics
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics
MATH 1104 [0.5]	Linear Algebra for Engineering or Science
PHYS 1003 [0.5]	Introductory Mechanics and Thermodynamics
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion
SYSC 1005 [0.5]	Introduction to Software Development
SYSC 2006 [0.5]	Foundations of Imperative Programming

Second year

2. 4.5 credits in:	4.5
CCDP 2100 [0.5]	Communication Skills for Engineering Students
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics
COMP 1805 [0.5]	Discrete Structures I
SYSC 2001 [0.5]	Computer Systems Foundations
SYSC 2003 [0.5]	Introductory Real-Time Systems
SYSC 2004 [0.5]	Object-Oriented Software Development
SYSC 2100 [0.5]	Algorithms and Data Structures
ELEC 2501 [0.5]	Circuits and Signals
ELEC 2607 [0.5]	Switching Circuits

3. 1.0 credit in Complementary Studies Electives	1.0
---	-----

Third year

4. 4.5 credits in:		4.5
COMP 3005 [0.5]	Database Management Systems	
ECOR 3800 [0.5]	Engineering Economics	
SYSC 3110 [0.5]	Software Development Project	
SYSC 3101 [0.5]	Programming Languages	
SYSC 3120 [0.5]	Software Requirements Engineering	
SYSC 3303 [0.5]	Real-Time Concurrent Systems	
SYSC 4001 [0.5]	Operating Systems	
SYSC 4106 [0.5]	Software Product Management	
STAT 3502 [0.5]	Probability and Statistics	
5. 0.5 credit from:		0.5
ELEC 2507 [0.5]	Electronics I	
SYSC 3200 [0.5]	Industrial Engineering	
SYSC 3600 [0.5]	Systems and Simulation	
SYSC 3601 [0.5]	Microprocessor Systems	
SYSC 4102 [0.5]	Performance Engineering	
SYSC 4502 [0.5]	Communications Software	
SYSC 4504 [0.5]	Distributed Network Processing	
SYSC 4602 [0.5]	Computer Communications	
ELEC 4708 [0.5]	Advanced Digital Integrated Circuit Design	
ELEC 4509 [0.5]	Communication Links	
ELEC 4506 [0.5]	CAD for Communication Circuits	
Fourth year		
6. 3.5 credits in:		3.5
ECOR 4995 [0.5]	Professional Practice	
SYSC 4101 [0.5]	Software Validation	
SYSC 4005 [0.5]	Discrete Simulation/Modeling	
SYSC 4120 [0.5]	Modelling Software Design	
SYSC 4507 [0.5]	Computer Systems Architecture	
SYSC 4806 [0.5]	Software Engineering Lab	
ELEC 4705 [0.5]	Electronic Materials, Devices and Transmission Media	
7. 1.0 credit in:		1.0
SYSC 4927 [1.0]	Software Engineering Project	
8. 1.0 credit from the list in Item 5		1.0
9. 0.5 credit from the list in Item 5, or from:		0.5
SYSC 4105 [0.5]	Engineering Management	
SYSC 4107 [0.5]	Software Business	
COMP 3002 [0.5]	Compiler Construction	
COMP 4000 [0.5]	Distributed Operating Systems	
COMP 4001 [0.5]	Distributed Computing	
COMP 4002 [0.5]	Real-Time 3D Game Engines	
COMP 4003 [0.5]	Transaction Processing Systems	
COMP 4106 [0.5]	Artificial Intelligence	
Total Credits		21.5

Sustainable and Renewable Energy Stream A: Smart Technologies for Power Generation and Distribution Bachelor of Engineering (21.5 credits)

First year

1. 4.5 credits in:		4.5
MATH 1004 [0.5]	Calculus for Engineering or Physics	
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics	

MATH 1104 [0.5]	Linear Algebra for Engineering or Science	
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion	
ECOR 1010 [0.5]	Introduction to Engineering	
ECOR 1101 [0.5]	Mechanics I	
ECOR 1606 [0.5]	Problem Solving and Computers	
CHEM 1101 [0.5]	Chemistry for Engineering Students	
CCDP 2100 [0.5]	Communication Skills for Engineering Students	
2. 0.5 credit in Complementary Studies Electives		0.5
3. Successful completion of:		0.0
SREE 1000 [0.0]	Introduction to Sustainable Energy	
Second year		
4. 5.0 credits in:		5.0
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics	
MATH 3705 [0.5]	Mathematical Methods I	
MAAE 2300 [0.5]	Fluid Mechanics I	
MAAE 2400 [0.5]	Thermodynamics & Heat Transfer	
ENVE 2001 [0.5]	Process Analysis for Environmental Engineering	
ELEC 2501 [0.5]	Circuits and Signals	
ELEC 2507 [0.5]	Electronics I	
ECOR 2606 [0.5]	Numerical Methods	
SYSC 2006 [0.5]	Foundations of Imperative Programming	
ELEC 2607 [0.5]	Switching Circuits	
5. 0.5 credit in Basic Science Electives		0.5
Third year		
6. 5.0 credits in:		5.0
STAT 3502 [0.5]	Probability and Statistics	
SYSC 3200 [0.5]	Industrial Engineering	
SYSC 3600 [0.5]	Systems and Simulation	
SYSC 3006 [0.5]	Computer Organization	
MAAE 3400 [0.5]	Applied Thermodynamics	
ELEC 4602 [0.5]	Electrical Power Engineering	
SREE 3001 [0.5]	Sustainable and Renewable Energy Sources	
SREE 3002 [0.5]	Energy Distribution and Efficient Utilization	
SREE 3003 [0.5]	Sustainable Energy Systems Design	
ELEC 3508 [0.5]	Power Electronics	
Fourth year		
7. 4.0 credits in:		4.0
SYSC 4505 [0.5]	Automatic Control Systems I	
SYSC 4602 [0.5]	Computer Communications	
ENVE 4003 [0.5]	Air Pollution and Emissions Control	
ECOR 3800 [0.5]	Engineering Economics	
ECOR 4995 [0.5]	Professional Practice	
SREE 4001 [0.5]	Efficient Energy Conversion	
SREE 4002 [0.5]	The Energy Economy, Reliability and Risk	
ELEC 4703 [0.5]	Solar Cells	
8. 1.0 credit in:		1.0
SREE 4907 [1.0]	Energy Engineering Project	

9. 0.5 credit in any 3000-level or 4000-level Engineering course for which prerequisites have been satisfied	0.5
10. 0.5 credit in any 4000-level Engineering course for which prerequisites have been satisfied	0.5
Total Credits	21.5

Sustainable and Renewable Energy Stream B: Efficient Energy Generation and Conversion Bachelor of Engineering (21.5 credits)

First year

1. 4.5 credits in:	4.5
MATH 1004 [0.5]	Calculus for Engineering or Physics
MATH 1005 [0.5]	Differential Equations and Infinite Series for Engineering or Physics
MATH 1104 [0.5]	Linear Algebra for Engineering or Science
PHYS 1004 [0.5]	Introductory Electromagnetism and Wave Motion
ECOR 1010 [0.5]	Introduction to Engineering
ECOR 1101 [0.5]	Mechanics I
ECOR 1606 [0.5]	Problem Solving and Computers
CHEM 1101 [0.5]	Chemistry for Engineering Students
CCDP 2100 [0.5]	Communication Skills for Engineering Students
2. 0.5 credit in Complementary Studies Electives	0.5
3. Successful completion of:	0.0
SREE 1000 [0.0]	Introduction to Sustainable Energy

Second year

4. 5.0 credits in:	5.0
MATH 2004 [0.5]	Multivariable Calculus for Engineering or Physics
MATH 3705 [0.5]	Mathematical Methods I
MAAE 2300 [0.5]	Fluid Mechanics I
MAAE 2400 [0.5]	Thermodynamics & Heat Transfer
ENVE 2001 [0.5]	Process Analysis for Environmental Engineering
ELEC 3605 [0.5]	Electrical Engineering
MAAE 2101 [0.5]	Engineering Dynamics
ECOR 2606 [0.5]	Numerical Methods
MAAE 2001 [0.5]	Engineering Graphical Design
MAAE 2202 [0.5]	Mechanics of Solids I
5. 0.5 credit in Basic Science Electives	0.5

Third year

6. 5.0 credits in:	5.0
STAT 3502 [0.5]	Probability and Statistics
SYSC 3200 [0.5]	Industrial Engineering
SYSC 3600 [0.5]	Systems and Simulation
MAAE 2700 [0.5]	Engineering Materials
MAAE 3300 [0.5]	Fluid Mechanics II
MAAE 3400 [0.5]	Applied Thermodynamics
ELEC 4602 [0.5]	Electrical Power Engineering
SREE 3001 [0.5]	Sustainable and Renewable Energy Sources
SREE 3002 [0.5]	Energy Distribution and Efficient Utilization
SREE 3003 [0.5]	Sustainable Energy Systems Design

Fourth year

7. 4.0 credits in:	4.0
---------------------------	------------

MAAE 4500 [0.5]	Feedback Control Systems	
ENVE 4003 [0.5]	Air Pollution and Emissions Control	
ECOR 3800 [0.5]	Engineering Economics	
ECOR 4995 [0.5]	Professional Practice	
MECH 4406 [0.5]	Heat Transfer	
SREE 4001 [0.5]	Efficient Energy Conversion	
SREE 4002 [0.5]	The Energy Economy, Reliability and Risk	
MECH 4408 [0.5]	Thermofluids and Energy Systems Design	
8. 1.0 credit in:		1.0
SREE 4907 [1.0]	Energy Engineering Project	
9. 0.5 credit in any 3000-level or 4000-level Engineering course for which prerequisites have been satisfied		0.5
10. 0.5 credit in any 4000-level Engineering course for which prerequisites have been satisfied		0.5
Total Credits		21.5

Aerospace Engineering (AERO) Courses

Mechanical & Aerospace Eng.

Faculty of Engineering & Design

AERO 3002 [0.5 credit]

Aerospace Design and Practice

Design approach and phases. Design integration. Influence of mission and other requirements on vehicle configuration. Trade-off studies, sizing and configuration layout. Flight vehicle loads, velocity-load factor diagram. Structural design: overall philosophy, role in design process, methods. Prerequisite(s): MAAE 2001 and third-year status in Engineering. Lectures three hours a week, problem analysis three hours a week.

AERO 3101 [0.5 credit]

Lightweight Structures

Structural concepts; theory of elasticity; bending, torsion and shear in thin-walled beams having single or multi-cell sections; work and energy principles; deformation and force analysis of advanced structures, including stiffened thin-wall panels; finite element methods. Stability and buckling of thin-walled structures. Prerequisite(s): MAAE 3202. Lectures three hours a week; problem analysis and laboratories one hour a week.

AERO 3240 [0.5 credit]

Orbital Mechanics

Review of rigid body dynamics, orbital elements, Keplerian two-body problem, orbit transfers, rendezvous, time of flight, interplanetary trajectories, manoeuvres (flyby, capture). Orbit determination and perturbations. Advanced topics: restricted three body problem, Lagrange's planetary equations. Prerequisite(s): MAAE 2101. Lectures three hours per week, tutorial one hour per week.

AERO 3700 [0.5 credit]**Aerospace Materials**

Properties, behaviour and manufacturing methods for metals, polymers and ceramics used in aerospace applications. Specialty alloys for gas turbines. Properties and manufacture of aerospace composites. Behaviour of materials in space.

Prerequisite(s): MAAE 2700.

Lectures three hours a week; problem analysis and laboratories one hour a week.

AERO 3841 [0.5 credit]**Spacecraft Design**

Design of spacecraft and spacecraft subsystems with emphasis on mission requirements and current design methods: spacecraft configuration, payload, structural, attitude control, thermal, power, and other related subsystems. Spacecraft integration and testing.

Precludes additional credit for AERO 4801.

Prerequisite(s): MAAE 2001 and AERO 3240.

Lectures three hours a week, tutorials or laboratories three hours per week.

AERO 4003 [0.5 credit]**Aerospace Systems Design**

Stress and deflection analysis; fatigue, safe life, damage tolerant design. Propulsion systems integration; landing gear; control and other subsystems. Mechanical component design. Airworthiness regulations and certification procedures. Weight and cost estimation and control. System reliability. Design studies of aircraft or spacecraft components.

Prerequisite(s): MAAE 2202 and AERO 3002.

Lectures three hours a week, problem analysis three hours a week.

AERO 4009 [0.5 credit]**Aviation Management and Certification**

Product development, quality control. Strategic organizational analysis and design. Airworthiness, type certification and planning, delegation of authority, airplane flight manual. Aerospace system design and safety.

Prerequisite(s): fourth-year status in Engineering.

Lectures three hours per week.

AERO 4300 [0.5 credit]**Acoustics and Noise Control**

Behaviour of compressible fluids, sound waves and properties of sound sources; measurement of sound; human perception of sound; prediction methods based on energy considerations; sound propagation in realistic environments: outdoors, rooms, ducts; absorption and transmission loss, noise control; case studies.

Prerequisite(s): MATH 3705 and fourth-year status in Engineering.

Lectures three hours a week.

AERO 4302 [0.5 credit]**Aerodynamics & Heat Transfer**

Differential equations of motion. Viscous and inviscid regions. Potential flow: superposition; thin airfoils; finite wings; compressibility corrections. Viscous flow: thin shear layer approximation; laminar layers; transition; turbulence modeling. Convective heat transfer: free versus forced convection; energy and energy integral equations; turbulent diffusion.

Prerequisite(s): MAAE 3300.

Also offered at the graduate level, with different requirements, as MECH 5000, for which additional credit is precluded.

Lectures three hours a week.

AERO 4304 [0.5 credit]**Computational Fluid Dynamics**

Differential equations of motion. Numerical integration of ordinary differential equations. Potential flows: panel methods; direct solution; vortex-lattice methods. Finite-difference formulations: explicit versus implicit methods; stability. Parabolized and full Navier-Stokes equations; conservation form. Transonic and supersonic flows: upwind differencing. Grid transformations. Computer-based assignments.

