EGEE 101

ENERGY AND THE ENVIRONMENT

Fall 2003

Section 3 (T R 11:15-12:30, 104 Thomas Building)

Dr. L. R. Radovic, Professor of Energy and Geo-Environmental Engineering

205 Hosler Building, 863-0594, LRR3@psu.edu

Office Hours: T R 8:30-10 am (or by appointment)

Web site: www.ems.psu.edu/~radovic/matsc101.html

Date

Topic
9/4
..
Energy and the environment: introduction

9/9
..
Energy: supply and demand

9/11
..
Energy: laws of conversion

9/16
..
Energy: efficiency of conversion

9/18
..
Environment: air “quality”

9/23
..
Fossil fuels: overview

9/25
..
Quiz #1
9/30
..
Coal: friend or foe?

10/2
..
Petroleum: hooked on it!?

10/7
..
Natural gas: wonder fuel!

10/9
..
Fossil fuels and the environment: acid rain and smog

10/14
..
Fossil fuels and the environment: global warming

10/16
..
Quiz #2

10/21
..
Nuclear energy: introduction

10/23
..
Nuclear fission: curse and/or blessing?
10/28
..
Nuclear fission: applications

10/30
..
Nuclear energy and the environment

11/4
..
Renewable energies: introduction

11/6
..
Quiz #3

11/11
..
Water, wind, biomass and geothermal energy

11/13
..
Solar energy: present and (foreseeable?) future

11/18
..
Energy demand: residential comfort

11/20
..
Energy demand: electricity

11/25
..
Energy demand: transportation

12/2
..
Quiz #4

12/4
..
Summary: dollars and sense!?

12/9
..
Summary: politics and policies
12/11
..
Review

EGEE 101

ENERGY AND THE ENVIRONMENT

Section 3 (T R 11:15-12:30, 104 Thomas Building)

Dr. L. R. Radovic, Professor of Energy and Geo-Environmental Engineering

205 Hosler Building, 863-0594, LRR3@psu.edu

Office Hours: T R 8:30-10 am (or by appointment)

Web site: www.ems.psu.edu/~radovic/matsc101.html

A.
Required Reading
Textbook on the web: “Energy and Fuels in Society: Analysis of Bills and Media Reports,” by L.R. Radovic (www.ems.psu.edu/~radovic/matsc101.html).

B.
Tests

We shall have four in-class quizzes (see Syllabus) plus the final exam (during the week of the finals). Each test will contribute 15% toward the final grade.

The final exam is comprehensive and optional. The best four grades on the tests will be used to determine the final grade.

C.
Homeworks

The homework (whose contribution to the final grade is shown in parentheses below) is due in class on the day indicated.

Homework

Topic

Date Due

1
Basic concepts in energy conversion (7%)

September 25

2
Basic concepts in energy efficiency (7%)

October 16

3
Energy/environment on the WWW (8%)

November 6

4
Analysis of residential comfort bills (8%)

December 2

5
Analysis of media reports (10%)

December 11
Homeworks 1, 2, 3 and 4 should be individual efforts.

Homework 5 is a group contribution. During the semester, you should

-follow the press (New York Times, Wall Street Journal, Daily Collegian, Time, Economist, etc.)

-make clippings of energy-related articles (see Extra Credit Homework below)

-select three articles, each one of which discusses mainly one the following topics:

•environmental effects of fossil fuel utilization

•renewable energy sources

•nuclear energy issues

For this purpose, your team (composed ideally of 3 or 6 members) should discuss the selected articles and prepare a concise written report (maximum six double-spaced typed pages, two for each article) and, optionally, a brief oral presentation (approx. 5 minutes).

Extra Credit Homework: Newspaper clips on current energy issues, brought to class, will earn you extra credit; the more you bring, the more credit you will get (maximum 8% of the final grade). Use the printed downloads from the web or paste the clips on sheets of 8.5x11" paper. In order to get full credit, be sure to include the following information: (i) name and date of the newspaper or magazine, (ii) a brief summary of the article, and (iii) your name (legible).

LRR3@psu.edu (updated, 9/16/03)

