IOWA STATE UNIVERSITY Department of Chemical and Biological Engineering

Undergraduate Student Booklet

2015-2016 Catalog

che-advising@iastate.edu http://www.cbe.iastate.edu/current-students/guides-and-handbooks

Table of Contents

Introduction	1
Part 1: General Information	2
The Profession of Chemical Engineering	3
Chemical and Biological Engineering Facilities	3
Department Administration	
Undergraduate Student Lounge	
Small Group Meeting Rooms	
Computation Laboratories	
Release of Student Information	4
Advising	4
Academic Integrity	4
Dent 9. Currieulum and Denuinemente	-
Part 2: Curriculum and Requirements	5
Outcomes of the Program	6
Basic Program Requirements	6
Core Course Requirement	
Design Experience	
Undergraduate Degree Planning	12
Undergraduate Curriculum in Chemical Engineering	
Didergraduate Curriculum in Chemical Engineering	17
Biological Engineering Option	/ 1
Biological Engineering Ontion	10 10
Biological Eligineering Option	18 10
Electives	
Biological Engineering Option	
Suggested Emphases for reclinical Electives	
(prerequisites & co-requisites)	
General Industrial Proparation	
Biochomical Engineering	
Biomodical Engineering	
Environmental Science and Engineering	
Environmental ocience and Engineering	
Materials Science	
Biomedical Engineering Minor	
Policies	23
Transfer Credits	24
Fnalish Proficiency Requirement	24
Diversity/International Perspectives	24
Graduation Requirements	24
Pass-Not Pass Policy	24
	~ -
Part 3: Opportunities for Undergraduates	25
International Studies in Chemical and Biological Engineering	
International Summer Study Program	
International University Exchanges	
National University of Singapore	
University College London – Chemical and Biochemical Engineering	
University of Limerick, Ireland	
Swiss Federal Institute of Technology — Lausanne	
Bogaziçi University (BU) & Middle East Technical University (METU) — Turkey	
Other International Opportunities	
nonors Program	

Undergraduate Research Program and Independent Study	29
American Institute of Chemical Engineers (AIChE)	
American Institute of Chemical Engineers (AIChE) Code of Ethics	
National Organization of Black Chemists and Chemical Engineers (NOBCChE)	
Omega Chi Epsilon	
Other Honor Societies	
Employment and Scholarship Opportunities	
Loans	32
Part-Time Employment	
Research Helpers	
Student Assistants	
Cooperative (Work-School) Program	
Internships	
Process for Relevant Work Experiences	
Part 4: Preparing for the Future	
Permanent Employment	
Graduate Study in Chemical and Biological Engineering	
Preparation for Non-Engineering Graduate Study	36
Medical School	36
Business School (MBA)	36
Law School	36

Introduction

This booklet has been prepared to help you plan your program in chemical engineering at lowa State University and is intended to guide you through the chemical engineering curriculum, to describe various opportunities and options, and to relay important policies and procedures. Other information sources are:

*	Academic Departments at ISU http://www.iastate.edu/depts
*	College of Engineering
	http://www.engineering.iastate.edu
*	Course Equivalency Guide
	http://www.admissions.iastate.edu/equiv/index.php
*	http://www.cbe.iastate.edu
*	Experimental (###X) Course Descriptions http://www.registrar.iastate.edu/faculty-staff/courses/explistings
*	General Catalog (curriculum and course information) http://catalog.iastate.edu
*	Iowa State Daily (student newspaper)
	http://www.iowastatedaily.com
*	ISU Information Handbook (academic regulations) http://policy.iastate.edu
*	ISU Academic Calendar
•	http://www.registrar.iastate.edu/calendar
*	ISU Academic Information Technologies http://www.it.iastate.edu
*	ISU Registrar Forms
.•.	nttp://www.registrar.lastate.edu/forms
•••	http://www.las.iastate.edu/pre-health
*	Pre-Law Information
*	Schodulo of Classoc
•••	http://classes.iastate.edu
*	Scholarship Information
	http://www.financialaid.iastate.edu
	http://www.engineening.lasiale.edu/siddeni-services/scholarships
	http://federalstudentaid.ed.gov
	http://www.finaid.org
*	Student Answer Center
	http://financialaid.iastate.edu/sac
*	Student Organizations
	http://sodb.stuorg.iastate.edu
*	Tuition and Fees
.•	nttp://www.registrar.iastate.edu/fees
***	vveallier http://www.ebs.jastate.edu/prep/weather
•••	Writing Center
•	http://new.dso.iastate.edu/wmc

Part 1: General Information

The Profession of Chemical Engineering

Chemical engineering is an exciting and diverse profession with a tremendous range of occupations and opportunities. Chemical engineers have always been proud of their flexibility. A solid and very general technical background enables them to work effectively in and adapt quickly too many different fields.

The chemical engineer is an expert at dealing with the chemical and physical changes of matter and with the conversion of energy. Most chemical engineers use this knowledge in jobs that involve the application of chemical research to the production of chemical materials and products. This entails product development and market research; economic feasibility studies; research; development and design of chemical processes; design of process equipment; supervision of the construction, start-up, operation, and maintenance of chemical plants; and process improvement for pollution control and energy conservation.

Chemical engineers are found working in such diverse areas as business, applied physics, manufacturing, applied mathematics, biochemistry, medicine, patent law, food processing, pollution monitoring and prediction, sales, and industrial management. All of these are in addition to the already wide range of types of jobs traditionally thought of as chemical engineering jobs.

Chemical engineers are employed in a wide variety of industries: petroleum and gas, chemicals, minerals and metals; glass and ceramics; plastics and resins; soap and detergents; cosmetics; rubber and tire; food production; fertilizer and agricultural chemicals; nuclear energy; photographic products; microchip manufacturing; missile and space; synthetic fibers and textiles; paint, paper, and cellulose; pharmaceuticals; and process equipment manufacture. They also are involved in private consulting, government and higher education.

Chemical and Biological Engineering Facilities

Sweeney Hall houses classrooms, a reading room, computer laboratories, research and teaching laboratories, and departmental and staff offices.

Department Administration

The department office and the office of the Department Chair are located in 2114 Sweeney Hall. The department office telephone number is 515-294-7642. The Mike and Jean Steffenson Student Services Center is located in 2162 Sweeney Hall; the telephone number is 515-294-7643.

Undergraduate Student Lounge

You have a place to study in 0107 Sweeney. Comfortable seating, tables with chairs, a phone, and several computers are available in this room. The code to the unlock the door can be requested from the staff in 2162 Sweeney Hall.

Small Group Meeting Rooms

A room (1153 Sweeney Hall) is open for undergraduate students to use for studying or working on projects. No reservations are necessary. If you want to ensure that the room will be available at a particular time, just hang a note on the door beforehand. Additionally, 3149 Sweeney Hall is a laptop computer lab that is available when not in use by a class.

Computation Laboratories

The Department of Chemical and Biological Engineering has a growing list of computer resources available to undergraduate students. The department has two main laboratories devoted to undergraduate student use. Rooms 1123 and 1150 Sweeney Hall are open to all chemical engineering students. These rooms are reserved for classes several hours during the week. Other labs across campus also offer computers for general use.

Release of Student Information

The department routinely receives requests from employers and graduate schools to provide names of potential candidates to aid them in their recruitment. We will provide such lists, with directory information, unless you request that we not include you in such releases. We do not release individual GPA information unless the student has authorized the organization to request it. You may request exclusion by submitting a written request to Kim Ohge in 2162 Sweeney Hall, or set your information release preferences in AccessPlus.

Advising

The primary point of contact for most advising questions will be your academic adviser. The academic advising staff will help you with the class registration process, degree audit corrections, answering questions about ISU, College of Engineering, and departmental policies and procedures, handling class scheduling difficulties, and guiding you to campus resources. You also will visit your academic adviser each semester for guidance regarding class registration and to receive your current Registration Access Number (RAN). See the ISU Academic calendar for registration advising dates. Shortly after enrolling in CH E 202, you will also be assigned to a faculty mentor. At this time, you will also receive a Plan of Study (POS) form which you should attempt to complete before meeting with your faculty mentor. Visit with your faculty mentor to discuss progress and goals, select electives that support your program of study, generate career goals, learn more about the profession of chemical engineering, gain assistance in applying to graduate school, and for any other issue that requires faculty expertise.

You are expected to plan your Program of Study (POS) and choose courses to meet the elective requirements for a more intentional college experience. Degree Audits (DA) show your progress toward completing degree requirements and are available in AccessPlus at any time to you or your academic adviser.