Prerequisite(s): MAAE 3300 or MECH 3310.

Lectures three hours a week.

AERO 4306 [0.5 credit]**Aerospace Vehicle Performance**

Morphology of aircraft and spacecraft. Performance analysis of fixed wing aircraft: drag estimation, propulsion, take-off, climb and landing, endurance, payload/range, manoeuvres; operational economics. Performance analysis of rotor craft: rotor-blade motion, hovering and vertical ascent, forward flight, and autorotation. Rocket propulsion; escape velocity; orbital dynamics.

Prerequisite(s): MAAE 3300.

Lectures three hours a week.

AERO 4308 [0.5 credit]**Aircraft Stability & Control**

Static stability and control: equilibrium requirements; longitudinal stability requirements; neutral points; manoeuvring flight; control forces and control requirements; lateral static stability certification requirements. Dynamic stability: axis systems; governing equations; phugoid and short period modes; lateral dynamic modes. Closed-loop control.

Prerequisite(s): MAAE 3300. Additional recommended background: MAAE 4500.

Also offered at the graduate level, with different requirements, as MECH 5101, for which additional credit is precluded.

Lectures three hours a week.

AERO 4402 [0.5 credit]**Aerospace Propulsion**

Propulsion requirements, effects of Mach Number, altitude, and application; basic propeller theory; propeller, turboshaft, turbojet, turbofan and rocket; cycle analysis and optimization for gas turbine power plant; inter-relationships between thermodynamic, aerodynamic and mechanical designs; rocket propulsion; selection of aeroengines.

Precludes additional credit for MECH 4401.

Prerequisite(s): MAAE 2400 and MAAE 3300.

Lectures three hours a week.

AERO 4442 [0.5 credit]**Transatmospheric and Spacecraft Propulsion**

Planetary/interplanetary environments and effects. Launch and spacecraft propulsion: liquid/solid/hybrid rockets, ram/scramjets, combined cycle engines, electrothermal, electromagnetic, electrostatic, nuclear, and propellantless propulsion. Trajectory analysis, multi-staging, separation dynamics. Advanced engine concepts.

Prerequisite(s): AERO 4302 or AERO 4446 or MECH 4406.

Lectures three hours a week.

AERO 4446 [0.5 credit]**Heat Transfer for Aerospace Applications**

Fundamentals of heat transfer with emphasis on aerospace systems design. Conduction, convection and radiation modes of heat transfer. Radiation exchange between surfaces and view factors. Radiation in spacecraft thermal control. High speed flight and reentry heating.

Precludes additional credit for MECH 4406.

Prerequisite(s): MAAE 2400, MAAE 3300.

Lectures three hours a week.

AERO 4540 [0.5 credit]**Spacecraft Dynamics and Control**

Rigid body dynamics. The dynamic behavior of spacecraft. Environmental torques. The design of attitude control systems. Gravity gradient, spin, and dual spin stabilization. Attitude manoeuvres. The design of automatic control systems. Impacts of attitude stabilization techniques on mission performance.

Prerequisite(s): MATH 3705, AERO 3240 and SYSC 3600.

Lectures three hours a week.

AERO 4602 [0.5 credit]**Introductory Aeroelasticity**

Review of structural behaviour of lifting surface elements; structural dynamics, Laplace Transforms, dynamic stability; modal analysis; flutter, Theodorsen's theory; flutter of a typical section; wing flutter, T-tail flutter, propeller whirl flutter; gust response; buffeting, limit cycle flutter.

Prerequisite(s): MAAE 3300 and SYSC 3600.

Lectures three hours a week.

AERO 4607 [0.5 credit]**Rotorcraft Aerodynamics & Performance**

Rotorcraft history and fundamentals. Momentum theory: hover, axial climb and descent, autorotation, forward flight, momentum theory for coaxial and tandem rotors. Blade element analysis. Rotor airfoil aerodynamics. Rotor blade dynamics and trim. Helicopter performance, height-velocity curves, conceptual design. High-speed rotorcraft.

Prerequisite(s): MAAE 3300 and MAAE 3004.

Lectures three hours per week.

AERO 4608 [0.5 credit]**Composite Materials**

Reinforcing mechanisms in composite materials; material properties. Strength and elastic constants of unidirectional composites; failure criteria. Analysis of laminated plates; bending and eigenvalue problems. Environmental effects and durability. Damage tolerance. Design of composite structures.

Prerequisite(s): MAAE 3202.

Lectures three hours a week.

AERO 4609 [0.5 credit]**Joining of Materials**

Design for joining: base material and component geometry. Selection of joining method and filler material; Adhesive bonding; Soldering; Brazing; Diffusion bonding; Resistance welding; Fusion welding (GTAW, EB, laser and plasma arc); Friction welding; NDE. Emphasis on Aerospace materials and applications.

Prerequisite(s): AERO 3700 or MECH 3700.

Lectures three hours per week.

AERO 4801 [0.5 credit]**Spacecraft Design**

Types of spacecraft. Fundamentals of orbital mechanics. The design of spacecraft and spacecraft subsystems with emphasis on mission requirements and current design methods: spacecraft configuration, payload, structural, propulsion, attitude control, thermal, power, communication and other related subsystems. Spacecraft integration and testing.

Precludes additional credit for AERO 3841.

Prerequisite(s): AERO 3002 or MECH 3002.

Lectures three hours a week.

AERO 4802 [0.5 credit]**Space Mission Analysis and Design**

History of space exploration. Review of solar system. Space mission design. Space mission geometry. Space mission analysis: orbit design, orbit transfers and interplanetary trajectories. Space environment and its effect on spacecraft design. Space propulsion and launch vehicle design. Launch sequence, launch windows and launch cost. Reusable launch systems. Precludes additional credit for AERO 4842, MAAE 4906B (1994-2004 inclusive), MECH 5802 (2002-2004 inclusive), MECH 5700 Section "L" (1994-1997 inclusive), MECH 5805 (1999-2002 inclusive). Prerequisite(s): AERO 3002 or MECH 3002. Also offered at the graduate level, with different requirements, as MECH 5106, for which additional credit is precluded.

AERO 4842 [0.5 credit]**Space Mission Design**

Space mission elements. System view of spacecraft. Requirements definition. Space mission geometry. Orbit selection. Space environment and its effect on spacecraft design. Launch vehicle design and selection. Mission operations. Space systems design examples. Precludes additional credit for AERO 4802. Prerequisite(s): AERO 3841. Lectures three hours a week, tutorials or laboratories one hour per week.

AERO 4907 [1.0 credit]**Aerospace Engineering Project**

Participation in team projects dealing with design and development of an aerospace vehicle or system. One or more such projects will be undertaken each year. Opportunities to exercise initiative, engineering judgment, self-reliance and creativity, in a team environment similar to industry. Oral presentations and reports. Prerequisite(s): Completion of or concurrent registration in AERO 4003 or AERO 4842, and fourth-year status in Engineering.

Civil Engineering (CIVE) Courses**Civil & Environmental Eng.****Faculty of Engineering & Design****CIVE 2004 [0.5 credit]****GIS, Surveying, and Graphics**

Engineering geometry and spatial graphics. Structural engineering drawings and computer aided drafting. Fundamentals of surveying, measuring horizontal and vertical distances and angles. Topographic and construction surveys. GPS and electronic surveying. Geographic information systems, data, data structure and processing, spatial referencing, cartographic modeling, application software. Lectures three hours a week, problem analysis and laboratories three hours a week.

CIVE 2005 [0.5 credit]**Architectural Technology 2**

Technical issues involved in architectural design of buildings from ancient times to the present. Technological innovation and materials related to structural developments, and the organization and design of structures. Basic concepts of calculus, equilibrium, and mechanics of materials. Not eligible for use for Bachelor of Engineering degree requirements. Prerequisite(s): ARCC 2202. Lectures three hours a week, laboratory three hours a week.

CIVE 2101 [0.5 credit]**Mechanics II**

Plane trusses. Virtual work. Friction. Relative motion of particles. Kinematics of a rigid body: translation, rotation; general plane motion; absolute and relative motion. Kinetics of a rigid body: equations of motion; work-energy; impulse-momentum; conservation of momentum and energy. Conservative forces and potential energy. Precludes additional credit for MAAE 2101 and ECOR 2101. Prerequisite(s): ECOR 1101 and MATH 1004 and MATH 1104. Lectures three hours a week, problem analysis three hours a week.

CIVE 2200 [0.5 credit]**Mechanics of Solids I**

Stress and strain. Stress-strain relationship: Hooke's law. Torsion of circular shafts. Bending moment and shear force distribution. Flexural stresses. Deflection. Shear stress in beams. Stresses in thin-walled cylinders. Transformation of 2D stress and strain: Mohr's circle. Buckling of columns. Precludes additional credit for MAAE 2202. Prerequisite(s): ECOR 1101 for B.Eng. students or CIVE 2005 for B.A.S. with Concentration in Conservation and Sustainability. Lectures three hours a week, problem analysis and laboratory three hours a week.

CIVE 2700 [0.5 credit]**Civil Engineering Materials**

Introduction to material science. Structure of atoms. Crystallography. Crystal Imperfections. Characteristics, behaviour and use of Civil Engineering materials: steel, concrete, asphalt, wood, polymers, composites. Specifications. Physical, chemical and mechanical properties. Quality control and material tests. Fatigue. Corrosion. Applications in construction and rehabilitation of structures. Prerequisite(s): second year status for students in an Engineering program or second year standing in a B.A.S. major in Conservation and Sustainability. Lectures three hours a week, problem analysis and laboratory three hours a week.

CIVE 3202 [0.5 credit]**Mechanics of Solids II**

Shear flow. Definition of shear centre, Saint Venant and warping torsional constants. Behaviour, governing differential equations and solutions for torsion, beam-columns, lateral torsional buckling of doubly symmetric beams, axially loaded doubly symmetric, singly symmetric and asymmetric columns. Failure criterion, fatigue and fracture.

Precludes additional credit for MAAE 3202.

Prerequisite(s): CIVE 2200.

Lectures three hours a week, laboratory/problem analysis three hours alternate weeks.

CIVE 3203 [0.5 credit]**Introduction to Structural Analysis**

Concepts and assumptions for structural analysis: framed structures; joints; supports; compatibility and equilibrium; stability and determinacy; generalized forces and displacements. Principle of Virtual Work: unknown force calculations; influence lines. Complementary Virtual Work: displacement calculations, indeterminate analysis. Introduction to the Stiffness Method of Analysis.

Prerequisite(s): CIVE 2200 and MATH 1004.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 3204 [0.5 credit]**Introduction to Structural Design**

Building systems and structural form. Design Philosophy and design process. Limit states design. National Building Code of Canada. Determination of dead, live, snow, wind, and earthquake loads.

Prerequisite(s): CIVE 2200 (concurrent).

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 3205 [0.5 credit]**Design of Structural Steel Components**

Introduction to CAN/CSA - S16, design and behaviour concepts; shear lag, block shear, local plate buckling, lateral torsional buckling, instantaneous centre, inelastic strength and stability. Design of tension members, axially loaded columns, beams, beam-columns, simple bolted and welded connections.

Prerequisite(s): CIVE 2200. Recommended prerequisite: CIVE 3204.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 3206 [0.5 credit]**Design of Reinforced Concrete Components**

Introduction to CAN/CSA - A23.3; design and behaviour concepts; flexural analysis at service loads; shear, bond, Whitney stress block, under and over reinforced behaviour, ultimate strength. Flexural design of singly reinforced, doubly reinforced T-beams, and one-way slabs. Shear design for beams. One-way and two-way slab building systems, columns.

Prerequisite(s): CIVE 2200. Recommended prerequisite: CIVE 3204.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 3207 [0.5 credit]**Historic Site Recording and Assessment**

Methods of heritage documentation including hand recording, photography, rectified photography, total station, gps, photogrammetry, and laser scanning. Non-destructive testing techniques; environmental assessment tools for determining air quality and energy efficiency. Multidisciplinary teams for all project work. Also listed as ARCN 4100.

Prerequisite(s): third-year status in B.Eng. in Architectural Conservation and Sustainability Engineering or third-year standing in B.A.S. Concentration in Conservation and Sustainability.

Lectures three hours a week, lab or field work two hours a week.

CIVE 3208 [0.5 credit]**Geotechnical Mechanics**

Soil composition and soil classification. Soil properties, compaction, seepage and permeability. Concepts of pore water pressure, capillary pressure and hydraulic head. Principle of effective stress, stress-deformation and strength characteristics of soils, consolidation, stress distribution with soils, and settlement. Laboratory testing. Also listed as EARTH 4107.

Prerequisite(s): third-year status in Engineering, or permission of the department. Additional recommended background: EARTH 2404 or equivalent.

Lectures three hours a week, laboratory three hours alternate weeks.

CIVE 3304 [0.5 credit]**Transportation Engineering and Planning**

Transportation and the socio-economic environment; modal and intermodal systems and components; vehicle motion, human factors, system and facility design; traffic flow; capacity analysis; planning methodology; environmental impacts; evaluation methods. Also listed as GEOG 4304.

Prerequisite(s): third-year status in Engineering, or permission of the Department.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 3999 [0.0 credit]**Co-operative Work Term**

CIVE 4200 [0.5 credit]**Matrix Analysis of Framed Structures**

Review of basic structural concepts. Betti's law and applications. Matrix flexibility method, flexibility influence coefficients. Development of stiffness influence coefficients. Stiffness method of analysis: beams; plane trusses and frames; space trusses and frames. Introduction to the finite element method.

Prerequisite(s): CIVE 3203.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 4201 [0.5 credit]**Finite Element Methods in Structural Analysis**

Introduction to theory of elasticity. Simple finite elements. Virtual Work formulation of equilibrium of structure and element. Lagrange interpolation and basis for displacement shape functions. Considerations in finite element modeling. Plate bending theories and analysis. Shell theories and analysis.

Prerequisite(s): CIVE 4200.

