Department of Ocean and Mechanical Engineering

Florida Atlantic University

Course Syllabus

	1. Course title/number, number of credit hours

	Ocean Wave Mechanics – EOC4422
	 3 credit hours

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

	Pre-requisites: EOC 3123 (Ocean Engineering Fluid Mechanics with a grade of C or above)

Co-requisites: EGN 4323 (Vibration Synthesis and Analysis).

	3. Course logistics

	Term: Fall2015
This is a classroom lecture course with at least 1 laboratory experiment

Class location and time: M-W 10:00 –11:20 AM (Lecture)
This course has no design projects but a few design-related problems as application of the subject.

	4. Instructor contact information

	Instructor’s name

Office address

Office Hours

Contact telephone number

Email address
	Palaniswamy Ananthakrishnan, PhD
Room 236 SeaTech
MWF: 3:00 – 04:30 PM

954-924-7227
panantha@fau.edu

	5. TA contact information

	TA’s name

Office Hours

	Not assigned

	6. Course description

	Small amplitude wave theory, finite amplitude waves, wave generation, wave forecasting, wave measurements. Wave force on fixed structures, floating bodies and moored bodies.

	7. Course objectives/student learning outcomes/program outcomes

	Course objectives
	The objective of the course is to provide the students with a basic and applied knowledge of water wave mechanics as required in the design of ocean structures, marine vehicles and harbors; in the protection of shores; and for the prediction of sea states.

	Student learning outcomes

& relationship to ABET a-k objectives
	Upon successful completion of the course, students will acquire

1. An ability to apply the knowledge of mathematics for formulation and analysis of ocean-wave and boundary-value fluids problems. (a, e)

2. A thorough knowledge of the basic properties of ocean waves in deep and coastal waters, and mechanisms of wave generation. (a)
3. An ability to determine wave forces on fixed and floating structures (a,e,k).

4. A basic knowledge of the relation between atmosphere and sea states, and wave modeling and spectra. (a)
5. An ability to make measurements of surface waves and analyze experimental data.(b)
6. An ability to work on team projects (d)

	8. Course evaluation method

	1. Homework (assigned and later discussed in class - but not graded)
= 0%
2. Three Tests = 50%
3. Term Project and report (individual effort) = 15%

= 15%
4. Laboratory experiments and report = 5%

= 5%
5. Final examination = 30%

	Note: The minimum grade required in this course for the BSOE degree is C.

	9. Course grading scale

	Course letter grade will be assigned based on the absolute overall score as follows:

91 < A < 100; 81 < B < 90; 71 < C < 80; 61 < D < 70; F < 60

 (High end of each range will be given the respective + grade and the low end the – grade)

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

	Makeup test will be given only if there is a valid reason (medical, family emergency etc) that prevented the student from taking tests. Similarly, an incomplete grade will be considered if the student has compelling reasons for not being able to complete the course requirements.

	11. Special course requirements

	Students have to perform at least 1 laboratory experiment during the semester

	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. Honor code 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

	Water Wave Mechanics for Engineers and Scientists, by Dean, R.G. and Dalrymple, R. A., World Scientific Publications

	16. Supplementary/recommended readings

	1. Supplemental Lecture Notes (posted on MyFAU/Blackboard)

	17. Course topical outline, including dates for exams/quizzes, papers, completion of reading

	Course Topics:

1. Potential flow, Laplace's equation, boundary value problems.

2. Small amplitude waves, linearized boundary conditions.

3. Periodic, progressive and standing wave solutions.

4. Wave kinematics, dispersion relation, shallow- and deep-water waves.

5. Phase and group velocity, energy propagation, capillary waves.

6. Wave and current interaction, shoaling waves and refraction.

7. Long wave theory, tides in channels, storm surge.

8. Wave radiation, wave-maker theory.

9. Wave forces, Froude-Krylov and Morison-equation methods.

10. Wave energy extraction. (time permitting)

11. Wind generated waves, Sea spectra (time permitting)

Tests: Three 1 ½ hour

Laboratory Project (in groups):
 Wave tank experiments: Wave measurements; Determination of relation between wave-maker motion and wave radiation - comparison with linear wave-maker theory.

EOC4422Ocean Wave Mechanics
Fall 2013

PA