If you are on Academic Warning or Probation based upon the grades you earned in the fall or spring semester, you must complete an Academic Intervention Self-Assessment as soon as possible (available on AccessPlus). Once this is complete, you must meet with your academic adviser to discuss the obstacles that have impacted your academic success no later than the 10th class day of the subsequent semester..

Your faculty mentor is the primary source for:

Developing an elective package Information about the profession Career and profession questions Working on a degree program Discussing undergraduate independent study projects Obtaining a recommendation letter Learning about graduate school

The ChE Academic Advising Staff can help with:

How to add or drop a course, or register Consulting on course adds/drops Information about degree requirements Resolving course scheduling problems Signing co-op and internship forms Providing copies of forms you need or department publications Guidance to campus and community resources

Academic Integrity

It is imperative that society be able to rely upon the integrity of the members of our profession. At the university, faculty members expect you to follow high ethical standards in your academic work. Rules and procedures regarding actions that constitute academic dishonesty are included in the Iowa State University Information Handbook. These apply to all students. In addition, the chemical engineering faculty have adopted the following policy statement, which applies in chemical engineering courses.

Faculty members expect that work submitted in your name be entirely your own work. You should not copy assignments, exams, quizzes, computer programs, etc. from others or allow copying of your work. It is usually permissible to discuss homework assignments with other students, unless your instructor specifies to the contrary. For examinations and quizzes, a stricter standard is imposed. For exams and quizzes the presumption, unless otherwise stated, is no discussion, no use of notes, no use of books or journals, and no use of work of others. If in a particular instance the instructor wishes to modify any part of the department policy, you will be so informed in writing.

Part 2: Curriculum and Requirements

Outcomes of the Program

The chemical engineering program should produce graduates that have:

- An ability to apply knowledge of mathematics, science and engineering
- An ability to design and conduct experiments as well as to analyze and interpret data
- An ability to design a chemical engineering system, component or process to meet desired needs
- An ability to function on multi-disciplinary teams
- An ability to identify, formulate, and solve chemical engineering problems
- An understanding of professional and ethical responsibility
- The ability to communicate effectively
- The broad education necessary to understand the impact of chemical engineering solutions in a global and societal context
- Recognition of the need for and an ability to engage in lifelong learning
- A knowledge of contemporary issues
- The ability to use the techniques, skills and modern engineering tools necessary for engineering practice
- Demonstrated thorough grounding in chemistry and a working knowledge of advanced chemistry such as organic, inorganic, physical, analytical, materials chemistry, or biochemistry
- A working knowledge, including safety and environmental aspects, of material and energy balances applied to chemical processes; thermodynamics of physical and chemical equilibria; heat, mass and momentum transfer; chemical reaction engineering; continuous and stage-wise separation operations; process dynamics and control; process design; and appropriate modern experimental and computing techniques
- An ability to function as engineers in an international setting
- An ability to function as professional engineers in the industries related to chemical engineering
- An ability to pursue research and advanced studies in chemical engineering or in related fields such as medicine, law, and business

Course descriptions may be found in the current ISU Catalog, which is available online at http://catalog.iastate.edu/azcourses/.

Basic Program Requirements

Engineering students are required to complete certain basic courses as a condition of enrollment in engineering courses at the 200-level or above. The general requirement is to complete the engineering Basic Program with a grade point average of 2.00 or better (transfer credits are included in this average). The basic program courses are:

MATH 165, MATH 166	CHEM 177 (or CHEM 167)
ENGL 150, ENGL 250	PHYS 221
ENGR 101, CH E 160	LIB 160

Students are to complete the basic program prior to enrolling in 200-level engineering courses; however, ENGL 150 and ENGL 250 may be taken concurrently. These and other exceptions are listed under the College of Engineering Curricula in the ISU Catalog (http://catalog.iastate.edu/collegeofengineering).

For transfer students, enrollment is permitted for no more than two semesters prior to satisfying the basic program requirements. For transfer students, certain waivers and substitutions are possible and should be discussed with your academic advisor as early as possible. It is allowable to:

- 1. Substitute transfer credit for ChE 160 only if the coursework contains both engineering problem-solving and computer programming experience.
- 2. Substitute CHEM 167 for CHEM 177.
- 3. English Placement info: http://www.agstudent.iastate.edu/orientation/english%20placement%20info.htm.

Core Course Requirement

The College of Engineering requires that each student must have a minimum GPA of 2.00 in a group of 200-level and above courses to meet graduation requirements. The chemical engineering faculty have designated the following chemical engineering courses as core courses for this requirement: CH E 202, CH E 210, CH E 310, CH E 325, CH E 356, CH E 357, CH E 358, CH E 381, CH E 382, CH E 420, CH E 421, CH E 426, and CH E 430. The Degree Audit available in AccessPlus will show this grade point average each semester under Chemical Engineering Core. Transfer credits will be included in this average. The cumulative GPA is based upon all courses, excluding transfer courses. This means the grade point average will be based upon those courses that were actually taken at Iowa State University.

Design Experience

The design experience begins in the second year in CH E 210, Materials and Energy Balances, in which students are introduced to the design and computation tools that will be used in subsequent courses. Introduction to databases, data manipulation and reduction, and the use of numerical method packages are covered, along with the concept of optimization and economic design. The design experience then continues through the sequence of primarily engineering science courses — fluid mechanics, heat transfer, mass transfer, thermodynamics, reaction engineering and process control. At least one organized design experience is in each of these courses.

Meanwhile, a significant emphasis on the design process is in each of the chemical engineering laboratory courses. Students will design at least one new experiment in each of these courses. The senior elective courses include a design experience. Finally, the capstone design course, CH E 430, brings together all of these elements in an integrated design experience.

The overall plan is to distribute the process of learning to design chemical engineering processes, products and systems throughout the curriculum in a continuous experience.

Social Science and Humanities (SSH) Electives

Both Iowa State University and industry want our graduates to be well-rounded professionals who can interact with their coworkers, business clients, and society. Social Science and Humanities (SSH) electives are an important part of your chemical engineering degree program. These courses can help you develop or expand skills necessary to achieve success within both industry and society.

A similar lowa State University and CBE department goal is to prepare you to meet the challenges of responsible citizenship and effective professional roles in a culturally diverse global community. To help achieve this goal, all undergraduate students must fulfill graduation requirements in two areas: U.S. Diversity (USDiv) and International Perspectives (IP). The focus of the U.S. Diversity requirement is the multicultural society of the United States. Courses used to meet the requirement provide students with insights that enhance their understanding of diversity among people in the U.S. The focus of the International Perspectives requirement is the global community. Its objective is to promote your understanding of cultural diversity and interdependence on a global scale. Many of the courses on the following SSH list fulfill both SSH and either USDiv or IP requirements. If the chosen US Diversity or International Perspective course is not on the SSH list, additional SSH credits must be taken to meet the minimum 15 SSH credits.

SSH requirements include:

- Minimum of 15 credits from the list of approved courses below
- At least 6, but no more than 9, credits must be in the same department

The following list of approved SSH's have notations if they also meet the US Diversity or the International Perspectives requirement. **Refer to the online list for a more complete listing of US**

Diversity and International Perspectives (http://www.registrar.iastate.edu/courses/div-ipguide.html). Note that some departments offer courses where most are acceptable for SSH requirements. For these departments, the list of courses in this handbook include only those courses that also meet US Diversity or International Perspectives requirements, but other courses from this department may apply to the SSH requirements.

The International Perspectives requirement may be alternatively met with an academic experience involving a stay in a foreign country of three weeks or greater duration. A course involving travel abroad for less than three weeks is also approved for use in meeting the requirement if it carries three or more academic credits. International students are exempt from completing a course to fulfill the International Perspectives requirement; however, the requirement of completing a minimum of 15 credits from the SSH list still must be met.

Applying Independent Study (490) courses for the Social Science and Humanities Electives will require **prior** approval by your advisor and Curriculum Committee. Consult with your advisor for courses not on this list, such as Honors Seminars, experimental courses, or other courses that you think might qualify.

The following list of SSH courses is extensive. To help you determine which courses to take a helpful strategy is to start with topics (departments) that are of interest to you. Use the course catalog to look up the descriptions of the first few courses in these departments, since those are most likely to have no or few prerequisites. For example, if you are interested in psychology, look at the descriptions for PSYCH 101, 230, and 280 to decide which course to include in your course schedule. After taking one or two of these courses, you may want to review upper-level course descriptions for any additional courses of interest to you.