Also offered at the graduate level, with different requirements, as CIVE 5103, for which additional credit is precluded.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 4202 [0.5 credit]**Wood Engineering**

Structural design in timber. Properties, anatomy of wood, wood products, factors affecting strength and behaviour, strength evaluation and testing. Design of columns, beams and beam-columns. Design of trusses, frames, glulam structures, plywood components, formwork, foundations, connections and connectors. Inspection, maintenance and repair.

Also listed as ARCC 4202.

Prerequisite(s): fourth-year status in Engineering or permission of the Department.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 4208 [0.5 credit]**Geotechnical Engineering**

Strength of soils, steady state seepage, flownets and piping. Stress distribution in soils. Earth pressures: at rest, active and passive. Design of flexible and rigid retaining structures. Stability of excavations, slopes and embankments. Settlement of foundations. Bearing capacity of footings.

Prerequisite(s): CIVE 3208.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 4209 [0.5 credit]**Highway Engineering**

Highway planning; highway location and geometric design; traffic engineering; highway capacity; soil classifications; subgrade and base materials; highway drainage; frost action; structural design of rigid and flexible pavements; highway economics and finance; maintenance and rehabilitation.

Prerequisite(s): Fourth year status in engineering.

Recommended prerequisites: CIVE 2004, CIVE 3304 and CIVE 3208.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 4301 [0.5 credit]**Foundation Engineering**

A critical study of the theories in soil mechanics and their application to the solution of geotechnical engineering problems. Field investigations, laboratory and field testing, shallow foundations, special footings, mat foundations, pile foundations and excavations. Discussion of new methods and current research.

Prerequisite(s): CIVE 4208.

Lectures three hours a week, laboratory three hours alternate weeks.

CIVE 4302 [0.5 credit]**Reinforced and Prestressed Concrete Design**

Reinforced concrete shear and torsion design. Two-way slab design by Direct Design and Equivalent Frame Method. Behaviour and design of slender reinforced concrete columns. Prestressed concrete concepts; flexural analysis and design; shear design; anchorage zone design; deflection and prestress loss determination.

Prerequisite(s): CIVE 3202, CIVE 3203 and CIVE 3206.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 4303 [0.5 credit]**Urban Planning**

A systematic approach to urban planning; urban sprawl; data collection; forecasting; standards; space requirements; land use; zoning; transportation; land development; site selection; land capability; layout; evaluation; housing; urban renewal and new towns. Also listed as GEOG 4303.

Prerequisite(s): third-year status in Engineering, or permission of the Department.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 4307 [0.5 credit]**Municipal Hydraulics**

Fluid flow fundamentals. Hydraulics of pipe systems. Open channel flow. Prediction of sanitary and storm sewage, flow rates. Design of water distribution systems, culverts, sanitary and storm sewers. Pumps and measuring devices. Hydraulic and flow control structures.

Prerequisite(s): MAAE 2300.

Lectures three hours a week, problem analysis 1.5 hours each week.

CIVE 4308 [0.5 credit]**Behaviour and Design of Steel Structures**

Behaviour and design of open web steel joists, steel and composite decks, composite beams and columns, stud girders, and plate girders. Design of moment connections, base plates and anchor bolts, and bracing connections. Stability of rigid and braced frames. Design for lateral load effects.

Prerequisite(s): CIVE 3205 and fourth-year status in Engineering.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 4400 [0.5 credit]**Construction/Project Management**

Systems approach to project planning and control. Analysis of alternative network planning methods: CPM, precedence and PERT; planning procedure; computer techniques and estimating; physical, economic and financial feasibility; implementation feedback and control; case studies.

Prerequisite(s): fourth-year status in Engineering.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 4403 [0.5 credit]**Masonry Design**

Introduction to structural design in masonry. Properties of masonry materials and assemblages. Behaviour and design of beams, walls and columns. Selected topics including veneer wall systems, differential movement, workmanship, specifications, inspection, maintenance and repair. Lowrise and highrise building design.

Also offered, at the graduate level with additional or different requirements, as CIVE 5200, for which additional credit is precluded. Prerequisite: fourth-year status in Engineering or permission of the Department.

Prerequisite(s): CIVE 3204, CIVE 3206 and fourth-year status in Engineering or permission of the Department.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 4407 [0.5 credit]**Municipal Engineering**

Introduction to fundamentals of municipal engineering. Water quality: physical, chemical and biological parameters. Water treatment: softening mixing, flocculation, sedimentation, filtration, disinfection, fluoridation. Biological processes. Wastewater treatment: primary, secondary and tertiary treatment. Sludge disposal and wastewater reuse. Solid waste management.

Prerequisite(s): fourth-year status in Engineering.

Lectures three hours a week, problem analysis 1.5 hours each week.

CIVE 4500 [0.5 credit]**Computer Methods in Civil Engineering**

Advanced software development for Civil Engineering applications. Examples may be chosen from surveying, transportation, geotechnical and/or structural engineering. Software technologies include object-oriented programming, data base management, Internet-based applications and graphical user interfaces. Also offered, at the graduate level with additional or different requirements, as CIVE 5602 for which additional credit is precluded.

Prerequisite(s): ECOR 2606 and fourth-year status in Engineering.

Lectures three hours a week, problem analysis three hours alternate weeks.

CIVE 4601 [0.5 credit]**Building Pathology and Rehabilitation**

Deterioration mechanisms for concrete, timber, steel and masonry structures. Identification of design deficiencies; criteria for selection and design of rehabilitation systems. Design techniques to reduce deterioration in new construction and historical structures.

fourth-year standing in B.A.S. concentration in Conservation and Sustainability.

Also listed as ARCN 4200.

Prerequisite(s): fourth-year status in B.Eng. in Architectural Conservation and Sustainability Engineering or fourth-year standing in B.A.S. concentration in Conservation and Sustainability.

Lectures three hours a week, lab/field work two hours a week.

CIVE 4614 [0.5 credit]**Building Fire Safety**

Understanding fire-structure interaction and the concepts of fire severity and resistance; behaviour of steel, concrete, and timber buildings exposed to fires; compartment fire dynamics; correlations and computer models to predict fire dynamics; fire retardants; laboratory-scale fire experiments; performance-based approach for building fire safety design.

Prerequisite(s): fourth-year status in Engineering, or permission of the Department.

Lectures three hours a week, problem analysis and laboratories one and one-half hours per week.

CIVE 4907 [1.0 credit]**Engineering Project**

A major project in engineering analysis, design, development or research carried out by individual students or small teams, for an opportunity to develop initiative, self-reliance, creative ability and engineering judgment and is intended for students with high CGPAs and an interest in graduate studies.

Prerequisite(s): fourth-year status in Engineering and permission of the department.

CIVE 4918 [1.0 credit]**Design Project**

Teams of students develop professional level experience through a design project that incorporates fundamentals acquired in previous mathematics, science, engineering, and complementary studies courses. A final report and oral presentations are required.

Prerequisite(s): fourth-year status in Engineering.

Lectures two hours alternate weeks, problem analysis three hours a week.

Electronics (ELEC) Courses**Electronics****Faculty of Engineering & Design**

Note: The Departments of Electronics and Systems and Computer Engineering offer courses in: Biomedical and Electrical Engineering, Communications Engineering, Computer Systems Engineering, Electrical Engineering, Software Engineering and Engineering Physics.

ELEC 1908 [0.5 credit]**First Year Project**

A practical introduction to engineering design. Students work in small teams to specify, design and implement a system, formally managing the project progress and submitting oral and written reports. Professionalism: engineering ethics; health and safety. Technology, society and the environment.

Prerequisite(s): registration in the Engineering Physics program.

Lectures and tutorials three hours a week, laboratory four hours a week.

ELEC 2501 [0.5 credit]**Circuits and Signals**

Properties of signals. Basic circuit elements: voltage and current sources. Kirchhoff's laws, linearity, superposition. Thevenin and Norton's theorems. Circuit simplification. AC steady-state analysis: impedance, admittance, phasors, frequency response. Transient response of RL and RC circuits: form of response, initial and final conditions. RLC circuits: resonance.

Prerequisite(s): MATH 1005 and (PHYS 1004 or PHYS 1002).

Lectures three hours a week, laboratory and problem analysis three hours a week.

ELEC 2507 [0.5 credit]**Electronics I**

Qualitative semiconductor physics, leading to the diode equation. Diode applications. Operational amplifiers and their application in feedback configurations including active filters. Introduction to bipolar transistors and MOSFETs, analysis of biasing circuits. Transistor applications including small signal amplifiers.

Prerequisite(s): ELEC 2501.

Lectures three hours a week, laboratory and problem analysis three hours a week.

ELEC 2607 [0.5 credit]**Switching Circuits**

Boolean algebra, gate, combinatorial circuits. DeMorgan notation, sum-of-product and product-of-sum forms. Logic arrays, PLAs and PALs. Flip-flops, latches, sequential circuits, state graphs and state minimization. Counters and controllers. Hazards. Asynchronous sequential circuits, race free assignment, realization.

Precludes additional credit for SYSC 2607/SYSC 3607 or ELEC 3607.

Prerequisite(s): PHYS 1004 or PHYS 1002.

Lectures three hours a week, laboratory three hours alternate weeks.

ELEC 3105 [0.5 credit]**Basic EM and Power Engineering**

Electrostatics and magnetostatics. Solution of Poisson's and Laplace's equations. The Lorenz equation and force. Time varying fields. Magnetic circuits and transformers. DC and AC motors.

Precludes additional credit for ELEC 2601 or ELEC 3504.

Prerequisite(s): MATH 2004 and (PHYS 1004 or PHYS 1002).

Lectures three hours a week, laboratory and problem analysis three hours alternate weeks.

ELEC 3500 [0.5 credit]**Digital Electronics**

Digital circuit design using verilog and logic synthesis, the electronic properties of logic gates, electrical interfacing between logic families, asynchronous to synchronous interfacing, clock distribution and timing, VLSI design options. Students implement substantial circuits with field-programmable gate arrays.

Prerequisite(s): ELEC 2507 and ELEC 2607.

Lectures three hours a week, laboratory three hours a week.

ELEC 3508 [0.5 credit]**Power Electronics**

Power transformers. DC and AC motors. Power semiconductor devices: Thyristors, Triacs, MCTs, IGBTs). Converter circuits: controlled AC to DC rectifiers, choppers, DC to AC inverters, AC voltage controllers, cycloconverters. Protection of conversion circuits.

Applications to high-efficiency control of electric machines and electromechanical energy conversion devices.

Prerequisite(s): ELEC 2501 and ELEC 2507.

Lectures three hours per week, laboratories/problem analysis three hours per week.

ELEC 3509 [0.5 credit]**Electronics II**

Introduction to semiconductor devices and ICs. DC, AC and switching properties of BJTs. Linear amplifiers; bandwidth considerations; two-port analysis. Large signal amplifiers; power amplifiers; transformerless circuits.

Feedback and operational amplifiers; gain, sensitivity, distortion and stability. Filter design. Oscillators.

Prerequisite(s): ELEC 2507.

Lectures three hours a week, laboratory three hours a week.

ELEC 3605 [0.5 credit]**Electrical Engineering**

DC circuits: elements, sources, analysis. Single phase AC circuits: phasors, RLC circuits, real and reactive power, impedance, network analysis, three phase systems. Power transformers. DC motors: operation and characteristics. AC motors: single phase and three phase.

Precludes additional credit for ELEC 2501.

Prerequisite(s): MATH 1005 and (PHYS 1004 or PHYS 1002).

Lectures three hours a week, problem analysis three hours alternate weeks.

ELEC 3907 [0.5 credit]**Engineering Project**

Student teams work on open-ended projects based on previously acquired knowledge. Lectures are devoted to discussing project-related issues and student presentations. A project proposal, a series of project reports, and oral presentations, and a comprehensive final report are required.

Prerequisite(s): ELEC 2607, ELEC 2507, and ECOR 2606, and enrolment in the Electrical Engineering program.

Lecture one hour per week, laboratory seven hours per week.

ELEC 3908 [0.5 credit]**Physical Electronics**

Fundamentals of device physics and operation of the pn junction, bipolar transistor and MOSFET. Basic integrated circuit processing and application to diodes, BJTs and MOSFETs. Correlation between processing, structure, operation and modeling. Consideration of parasitic and small-geometry effects, reliability and process variation. Precludes additional credit for ELEC 4705.

Prerequisite(s): ELEC 2507.

Lectures three hours a week, problem analysis two hours a week.

ELEC 3909 [0.5 credit]**Electromagnetic Waves**

Maxwell's equations and EM wave solutions. Polarization. Poynting vector. EM waves in dielectrics and conductors; skin depth. Reflection and refraction. Standing waves. Fresnel relations, Brewster angle. Transmission lines. Line termination, basic impedance matching and transformation. Smith charts. Introduction to guided waves; slab waveguide.

Precludes additional credit for PHYS 3308.

Prerequisite(s): ELEC 3105 or permission of the Department.

Lectures three hours a week, problem analysis three hours alternate weeks.

ELEC 3999 [0.0 credit]**Co-operative Work Term****ELEC 4502 [0.5 credit]****Microwave Circuits**

Introduction to microwave semiconductor devices, microwave passive components, microwave integrated circuit technology, and microwave circuit measurements. Basic network theory and scattering matrix description of circuits. Design of matching networks, filters, amplifiers and oscillators at microwave frequencies.

Prerequisite(s): ELEC 4503; may be taken concurrently.

Lectures three hours a week, laboratory three hours alternate weeks.

ELEC 4503 [0.5 credit]**Radio Frequency Lines and Antennas**

Introduction to distributed circuits, travelling and standing waves, reflection coefficient, SWR, impedance transformation, Smith charts. Introduction to transmission lines; coaxial, rectangular waveguide, resonators, optical fibers. Introduction to antennas; gain, directivity, effective area. Introduction to linear arrays.

Prerequisite(s): ELEC 3909.

Lectures three hours a week, laboratory three hours alternate weeks.

