Department of Computer & Electrical Engineering and Computer Science
Florida Atlantic University

Course Syllabus
EEL 3111 Circuits 1 Fall 2013

Jonathan Bagby

	1. Course title/number, number of credit hours

	Circuits 1 – EEL 3111
	 3 credit hours

	2. Course prerequisites, corequisites, and where the course fits in the program of study

	Prerequisites: MAC 2312, PHY 2049. Co-requisites: MAP 3305, MAC 2313. This course is a prerequisite for virtually all successive EE courses.

	3. Course logistics

	Term: Summer 2013
This is a classroom lecture course.
Class location and time: T R 9:30 – 10:50am, GS 116
This course has no design content.

	4. Instructor contact information

	Instructor’s name

Office address

Office Hours

Contact telephone number

Email address
	Dr. Jonathan Bagby, Assoc. Professor

EE 518 (bldg. 96)
Daily 11:00am – 12:30pm or by appointment
561-297-3462
bagby@fau.edu

	5. TA contact information

	TA’s name

Office address

Office Hours

Contact telephone number

Email address
	Emmanuel Caicedo

EE 412

M W 4:00 – 5:00 pm

ecaicedo@fau.edu

	6. Course description

	 Electric circuit analysis: passive and active sign conventions; Ohm’s and Kirchhoff’s laws; network analysis theorems as applied to dc and ac circuits; basic op-amp circuits; single time constant transient analysis; phasor representations and sinusoidal steady state; real and reactive single phase power.

	7. Course objectives/student learning outcomes/program outcomes

	Course objectives
	This course will provide the student with both the theory and applications of the fundamental principles of electrical circuit analysis. We stress applications of Ohm’s law, Kirchhoff’s current and voltage laws to DC and AC circuits and teach methods of computing voltages, currents and power associated with components in electrical circuits.

	Student learning outcomes

& relationship to ABET a-k objectives
	1. The student will understand the concepts of voltage, current, power and energy. (a,e,k)

2. The student will be able to understand and apply Ohm’s law and Kirchhoff’s voltage and current laws. (a,e,k)

3. The student will be able to analyze linear circuits with resistors, capacitors, inductors and linear dependent sources. (a,e,k)

4. The student will learn the concept of DC and AC analysis of linear circuits. (a,e,k)
5. The student will be able to effectively communicate in writing answers to qualitative questions on tests. (g)

	8. Course evaluation method

	Best 5 of 6 Quizzes 100%
Quiz dates: Sep. 10, Sep. 26, Oct. 15, Oct. 31, Nov. 19, Dec. 5.
	Note: The minimum grade required to pass the course is C.

	9. Course grading procedure

	Grading Scale: 93 and above: “A”, 90-92: “A-“, 87-89: “B+”, 83-86: “B”, 80-82 : “B-“, 77-79: “C+”, 73-76: “C”, 70-72: “C-“, 67-69: “D+”, 63-66: “D”, 60-62: “D-“, 59 and below: “F.”

	10. Policy on makeup tests, late work, and incompletes

	Makeup quizzes are given only if there is solid evidence of a medical or otherwise serious emergency that prevented the student of participating in the exam. Makeup exams should be administered and proctored by department personnel unless there are other pre-approved arrangements
Incomplete grades are against the policy of the department. Unless there is solid evidence of medical or otherwise serious emergency situation incomplete grades will not be given.

	11. Special course requirements

	Students will have access to Blackboard and must check it for postings and announcements at least three times a week.

	12. Classroom etiquette policy

	University policy requires that in order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cellular phones and laptops, are to be disabled in class sessions.

	13. Disability policy statement

	In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca Raton campus, SU 133 (561) 297-3880 and follow all OSD procedures.

	14. Code of Academic Integrity Policy

	Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and place high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. See University Regulation 4.001 at
www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf

	15. Required texts/reading

	Basic Engineering Circuit Analysis, 10th edition, by J. D. Irwin and R. M. Nelms, John Wiley & Sons.

	16. Supplementary/recommended readings

	Instructors notes on supplementary material such as complex arithmetic and differential equations. There are numerous other texts on the subject matter of this course you can use for supplemental reading.

	17. Course topical outline, including, at the bottom, dates for exams and quizzes

	Chapter 1. Basic Concepts

a. System of Units (SI)

b. Basic Quantities

c. Circuit Elements

Chapter 2. Resistive Circuits

a. Ohm’s Law

b. Kirchhoff’s Laws

c. Voltage and current division
d. Dependent Sources

Chapter 3. Nodal and Loop Analysis

a. Circuits with independent sources

i. Independent current sources

ii. Independent voltage sources

b. Sources with dependent sources

i. Dependent current sources

ii. Dependent voltage sources

c. Super nodes

d. Solution of matrix equations, MATLAB codes

Chapter 4. Skip

Chapter 5. Additional Analysis Techniques

a. Superposition

b. Thévenin and Norton’s theorems

c. Maximum power transfer

Chapter 6. Capacitance and Inductance

a. Current-voltage relationships

b. Stored and dissipated energy and power

Chapter 7. Transient Analysis

a. First order circuits: RL and RC

b. Second order circuits: RLC

Chapter 8. AC Steady State Analysis

a. Sinusoids-phasors

b. Impedance and admittance

c. Time domain analysis

d. KVL and KCL using phasors

Chapter 9. Power Analysis

a. Average power

b. Power factor

c. Complex power

d. Power factor correction
Quiz dates: Sep. 10, Sep. 26, Oct. 15, Oct. 31, Nov. 19, Dec. 5.

EEL3111

Fall 2014

J. Bagby