You may use the Schedule of Classes website under the Students tab on ISU's homepage (http://classes.iastate.edu/) to help you to decide on a course any particular term. For example, if you wanted to fulfill the USDiv requirement during the Fall 2016 semester, first select the Fall 2016 term at the top. Under the Advanced Search, select U.S. Diversity Requirement and submit. The resulting list of courses may all be used to meet the USDiv requirement and includes information about scheduling, prerequisites, credits, instructors, and availability. A description of each course is available by clicking on the underlined course number.

Dept	US	Int'l
A M D	DIV	Persp
165	Х	
257		
354		Х
356		
362		Х
372		Х
467		
Acct (Accounting)		
215		
AESHM		
342	Y	
370	Y	
421	^	v
421		^
		0
All courses exc	ept 49	0
201	X	
330	X	
334	X	
347	Х	
350	Х	
353	X	
354	Х	
460	Х	
Agron		
342		Х
450		
Am In		
	ent 40	0
210	x	
240	~	
	X	
240	X	
310	X X	
310 315	X X X	
310 315 320	X X X X	
310 315 320 322	X X X X X	
310 315 320 322 323	X X X X X	x
310 315 320 322 323 328	X X X X X X	x
240 310 315 320 322 323 328 342	X X X X X X X	x
240 310 315 320 322 323 328 342 346	X X X X X X X X X X	X
310 315 320 322 323 328 342 346 426	X X X X X X X X X X X	X
310 315 320 322 323 328 342 346 426 Anthr	X X X X X X X X X X	x
310 315 320 322 323 328 342 346 426 Anthr 201	X X X X X X X X X X	x
310 315 320 323 328 342 346 426 Anthr 201 202	X X X X X X X X X	x
310 315 320 322 323 328 342 346 426 Anthr 201 202 220	x x x x x x x x x x	x
310 315 320 322 323 328 342 346 426 Anthr 201 202 220 230	x x x x x x x x x x	x x x x
240 310 315 320 323 328 342 346 426 Anthr 201 202 220 230 306	x x x x x x x x x x	x x x x x x x
240 310 315 320 323 328 342 346 426 Anthr 201 202 220 230 306 307	X X X X X X X X X X	x x x x x x x
240 310 315 320 321 323 328 342 346 426 Anthr 201 202 220 230 306 307 308	x x x x x x x x x x x x	x x x x x x x
240 310 315 320 321 323 328 342 346 426 Anthr 201 202 220 230 306 307 308 309	x x x x x x x x x x x x	x x x x x x x x
240 310 315 320 322 323 328 342 346 426 Anthr 201 202 220 230 306 307 308 309 313		x x x x x x x x
240 310 315 320 321 323 328 342 346 426 Anthr 201 202 220 230 306 307 308 309 313		x x x x x x x x x x x x
240 310 315 320 321 323 328 342 346 426 Anthr 201 202 220 230 306 307 308 309 313 315		x x x x x x x x x
240 310 315 320 321 323 328 342 346 426 Anthr 201 202 220 230 306 307 308 309 313 315 320	X X X X X X X X X X X X X X	x x x x x x x x x
240 310 315 320 321 323 328 342 346 426 Anthr 201 202 220 230 306 307 308 309 313 315 320 321	x x x x x x x x x x x x x x x x x x x	x x x x x x x x x
240 310 315 320 321 323 328 342 346 426 Anthr 201 202 220 230 306 307 308 309 313 315 320 321 322	x x x x x x x x x x x x x x x x x x	x x x x x x x x x
240 310 315 320 321 323 328 342 346 426 Anthr 201 202 220 230 306 307 308 309 313 315 320 321 322 323	x x x x x x x x x x x x x x x x	X X X X X X X X X X X X
240 310 315 320 321 323 328 342 346 426 Anthr 201 202 220 230 306 307 308 309 313 315 320 321 322 323 332	x x x x x x x x x x x x x x x x x x x	x x x x x x x x x x x x x x
240 310 315 320 321 323 324 340 420 Anthr 201 202 220 230 306 307 308 309 313 315 320 321 322 323 332 332	x x x x x x x x x x x x x x x x x x x	x x x x x x x x x x x x x x x x x x x
240 310 315 320 321 323 324 346 426 Anthr 201 202 230 306 307 308 309 313 315 320 321 322 323 332 332 332 332	x x x x x x x x x x x x x x x x x x	x x x x x x x x x x x x x x x x x x x
240 310 315 320 321 323 324 340 420 Anthr 201 202 220 230 306 307 308 309 313 315 320 321 322 323 332 332 332 332 3340 411	x x x x x x x x x x x x x x x x x x	x x x x x x x x x x x x x x x x x x x

Dept	US	Int'l
Course #	Div	Persp
Anthr cont.		
418		X
444		X
450		
Arch		
221		X
222		X
271		
321	Х	
420	Х	
422		X
423		X
424		
425		
426	Х	
427		X
ArtGr		
388	Х	
Art H		
All courses exc	ept 49	0
280		x
281		X
292	Х	
382		X
384		x
395	X	
481		x
494	X	
Biol		
173		
207	v	
307	~	
391		X
CISt		
All courses except	480 &	490
273		X
275		X
353		X
372		X
373		X
374		X
376		X
394		X
Com Dis		
286	Х	
ComSt		
310		X
323	Х	

Dept Course #	US Div	Int'l Persp
CRP		
270	X	
291		x
293		
376		
417		
417		
404		
240		1
240		
320		
320		
240		
240		
341		
352		
402		
402		
403		
Dance		1
270		
360		
Ush S		1
181		
183		
221		X
222		X
274	X	
280		X
281		X
291		X
292	X	
293		
321	X	
371		
373		X
382		X
383		
385		
395	X	
396		
417		
481		X
484		
487		
489		
491		
494	X	
Econ	~	I
101		1
107		
201		
202		
302		
312		1

Dept	US	_Int'l
Course #	Div	Persp
Econ cont.		
353		
355		X
362		
370		X
376		
378	Х	
380		
385		X
455		X
480		
Engr		
320		X
327		
Engl		·
201		
219		
225		
226		
227		
228		
237		
240	x	
260	~	
200		
330		
225 - 206 inclusive		
340	Y	
244	× ×	
245	× ×	
345		
340		
347	X	
349	× ×	
352	•	
353		X
354		X
370		X
374		X
375		X
376		X
389		X
420		
422	X	
440		
441		
445		
450		
460		

 Х

Dept	US	Int'l
Course #	Div	Persp
Env S		
160		
173		
201		
220		X
293		
320		
334		
342		Х
345		X
355		
380		
382	_	
383		
384		X
442		
450		Y
460		
472	_	┼──┤
112	-	
404		
491 FS HN		
240		v
042 Caran		^
272		
373	v	
377	×	
3/0	^	
HIST	+ 100 0	405
All courses excep	ot 490 &	495
201		X
202		X
207		X
240	Х	
280		Х
281		Х
284		X
323		Х
336		Х
337		X
338	_	Х
339	_	х
341	-	x
353	Y	
354	X	┼──┤
374		x
377	Y	
300	^	Y
202	~	
000	-	
389		X
390		X
421		X
400		v

Dept	05	Int'i
Course #	Div	Persp
T SC		
220		Х
341		
342		Х
343		
474		X
Thtre		

Dept	US	Int'l
Course #	Div	Persp
Hist cont.		
473	X	
HD FS		
102		
227		
239	X	
240	X	
249	X	
270		
276	X	
367		
373		
377	X	
378	X	
479		
H Sci		
150	X	1
Int St	~	
235		v
430		× ×
430		^
101		1
101		
401		
460		
461		
462		
464		
474		X
476		X
477	X	
LA		
272	X	
274	X	
371		
373		X
LAS		
211	X	
322	X	
325	X	
328X	X	
385		X

Dept	US	Int'l
Course #	Div	Persp
Ling		
119		Х
219		
286	Х	
305		
309		Х
413		
420		
422	X	
463		Х
Mgmt		
370		
371		
414		
419		
471		
472	Х	
Mat E		1
220		х
391	Х	
ME		
220		X
484		X
Music		~
102		х
302		
304	х	
383		x
384		X
472	x	~
473	~	
475		
476		
Phil		
	207.8	400
	207 α γ	490
200	× ×	
	^	
All courses except 3	01,475	, & 490
241		х
251		X
315		X
333	x	
347	~	x
340		Y
350		× ×
350		
325	¥	^
J00 4E0	^	Y
402		^