ELEC 4504 [0.5 credit]**Avionics Systems**

Electromagnetic spectrum. Air data sensing, display. Communications systems. Navigation and landing systems; ground-based, inertial and satellite systems. Airborne radar. Guidance, control for aircraft, autopilots; stability augmentation; active control; sensor requirements; display techniques. Aircraft power systems. Safety systems. Vehicle/systems integration, certification. Precludes additional credit for AERO 4504.

Prerequisite(s): fourth-year status in Engineering. Not open to students in Electrical Engineering, Computer Systems Engineering, Aerospace Stream C Engineering or Engineering Physics.

Lecture three hours a week.

ELEC 4505 [0.5 credit]**Telecommunication Circuits**

A course of study of the commonly used circuit components in modern telecommunication systems. Both analog and digital systems are included. The design of the hardware is emphasized. Examples are drawn from broadcasting, telephony and satellite systems.

Prerequisite(s): ELEC 3509 and (SYSC 3501 or SYSC 3503).

Lectures three hours a week, laboratory three hours alternate weeks.

ELEC 4506 [0.5 credit]**CAD for Communication Circuits**

Basic principles of Computer-Aided Design tools used for analysis and design of communication circuits and systems. Frequency and time-domain analysis. Noise and distortion analysis. Transmission line effects. Sensitivity analysis, and circuit performance optimization. Digital simulation.

Prerequisite(s): fourth-year status in Engineering.

Lectures three hours a week, laboratory three hours alternate weeks.

ELEC 4509 [0.5 credit]**Communication Links**

Fundamentals; decibel, intermodulation, idB compression, dynamic range, SNR, noise figure, noise temperature, antenna gain, EIRP, G/T. Line-of-sight links; receiver, diversity, fade margin. Satellite links; link calculations, multiple accessing, earth stations. Fiber links, fiber types, sources, detectors, systems.

Prerequisite(s): fourth-year status in Engineering or permission of the Department.

Lectures three hours a week, laboratory and problem analysis three hours alternate weeks.

ELEC 4600 [0.5 credit]**Radar and Navigation**

Radar: operation, minimum detectable signal, propagation effects. Surveillance Radars: Moving Target indicator and Pulse Doppler operation. Radio Navigation: pulsed and CW operation. Operational systems: Loran C., VOR/DME, TACAN, Global Positioning system. Inertial Navigation. Navigation Co-ordinate Systems. Techniques for determining best estimates of position.

Prerequisite(s): fourth-year status in Engineering or permission of the Department.

Lectures three hours a week.

ELEC 4601 [0.5 credit]**Microprocessor Systems**

Interfacing aspects in microprocessor systems. Microprocessors and bus structures, internal architecture, instruction set and pin functions. Memory interfacing, input-output, interrupts, direct memory accesses, special processors and multiprocessor systems.

Precludes additional credit for SYSC 3601 and COMP 3006.

Prerequisite(s): ELEC 2607 and one of SYSC 2003 or SYSC 3003 or SYSC 3006 or permission of the Department.

Lectures three hours a week, laboratory three hours alternate weeks.

ELEC 4602 [0.5 credit]**Electrical Power Engineering**

The electric power system. Major components: induction and synchronous machines, power transformers and connections, transmission. Analysis: balanced and unbalanced three-phase systems, symmetrical components, load flow. Operation: frequency control, steady state and transient generator stability, voltage collapse, thermal constraints. Variable speed drives, power quality.

Prerequisite(s): fourth-year status in Engineering.

Lectures three hours a week, problem analysis two hours every week.

ELEC 4609 [0.5 credit]**Integrated Circuit Design and Fabrication**

Introduction to nMOS IC design: static logic gates, noise margin, transmission gates, factors influencing switching speed, dynamic logic, input protection, output buffers, circuit simulation with SPICE. Laboratory work includes design and layout of a simple nMOS IC that is fabricated and returned for testing.

Prerequisite(s): ELEC 3500 or ELEC 3908.

Lectures three hours a week, laboratory and problem analysis three hours alternate weeks.

ELEC 4700 [0.5 credit]**The Physics and Modeling of Advanced Devices and Technologies**

Fabrication, operation and modeling of advanced devices for information technology. Topics: physics of materials, quantum mechanics of solids, optical transitions, physical analysis and models for state-of-the-art electronic/optical technologies and materials. Technologies: MOS and III-V based transistors, solid-state optical devices, MEMS and nano-technology based devices.

Prerequisite(s): ELEC 3908.

Lectures three hours a week, problem analysis two hours alternate weeks.

ELEC 4702 [0.5 credit]**Fiber Optic Communications**

Fundamentals of optoelectronics with application to fiber optic communications. Optical fibre: modes, losses, dispersion, splices and coupling to sources. Optical sources: LEDs and laser diodes. Optical detectors: photoconductor, pin and avalanche photodiodes. Optical receiver design. Fiber optic communications systems: intensity modulation/direct detection; coherent homodyne or heterodyne detection.

Prerequisite(s): ELEC 3908 and ELEC 3909.

Lectures three hours a week, laboratory three hours alternate weeks.

ELEC 4703 [0.5 credit]**Solar Cells**

Semiconductor band structure, photogeneration, the solar spectrum. Detailed analysis of monocrystalline silicon solar cells. Solar cells based on thin film materials: amorphous silicon, III-V materials, organics, titania-dye cells. Cells for concentrator systems. Photovoltaic power systems. Solar cells for building envelopes.

Prerequisite(s): ELEC 2501 and ELEC 2507 and fourth-year status in Sustainable and Renewable Energy Engineering, or ELEC 2501 and ELEC 2507 and fourth-year status in Engineering with permission of the instructor.

Lectures three hours per week, laboratories/problem analysis three hours alternate weeks.

ELEC 4704 [0.5 credit]**Nanoscale Technology and Devices**

Engineering at the nanoscale. Quantum confinement and the effect of scale. Analysis tools: microscopy, spectroscopy. Fabrication: thin films, nanoparticles, nanotubes, graphene, organics. Structures and properties: quantum wells, nanocrystals, nanostructuring. Applications and devices: electronics, optoelectronics, photonics.

Prerequisite(s): ELEC 3908.

Lectures three hours a week, problem analysis three hours alternating weeks.

ELEC 4705 [0.5 credit]**Electronic Materials, Devices and Transmission Media**

Review of solid-state theory, conductors, semiconductors, superconductors, insulators, and optical and magnetic properties. Devices used in modern high speed electronic and communication systems: transistors, lasers, photodiodes, fiber optics, Josephson junctions. Implications of material properties on fabrication and operation of devices and circuits.

Precludes additional credit for ELEC 3908.

Prerequisite(s): fourth-year status in Engineering. Not available for credit to students in Electrical Engineering or Engineering Physics.

Lectures three hours a week.

ELEC 4706 [0.5 credit]**Digital Integrated Electronics**

Lectures and hands-on experience introduce advanced concepts in digital interfacing and hardware simulation. Industry standard programmable ASIC design tools, interfacing techniques and System on a Chip are introduced along with hardware modeling and design flow. A modern laboratory includes software and hardware digital design tools.

Prerequisite(s): ELEC 3500.

Lectures two hours a week, laboratory three hours a week.

ELEC 4707 [0.5 credit]**Analog Integrated Electronics**

Emphasis on integration of analog signal processing techniques in monolithic IC technology. Continuous active filter design. MOS IC technology. OP amp design. Basic sampled data concepts; Z-transform analysis, switched capacitor filters. Noise aspects. Bipolar technology: radio frequency IC design.

Prerequisite(s): ELEC 3509.

Lectures three hours a week, laboratory and problem analysis three hours alternate weeks.

ELEC 4708 [0.5 credit]**Advanced Digital Integrated Circuit Design**

Advanced Verilog, test benches. VLSI design based on CMOS technology, characteristics of CMOS logic circuits, cell libraries, building blocks, structured design, testing, Computer-Aided Design tools. Laboratory emphasis on design synthesis from Verilog.

Prerequisite(s): fourth-year status in Engineering and ELEC 3500) or permission of the department.

Lectures three hours a week, laboratory and problem analysis three hours alternate weeks.

ELEC 4709 [0.5 credit]**Integrated Sensors**

Overview of sensor technologies with emphasis on devices suitable for integration with silicon integrated circuits. Sensor design and fabrication principles including signal conditioning; discussion of automotive, biomedical, and other instrumentation applications.

Prerequisite(s): fourth-year status in Engineering.

Lectures three hours a week, laboratory and problem analysis three hours alternate weeks.

ELEC 4906 [0.5 credit]**Special Topics**

At the discretion of the Engineering Faculty Board, a course dealing with selected advanced topics of interest to students in Biomedical and Electrical, Communications, Computer Systems, Electrical and Software Engineering and Engineering Physics may be offered.

Prerequisite(s): fourth-year status in Engineering.

Lectures three hours a week, laboratory and problem analysis three hours alternate weeks.

ELEC 4907 [1.0 credit]**Engineering Project**

Student teams develop professional-level experience by applying, honing, integrating, and extending previously acquired knowledge in a major design project. Lectures are devoted to discussing project-related issues and student presentations. A project proposal, interim report, oral presentations, and a comprehensive final report are required.

Prerequisite(s): ELEC 3907, ECOR 4995 (may be taken concurrently) and fourth-year status in Engineering.

Lecture one hour a week, laboratory seven hours a week.

ELEC 4908 [1.0 credit]**Engineering Physics Project**

Student teams develop professional-level experience by applying, honing, integrating, and extending previously acquired knowledge in a major design project approved for Engineering Physics. Lectures devoted to discussing project-related issues and student presentations. A project proposal, interim report, oral presentations, and comprehensive final report are required.

Prerequisite(s): fourth-year status in Engineering and ECOR 4995 (may be taken concurrently). Certain projects may have additional prerequisites or corequisites.

Lecture one hour a week, laboratory seven hours a week.

Engineering Core (ECOR) Courses**Mechanical & Aerospace Eng.****Faculty of Engineering & Design****ECOR 1010 [0.5 credit]****Introduction to Engineering**

Technology, society and the environment. Graphical design communication: sketching, graphical projections; CAD. Managing data: statistical methods; spreadsheets. Design analysis: matrix programming software; symbolic computer algebra systems. Design process: proposals; reports; presentations; reporting software.

Precludes additional credit for ECOR 1000.

Lectures four hours per week, laboratories two hours per week.

ECOR 1101 [0.5 credit]**Mechanics I**

Introduction to mechanics. Scalars and vectors. Concurrent forces: resultant and components. Statics of particles. Moments and couples. Force system resultants. Rigid body equilibrium. Frames and machines. Internal forces. Kinematics and kinetics of particles. Conservation theorems: work-energy; impulse-momentum. Centroids and centres of gravity.

Prerequisite(s): MATH 1004 and MATH 1104.

Lectures three hours a week, tutorials and problem analysis three hours a week.

ECOR 1606 [0.5 credit]**Problem Solving and Computers**

Introduction to engineering problem solving. Defining and modeling problems, designing algorithmic solutions, using procedural programming, selection and iteration constructs, functions, and arrays, converting algorithms to a program, testing and debugging. Program style, documentation, reliability. Applications to engineering problems, which may include numerical methods, sorting and searching.

Precludes additional credit for SYSC 1100 and SYSC 1102.

Lectures three hours a week, laboratory three hours a week.

ECOR 2606 [0.5 credit]**Numerical Methods**

Numerical algorithms and tools for engineering and problem solving. Sources of error and error propagation, solution of systems of linear equations, curve fitting, polynomial interpolation and splines, numerical differentiation and integration, root finding, solution of differential equations. Software tools.

Precludes additional credit for SYSC 2606.

Prerequisite(s): MATH 1005 and (ECOR 1606 or SYSC 1005) and (ECOR 1010 or ELEC 1908).

Lectures three hours a week, laboratory 1.5 hours a week.

ECOR 3800 [0.5 credit]**Engineering Economics**

Introduction to engineering economics; cash flow calculations; methods of comparison of alternatives; structural analysis; replacement analysis; public projects; depreciation and income tax; effects of inflation; sensitivity analysis; break-even analysis; decision making under risk and uncertainty.

Prerequisite(s): third-year status in Engineering.

Lectures three hours a week.

ECOR 4995 [0.5 credit]**Professional Practice**

Presentations by faculty and external lecturers on the Professional Engineers Act, professional ethics and responsibilities, practice within the discipline and its relationship with other disciplines and to society, health and safety, environmental stewardship, principles and practice of sustainable development. Communication skills are emphasized.

Precludes additional credit for MAAE 4905, CIVE 4905, SYSC 3905 or ELEC 3905.

Prerequisite(s): fourth-year status in Engineering.

Lectures three hours a week.

Environmental Engineering (ENVE) Courses**Civil & Environmental Eng.****Faculty of Engineering & Design****ENVE 1001 [0.5 credit]****Architecture and the Environment**

Impacts of the environment on architecture; deterioration, freeze/thaw, solar heat, air pollution, moisture; Impacts of architecture on the environment; ecologic footprint, energy consumption, air quality, waste generation; designing with the environment; renewable energy, effective siting and landscape, passive solar energy, natural lighting, energy efficiency.

Lectures three hours a week.

ENVE 2001 [0.5 credit]**Process Analysis for Environmental Engineering**

Material and energy balances for reacting and non-reacting systems. Applications in mining, metallurgy, pulp and paper, power generation, energy utilization. Emissions to the environment per unit product or service generated. Introduction to life cycle analysis, comparative products and processes.

Prerequisite(s): CHEM 1002 or CHEM 1101 or equivalent, and MAAE 2400, or approval of the Department.

Lectures two hours a week, problem analysis three hours a week.

ENVE 2002 [0.5 credit]**Microbiology**

The biology of the Bacteria, Archaea, Viruses and Protozoans, from the fundamentals of cell chemistry, molecular biology, structure and function, to their involvement in ecological and industrial processes and human disease.

Also listed as BIOL 2303.

Precludes additional credit for BIOL 3301.

Prerequisite(s): BIOL 1003 or CHEM 1002 or CHEM 1101 or equivalent.

