	Contra Costa College

	Course Outline

	Program-Course Number
	ENGIN-230
	Number of Weeks
	18

	Course Title
	Introduction to Circuit Analysis
	Lecture Hours By Term
	72

	Prerequisite
	MATH-290 and PHYS-230
	Lab Hours By Term
	36

	Challenge Policy
	Departmental Exam or Proof of Completion of Equivalent Material
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	4

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course provides primary emphasis on developing models and techniques for analyzing the natural and forced response of passive linear networks. Models and circuit applications for diodes, transistors and operational amplifiers are introduced. Laboratory experiments with each of the fundamental circuit types and related test equipment are conducted.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	1. Demonstrate a thorough understanding of basic electric-circuit components, models, and techniques.

	2. Demonstrate good problem-solving techniques.

	3. Analyze the natural and forced responses of DC, 1st-order, and 2nd-order passive linear circuits.

	4. Relate real to ideal circuit elements and learn the proper use of standard electronics test equipment.

INTENDED STUDENT LEARNING OUTCOMES:
	Use Function Generator, Digital Multimeter and Analog or Digital Oscilloscope to correctly determine the type and value of passive, linear components in three, two-element, circuits in a “black box”.

	Correctly analyze the current and voltage transient and steady-state response of a passive, linear RLC circuit to

step or sinusoidal voltage or current forcing functions.

 COURSE CONTENT (Lecture):
	1.
Principles and Techniques of DC Circuit Analysis

a.
DC Circuit variables and elements

b.
Kirchoff's Laws

c.
Mesh and nodal analysis

d.
Power and energy

e.
Superposition, Thevenin's and Norton's theorems

f.
DC circuit construction instrumentation

g.
Operational Amplifiers

	2.
Response of Circuits with Inductors and Capacitors

a.
Basic operating principles of inductors and capacitors

b.
Natural response and complete response of first-order circuits

c.
Natural response and complete response of second-order circuits

d.
Sinusoidal steady-state analysis

e.
Complex frequency response

f.
Introduction to LaPlace Transforms

	3.
Semiconductor Principles

a.
The semiconductor diode

b.
Operation of bipolar and field-effect transistors

c.
Introduction to digital logic

	4. Circuit Analysis with Computer-simulations

a.
Introduction to PSPICE

b.
Application of PSPICE to DC circuits

c.
Application of PSPICE to find the transient and steady-state

response of RLC circuits

 COURSE CONTENT (Lab):
	 1. PSpice and Passive Sign Convention

	 2. I-V Curves (Sources and Sinks)

	 3. Voltmeters

	 4. Operational Amplifiers

	 5. Thevenin’s and Norton’s Equivalent Circuits

	 6. Transient and DC-Steady State Response in 1st Order Circuits

	 7. Natural and Steady-State Response in RLC Parallel Circuits

	 8. Natural and Steady-State Response in RLC Series Circuits

	 9. Analysis of Steady-State Sinusoidal Voltages (Phasors)

	10. RLC Identification (“Black Box”)

	11. Power Factor Correction and Maximum Power Theorem

	12. Analog to Digital Converter (ADC)

	METHODS OF INSTRUCTION:

	Classroom presentation is largely lecture/demonstration with many opportunities allowed for questions of and by the students. Many of the basic concepts and their applications are illustrated with laboratory experiments, computer simulations and exercises.

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Electric Circuits

	Author:
	Nilsson and Riedel

	Publisher:
	Pearson Prentice Hall

	Edition/Date:
	9th Edition/ Copyright 2010

	Textbook Reading Level:
	

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	Lab Manual Title
	Contra Costa College Engineering 230 Lab Manual

	Author:
	Wieber, D., et al

	Publisher:
	Contra Costa College Bookstore

	Edition/Date:
	Spring 2014

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	Read Chapter 7, pages 277 - 321

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	

	

	Weekly Math Problems (Include detailed assignment below, if applicable)
	5

	Chapter 7: Problems 1, 3, 8, 10, 23, 26, 28, 33, 39,43

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	

	

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration

	70
	%
	Objective Examinations

	
	
	Other (describe)

	30
	%
	Laboratory exercises and homework exercises

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	 X
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F

These percentages may vary from instructor to instructor.
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Jon Celesia and Mark Wong

	Date:
	Spring 2014

Revised form 10/13