Dept	US	Int'l Porsp
Psych		1 6130
101		
220	_	
230	_	
280		
313		
314		
346	X	
347	X	
348		
260		
300	_	
380		
381		
383		
401		
413		
450		<u> </u>
400		
400		<u> </u>
484	_	L
488		X
Relig	nt 100 8	100
	pt 430 0	×
205		X
210	X	
242		X
323		X
328	x	
333		v
000		^
334	×	
336	X	
340		X
342	X	
352		X
355		x
356		Y Y
350		
358	_	X
376		X
384		X
453		X
Soc		1
All courses beyon	nd 130 e	xcept
202, 302, 412, 46	0, 464, 6	& 490
220		X
235	X	
327	X	
328	Y	
320		
330	×	
331	X	
332	X	
345		X
411		X
Sp Cm		1
		I
212		
305	_	L
312		
323	X	
350		
417		

110			-		
465			Dept	US In	nt'l
466			Course #	DIV Pe	rsp
U St			W LC		
321	Х		All WLC courses exc	ept 490 &	499
ws			for all curricula. NO	TE: Stude	ents
All courses except 2	258. 49	0. 491.	may not use g	rammar,	.
& 499)	-, -,	courses in the nativ	/e languag	лі Ie
160	Х		WI C 119		X
201	Х		WLC 270		x
203	Х		WI C 484		x
205	Х		Arabc		
222	Х		102		x
301		Х	201		X
302	Х		Chin	<u> </u>	
307	Х		102		x
321	Х		201		Х
323	Х		202		Х
327	Х		301		Х
328	Х		302		Х
333	Х		304		X
336	Х		320		Х
338	Х		370		Х
340	Х		378		Х
342	X		Czech		
345	Х		102		Х
346	Х		201		Х
350	Х		202		Х
352	Х		Frnch		
370		Х	102		X
374		X	201		X
380	Х		202		X
385	Х		301		Х
386	Х		304		Х
422	Х		320		Х
444			333^		X
494	Х		334^		X
-			370		X
			375^		X
			378]	Х

Dept		US	Int'l
_	Course #	Div	Persp
	Ger		
	102		X
	201		X
	202		X
	301		X
	302		X
	304		X
	305		X
	320		X
	330		X
	370		X
	371		X
	375		X
	378		X
	395		X
	476		X
	Greek		
	102		X
	201		X
	332		X
	Latin		
	102		X
	201		X
	332		X

Х

395

Dept	US	Int'l
Course #	Div	Persp
Rus		
102		X
201		X
202		X
301		X
304		X
314		X
370		X
375		X
378		X
395		X
Span		
102		x
195		X
201		X
202		X
295		X
301		X
303		X
304		X
314		X
321		X
322		X
323		X
324		X
326		X
330		X
331		X
332		X
333		X
351		X
352		X
354		X
370		X
395		X
440		X
401		X
441		X
445		X
463		X

###^ – No longer offered at ISU.

###X - Experimental course; see http://www.registrar.iastate.edu/faculty-staff/courses/explistings for description & scheduled offering.

Undergraduate Degree Planning

The purpose of planning your chemical engineering degree is to allow you to determine what courses/programs/activities will help you meet your goals in a timely manner.

On the flowchart that follows, cross off courses that you already have completed and circle the courses in which you are currently enrolled. Complete the Plan of Study (POS) form on the next page by following the steps below:

- 1. <u>Completely</u> fill out the heading.
- 2. List credits that can be used to meet degree requirements that were earned before entering ISU (transfer, AP, test out, etc.) in the first semester block. Label this semester as "TR" for transfer.
- 3. List any transfer course that needed to be evaluated in the "Approved Course Substitutions" with the ISU course number that it was evaluated as being "equivalent to" or as a "substitute for."
- 4. The next Semester block would be your first term at ISU. Label it appropriately (e.g., "F15" for Fall 2015; "S16" for Spring 2016; or either "SS16" or "1'16" for Summer 2016). List all courses taken that term. Do this for each term through the current term.
- 5. Continue listing courses that you plan to take for future terms, checking off each course on your flowchart as you list it on the POS form. This will help you to account for each requirement without listing the requirement more than once.
- 6. List each elective course on the right column under the requirement that it will meet. Do this as you list the course in the term that you will take the course.
- 7. Keep in mind/make sure:
 - A. Courses are available during the term that you have scheduled them
 - B. Credit loads for each semester are within acceptable limits (≤18 credits per semester, or ≤21 for Honors Program)
 - C. All course prerequisites are satisfied
 - D. All curriculum requirements for graduation are satisfied.
- 8. Discuss your POS with your faculty mentor. Changes made to the Technical Elective choices are to be approved by your faculty mentor.

CHEMICAL ENGINEERING CURRICULUM PLAN of Study	

Name			ID#			Entry Term	GRAD	TERM Date
Honors	Bio-Option	D.	Double Degree w/			_ Double Major w/		Minor in
Start with applica Label terms as Tr Make sure: 1, C 2, A	èle transfer cour R (transfer, AP, C ourses are avail Il course preregi	ses, fil CLEP); able in uisites	In the courses prior to ISU, F10; S11; 1'11 (summer), e the tarm that you schedule and all curriculum requirem	, have t dc. them (e ents for	aken, ci k.g., Chi rgradua	urrently taking, and plan to tak E 392 is summer-only). tion are satisfied.	d.	ELECTIVES
			APPROVED COURSE SU	STITU	nons	_		barts Desenances (+ Co.)
	for		for			for		INT'L PERSPECTIVE (§ CR)
		_						
SEMESTER		CR	SEMESTER	_	CR	SEMESTER	CR	US DIVERSITY (3 CR)
								Cr
								SENGLE DEPT. (6-9 CR)
	Total			l'otal		Tet		
SEMESTER		CR	SEMESTER	_	CR	SEMESTER	CR	OTHER SSH COURSES
								Cr Cr Cr
								10cal(9 CF)
	Total		2	lotal		Tot	al	TECHNICAL
SEMESTER		CR	SEMESTER	_	CR	SEMESTER	CR	Total(s Cr)
								ADVANCED CHEMISTRY
	Total			lotal		Tet	al	Total (§ Cr)
SEMESTER		CR	SEMESTER	_	CR	SEMESTER	CR	STATISTICSCr
								Total (3 Cr)
								CHEMICAL ENGINEERING
				_				Total (6 Cr)
	Total		1	otal		Tel	al	ENGINEERING
SEMESTER		CR	SEMESTER	_	CR	SEMESTER	CR	Cr Cr (tCr)
								PROFESSIONAL
								Cr
	Total			lotal		Tot	al	Total (§ Cr)
ChE 392 ls th	ne 4-or. Unit C)ps lai	b that subs for ChE326	/428 h	eld ea	oh June in Ovledo, Spain		
ADVISOR NO	DTES/STUD	ENT	OBJECTIVE:					Signature
								Print Name

Faculty Mentor

CHEMICAL ENGINEERING FLOWCHART, 2015-16 CATALOG (129 CREDITS)

Term/Year

Undergraduate Curriculum in Chemical Engineering

2015-16 Catalog Total Credits = 129

First Year (32)

4

3

1

5

Fall Semester (16)

Spring	Semester	(16)
--------	----------	------

- Calculus I 4 + MATH 165 + ENGL 150 Crit. Think. & Comm. 3 4 General Chemistry I + CHEM 177 1 CHEM 177L General Chemistry I Lab 3 + CH E 160 Chem. Engr. Problems R + ENGR 101 Engineering Orientation 1 + LIB 160 Information Literacy
- +MATH 166 Calculus II CHEM 178 General Chemistry II CHEM 178L General Chemistry II Lab +PHYS 221 Intro. to Physics I
- 3 SSH Elective

Second Year (32)

Spring Semester (16) Fall Semester (16) * CH E 210 Material & Energy Bal. * CH E 356 Transport Phenomena I 3 3 MATH 267 **Differential Equations** 4 **MATH 265** Calculus III 4 Organic Chemistry II 5 PHYS 222 Intro. to Physics II 3 CHEM 332 Organic Chemistry I **Chemical Thermodynamics** CHEM 331 3 CHEM 325 3 Seminar Written/Oral/Vis/Elect. Comp. 1 * CH E 202 3 +ENGL 250

Third Year (32)

	Fall	Semester (15)		Spring Semester (17)					
3	* CH E 310	Computational Methods	3		Communication Elective	ک ک			
		in ChE	2	* CH E 325	ChE Laboratory I	× ۲			
3	* CH E 357	Transport Phenomena II	3	* CH E 358	Separations				
3	* CH E 381	ChE Thermodynamics	3	* CH E 382	Chemical Reaction Engr				
3	BBMB 301	Biochemistry	3		Chemistry Elective				
3		Statistics Elective	3		SSH Elective				

Fourth Year (33)

	Fall	Semester (15)	Spring Semester (18)				
3	* CH E 421	Process Control	4	* CH E 430	Process and Plant Design		
3	CH E 420	Chemical Process Safety	2	CH E 426	ChE Laboratory II		
3		Engineering Elective	3		Professional Elective		
3		ChE Elective	3		ChE Elective		
3		SSH Elective	3		SSH Elective		
			3		SSH Elective		

+ Basic Program – must earn a minimum 2.00 GPA and must be completed before enrolling in the 1st 200-level ENGR course. English may be taken concurrently.