Lectures three hours a week.

ENVE 3001 [0.5 credit]**Water Treatment Principles and Design**

Theoretical aspects of unit operations for water treatment with design applications. Topics include water characteristics and contaminants, coagulation, flocculation, sedimentation, filtration, adsorption, ion exchange, membrane processes, disinfection and disinfection by-products, and management of water treatment residuals. Laboratory procedures: settling operations, filtration, aeration, and adsorption.

Prerequisite(s): ENVE 3002.

Lectures three hours a week, problem analysis one hour a week, laboratory three hours alternate weeks.

ENVE 3002 [0.5 credit]**Environmental Engineering Systems Modeling**

Engineered systems for pollution abatement; chemical reaction engineering; reaction kinetics and rate data analysis; design and modeling of reactors; single and multiple reactions; ideal and nonideal reactors; single and multi-parameter models; biochemical reaction engineering; process control. Laboratory procedures: reactor systems performance: Batch, CSTR and PFR.

Prerequisite(s): CHEM 1002 or CHEM 1101 or equivalent, MATH 2004, ENVE 2001.

Lectures three hours a week, problem analysis one hour a week, laboratory three hours alternate weeks.

ENVE 3003 [0.5 credit]**Water Resources Engineering**

A quantitative analysis of natural water systems and the development of these systems as a resource. Components of the hydrologic cycle. Quantitative analysis of stream flow. Probability concepts in water resources. Reservoir design and operation. Hydraulic properties and availability

of groundwater. Storm water management.

Prerequisite(s): MAAE 2300 or permission of the Department.

Lectures three hours a week, problem analysis one hour a week.

ENVE 3004 [0.5 credit]**Contaminant and Pollutant Transport in the Environment**

Physical phenomenon governing the transport of contaminants in the environment: diffusion, advection, dispersion, sorption, interphase transfer. Derivation and application of transport equations in air, surface and groundwater pollution; analytical and numerical solutions. Equilibrium partitioning of contaminants among air, water, sediment, and biota.

Prerequisite(s): CHEM 1002 or CHEM 1101 or equivalent; ENVE 3002.

Lectures three hours a week, problem analysis one hour a week.

ENVE 3999 [0.0 credit]**Co-operative Work Term****ENVE 4002 [0.5 credit]****Environmental Geotechnical Engineering**

Landfill design; hydrogeologic principles, water budget, landfill liners, geosynthetics, landfill covers, quality control/quality assurance, clay leachate interaction, composite liner design and leak detection. Landfill operation, maintenance and monitoring. Case studies of landfill design and performance. Geotechnical design of environmental control and containment systems.

Prerequisite(s): ENVE 3004, CIVE 3208.

Also offered at the graduate level, with different requirements, as ENVE 5201/EVG 7201, for which additional credit is precluded.

Lectures three hours a week, problem analysis one hour a week.

ENVE 4003 [0.5 credit]**Air Pollution and Emissions Control**

Air pollutants, classification, sources, and effects. Ambient air quality objectives and monitoring. Pollutant formation mechanisms in combustion. Major pollutant categories and control methods. Indoor air quality. Laboratory procedures: emissions from boilers and IC engines, particulate size distribution and control, IAQ parameters.

Prerequisite(s): fourth-year status in Engineering or permission of the department.

Also offered at the graduate level, with different requirements, as ENVE 5101/EVG 5101, for which additional credit is precluded.

Lectures three hours a week, problem analysis one hour a week, laboratory three hours alternate weeks.

ENVE 4005 [0.5 credit]**Wastewater Treatment Principles and Design**

Theoretical aspects of unit operations and processes for wastewater treatment with design applications. Topics include wastewater characteristics, flow rates, primary treatment, chemical unit processes, biological treatment processes, advanced wastewater treatment, disinfection, and biosolids treatment and disposal.

Laboratory procedures: activated sludge, anaerobic growth, chemical precipitation, disinfection.

Prerequisite(s): BIOL 1003 or ENVE 2002, ENVE 3001, ENVE 3002.

Lectures three hours a week, problem analysis one hour a week, laboratory three hours alternate weeks.

ENVE 4006 [0.5 credit]**Contaminant Hydrogeology**

Theory of flow through porous media. Site investigation: geology, hydrology and chemistry. Contaminant transport. Unsaturated and multiphase flow. Numerical modeling. Site remediation and remediation technologies.

Prerequisite(s): ENVE 3003 and ENVE 3004.

Also offered at the graduate level, with different requirements, as ENVE 5301/EVG 7301, for which additional credit is precluded.

Lectures three hours a week, problem analysis three hours alternate weeks.

ENVE 4101 [0.5 credit]**Waste Management**

Municipal, hazardous, and mine waste management. Waste composition and potential impacts, collection and transport, recycling and reuse, biological and thermal treatments, isolation. Integrated waste management planning.

Prerequisite(s): ENVE 3001, ENVE 3002 and ENVE 3004.

Also offered at the graduate level, with different requirements, as ENVE 5203/EVG 5203, for which additional credit is precluded.

Lectures three hours a week, problem analysis one hour a week.

ENVE 4104 [0.5 credit]**Environmental Planning and Impact Assessment**

Canada and U.S. environmental regulations. Framework for Environmental Impact Assessment, survey techniques for impact assessment and EIA review process. Case studies of selected engineering projects. Environmental planning, management of residuals and environmental standards. Risk assessment, policy development and decision-making. Fault-tree analysis.

Prerequisite(s): ENVE 3004 and fourth-year status in Engineering.

Lectures three hours a week, problem analysis three hours alternate weeks.

ENVE 4105 [0.5 credit]**Green Building Design**

Concepts and vocabulary; conventional vs. green building design, sustainable sites and landscaping; water management and efficiency, green energy choices, passive design, building envelope, alternative building materials, indoor air quality, LEED certification and documentation.

Prerequisite(s): fourth-year status in B.Eng. Architectural Conservation and Sustainability Engineering, Environmental Engineering or Civil Engineering or fourth-year standing in B.A.S. concentration in Conservation and Sustainability.

Lectures three hours a week, problem analysis one hour per week.

ENVE 4106 [0.5 credit]**Indoor Air Quality**

Indoor air quality as a component of the indoor environment; physical and chemical parameters for characterization. Types and sources of indoor air pollution, measurement techniques. Heating, ventilation, and air conditioning practices and issues. The human factor in identifying and controlling indoor air pollution.

Prerequisite(s): fourth year status in B.Eng. Architectural Conservation and Sustainability Engineering or fourth year standing in B.A.S. concentration in Conservation and Sustainability.

Lectures three hours a week, problem analysis and laboratory three hours alternate weeks

ENVE 4907 [1.0 credit]**Engineering Project**

A major project in engineering analysis, design, development or research carried out by individual students or small teams, for an opportunity to develop initiative, self-reliance, creative ability and engineering judgment and is intended for students with high CGPAs and an interest in graduate studies.

Prerequisite(s): fourth-year status in Engineering and permission of the department.

ENVE 4918 [1.0 credit]**Design Project**

Teams of students develop professional level experience through a design project that incorporates fundamentals acquired in previous mathematics, science, engineering, and complementary studies courses. A final report and oral presentations are required.

Prerequisite(s): fourth-year Status in Engineering.

Lectures two hours alternate weeks, problem analysis three hours a week.

Mechanical Engineering (MECH) Courses**Mechanical & Aerospace Eng.****Faculty of Engineering & Design****MECH 3002 [0.5 credit]****Machine Design and Practice**

The design of mechanical machine elements is studied from theoretical and practical points of view. Topics covered include: design factors, fatigue, and discrete machine elements. Problem analysis emphasizes the application to practical mechanical engineering problems. Prerequisite(s): MAAE 2001 and MAAE 3202.

Lectures three hours a week, problem analysis three hours a week.

MECH 3310 [0.5 credit]**Biofluid Mechanics**

Applications of fundamental fluid mechanics to human circulatory and respiratory systems. Basic viscous flow theory including: blood flow in the heart and large arteries, air flow in extra-thoracic (nose-mouth throat) airways and lungs.

Prerequisite(s): MATH 2004 and MAAE 2300.

Lectures three hours per week, laboratories or tutorials three hours per week.

MECH 3700 [0.5 credit]**Principles of Manufacturing**

Manufacturing processes, materials. Casting: solidification and heat flow theory, defect formation, casting design.

Metal forming: elementary plasticity theory, plastic failure criteria, force and work calculations. Bulk and sheet forming. Joining: heat flow and defect formation theory, residual stresses. Machining theory and methods.

Hardening: diffusion, wear resistance.

Prerequisite(s): MAAE 2700.

Lectures three hours a week, problem analysis and laboratories one hour a week.

MECH 3710 [0.5 credit]**Biomaterials**

Materials used in biomedical applications: metals, polymers, ceramics and composites. Material response and degradation. Properties of biologic materials; bone, cartilage, soft tissue. Materials selection for biocompatibility.

Prerequisite(s): MAAE 2700.

Lectures three hours per week, laboratories and problem analysis three hours per week.

MECH 4003 [0.5 credit]**Mechanical Systems Design**

Design of mechanical systems: establishing design criteria, conceptual design, design economics, value analysis, synthesis and optimization. Mechanical elements/systems: gear and flexible drive systems, fluid power systems. These elements are utilized in group design projects.

Prerequisite(s): MECH 3002.

Lectures three hours a week, problem analysis three hours a week.

MECH 4006 [0.5 credit]**Vehicle Engineering I**

The course emphasizes the engineering and design principles of road transport vehicles. Topics to be covered include: performance characteristics, handling behaviour and ride quality of road vehicles.

Prerequisite(s): MAAE 2101, MAAE 3004 (Dynamics of Machinery) and third- or fourth-year status in Engineering.

Lectures three hours a week.

MECH 4007 [0.5 credit]**Vehicle Engineering II**

Engineering and design principles of off-road vehicles and air cushion technology. Topics include: mechanics of vehicle-terrain interaction - terramechanics, performance characteristics of off-road vehicles, steering of tracked vehicles, air cushion systems and their performance, applications of air cushion technology to transportation.

Prerequisite(s): MAAE 2101, MAAE 3004 (Dynamics of Machinery) and third-or fourth-year status in Engineering.

Lectures three hours a week.

MECH 4013 [0.5 credit]**Biomedical Device Design**

Medical Devices: the industry and its regulation. Design methodologies. Examination of specific medical devices: surgical equipment, orthopedic devices, rehabilitation engineering, life support, artificial organs. Case studies.

Prerequisite(s): MECH 4210.

Lectures three hours per week, laboratories or tutorial three hours per week.

MECH 4101 [0.5 credit]**Mechanics of Deformable Solids**

Course extends the student's ability in design and stress analysis. Topics include: introductory continuum mechanics, theory of elasticity, stress function approach, Lamé and Mitchell problems, stress concentrations, thermoelasticity and plasticity.

Prerequisite(s): MAAE 3202.

Lectures three hours a week.

MECH 4103 [0.5 credit]**Fatigue and Fracture Analysis**

Elastic and elasto-plastic fracture mechanics. Fatigue design methods, fatigue crack initiation and growth Paris law and strain-life methods. Fatigue testing, scatter, mean stress effects and notches. Welded and built up structures, real load histories and corrosion fatigue. Damage tolerant design and fracture control plans.

Prerequisite(s): MAAE 3202.

Lectures three hours a week.

MECH 4104 [0.5 credit]**Vibration Analysis**

Free and forced vibrations of one and two degree-of-freedom systems. Vibration measurement and isolation. Numerical methods for multi-degree-of-freedom systems. Modal analysis techniques. Dynamic vibration absorbers. Shaft whirling. Vibration of continuous systems: bars, plates, beams and shafts. Energy methods. Holzer method.

Prerequisite(s): MAAE 3004.

Lectures three hours per week.

MECH 4210 [0.5 credit]**Biomechanics**

The biomechanics of biological systems; muscles and movement, nerves and motor control. Measurements of motion, strain and neural signals. The hand and manipulation; locomotion and the leg.

Prerequisite(s): MAAE 3202 and MECH 3710. Additional recommended background: MECH 3310.

Lectures three hours per week, laboratories or tutorials three hours per week.

MECH 4305 [0.5 credit]**Fluid Machinery**

Types of machines. Similarity: performance parameters; characteristics; cavitation. Velocity triangles. Euler equation: impulse and reaction. Radial pumps and compressors: analysis, design and operation. Axial pumps and compressors: cascade and blade-element methods; staging; off-design performance; stall and surge. Axial turbines. Current design practice.

Prerequisite(s): MAAE 3300.

Lectures three hours a week.

MECH 4401 [0.5 credit]**Power Plant Analysis**

Criteria of merit; selection of power plant for transportation and power generation applications; interrelation among mechanical, thermodynamic and aerodynamic design processes; jet propulsion, turbojets and turbofans; alternative proposals for vehicular power plant; combined cycle applications.

Precludes additional credit for Engineering AERO 4402.

Prerequisite(s): MAAE 2400.

Lectures three hours a week.

MECH 4403 [0.5 credit]**Power Generation Systems**

Energy sources and resources. Basic elements of power generation. Hydro-electric, fossil-fuel and fissile-fuel power plants. Other methods of conversion. Future methods of conversion. Economic and environmental considerations. Power generation systems. Future power needs.

Prerequisite(s): MAAE 2400.

Lectures three hours a week.

MECH 4406 [0.5 credit]**Heat Transfer**

Mechanisms of heat transfer: fundamentals and solutions. Steady and transient conduction: solution and numerical and electrical analog techniques. Convective heat transfer: free and forced convection for laminar and turbulent flows; heat exchangers. Heat transfer between black and grey surfaces, radiation shields, gas radiation, radiation interchange.

Precludes additional credit for AERO 4446.

Prerequisite(s): MAAE 2400, MAAE 3300 or MECH 3310, or ENVE 3001 and permission of the Department of Mechanical and Aerospace Engineering.

Lectures three hours a week.

