
CIVE 6900/8900 – Environmental Research Methods
Fall 2006
Course Information:

Class Instructor:
Dr. Cyndee L. Gruden, PE, PhD

Office:

Nitschke 3024

Phone:

419-530-8128 (includes voicemail)
Email:

cgruden@eng.utoledo.edu
Class Hours:

TR 10:00 – 11:30
Class Location:
PL 3170
Office Hours:

By Appointment
Lab Location:

NI 1095
Course Description: This laboratory based research course is a core course in the Department of Civil Engineering for students who wish to focus on environmental engineering. The class periods, including lectures and hands-on laboratory activities, are intended to provide the students with an introduction to laboratory-based research with a specific focus on environmental engineering. The topics covered in the lecture will include literature searches, critical thinking, literature reviews, experimental design, data analysis, preparation of written scientific reports, and effective oral presentation.

Course Objectives:
1. Develop the ability to perform a literature search on a selected topic and to determine the quality of the references collected.
2. Develop technical writing skills.

3. Obtain basic laboratory skills including instrument maintenance, calibration, and operation.
4. Design and carry out laboratory experiments based in environmental chemistry and microbiology.

5. Effectively communicate experimental results through professional quality written reports and oral presentations.

6. Discuss basic concepts and contemporary issues relating to environmental engineering.
Course Policies:

Class attendance is expected. You must notify Dr. Gruden immediately if you expect to miss a class. All students must use their email regularly, as this will be the most frequent form of communication for this course. There is no assigned course text. Therefore, most of the material will be presented in lectures, laboratory demonstrations, and handouts. In addition, there will be laboratory exercises to be completed independently by class participants at their convenience in the geochemistry and environmental microbiology (GEM) laboratory maintained by Dr. Gruden and Dr. Apul.

CIVE 6900/8900 – Environmental Research Methods
Fall 2006
Course Assignments:

There will be weekly assignments distributed throughout the semester. Every assignment will require a written submittal. All assignments must be completed using Microsoft Office Applications (Excel, Word, Powerpoint) unless otherwise stated. No handwritten assignments will be accepted.
Grading:
There will not be any written exams. Your grade will depend on a series of written assignments as well as your class attendance, participation, effort level, and overall improvement throughout the course.
Laboratory Topics will Include:
Basic Laboratory Skills:

1. pH measurement

2. spectrophotometry

3. solution chemistry

4. laboratory safety

5. pipetting
Environmental Microbiology:
1. Bacterial Growth

2. Quantification - Fluorescent Microscopy
3. Anaerobic Gas Analysis (gas chromatography)

Water Quality:

1. Biochemical Oxygen Demand (BOD)
2. Total Organic Carbon (TOC)
3. Turbidity

4. Hardness

5. Alkalinity