* CH E Core – must earn a minimum 2.00 GPA, including transfer credits ☆ LTM E308 consists of taking specific sections of ENGL 314 and CH E 325 together

Undergraduate Curriculum in Chemical Engineering 2015-16 Catalog Total Credits = 129

(prerequisites/*co-requisites)

	F	MATH 165	CHEM 177 (*CHEM 177L) 4	CHEM 177L (*CHEM 177) 1	ENGL 150 3	LIB 160	СН Е 160 3	ENGR 101 R	16
Year 1	S	MATH 166 (MATH 165) 4	CHEM 178 (CHEM 177) (CHEM 177L) 3	CHEM 178L (CHEM 177L) (*CHEM 178) 1	SSH Elec			PHYS 221 (*MATH 166) 5	16

	F		MATH 265 (MATH 166)	CHEM 331 (CHEM 178)	CH E 210 (CHEM 178) (MATH 166)	CH E 202	PHYS 222 (PHYS 221)	
Voar			4	3	3	1	5	16
2	S	ENGL 250 (ENGL 150) (*LIB 160)	MATH 267 (MATH 166)	CHEM 332 (CHEM 331)	CHEM 325 (CHEM 178) (MATH 166)		CH E 356 (CH E 210) (Phys 221) (*MATH 267)	
		3	4	3	3		3	16

	F	STAT Elec	BBMB 301 (CHEM 331)	CH E 381 (CHEM 325) (MATH 267) (PHYS 222) (*CH E 310)	CH E 357 (CH E 356) (*CH E 310)	CH E 310 (CH E 210) (CH E 160)		
Year		3	3	3	3	3		15
5	S	SSH Elec	CHEM Elec	CH E 382 (CH E 310) (CH E 381) (*CH E 357)	CH E 358 (CH E 310) (CH E 357)	CH E 325 (CH E 357) (*CH E 381)	Comm Elec	
		3	3	3	3	2	3	17

	F	SSH Elec		ENGR Elec	CH E Elec	CH E 421 (MATH 267) (*CH E 358) (CH E 382)	CH E 420 (CH E 357) (CH E 381)	15
Year		3		3	3	3	3	15
4	S	SSH Elec	SSH Elec	Prof Elec	CH E Elec	CH E 430 (CH E 358) (CH E 382)	CH E 426 (CH E 325) (CH E 358) (CH E 382)	
		3	3	3	3	4	2	18

Undergraduate Curriculum in Chemical Engineering Biological Engineering Option

2015-2016 Catalog Total Credits = 129

First Year (32)

4

Fall Semester (16)

- 4 + MATH 165 Calculus I 3 + ENGL 150 Crit. Think. & Comm. 4 + CHEM 177 General Chemistry General Chemistry Lab 1 CHEM 177L 3 + CH E 160 Chem. Engr. Problems R + ENGR 101 Engineering Orientation 1
- + LIB 160 Information Literacy

Spring Semester (16)

- +MATH 166 Calculus II
- CHEM 178 **General Chemistry**
- 3 CHEM 178L General Chemistry Lab 1
- Intro. to Physics I 5 +PHYS 221
- 3 SSH Elective

Second Year (32)

Fall Semester (16) Spring Semester (16) 3 * CH E 210 Material & Energy Bal. 3 * CH E 356 Transport Phenomena I Calculus III MATH 267 **Differential Equations** 4 **MATH 265** 4 5 Intro. to Physics II 3 Organic Chemistry II PHYS 222 CHEM 332 3 Organic Chemistry I 3 Chemical Thermodynamics CHEM 331 CHEM 325 * CH E 202 Seminar +ENGL 250 Written/Oral/Vis/Elect. Comp. 1 3

Third Year (32)

Fall Semester (15) Spring Semester (17) Communication Elective $\}_{\Rightarrow}$ * CH E 310 **Computational Methods** 3 3 in ChE 2 * CH E 325 ChE Laboratory I 3 * CH E 357 Transport Phenomena II 3 * CH E 358 Separations ChE Thermodynamics 3 3 * CH E 381 * CH E 382 **Chemical Reaction Engr** 3 Statistics Elective 3 SSH Elective 3 3 Physiological Chemistry or BBMB 301 Biochemistry or BBMB 420 Biochemistry I or **Biochemistry II** BBMB 404 BBMB 405 or Principles of Genetics Molecular Cell Biology BIOL 313 BIOL 314

Fourth Year (33)

Fall Semester (15)			Spring Semester (18)			
3	* CH E 421	Process Control	4	* CH E 430	Process and Plant Design	
3	* CH E 420	Chemical Process Safety	2	* CH E 427	Biological Engr Laboratory	
3		ENGR Elective	3		Professional Elective	
3		CH E Elective	3		CH E Elective	
3		SSH Elective	3		SSH Elective	
			3		SSH Elective	

+ Basic Program – must earn a minimum 2.00 GPA and must be completed before enrolling in the 1st 200-level ENGR course. English may be taken concurrently.

* CH E Core – must earn a minimum 2.00 GPA, including transfer credits.

☆ LTM E308 consists of taking specific sections of ENGL 314 and CH E 325 together

Undergraduate Curriculum in Chemical Engineering Biological Engineering Option

2015-16 Catalog
Total Credits = 129
(prerequisites/*co-requisites)