MECH 4407 [0.5 credit]**Heating & Air Conditioning**

Environmental demands for residential, commercial and industrial systems. Methods of altering and controlling environment. Air distribution. Refrigeration methods, equipment and controls. Integrated year-round air-conditioning and heating systems; heat pumps. Cooling load and air-conditioning calculations. Thermal radiation control. Component matching. System analysis and design.

Prerequisite(s): MAAE 2400 and third- or fourth- year status in Engineering.

Lectures three hours a week.

MECH 4408 [0.5 credit]**Thermofluids and Energy Systems Design**

Integration of fluid mechanics, thermodynamics, and heat transfer for design of energy conversion systems. Chemical kinetics and mass transfer. Efficient combustion, fuel cells and batteries. Efficient operation and design of engines, power generators, boilers, furnaces, incinerators, and co-generation systems. Emerging energy systems.

Prerequisite(s): MAAE 3400 and MECH 4406.

Lectures three hours per week.

MECH 4501 [0.5 credit]**State Space Modeling & Control**

Review of matrices. Geometric structure and dynamics of linear systems. Controllability and observability. Pole placement design of controllers and observers. Design of regulator and servo systems. Transmission zeros. Eigenstructure assignment. Relationship to frequency or classical control techniques. Computer solutions using MATLAB. Applications.

Precludes additional credit for SYSC 5502.

Prerequisite(s): MAAE 4500 or AERO 4540 or SYSC 4505.

Lectures three hours a week.

MECH 4503 [0.5 credit]**An Introduction to Robotics**

History of robotics and typical applications. Robotic actuators and sensors. Kinematics of manipulators, inverse kinematics, differential relationships and the Jacobian. Manipulator dynamics. Trajectory generation and path planning. Robot control and performance evaluation. Force control and compliance. Applications in manufacturing and other industries.

Prerequisite(s): MATH 3705 and SYSC 3600.

Lectures three hours a week.

MECH 4604 [0.5 credit]**Finite Element Methods**

Finite element methodology with emphasis on applications to stress analysis, heat transfer and fluid flow using the simplest one- and two-dimensional elements. Direct equilibrium, variational and Galerkin formulations. Computer programs and practical applications. Higher order elements.

Prerequisite(s): MAAE 3202 and (MAAE 3300 or MECH 3310).

Lectures three hours a week.

MECH 4704 [0.5 credit]**Integrated Manufacturing - CIMS**

Overview of the topics essential to CIMS including integration of design and assembly techniques, numerical analysis, statistical process control and related production technologies within the manufacturing enterprise.

Prerequisite(s): AERO 3700 or MECH 3700.

Also offered at the graduate level, with different requirements, as MECH 5704, for which additional credit is precluded.

Lectures three hours a week.

MECH 4705 [0.5 credit]**CAD/CAM**

Introduction to contemporary computer aided design and manufacturing (CAD/CAM) Topics covered include mathematical representation, solid modeling, drafting, mechanical assembly mechanism design, (CNC) machining. Current issues such as CAD data exchange standards, rapid prototyping, concurrent engineering, and design for X (DFX) are also discussed.

Prerequisite(s): MAAE 2001 (Engineering Graphics and Design) and fourth-year status in Engineering. Lectures three hours a week.

MECH 4805 [0.5 credit]**Measurement and Data Systems**

Experimental data, accuracy and uncertainty analysis. Analog systems. Sensors. Signal conditioning. Op-Amps, instrumentation amplifiers, charge amplifiers, filters. Digital techniques. Encoders, A/D D/A converters. Data acquisition using microcomputers. Hardware and software considerations. Interfacing. Applications to measurement of motion, strain, force/torque, pressure, fluid flow, temperature.

Precludes additional credit for Engineering ELEC 4805.

Prerequisite(s): STAT 3502, SYSC 3600 and ELEC 3605 or ELEC 2501.

Lectures three hours a week.

MECH 4806 [0.5 credit]**Mechatronics**

Introduction to the integration of mechanical, electronic and software components to build mechatronic devices. Mechanical and electrical systems modeling, simulation and implementation. Basic automation and computer requirements. Design tools and examples of mechatronic applications.

Prerequisite(s): MAAE 4500 or AERO 4540 or SYSC 4505.

Lectures three hours per week.

MECH 4907 [1.0 credit]**Engineering Project**

Students are required to complete a major project in engineering analysis, design, development or research. Opportunities to develop initiative, self-reliance, creative ability and engineering judgment. The results must be submitted in a comprehensive report with appropriate drawings, charts, bibliography, etc.

Prerequisite(s): completion of, or concurrent registration in MECH 4003, and fourth-year status in the Mechanical Engineering program.

MECH 4917 [1.0 credit]**Biomechanical Engineering Project**

Students are required to complete a major project in biomechanical engineering analysis, design, development or research. Opportunities to develop initiative, self-reliance, creative ability and engineering judgment. The results must be submitted in a comprehensive report with appropriate drawings, charts, bibliography, etc.

Prerequisite(s): completion of, or concurrent registration in MECH 4013, and fourth-year status in the Biomedical and Mechanical Engineering program.

Mechanical and Aero Engineer (MAAE) Courses

Mechanical & Aerospace Eng.

Faculty of Engineering & Design

MAAE 2001 [0.5 credit]

Engineering Graphical Design

Engineering drawing techniques; fits and tolerances; working drawings; fasteners. Elementary descriptive geometry; true length, true view, and intersection of geometric entities; developments. Assignments will make extensive use of Computer-Aided Design (CAD) and will include the production of detail and assembly drawings from actual physical models.

Prerequisite(s): ECOR 1010.

Lectures and tutorials two hours a week, laboratory four hours a week.

MAAE 2101 [0.5 credit]

Engineering Dynamics

Review of kinematics and kinetics of particles: rectilinear and curvilinear motions; Newton's second law; energy and momentum methods. Kinematics and kinetics of rigid bodies: plane motion of rigid bodies; forces and accelerations; energy and momentum methods.

Precludes additional credit for CIVE 2101.

Prerequisite(s): ECOR 1101 and MATH 1005 and MATH 1104.

Lectures three hours a week, problem analysis three hours a week.

MAAE 2202 [0.5 credit]

Mechanics of Solids I

Review of Principles of Statics; friction problems; Concepts of stress and strain at a point; statically determinate and indeterminate stress systems; torsion of circular sections; bending moment and shear force diagrams; stresses and deflections in bending; buckling instability.

Precludes additional credit for CIVE 2200.

Prerequisite(s): ECOR 1101, MATH 1005 and MATH 1104.

Lectures three hours a week, problem analysis and laboratory three hours a week.

MAAE 2300 [0.5 credit]

Fluid Mechanics I

Fluid properties. Units. Kinematics, dynamics of fluid motion: concepts of streamline, control volume, steady and one-dimensional flows; continuity, Euler, Bernoulli, steady flow energy, momentum, moment of momentum equations; applications. Fluid statics; pressure distribution in fluid at rest; hydrostatic forces on plane and curved surfaces; buoyancy.

Prerequisite(s): MATH 1005, MATH 1104 and ECOR 1101.

Lectures three hours a week, laboratory and problem analysis three hours a week.

MAAE 2400 [0.5 credit]

Thermodynamics & Heat Transfer

Basic concepts of thermodynamics: temperature, work, heat, internal energy and enthalpy. First law of thermodynamics for closed and steady-flow open systems. Thermodynamic properties of pure substances; changes of phase; equation of state. Second law of thermodynamics: concept of entropy. Simple power and refrigeration cycles. Introduction to heat transfer: conduction, convection and radiation.

Prerequisite(s): CHEM 1101 or CHEM 1001 and CHEM 1002, MATH 1005 and MATH 1104.

Lectures three hours a week, laboratory and problem analysis three hours a week.

MAAE 2700 [0.5 credit]

Engineering Materials

Materials (metals, alloys, polymers) in engineering service; relationship of interatomic bonding, crystal structure and defect structure (vacancies, dislocations) to material properties; polymers, phase diagrams and alloys; microstructure control (heat treatment) and mechanical properties; material failure; corrosion.

Precludes additional credit for CIVE 2700.

Prerequisite(s): CHEM 1101 or CHEM 1001 and CHEM 1002 and ECOR 1101.

Lectures three hours a week, problem analysis and laboratory three hours a week.

MAAE 3004 [0.5 credit]

Dynamics of Machinery

Kinematic and dynamic analysis of mechanisms and machines. Mechanism force analysis. Static and dynamic balancing. Kinematic and dynamic analysis of cams. Free and forced vibration of single-degree-of-freedom systems. Introduction to multibody dynamics.

Prerequisite(s): MAAE 2101.

Lectures three hours a week, problem analysis and laboratories two hours a week.

MAAE 3202 [0.5 credit]

Mechanics of Solids II

Stress and strain transformations: torsion of non-circular sections; unsymmetric bending and shear centre; energy methods; complex stresses and criteria of yielding; elementary theory of elasticity; axisymmetric deformations.

Precludes additional credit for CIVE 3202.

Prerequisite(s): MAAE 2202.

Lectures three hours a week, problem analysis and laboratory three hours a week.

MAAE 3300 [0.5 credit]

Fluid Mechanics II

Review of control volume analysis. Dimensional analysis and similitude. Compressible flow: isentropic flow relations, flow in ducts and nozzles, effects of friction and heat transfer, normal and oblique shocks, two-dimensional isentropic expansion. Viscous flow theory: hydrodynamic lubrication and introduction to boundary layers.

Prerequisite(s): MATH 2004 and MAAE 2300.

Lectures three hours a week, problem analysis and laboratory three hours a week.

MAAE 3400 [0.5 credit]**Applied Thermodynamics**

Gas and vapour power cycles: reheat, regeneration, combined gas/vapour cycles, cogeneration. Heat pump and refrigeration cycles: vapour compression cycles, absorption refrigeration and gas refrigeration. Mixtures of perfect gases and vapours: psychometry and combustion. Principles of turbomachinery.

Prerequisite(s): MAAE 2400.

Lectures three hours a week, problem analysis and laboratories one hour a week.

MAAE 3901 [0.5 credit]**Mech & Aero Engineering Lab**

Students perform a series of laboratory exercises dealing with a wide range of mechanical engineering topics. Included in this course is a group design project. Students relate theory and practice and develop experience with modern engineering equipment, measurement techniques and design methodology. Good reporting practice is emphasized.

Prerequisite(s): third-year status in Engineering.

Lectures and tutorials one hour a week, laboratory five hours a week.

MAAE 3999 [0.0 credit]**Co-operative Work Term****MAAE 4102 [0.5 credit]****Materials: Strength & Fracture**

Analysis and prevention of failures in metals; plasticity analysis and plastic collapse; micro-mechanisms of fracture, conditions leading to crack growth and transition temperature effects, fracture mechanics, fatigue, environmentally assisted cracking, non-destructive evaluation and testing.

Prerequisite(s): MAAE 2700 and MAAE 3202.

Lectures three hours a week.

MAAE 4500 [0.5 credit]**Feedback Control Systems**

Introduction to the linear feedback control. Analysis and design of classical control systems. Stability and the Routh-Hurwitz criteria. Time and frequency domain performance criteria, robustness and sensitivity. Root locus, Bode and Nyquist design techniques. Control system components and industrial process automation. Precludes additional credit for SYSC 4505.

Prerequisite(s): MATH 3705 and SYSC 3600.

Lectures three hours a week.

MAAE 4906 [0.5 credit]**Special Topics: Mech & Aero Eng.**

At the discretion of the Faculty, a course may be offered that deals with selected advanced topics of interest to Aerospace and Mechanical Engineering students.

Prerequisite(s): permission of the Department.

MAAE 4917 [0.5 credit]**Undergraduate Directed Study**

Student carries out a study, analysis, and solution of an engineering problem. Results presented in the form of a written report. Carried out under the close supervision of a faculty member. Intended for students interested in pursuing graduate studies. Requires supervising faculty member and proposal from student.

Prerequisite(s): permission of the Department and completion of, or concurrent registration in, AERO 4907 or MECH 4907.

Sustainable & Renewable Energy (SREE) Courses**Mechanical & Aerospace Eng.****Faculty of Engineering & Design****SREE 1000 [0.0 credit]****Introduction to Sustainable Energy**

The concept of energy sustainability. Energy-economy system. Global energy trends, the next 100 years. Energy reserves and resources. Primary and secondary clean energy. Energy use, efficiency and renewables. Energy and the environment/climate change. Sustainable energy choices and policies.

Prerequisite(s): registration in Sustainable and Renewable Energy Engineering.

Lectures one hour per week.

SREE 3001 [0.5 credit]**Sustainable and Renewable Energy Sources**

Primary energy sources and the pathways to use. Renewables: photovoltaic, solar-thermal, hydropower, geothermal, tidal. Fossil fuels and nuclear. Terrestrial, thermodynamic and electrical limitations.

Prerequisite(s): ENVE 2001 and MAAE 2300 and (ELEC 3605 or ELEC 2501 or fourth-year status in Environmental Engineering).

Lectures three hours per week, laboratories/problem analysis one hour per week.

SREE 3002 [0.5 credit]**Energy Distribution and Efficient Utilization**

Electricity, hydrocarbons and hydrogen. Renewables, biofuels and biogas technologies. Distribution, smart grids, and storage systems. Systems integrating centralized and distributed energy conversion systems. Utilization for mobility, light, heating/cooling, industrial-thermal/mechanical, electrolysis.

Prerequisite(s): SREE 3001 and (ELEC 2501 or ELEC 3605).

Lectures three hours per week, laboratories/problem analysis one hour per week.

SREE 3003 [0.5 credit]**Sustainable Energy Systems Design**

Residential, commercial and institutional use of energy, efficiency of end use systems. Solar power; technology, generation and economics. Passive solar heating/cooling. Fuel cell thermodynamics, kinetics and solid oxide fuel cells. Wind, ocean, geothermal, biofuels and biogas. Integrated systems combining thermal and mechanical needs. Life-cycle analysis of alternatives.

Prerequisite(s): SREE 3001 and (ELEC 2501 or ELEC 3605).

