EE481, 481L Senior Design Project

Electrical and Engineering Department

New Mexico Tech

First Class August 30, 2006
Workman 113
Instructor:

Hector Erives, Workman 209, Phone: 505-835-5932, e-mail: erives@ee.nmt.edu
Reference Textbooks:

Checkered Flag Projects, Prentice Hall by Randolf and Posner

Design for Electrical and Computer Engineers: Theory, Concepts, and Practice by Ralph M. Ford and Chris S. Coulston
Class Schedule
Regular class: Wed 12:00 – 12:50 hrs., Workman 113
Other hours: Tuesday /Thursday 16:00 - 18:00 hrs., Workman 183

Course Overview:

Student design team begins an academic year long capstone design project under the supervision of a faculty advisor. Each team will undertake a different project and will build a team, determine design requirements, perform detailed planning, identify project needs and establish goals leading toward the successful completion of the project.

Each team will make formal presentations and present periodic design reviews and reports that require the application of engineering skills and project management.

Projects may be proposed by faculty, industry, and governmental organizations.
Course Objectives:
A thesis is required for successful completion of the course (to be submitted towards the end of EE482 course). Previous reports can be found at http://www.ee.nmt.edu/~teare/pdf/
Further information regarding the format of an acceptable thesis can be found at the following address: http://infohost.nmt.edu/~grad/studentinfo/manuscript.html
To graduate you need to take and get a non-zero score on the FE Exam on October 27-28 http://www.sblpes.state.nm.us/exam.html.
Tentative Class Schedule
	Week
	Item
	Due date(s)
	Worth points

	1-4
	Student will work in groups to plan, develop, and present a mini project.
	September 20
	10

	3-4
	Students will review proposed projects and submit a list in order of their preference.
	September 20
	

	4-7
	Statement of Work in accord to the customer and advisor requirements, with a cover letter.
	October 11
	10

	7-10
	Conceptual design presentation to a review panel.
	October 25
	20

	10-13
	Preliminary design presentation to a review panel.
	November 15
	20

	14

	A formal report that includes project outline, progress, customer feedback, purchasing statements, and a cover letter.
	December 1

	20

	
	Project development feedback sponsors and advisors, periodic review presentations.
	
	20

Funding
There will be available $200 /semester. Other expenses may be subject to advisor approval.

Facilities
Senior Design Lab is available to students in this class. There are a limited number of PCs, and a printer. Please contact Mrs. Carrol Teel at the EE Office to get access to the room. You may also contact Mr. Chris Pauli and Mr. Andrew Tubesing if you need to access to this or other labs.