		MATH 165	CHEM 177	CHEM 1771	FNGI	LIB 160	CH E 160	ENGR 101	
			(*CHEM	(*CHEM 177)	150				
	F		177L)	(••••=•••••)					
		4	,		0		2	P	16
Year		4	4	1	3	1	3	R	
1		MATH 166	CHEM 178	CHEM 178L	SSH Elec			PHYS 221	
	0	(MATH	(CHEM 177)	(CHEM 177L)				(*MATH 166)	
	5	165)	(CHEM 177L)	(*CHEM 178)					
		4	3	1	3			5	16
			MATH 265	CHEM 331	CH E 210	С	H E 202	PHYS 222	
			(MATH 166)	(CHEM 178)	(CHEM 178	3)		(PHYS 221)	
	F				(MATH 166	3)			
			4	3	3		1	5	16
Year		ENGL 250	MATH 267	CHEM 332	CHEM 32	5		CH E 356	
2		(ENGL 150)	(MATH 166)	(CHEM 331)	(CHEM 178	2)		(CH E 210)	
	_	(*I IB 160)	(111/100)		(MATH 166			(PHYS 221)	
	S	(LID 100)				,,		(*MATH 267)	
								(1014111207)	
		3	4	3	3			3	16
	<u> </u>								
		STATELEC	1-BBINB 404						
			or			10) (
			2-BBMB 301	(WATT 207)		(
			2 BBINB 001	(DHVG 222)					
	F		(CHEM 331)	(PHYS 222)					
	F		(CHEM 331) Or 3-BIOL 313	(PHYS 222) (*CH E 310)					
	F		(CHEM 331) or 3-BIOL 313 (BIOL 211/L)	(PHYS 222) (*CH E 310)					
	F		(CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L)	(PHYS 222) (*CH E 310)					
Voar	F	3	(CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L) 3	(PHYS 222) (*CH E 310) 3	3		3		15
Year 3	F	3 SSH Elec	(CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L) 3 CHEM Elec	(PHYS 222) (*CH E 310) 3 CH E 382	3 CH E 38	58	3 CH E 325	Comm Elec	15
Year 3	F	3 SSH Elec	(CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L) 3 CHEM Elec 1-BBMB 405	(PHYS 222) (*CH E 310) 3 CH E 382 (CH E 310)	3 CH E 39 (CH E 37	58 10) (3 CH E 325 CH E 357)	Comm Elec	15
Year 3	F	3 SSH Elec	(CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L) 3 CHEM Elec 1-BBMB 405 (BBMB 404)	(PHYS 222) (*CH E 310) 3 CH E 382 (CH E 310) (CH E 381)	3 CH E 39 (CH E 37 (CH E 38	58 10) (57) (*	<u>3</u> CH E 325 CH E 357) ^c CH E 381)	Comm Elec	15
Year 3	F	3 SSH Elec	(CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L) 3 CHEM Elec 1-BBMB 405 (BBMB 404) or	(PHYS 222) (*CH E 310) 3 CH E 382 (CH E 310) (CH E 381) (*CH E 357)	3 CH E 34 (CH E 37 (CH E 35	58 10) (57) (*	3 CH E 325 CH E 357) ℃H E 381)	Comm Elec	15
Year 3	F	3 SSH Elec	(CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L) 3 CHEM Elec 1-BBMB 405 (BBMB 404) or 2-BBMB 420 (CHEM 332)	(PHYS 222) (*CH E 310) 3 CH E 382 (CH E 310) (CH E 381) (*CH E 357)	3 CH E 34 (CH E 37 (CH E 35	58 10) (57) (*	3 CH E 325 CH E 357) ℃H E 381)	Comm Elec	15
Year 3	F	3 SSH Elec	CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L) 3 CHEM Elec 1-BBMB 405 (BBMB 404) or 2-BBMB 420 (CHEM 332) (BBMB 301)	(PHYS 222) (*CH E 310) 3 CH E 382 (CH E 310) (CH E 381) (*CH E 357)	3 CH E 39 (CH E 37 (CH E 35	58 10) (57) ('	3 CH E 325 CH E 357) CH E 381)	Comm Elec	<u>15</u> 17
Year 3	F	3 SSH Elec	(CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L) 3 CHEM Elec 1-BBMB 405 (BBMB 404) or 2-BBMB 420 (CHEM 332) (BBMB 301) or	(PHYS 222) (*CH E 310) 3 CH E 382 (CH E 310) (CH E 381) (*CH E 357)	3 CH E 3! (CH E 3 (CH E 3!	58 10) (57) (*	3 CH E 325 CH E 357) CH E 381)	Comm Elec	<u>15</u> 17
Year 3	F	3 SSH Elec	(CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L) 3 CHEM Elec 1-BBMB 405 (BBMB 404) or 2-BBMB 420 (CHEM 332) (BBMB 301) or 3-BIOL 314 (BIOL 313)	(PHYS 222) (*CH E 310) 3 CH E 382 (CH E 310) (CH E 381) (*CH E 357)	3 CH E 3! (CH E 3 (CH E 3!	58 10) (57) (*	3 CH E 325 CH E 357) CH E 381)	Comm Elec	<u>15</u> 17
Year 3	F	3 SSH Elec 3	(CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L) 3 CHEM Elec 1-BBMB 405 (BBMB 404) or 2-BBMB 420 (CHEM 332) (BBMB 301) or 3-BIOL 314 (BIOL 313) 3	(PHYS 222) (*CH E 310) 3 CH E 382 (CH E 310) (CH E 381) (*CH E 357) 3	3 CH E 34 (CH E 37 (CH E 38	58 10) (57) (*	3 CH E 325 CH E 357) CH E 381) 2	Comm Elec	<u>15</u> 17
Year 3	F	3 SSH Elec 3	(CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L) 3 CHEM Elec 1-BBMB 405 (BBMB 404) or 2-BBMB 420 (CHEM 332) (BBMB 301) or 3-BIOL 314 (BIOL 313) 3	(PHYS 222) (*CH E 310) 3 CH E 382 (CH E 310) (CH E 381) (*CH E 357) 3	3 CH E 34 (CH E 37 (CH E 35	58 10) (57) ('	3 CH E 325 CH E 357) CH E 381)	Comm Elec 3	15
Year 3	F	3 SSH Elec 3 SSH Elec	(CHEM 331) or 3-BIOL 313 (BIOL 211/L) (BIOL 212/L) 3 CHEM Elec 1-BBMB 405 (BBMB 404) or 2-BBMB 420 (CHEM 332) (BBMB 301) or 3-BIOL 314 (BIOL 313) 3	(PHYS 222) (*CH E 310) 3 CH E 382 (CH E 310) (CH E 381) (*CH E 357) 3 ENGR Elec	3 CH E 3 (CH E 3 (CH E 3 (CH E 3 3 3	58 10) (57) (* ec	3 CH E 325 CH E 357) CH E 381) 2 2 CH E 421	Comm Elec 3 CH E 420	15

	F	SSH Elec		ENGR Elec	CH E Elec	CH E 421 (MATH 267) (*CH E 358) (CH E 382)	CH E 420 (CH E 357) (CH E 381)	
Year		3		3	3	3	3	15
4	S	SSH Elec	SSH Elec	Prof Elec	CH E Elec	CH E 430 (CH E 358) (CH E 382)	CH E 427 (CH E 325) (CH E 358) (CH E 382)	
		3	3	3	3	4	2	18

Electives

The chemical engineering curriculum provides considerable flexibility, which allows you to tailor the curriculum to meet your own needs. The elective requirements are in social sciences/humanities and in technical areas including communication.

You are strongly encouraged to take the LTM E308 learning community that integrates the writing component of ENGL 314 with the lab reports in CH E 325. This provides you with the advantage of extra help with your written reports and joint assignments that are submitted to both classes.

The chemical engineering curriculum includes 21 credits of technical electives, which provide students the opportunity to develop a deeper understanding of additional areas of science and engineering. You are encouraged to carefully plan your elective choices. Elective planning MUST be done in consultation with your faculty mentor and the choices must be clearly identified on your curriculum Plan of Study (POS).

Technical electives can be selected to develop a breadth of knowledge or to establish an "area of emphasis." For example, you may wish to take a broad range of courses to prepare for graduate school. Alternatively, you may wish to focus your studies to develop a stronger background in an area of emphasis, such as biochemical engineering or solid state materials processing. Suggestions for several additional areas of emphasis are listed on pages 20-22. Your faculty adviser also can assist you in preparing an emphasis not currently listed on those pages. Be sure to plan early enough to permit taking necessary prerequisites. No more than six credits total of CH E 490 or other STEM departmental independent/research study may be counted toward technical electives.

Important Note: Some of the classes that are listed in the Iowa State University Catalog as prerequisites for the technical electives listed on the following page may apply only to people in that specific area of study. Prerequisites may be waived by the course instructor if the course is being taken by someone outside of that department's curriculum. *Always consult with your course instructor about waiving any prerequisites for your technical electives.*

The various elective requirements are listed in Tables I and II.

	MINIMUM CREDITS
Social Science & Humanities electives: (see pages 8-11)	15
Technical Electives	21
Communications electives: ENGL 309, ENGL 312, ENGL 314, or JL MC 347	3
Advanced Chemistry electives: AGRON 320; BBMB 404, 405, 411, 420, 461 ; CE 420 or ENSCI 459; CHEM 211, 211L, 301, 316, 316L, 321L, 322L, 324, 331L or 333L, 332L or 334L, 401L, 402; FS HN 311, 311L, 410	3
Statistics electives: STAT 305, 231, 341, 342, 401, 495, 496, MAT E 316	3
Chemical Engineering electives: These include CH E 406, 408, 415, 440, 447**, and any other 300+ CH E course not specified as required in the curriculum	6
 Engineering electives: Any 300+ engineering course outside of chemical engineering that does not repeat material in required ChE courses nor on SSH list. Approved exceptions: AER E 261, BioE 220, CPR E 281, EE 201, EM 274, and MAT E 273 Consult mentor for approval. 	3
Professional electives: 300+ Physical Science, Life Science, Engineering, Statistics, Mathematics, or Computer Science not on SSH list Approved exceptions: MATH 207, MICRO 201, 201L, and those approved for Engineering & Advanced Chem electives.	3

Table I - Electives

* Courses not allowed as Technical Elective due to content overlap with required CH E courses: AE 316/BSE 316, 402, 411; AER E 446, EM 378, MAT E 311, ME 332, 335, 411, 421, 436, 475; ** Only one of Ch E 447 or Mat E 351 may count toward graduation.

Biological Engineering Option

You may enhance your academic preparation for the growing opportunities in the biological-related industries by adding the biological engineering option to the standard chemical engineering program. In addition to the elective choices listed in Table II below, you may replace BBMB 301 with BBMB 404 and BBMB 405 or BIOL 313 and BIOL 314. BBMB 405 can be used to meet the Chemistry Elective; BIOL 314 can be used to meet the Professional Elective requirements. CH E 426 may be replaced by CH E 427.

	MINIMUM CREDITS
Social Science & Humanities electives: (see pages 8-11)	15
Technical Electives	21
Communications electives: ENGL 309, 312, 314, or JL MC 347	3
Advanced Chemistry electives: BBMB 405, 411, 420, 451	3
Statistics electives: STAT 305, 231, 341, 342, 401, 495, 496, or MAT E 316	3
Chemical Engineering electives: CH E 415, 440, 542, 562	6
Engineering electives: BIOE (Approved), BRT 501, CE 421, BSE 480, AE 380, MSE 580	3
Professional electives: CH E 415, 440, 542, 562, 490 OR one APPROVED course from: 300+ Life Science (BIOL 314), CHEM, FS HN, or BBMB (not BBMB 301) and not on SSH list	3

Table II – Electives for Biological Engineering Option

Suggested Emphases for Technical Electives (prerequisites & *co-requisites)

Listed below are courses that you may consider taking as part of your package of electives for a desired career path. These lists are not exhaustive, and sometimes more courses are suggested than a student has time to take. You should work closely with your faculty mentor to choose an appropriate set of electives to suit your individual career goals.