Lectures three hours per week, laboratories/problem analysis three hours per week.

SREE 4001 [0.5 credit]**Efficient Energy Conversion**

Steam generators, solid, liquid, gaseous and biofuels and cycles. Geothermal, solar powerplants. Energy storage. Environmental aspects of power generation. Industrial use and auto-generation of energy. Energy intensity and efficiency of industrial processes and products. Comparative analysis of raw material, energy, or product transport. Life-cycle analysis of alternatives.

Prerequisite(s): SREE 3002 and SREE 3003.

Lectures three hours per week, laboratories/problem analysis three hours per week

SREE 4002 [0.5 credit]**The Energy Economy, Reliability and Risk**

Interrelationship between energy and economic policy and regulations. Reliability of energy supply systems. Risk analysis and its application to the generation, distribution and environmental impacts of energy. Risks analysis and management associated with natural and human and regulatory influences. Environmental and public health risk analysis.

Prerequisite(s): fourth-year status in Engineering.

Lectures three hours per week.

SREE 4907 [1.0 credit]**Energy Engineering Project**

Student teams develop professional-level experience by applying, honing, integrating and extending previously acquired knowledge in a major design project. Lectures are devoted to discussing project-related issues and student presentations. A project proposal, interim report, oral presentations, and a comprehensive final report are required.

Prerequisite(s): fourth-year status in Sustainable and Renewable Energy Engineering and ECOR 4995 (may be taken concurrently). Certain projects may have additional prerequisites or corequisites.

Lecture one hour a week, laboratory seven hours a week.

Systems and Computer Engineering (SYSC) Courses**Systems and Computer Eng.****Faculty of Engineering & Design**

Note: the Departments of Systems and Computer Engineering and Electronics offer courses in: Biomedical and Electrical Engineering, Communications Engineering,

Computer Systems Engineering, Electrical Engineering, Software Engineering and Engineering Physics.

SYSC 1005 [0.5 credit]**Introduction to Software Development**

A first course in software development as an engineering discipline, using a modern programming language, Language syntax. Algorithm design. Tracing and visualizing program execution. Testing and debugging. Program style, documentation, reliability. Lab projects are drawn from a variety of application domains, for example, digital image manipulation; computer games; and robotics. Precludes additional credit for ECOR 1606 and SYSC 1101.

Lectures two hours a week, tutorial one hour a week, laboratory three hours a week.

SYSC 2001 [0.5 credit]**Computer Systems Foundations**

Computer architecture and organization: CPU, cache, memory, input/output, bus structures, interrupts; computer arithmetic: integer and floating point; CPU: instruction sets, addressing modes, instruction encoding. Input/output: programmed, interrupt-driven, block-oriented. Examples from several modern processor families.

Prerequisite(s): ECOR 1606 or SYSC 1102 or SYSC 1005. Additional recommended background: SYSC 2006.

Lectures three hours a week, laboratory two hours a week.

SYSC 2002 [0.5 credit]**Data Structures and Algorithms**

In-depth experience in the design and construction of computer programs involving data structures and different programming paradigms. Data structures, formal specification, abstract data types, graphs, recursion, finite state machines and object-oriented programming. Precludes additional credit for SYSC 2100 and SYSC 3002.

Prerequisite(s): ECOR 1606.

Lectures three hours a week, laboratory two hours a week.

SYSC 2003 [0.5 credit]**Introductory Real-Time Systems**

Principles of event-driven systems. Review of computer organization. Assemblers and linkers. Development of embedded applications. Programming external interfaces, programmable timer. Input/output methods: polling, interrupts. Real-time issues: concurrency, mutual exclusion, buffering. Introduction to concurrent processes. Precludes additional credit for SYSC 3003 and SYSC 3006.

Prerequisite(s): SYSC 2001 and (SYSC 2002 or SYSC 2006).

Lectures three hours a week, laboratory two hours a week.

SYSC 2004 [0.5 credit]**Object-Oriented Software Development**

Designing and implementing small-scale programs as communities of collaborating objects, using a dynamically-typed or statically-typed programming language.

Fundamental concepts: classes, objects, encapsulation, information hiding, inheritance, polymorphism. Iterative, incremental development and test-driven development.

Precludes additional credit for SYSC 1101.

Prerequisite(s): SYSC 2002 or SYSC 2006 or permission of the department.

Lectures three hours a week, laboratory two hours a week.

SYSC 2006 [0.5 credit]**Foundations of Imperative Programming**

Modular programming with a procedural language.

Compilation and linking, libraries. Memory management and object lifetimes: static allocation, automatic allocation in stack frames, dynamic allocation from the heap.

Introduction to data structures: dynamic arrays, linked lists.

Collections: lists, stacks, queues. Introduction to recursion.

Precludes additional credit for SYSC 1102 and SYSC 2002.

Prerequisite(s): ECOR 1606 or SYSC 1005.

Lectures three hours a week, laboratory two hours a week.

SYSC 2100 [0.5 credit]**Algorithms and Data Structures**

Thorough coverage of fundamental abstract collections: stacks, queues, lists, priority queues, dictionaries, sets, graphs. Data structures: review of arrays and linked lists; trees, heaps, hash tables. Specification, design, implementation of collections, complexity analysis of operations. Sorting algorithms.

Precludes additional credit for SYSC 2002.

Prerequisite(s): (SYSC 1102 or SYSC 2006) and (SYSC 1101 or SYSC 2004).

Lectures three hours a week, laboratory two hours a week.

SYSC 2101 [0.5 credit]**Software Development Project**

Development of expertise in designing, implementing, and testing industrial-quality, reusable code through individual and team projects. Applying and extending previously acquired knowledge of patterns, frameworks, UML, iterative and incremental development, Java and C++ to medium- and large-scale systems.

Prerequisite(s): SYSC 2100 or SYSC 2004.

Lectures two hours a week, laboratory three hours a week.

SYSC 3001 [0.5 credit]**Operating Systems & Databases**

Operating systems and databases treated from a common perspective. Management of CPU, processes, memory, files, and data. Implications of concurrency. Concurrent programming, including interprocess communication in distributed systems. Data models and query languages.

Precludes additional credit for SYSC 4001.

Prerequisite(s): (SYSC 2002 or SYSC 2100), and SYSC 2003.

Lectures three hours a week, laboratory/problem analysis two hours a week.

SYSC 3006 [0.5 credit]**Computer Organization**

Computer organization: processor, memory, input/output, system bus. Number systems: binary, decimal, hexadecimal. Assembly language programming: representation of data, instruction encoding, execution. Devices: keyboard, programmable timer, parallel interface. Input/output methods: polling, hardware/software interrupts.

Precludes additional credit for SYSC 2001 and SYSC 2003. May not be taken for credit by students in Computer Systems Engineering, Communications Engineering, or Software Engineering.

Prerequisite(s): (SYSC 2002 or SYSC 2006) and ELEC 2607.

Lectures three hours a week, laboratory two hours a week.

SYSC 3010 [0.5 credit]**Computer Systems Development Project**

Development of expertise in designing, implementing and testing maintainable, reusable software through team projects. Applying modern programming languages, design patterns, frameworks, UML and modern development processes (refactoring, iterative and incremental development, version control techniques) to medium-scale projects; for example, embedded or mobile applications.

Precludes additional credit for SYSC 2101 and SYSC 3110.

Prerequisite(s): SYSC 2004 and SYSC 2100, and third-year status in Computer Systems Engineering.

Lectures two hours a week, laboratory three hours a week.

SYSC 3020 [0.5 credit]**Introduction to Software Engineering**

Introduction to software engineering principles, software development life-cycles. Modelling in software engineering. Current techniques, notations, methods, processes and tools used in software engineering. UML modelling. Introduction to software quality, software verification and validation, software testing.

Precludes additional credit for SYSC 3120 and SYSC 4120.

Prerequisite(s): SYSC 2004 and SYSC 2006.

Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 3100 [0.5 credit]**Systems Analysis and Design**

Creating requirements specifications prior to designing and implementing complex software systems. Software development lifecycles, role of requirements analysis; functional decomposition, dataflow modeling; database modeling, entity-relationship diagrams; finite state machines; object-oriented analysis; use cases, use case maps; project management; introduction to software design.

Precludes additional credit for BUSI 3402.

Prerequisite(s): SYSC 2004 or SYSC 2100.

Lectures three hours a week, laboratory/problem analysis two hours a week.

SYSC 3101 [0.5 credit]**Programming Languages**

Principles underlying different kinds of programming languages (procedural, functional, logic programming) and their semantics. Overview of machinery needed for language support (compilers, interpreters and run-time systems).

Prerequisite(s): SYSC 2004 or SYSC 2100.

Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 3110 [0.5 credit]**Software Development Project**

Development of expertise in designing, implementing and testing maintainable, reusable software through team projects. Applying modern programming languages, design patterns, frameworks, UML and modern development processes (detection of olfactible source code defects, refactoring, iterative and incremental development, version control techniques) to medium-scale projects.

Precludes additional credit for SYSC 2101 and SYSC 3010.

Prerequisite(s): SYSC 2004 and SYSC 2100, and third-year status in Software Engineering.

Lectures two hours a week, laboratory three hours a week.

SYSC 3120 [0.5 credit]**Software Requirements Engineering**

Current techniques, notations, methods, processes and tools used in Requirements Engineering. Requirements elicitation, negotiation, modelling requirements, management, validation. Skills needed for Requirements Engineering and the many disciplines on which it draws. Requirements analysis: domain modelling, modelling object interactions; UML modelling. Introduction to software development processes.

Precludes additional credit for SYSC 3020.

Prerequisite(s): SYSC 2004 and SYSC 2100 and third-year status in Software Engineering.

Lectures three hours a week, laboratory two hours a week.

SYSC 3200 [0.5 credit]**Industrial Engineering**

Techniques of operations research for decision-making in complex engineering systems. Linear programming, network models, PERT, integer programming, dynamic programming, queuing systems and inventory models. Problem solving is emphasized.

Precludes additional credit for BUSI 2300, ECON 4004, or MATH 3801.

Prerequisite(s): MATH 1004 and MATH 1104 and (ECOR 1606 or SYSC 1100).

Lectures three hours a week, laboratory/problem analysis 1.5 hours per week.

SYSC 3303 [0.5 credit]**Real-Time Concurrent Systems**

Principles and practice of a systems engineering approach to the development of software for real-time, concurrent, distributed systems. Designing to achieve concurrency, performance, and robustness, using visual notations.

Converting designs into programs. Introduction to hard real-time systems. Team project.

Prerequisite(s): for students in the Faculty of Engineering and Design, SYSC 2003 and (SYSC 2004 or SYSC 2100); for students in Computer Science, (COMP 2003 or COMP 2401) and (COMP 2002 or COMP 2402).

Lectures three hours a week, laboratory two hours a week.

SYSC 3500 [0.5 credit]**Signals and Systems**

Signals: energy and power signals, discrete-time and continuous. Linear systems and convolution. Fourier Transform; complex Fourier series; signal spectral properties and bandwidth. Laplace transform and transient analysis. Transfer functions, block diagrams. Baseband and passband signals, with applications to communications systems.

Precludes additional credit for SYSC 3600 and SYSC 2500.

Prerequisite(s): MATH 2004.

Lectures three hours a week, problem analysis three hours alternate weeks.

SYSC 3501 [0.5 credit]**Communication Theory**

Review of signals, linear systems and Fourier theory; signal bandwidth and spectra; digital waveform coding; introduction to analog and digital modulation systems; synchronization; characterization and effects of noise; link budgets; communications media and circuits; applications to current communications systems.

Precludes additional credit for SYSC 3503.

Prerequisite(s): MATH 3705 and SYSC 3600.

Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 3503 [0.5 credit]**Communication Theory II**

Amplitude Modulation. Frequency Modulation. Performance of AM and FM in noise. Communication channels, channel models, noise sources, noise models. Digital modulation: ASK, FSK, PSK. Optimal reception, probability of error on the AWGN channel.

Precludes additional credit for SYSC 3501 or SYSC 4600.

Prerequisite(s): (SYSC 2500 or SYSC 3500) and STAT 2605.

Lectures three hours a week, laboratory, three hours alternate weeks.

SYSC 3600 [0.5 credit]**Systems and Simulation**

Properties of linear systems. Linear dynamic models of engineering systems. Applications of the Laplace transform. Transfer functions. Block diagrams. Frequency and time response. System simulation with digital computers.

Precludes additional credit for SYSC 2500 or SYSC 3500.

Prerequisite(s): MATH 1005, and (ECOR 1101 or PHYS 1001).

Lectures three hours a week, laboratory three hours a week.

SYSC 3601 [0.5 credit]**Microprocessor Systems**

Microprocessor-based system design for different microprocessor families. Microprocessors: internal organization, instruction sets, address generation, pin-outs, bus cycles, signalling waveforms. Interfacing memory and I/O devices. Interrupt structures, direct memory access. Floating point coprocessors. System bus standards. Introduction to DSPs.

Precludes additional credit for ELEC 4601.

Prerequisite(s): ELEC 2607, and SYSC 2003 or permission of the department.

Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 3999 [0.0 credit]**Co-operative Work Term****SYSC 4001 [0.5 credit]****Operating Systems**

Introduction to operating system principles. Processes and threads. CPU scheduling. Managing concurrency: mutual exclusion and synchronization, deadlock and starvation. Managing memory and input/output. Concurrent programming, including interprocess communication in distributed systems.

Precludes additional credit for SYSC 3001.

Prerequisite(s): (SYSC 2002 or SYSC 2100) and (SYSC 2003 or SYSC 3006).

Lectures three hours a week, laboratory /problem analysis two hours a week.

SYSC 4005 [0.5 credit]**Discrete Simulation/Modeling**

Simulation as a problem solving tool. Random variable generation, general discrete simulation procedure: event table and statistical gathering. Analyses of simulation data: point and interval estimation. Confidence intervals. Overview of modeling, simulation, and problem solving using SIMSCRIPT, MODSIM, and other languages.

