Academic Programs – Ocean Engineering Program
The table of courses in the Ocean Engineering Core should be changed to the following. The changes consist of:
1) Course Name Changes:
EOC 3123, EOC 4124, EOC 3306, EOC 4307C, EOC 3410C, EOC 4412, EOC 4201C.
2) Creation of a New Common Course on Vibration Synthesis & Analysis (EGN 4323).
3) Termination of Existing Courses: EOC 3114 (Vibrations).
4) Pre-req changes related to Engineering Math II (MAP 4306), which can be substituted by Computer Applications in ME II (EML 4534).
	Ocean Engineering Core

	Introduction to Logic Design
	CDA 3201C
	4

	Circuits 1
	EEL 3111
	3

	Electro-Mechanical Devices
	EGM 4045
	3

	Fundamentals of Engineering
	EGN 1002
	3

	Statics
	EGN 3311
	3

	Dynamics
	EGN 3321
	3

	Strength of Materials
	EGN 3331
	3

	Engineering Thermodynamics
	EGN 3343
	3

	Engineering Materials 1
	EGN 3365
	3

	Fabrication of OE Systems
	EOC 2801
	1

	Vibration Synthesis & Analysis
	EGN 4323
	3

	Ocean Engineering Fluid Mechanics
	EOC 3123
	4

	Ocean Engineering Lab
	EOC 3130L
	3

	Materials 1 – Marine Topics
	EOC 3213
	1

	Acoustics for Ocean Engineers
	EOC 3306
	3

	Structural Analysis
	EOC 3410C
	3

	Ocean Engineering Systems Control and
Design
	EOC 4804
	3

	Ocean Engineering Systems Control and
Design Project
	EOC 4804L
	4

	Ocean Thermal Systems
	EOC 4193
	3

	Ocean Wave Mechanics
	EOC 4422
	3

	Dynamic Systems
	EGN4432
	3

	Ocean and Environmental Data Analysis
	EOC 4631C
	3

	Choose two of the following four courses:

	Ocean Structures
	EOC 4412
	4

	Ship Hydrodynamics
	EOC 4124
	4

	Underwater Acoustics
	EOC 4307C
	4

	Marine Materials & Corrosion
	EOC 4201C
	4

	Non-Engineering Core
(grade of "C" or higher required)

	Engineering Math 1
	MAP 3305
	3

	Engineering Math 2 or Computer Applications in ME II
	MAP 4306 (or EML 4534)
	3

	C for Engineers
	EEL 2161
	3

	Engineering Graphics
	EGS 1111C
	3

	Oceanography
	OCE 3008
	3

	Non-Required Electives

	Professional Development
	EOC 2902
	1

	Ocean Engineering Diving
	EOC 2131C
	1

The sample four-year program of study for BSOE should be changed to the following (the changes are highlighted in red).
	First Year, Fall (14 credits)

	College Writing 1
	ENC 1101*
	3

	General Chemistry I
	CHM 2045
	3

	General Chemistry 1 Lab
	CHM2045L
	1

	Calculus with Analytic Geometry 1
	MAC 2311
	4

	Fundamentals of Engineering
	EGN 1002
	3

	First Year, Spring (14 credits)

	College Writing 2
	ENC 1102*
	3

	Oceanography
	OCE 3008
	3

	Physics for Engineers 1
	PHY 2048
	3

	General Physics 1 Lab
	PHY 2048L
	1

	Calculus with Analytic Geometry 2
	MAC 2312
	4

	First Year, Summer (10 credits)

	Calculus with Analytic Geometry 3
	MAC 2313
	4

	Engineering Graphics**
	EGS 1111C
	3

	Foundations of Society and Human Behavior course
	3

	Second Year, Fall (14 credits)

	Engineering Math 1
	MAP 3305
	3

	Physics for Engineers 2
	PHY 2044
	3

	General Physics 2 Lab
	PHY 2049L
	1

	Statics
	EGN 3311
	3

	C for Engineers
	EEL 2161
	3

	Second Year, Spring (13 credits)

	Dynamics
	EGN 3321
	3

	Engineering Thermodynamics
	EGN 3343
	3

	Fabrication of OE Systems
	EOC 2801
	1

	Ocean Engineering Lab
	EOC 3130L
	3

	Engineering Math 2 (or Computer Applications in ME II)
	MAP 4306 (or EML 4534)
	3

	Second Year, Summer (9 credits)

	Circuits 1
	EEL 3111
	3

	Foundations of Global Citizenship course*
	3

	Foundations of Creative Expressions course
	3

	Third Year, Fall (15 credits)

	Dynamic Systems
	EGN 4432
	3

	Strength of Materials
	EGN 3331
	3

	Engineering Materials 1
	EGN 3365
	3

	Introduction to Logic Design
	CDA 3201
	4

	Foundations of Society and Human Behavior course
	3

	Third Year, Spring (13 credits)

	Acoustics for Ocean Engineers
	EOC 3306
	3

	Ocean Engineering Fluid Mechanics
	EOC 3123
	4

	Ocean Thermal Systems
	EOC 4193
	3

	Structural Analysis
	EOC 3410C
	3

[image: topofpage]
	Third Year, Summer (9 credits)

	Electro-Mechanical Devices
	EGM 4045
	3

	Foundations of Global Citizenship course
	3

	Foundations of Creative Expressions course*
	3

	Fourth Year, Fall at SeaTech Campus (13 credits)

	Ocean Systems Control and Design
	EOC 4804
	3

	Vibration Synthesis & Analysis
	EGN 4323
	3

	Ocean and Environmental Data Analysis
	EOC 4631C
	3

	Materials 1 - Marine Topics
	EOC 3213
	1

	Ocean Wave Mechanics
	EOC 4422
	3

	Fourth Year, Spring at SeaTech Campus (12 credits)

	Ocean Engineering Systems Control and Design Project
	EOC 4804L
	4

	Ship Hydrodynamics***
	EOC 4124
	4

	Marine Materials & Corrosion***
	EOC 4201C
	4

	Underwater Acoustics***
	EOC 4307C
	4

	Ocean Structures***
	EOC 4412
	4

	Total
	136

* WAC (Gordon Rule) course
** Engineering Graphics should typically be taken at FAU.
*** Choose two courses from these four courses.
[image:]

[bookmark: _GoBack]
image1.jpeg

image2.emf

Approved by: Department Chair: ________________________________ College Curriculum Chair: __________________ _______ College Dean: __________________________________ _ UUPC Chair: ___________________________________ _ Undergraduate Studies Dean : _________________ __ ___ _ UFS President : ____ ______________________________ Provost: ______________________________________ _ _ Date: _________________ ___ _________________ ___ _________________ ___ _________________ ___ _________________ ___ ____________________ ____________________