General Graduate School Preparation

Chemistry/Professional Electives CHEM 324 (3) Introductory Quantum Mechanics (CHEM 178, MATH 166, Phys 222) CH E/Professional Electives CH E 408 (3) Surface and Colloid Chemistry (CH E 381) CH E 415 (3) Biochemical Engineering (CH E 357, CH E 382, and CHEM 331) CH E 447 (3) Polymers and Polymer Engineering (CH E 382 and CHEM 331 or MatE 351) – only CH E 447 or MAT E 351 can be used to meet degree requirements CH E 490 (variable) Research/Independent Study CH E 545 (3) Analytical and Numerical Methods (CH E 358 and MATH 267) CH E 500-level courses Engineering Elective EE 201 (4) Electric Circuits EM 274 (3) Statics of Engineering Professional Electives MATH 207 (3) Matrices and Linear Algebra (2 semesters of calculus) MATH 385 (3) Introduction to Partial Differential Equations (MATH 265 and MATH 267)

General Industrial Preparation

Advanced Chemistry Elective

CHEM 211/211L (2/2) Quantitative and Environmental Analysis/Lab

CHEM 301 (2) Inorganic Chemistry

CH E/Professional Electives

CH E 406 (3) Environmental Chemodynamics (CH E 381 and * CH E 358)

CH E 408 (3) Surface and Colloid Chemistry (CH E 381)

CH E 415 (3) Biochemical Engineering (CH E 357, CH E 382, and CHEM 331)

CH E 447 (3) Polymers and Polymer Engineering (CH E 382 and CHEM 331 or MAT E 351)) - only

CH E 447 or MAT E 351 can be used to meet degree requirements

Engineering/Professional Electives

IE 305 (3) Engineering Economic Analysis (Math 166)

EM 274 (3) Statics of Engineering

Biochemical Engineering

Chemistry/Professional Electives

BBMB 404 (3) Biochemistry I (CHEM 332) (recommend to replace BBMB 301)

BBMB 405 (3) Biochemistry II (BBMB 404)

BBMB 420 (3) Physiological Chemistry (CHEM 332, BBMB 301 or Biol 314) – Only credit from either BBMB 404&405 or BBMB 420, not both, may be applied to graduation

CH E/Professional Electives

CH E 415 (3) Biochemical Engineering (CH E 357, CH E 382, and CHEM 331)

CH E 562 (3) Bioseparations (CH E 357)

Engineering/Professional Electives

CE 421 (3) Environmental Biotechnology (CE 326)

Professional Elective

MICRO 201 (2) General Microbiology (one semester of biology)

BIOE 411 (3) Bioprocessing and Bioproducts (AE 216, MATH 165, CHEM 177, BIOL 173 or 211 or higher)

BRT 501 (3) Fundamentals of Biorenewable Resources (senior or graduate classification)

Biomedical Engineering

Chemistry/Professional Electives

BBMB 404 (3) Biochemistry I (CHEM 332) (recommend to replace BBMB 301)

BBMB 405 (3) Biochemistry II (BBMB 404)

CH E/Professional Electives

CH E 415 (3) Biochemical Engineering (CH E 357, CH E 382, and CHEM 331)

CH E 440 (3) Biomedical Applications of Chemical Engineering (ChE 210, MATH 266, and Phys 222)

CH E 562 (3) Bioseparations (CH E 357)

Engineering/Professional Electives

EE 201 (4) Electric Circuits

BIOE 220 (3) Introduction to Biomedical Engineering

BIOE 341 (3) BioMEMs and Nanotechnology (BIOE 202)

BIOE 352 (3) Molecular, Cellular, and Tissue Biomechanics (BIOE 220, EM 324, MAT E 273)

BIOE 450 (3) Biosensing (BIOE 202)

Professional Electives

BIOL 313 (3) Principles of Genetics (BIOL 211, 211L, 212, 212L)

BIOL 314 (3) Principles of Molecular Cell Biology (BIOL 313)

Environmental Science and Engineering

Chemistry/Professional Electives

CE 420 (3) Environmental Engineering Chemistry (CE 326, CHEM 177, CHEM 178, MATH 166) CH E/Professional Electives

CH E 406 (3) Environmental Chemodynamics (CH E 381 and * CH E 358)

CH E 408 (3) Surface and Colloid Chemistry (CH E 381)

Engineering/Professional Electives

CE 326 (3) Principles of Environmental Engineering (CHEM 178, MATH 166, and *EM 378)

CE 421 (3) Environmental Biotechnology (CE 326)

CE 428 (3) Water and Wastewater Treatment Plant Design (CE 326)

CE 529 (3) Hazardous Waste Management (CE 326) Professional Electives

ENVSCI 324 (3) Energy and the Environment

Food Engineering

Chemistry/Professional Electives

FS HN 311 (3) Food Chemistry (FS HN 203, TSM 115, CHEM 331 and CHEM 331L, and *BBMB 301) CH E/Professional Electives

CH E 408 (3) Surface and Colloid Chemistry (CH E 381)

CH E 415 (3) Biochemical Engineering (CH E 357, CH E 382, and CHEM 331)

Engineering/Professional Electives

A E 451 (3) Food and Bioprocess Engineering (ChE 357 or FS HN 351 and MATH 267) Professional Electives

FS HN 412 (4) Food Product Development (FS HN 311 or FS HN 411 and FS HN 471)

FS HN 420 (3) Food Microbiology (MICRO 201 or MICRO 302)

FS HN 421 (3) Food Microbiology Laboratory (MICRO 201/201L or 302/302L, FS HN 420*, FS HN 203*)

FS HN 471 (3) Food Processing (MICRO 201 or MICRO 302)

FS HN 472 (2) Food Processing Lab (FS HN 351, FS HN 471*)

Materials Science

CH E/Professional Electives

CH E 440 (3) Biomedical Applications of Chemical Engineering (CH E 210, MATH 266, PHYS 222)

CH E 447 (3) Polymers and Polymer Engineering (CH E 382 and CHEM 331 or MAT E 351) - only

CH E 447 or MAT E 351 can be used to meet degree requirements

Chemistry/Professional Electives

CHEM 301 (2) Inorganic Chemistry - non-metals (CHEM 324)

MAT E 454 (3) Polymer Composites and Processing (MAT E 351)

Engineering Elective

MAT E 273 (3) Principles of Materials Science and Engineering (CHEM 177, MATH 165)

Professional Elective

PHYS 321 (3) Introduction to Modern Physics I (PHYS 222 and MATH 266*)

* Credit or Enrollment in

Biomedical Engineering Minor

This program is open to all undergraduate engineering students at Iowa State University. This minor will provide students with a foundation of core biology and engineering concepts relevant to further study in biomedical engineering. In addition, students will receive an introduction to the application of engineering principles to biomedical problems from a multidisciplinary perspective as well as the applications within the majors of the participating departments. See the Biomedical Engineering Minor Program webpage for complete details:

http://www.engineering.iastate.edu/bioengineering/

Policies

Transfer Credits

- 1. By departmental policy, transfer grades of C- or lower are not accepted for curriculum requirements.
- 2. A maximum of 65 credits from a 2-year school can be applied to degree requirements.
- 3. The last 32 credits of the degree program must be at Iowa State University. Exceptions may be granted in special cases. Meet with your adviser.
- Transfer students with transfer credits in chemical engineering core courses must earn at least 15 semester credits in Iowa State University courses in this category at the 300-level or above to qualify for the B.S. degree in chemical engineering.

English Proficiency Requirement

Beyond the completion of the freshman composition courses, ENGL 150 and ENGL 250, certification of English proficiency is the responsibility of the student's major department. In chemical engineering, certification is accomplished by successful completion of the communication elective (ENGL 309, ENGL 312, ENGL 314, or JL MC 347).

Students whose first language is not English must pass an English proficiency examination before taking ENGL 150. A student not passing the exam must enroll each semester in a special English program until the minimum standards are met. This English program is designed to improve English skills resulting in increased success in coursework.