Prerequisite(s): (STAT 2605 or STAT 3502) and fourth-year status in Engineering, or permission of the Department.

Also offered at the graduate level, with different requirements, as SYSC 5001, for which additional credit is precluded.

Lectures three hours a week, laboratory one hour a week.

SYSC 4101 [0.5 credit]**Software Validation**

Techniques for the systematic testing of software systems. Software validation and verification, software debugging, quality assurance, measurement and prediction of software reliability. Emphasis on the treatment of these topics in the context of real-time and distributed systems.

Prerequisite(s): SYSC 3100 or SYSC 3120 or SYSC 3020.

Lectures three hours a week, laboratory/problem analysis three hours alternate weeks.

SYSC 4102 [0.5 credit]**Performance Engineering**

Techniques based on measurements and models, for predicting and evaluating the performance of computer systems. Instrumentation. Simple queueing models and approximations. Techniques for modifying software designs to improve performance.

Prerequisite(s): STAT 3502, and (SYSC 3001 or SYSC 4001).

Also offered at the graduate level, with different requirements, as SYSC 5101, for which additional credit is precluded.

Lectures three hours a week, laboratory/problem analysis three hours alternate weeks.

SYSC 4105 [0.5 credit]**Engineering Management**

Introduction to engineering management: management of new products, management of manufacturing processes, management of the linkages between new products and manufacturing processes. Current theories, concepts and techniques are stressed, using a combination of readings, cases and guest speakers.

Prerequisite(s): fourth-year status in Engineering.

Lectures three hours a week.

SYSC 4106 [0.5 credit]**Software Product Management**

Stages of the life cycle of software products and their implications for architecture definition, requirements specification, variety, target market segmentation, adoption, roll-out plans, documentation, maintenance, skills, building prototypes, testing, feature prioritization, quality and tools infrastructures.

Prerequisite(s): SYSC 3100 or SYSC 3020 or SYSC 3120 (SYSC 3020 and SYSC 3120 can be taken concurrently) or COMP 3004.

Lectures three hours a week, laboratory/problem analysis two hours a week.

SYSC 4107 [0.5 credit]**Software Business**

Establishing and growing businesses anchored on software design and development. Models for software business; partnerships with suppliers and customers; distribution; raising money; intellectual property protection; evolving core products and sources of competitive advantage; alignment among the business model, infrastructures, and software development.

Prerequisite(s): fourth-year status in Engineering or Computer Science.

Lectures three hours a week.

SYSC 4120 [0.5 credit]**Modelling Software Design**

Importance of modelling software design. Software design in software engineering. Current techniques, notations, methods, processes and tools used in software design.

Software system design, object design, design patterns; UML modelling. Quality assurance of designs. Modelling state-based behaviour.

Precludes additional credit for SYSC 3020.

Prerequisite(s): SYSC 3120.

Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 4201 [0.5 credit]**Ethics, Research Methods and Standards for Biomedical Engineering**

Ethical theories, ethical decision-making, codes; human and animal experimentation, consent, practices of ethical review boards; research methods and regulations for design, manufacture, certification of medical devices; data collection, management, analysis, including security, confidentiality, privacy; bioethical dilemmas, impact of technology and research (social, political, financial).

Prerequisite(s): fourth-year status in Biomedical and Electrical Engineering or Biomedical and Mechanical Engineering.

Lectures three hours a week, problem analysis three hours alternate weeks.

SYSC 4202 [0.5 credit]**Clinical Engineering**

Overview of the Canadian health care system; brief examples of other countries; clinical engineering and the management of technologies in industrialized and in developing countries; safety, reliability, quality assurance; introduction to biomedical sensor technologies; applications of telemedicine; impact of technology on health care.

Prerequisite(s): fourth-year standing in Biomedical and Electrical or Biomedical and Mechanical Engineering, or fourth-year standing in Engineering and permission of the Department.

Lectures three hours a week, problem analysis three hours alternate weeks.

SYSC 4203 [0.5 credit]**Bioinstrumentation and Signals**

Bioinstrumentation and biological signals; instrumentation systems, noise, and electrical safety; bioelectric signals; biomagnetic signals; measurement of flow and pressure; data acquisition; signal processing; biomedical imaging technologies; amplifier design for biosensors; major physiological systems and associated measurements.

Prerequisite(s): (SYSC 3600 or SYSC 3500) and (ELEC 2507 or ELEC 3605) and fourth-year status in Biomedical and Electrical Engineering or fourth-year status in Biomedical and Mechanical Engineering.

Lectures three hours a week, laboratory/problem analysis three hours alternate weeks.

SYSC 4205 [0.5 credit]**Image Processing for Medical Applications**

Two-dimensional signals, filters, and Fourier transforms.

Image acquisition, sampling, quantization and representation. Image perception. Digital and film cameras. Medical imaging technologies. Image processing operations: histogram, convolution, morphological, segmentation, registration. Image compression and formats.

Prerequisite(s): MATH 3705 and fourth-year status in Engineering.

Lectures three hours a week, laboratory/problem analysis three hours alternate weeks.

SYSC 4405 [0.5 credit]**Digital Signal Processing**

Discrete time signal and system representation: time domain, z-transform, frequency domain. Sampling theorem. Digital filters: design, response, implementation, computer-aided design. Spectral analysis: the discrete Fourier transform and the FFT. Applications of digital signal processing.

Prerequisite(s): SYSC 2500 or SYSC 3500 or SYSC 3600.

Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 4502 [0.5 credit]**Communications Software**

Layered communication software models and Internet protocols. FSM, EFSM, and MSC. APIs and socket programming. Routing algorithms and data structures. Packet scheduling algorithms and real-time operating systems. Layer integration and implementation issues. Precludes additional credit for SYSC 3502.

Prerequisite(s): SYSC 4602 and (SYSC 2004 or SYSC 2100), and fourth year status in Electrical Engineering, Computer Systems Engineering, or Software Engineering, or third year status in Communications Engineering.

Lectures three hours a week, problem analysis three hours alternate weeks.

SYSC 4504 [0.5 credit]**Distributed Network Processing**

Software aspects of distributed networks. Client-server systems. Internet and the WWW. LAN's and WAN's, routing protocols. Transportable software, Java applets. Use of modern software tools in communication network monitoring and analysis. Network management.

Prerequisite(s): SYSC 2004 or SYSC 2100. Additional recommended background: SYSC 4602 or SYSC 3303. Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 4505 [0.5 credit]**Automatic Control Systems I**

Review of Laplace transform techniques. Effects of feedback: frequency response, pole-zero positions. Compensation: root locus, Bode plots. State variables: formulation, solution of linear systems, examples of simple second-order non-linear systems. Discrete time systems: z-transforms. Signal reconstruction.

Precludes additional credit for MAE 4500.

Prerequisite(s): MATH 2004 and (SYSC 2500 or SYSC 3500 or SYSC 3600).

Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 4507 [0.5 credit]**Computer Systems Architecture**

History of computers: evolution of concepts, influence of technology, techniques to increase performance. Detailed analysis and design of ALUs, control units, memory systems. Multiprocessor systems, pipeline and array processing. Scalable, superscalar, RISC, CISC, fault tolerant, and digital signal processing architectures.

Prerequisite(s): ELEC 2607 and (SYSC 2001 or SYSC 3006).

Lectures three hours a week, laboratory/problem analysis one hour a week.

SYSC 4600 [0.5 credit]**Digital Communications**

Review of probability, random variables, signal representation. Baseband data transmission: Nyquist criterion, equalization, optimal receiver, error probability. Digital modulation, performance. Synchronization. Introduction to information theory. Error detection and correction. Spread spectrum. Applications to current digital wired and wireless communications systems.

Precludes additional credit for SYSC 3503 and SYSC 4604.

Prerequisite(s): SYSC 3501 and STAT 3502.

Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 4602 [0.5 credit]**Computer Communications**

Layered protocol architectures, OSI. Physical media, physical layer interfaces, data transmission. Data-link protocols, multiplexing, polling. LANs, IEEE 802 standards, performance. Switched Ethernets, FDDI, bridges. Wide area networks, packet-switching networks, X.25. Frame relay, internetworking, DoD protocols, TCP, UDP. ATM LANs, adaptation layers, traffic issues.

Prerequisite(s): STAT 2605 or STAT 3502 (may be taken concurrently), and fourth-year status in Biomedical and Electrical, Electrical, Computer Systems, Software, or Sustainable and Renewable Energy Engineering, or third-year status in Communications Engineering.

Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 4604 [0.5 credit]**Digital Communication Theory**

Introduction to information theory, source coding and data compression, Error control coding, Trellis coded modulation, advanced topics of current interest: spread spectrum; digital wireless communications.

Precludes additional credit for SYSC 4600.

Prerequisite(s): SYSC 3503.

Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 4607 [0.5 credit]**Wireless Communications**

Wireless radio channel characterization, diversity, equalization; cellular architecture, multiple access principles, spread spectrum systems, radio resource management; examples from modern wireless systems, networks, and standards, including cellular networks, WLANs, ad hoc networks, and satellite systems.

Prerequisite(s): SYSC 3501 or SYSC 3503.

Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 4700 [0.5 credit]**Telecommunications Engineering**

Telecommunications as a national and international infrastructure. Systems view of network architecture: transmission, access, switching, multiplexing, signalling, and teletraffic. Network planning, management, security and control. Role of government, regulation and competition. Current telecommunications network evolution.

Prerequisite(s): fourth-year status in Electrical, Computer Systems or Communications Engineering, and (SYSC 3501 or SYSC 3503).

Lectures three hours a week, laboratory/problem analysis three hours alternate weeks.

SYSC 4701 [0.5 credit]**Communications Systems Lab**

Project-oriented level experience in the design of communication systems to meet user requirements. Lectures on queuing theory and teletraffic analysis; system specification and design: requirements analysis, solution alternatives, evaluation of alternative technologies, design, costing, implementation, test.

Prerequisite(s): fourth-year status in Communications Engineering.

Lectures two hours a week, laboratory four hours a week.

SYSC 4800 [0.5 credit]**Software Engineering**

Review of software lifecycles and requirements analysis. Software design, with emphasis on methods for real-time systems. Testing, verification and validation, quality assurance and control. Project planning and management. Maintenance and configuration management. Software reuse during design and maintenance.

Prerequisite(s): SYSC 3001 and SYSC 3100 and SYSC 3303 (SYSC 3001 and SYSC 3303 may be taken concurrently).

Lectures three hours a week, laboratory three hours alternate weeks.

SYSC 4805 [0.5 credit]**Computer Systems Design Lab**

Developing professional-level expertise in selected, important areas of the field by applying, honing, integrating, and extending previously acquired knowledge in team projects in the laboratory. Lecture periods are devoted to new knowledge required for the selected areas, to project-related issues, and to student presentations.

Prerequisite(s): SYSC 3303 and (SYSC 3020 or SYSC 4800) and fourth-year status in Computer Systems Engineering (students are encouraged to enrol in both SYSC 4800 AND 4805 in the same academic year).

Lectures two hours a week, laboratory four hours a week.

SYSC 4806 [0.5 credit]**Software Engineering Lab**

Applying the full spectrum of engineering and programming knowledge acquired in the program through team projects in the laboratory. Practice in doing presentations and reviews. Lectures will discuss software engineering issues as they relate to the projects, from a mature point of view.

Prerequisite(s): SYSC 4800 or SYSC 4120 and fourth-year status in Software Engineering.

Lectures two hours a week, laboratory four hours a week.

SYSC 4906 [0.5 credit]**Special Topics**

At the discretion of the Department, a course dealing with selected advanced topics of interest to students in Biomedical and Electrical, Communications, Computer Systems, Electrical, Software Engineering, and Engineering Physics may be offered.

Prerequisite(s): permission of the Department.

SYSC 4907 [1.0 credit]**Engineering Project**

Student teams develop professional-level experience by applying previously acquired knowledge to a major design project. Lectures discuss project-related issues and student presentations. A project proposal, interim report, oral presentations, and a comprehensive final report are required.

Prerequisite(s): fourth-year status in Engineering and ECOR 4995 (may be taken concurrently). Certain projects may have additional prerequisites.

Lecture one hour a week, laboratory seven hours a week.

SYSC 4917 [1.0 credit]**Biomedical Engineering Project**

Student teams develop professional-level experience by applying previously acquired knowledge to a major design project in biomedical engineering. Lectures discuss project-related issues and student presentations. A project proposal, interim report, oral presentations, and a comprehensive final report are required.

Prerequisite(s): fourth-year standing in Biomedical and Electrical Engineering and ECOR 4995 (may be taken concurrently). Certain projects may have additional prerequisites.

Lecture one hour a week, laboratory seven hours a week.

SYSC 4927 [1.0 credit]**Software Engineering Project**

Student teams gain professional-level experience by applying and extending previously acquired knowledge in a major design project in software engineering. Lectures discuss project-related issues and student presentations. A project proposal, interim report, oral presentations, and a comprehensive final report are required.

Prerequisite(s): fourth-year status in Software Engineering and ECOR 4995 (may be taken concurrently). Certain projects may have additional prerequisites.

Lecture one hour a week, laboratory seven hours a week.

SYSC 4937 [1.0 credit]**Communications Engineering Project**

Student teams gain professional-level experience by applying and extending previously acquired knowledge in a major design project in communications engineering. Lectures discuss project-related issues and student presentations. A project proposal, interim report, oral presentations, and a comprehensive final report are required.

Prerequisite(s): fourth-year status in Communications Engineering and ECOR 4995 (may be taken concurrently). Certain projects may have additional prerequisites.

Lecture one hour a week, laboratory seven hours a week.

Summer session: some of the courses listed in this Calendar are offered during the summer. Hours and scheduling for summer session courses will differ significantly from those reported in the fall/winter Calendar. To determine the scheduling and hours for summer session classes, consult the class schedule at central.carleton.ca

Not all courses listed are offered in a given year. For an up-to-date statement of course offerings for the current session and to determine the term of offering, consult the class schedule at central.carleton.ca