Diversity/International Perspectives

All ISU students must complete a diversity requirement of three credits and an international perspectives requirement of three credits. Consult http://www.registrar.iastate.edu/courses/div-ip-guide.html for a complete list of courses that will meet either the U.S. Diversity or International Perspective requirements.

Graduation Requirements

You are able to obtain a copy of your degree audit at any time in AccessPlus. You should check each semester to ensure that each course taken or transferred is properly applied to the correct curricular category. Ask your academic adviser to make any necessary corrections to your degree audit to ensure everything is correct by the semester preceding your expected term of graduation. Students will need to fill out an Application for Graduation (available on AccessPlus) at the same time as registering for the term they plan to graduate. The applications will be accepted during the registration period for the graduation term. Degree audits will be printed during the first week of classes for students who submit the application by the week before the first day of the semester they plan on graduating. Late submissions result in not having a degree audit printed.

Pass-Not Pass Policy

A maximum of nine Pass-Not Pass semester credits may be used to meet graduation requirements. Courses offered on a Satisfactory-Fail basis may not be taken on a Pass-Not Pass basis.

Pass-Not Pass credits can be applied toward requirements for a B.S. degree in chemical engineering only if the course is specified in the curriculum as a social science and humanities elective or is a course not used in the degree program. Pass-Not Pass credits are not acceptable for technical elective courses or for courses used to satisfy the U.S. Diversity or International Perspectives requirements.

Part 3: Opportunities for Undergraduates

International Studies in Chemical and Biological Engineering

The CBE department has established one of the most active international study programs at Iowa State University. These programs have been recognized as being some of the leading internationalization efforts for American chemical engineering departments. Through these programs you have the opportunity to:

- Study for 1-2 semesters at prominent chemical engineering departments in Europe, Asia, or Australia
- Participate in a 5-6 week summer school course in Oviedo, Spain
- Gain international work experience with a global corporation in conjunction with an academic exchange

A summary of the programs available to chemical engineers is provided below. You are urged to contact the program coordinators for more information. Several of the programs have application due dates that you should carefully note.

International Summer Study Program

The CBE department has a summer study program in Oviedo, Spain, available to juniors, seniors, and qualified sophomores involving a chemical engineering laboratory course.

University of Oviedo Summer Laboratory Program

This 5-week program offers the opportunity to complete a lecture and laboratory course at the University of Oviedo and to compare the technical and cultural aspects of the U.S. and Spain. Ample opportunities to travel in Europe are available for those deciding to do so. Students from University of Wisconsin-Madison also participate in the Oviedo program.

lowa State students who participate in this program earn seven semester credits in CH E 391 and CH E 392, which apply toward the B.S. requirements (four credits substitute for CH E 325 and CH E 426 and three credits may apply to the SSH requirement). The credits are given on the basis of participating in the following:

- An orientation course (CH E 391) during spring semester at Iowa State;
- Lectures attended and laboratory experiments performed during a five-week program at the University of Oviedo;
- Visits to Spanish chemical engineering departments, research laboratories, and manufacturing facilities, mostly during the third week of the program.

The cost of the program (excluding personal entertainment and transportation costs) is about \$6,000 for Oviedo. Loans and foreign study grants are available to qualified applicants.

Applications for these programs are due in the fall, usually by mid-November.

International University Exchanges

The CBE department administers several highly successful university exchanges with international universities. The mutual exchange agreements involve several of the leading chemical engineering departments in Europe, Australia and Asia. Students generally attend for one to two semesters, perhaps with a travel period coordinated with the university schedules. Coursework is sufficiently similar at these universities so that students are able to continue their degree program at Iowa State without interruption. The exchanges allow students to develop a better cultural and social understanding of the host country and to participate more fully in a new academic experience. Most students have formed lasting contacts with classmates and faculty. The programs are organized according to Iowa State procedures established through the Iowa State University Study Abroad Center. This includes:

- Applying for the program at specific dates (see each program below)
- Registering and paying tuition and fees as if remaining at ISU, but selecting course work at the international university
- Paying no fees at the international university, but providing your own transportation and living costs
- Receiving credit for the courses towards your degree

Specific arrangements for each program differ slightly; contact the program coordinator for each exchange.

Visit the Engineering International Engagement website, http://www.engineering.iastate.edu/studyabroad, or email eip@iastate.edu for general questions about study abroad and the application process.

National University of Singapore

The National University of Singapore consists of nearly 23,000 students studying in the disciplines of engineering, science, business administration, architecture and building, arts and social sciences, dentistry, law, and medicine. NUS has been recognized as one of the premier universities in southeast Asia. Excellent laboratory, equipment, and library facilities are to be found on this spectacular urban campus in modern Singapore. All classroom instruction is in English.

For further information, contact Dr. Kurt Hebert, 3133 Sweeney Hall or Dr. Say Kee Ong, 486 Town Engineering Building. You should start your plans 6-8 months before your planned departure to Singapore. The application deadline is October 1 for spring semester and March 1 for fall semester.

University College London – Chemical and Biochemical Engineering

An exchange program for chemical engineering juniors has been established with chemical engineering. The program is for the complete academic year with two different sets of courses to be taken depending on whether you want traditional chemical engineering or a biochemical engineering emphasis.

For further information, contact Dr. Charles Glatz, 2114 Sweeney Hall. Plan to apply to UCL in early spring for the following year.

University of Limerick, Ireland

The campus, located on the banks of the River Shannon, lies at the heart of the 600-acre National Technological Park, three miles outside the city of Limerick. The university currently houses a population of some 9,000 students.

For further information, contact Dr. Frank Peters, 3024 Black Engineering Building. You should start your plans 6-8 months before your planned departure to Ireland.

Swiss Federal Institute of Technology — Lausanne

lowa State has had an exchange program with the Swiss Federal Institute of Technology (EPFL) in Lausanne since 1984. Students exchange on a one-for-one basis. Iowa State students pay tuition to Iowa State and room and board in Lausanne. The exchange is for a full year, and roughly 30 credits toward graduation should be earned by a student taking a full course load.

EPFL is a world-class engineering and science university. It covers all engineering disciplines found at Iowa State, except agricultural and industrial engineering. In addition, it offers physics, chemistry and mathematics. Courses are taught in French. Humanities and language courses can be taken at the adjacent University of Lausanne.

EPFL offers scholarships of Swiss francs 4,500 (approximately \$5,100 at the January 2014 exchange rate) to ISU engineering students.

The requirements for participation are a GPA of 3.0, junior standing at time of leaving, and three years of university-level French (those with less can take intensive French during the preceding summer in Switzerland).

For further information, contact Dr. Peter Reilly, 2114 Sweeney Hall. The application deadline for the following spring is October 15 and March 15 for a year-long exchange.

Bogaziçi University (BU) & Middle East Technical University (METU) — Turkey

Bogaziçi University and Middle East Technical University are two of the most prestigious universities in Turkey. Bogazici University was founded as the first American higher education institution outside the U.S. as Robert College. Bogaziçi offers extensive coursework taught in English. It has most of the engineering programs including chemical engineering. Located only five minutes from the Bosphorus Strait, the university is in the heart of Istanbul. For more information about the university, see their website at http://www.boun.edu.tr/en-US/Index.

Middle East Technical University was founded in 1956 with academic and administrative assistance from USA. METU offers extensive coursework taught in English. The Engineering College offers 14 degree programs including chemical engineering (with three of their faculty being graduates of ISU) and the engineering undergraduate enrollment is significantly larger than at ISU. Located in the outskirts of the capitol city of Ankara on a beautiful campus, it provides an excellent setting for both academic and extracurricular activities. For more information about the university, see their web site at http://www.metu.edu.tr/. For more information about Turkey, visit the Turkish Embassy website at: http://www.washington.emb.mfa.gov.tr/default.aspx.

Students who are interested in applying for the BU or METU exchange program must be full-time engineering students at ISU and have an overall GPA of 3.0 or higher. No knowledge of Turkish is needed for the exchange program, but students are encouraged to learn some conversational Turkish prior to departure.

Applications include the application form, an unofficial transcript from ISU, two letters of reference, and a 250word statement of purpose. Applications should be completed by early October.

> Contact Dr. Mufit Akinc, 2240L Hoover Hall, or Dr. Halil Ceylan, 406 Town Engineering Building, for other details. Applications should be completed by early October.

Other International Opportunities

Additional programs that offer opportunities for chemical engineering students to study or work abroad are handled by the Engineering International Engagement office and Iowa State's Study Abroad Center. More information is available by visiting the following websites:

- Engineering International Engagement: http://www.engineering.iastate.edu/studyabroad/
- Study Abroad Center: http://www.studyabroad.iastate.edu/

Honors Program

Students with high ability and clear educational objectives are encouraged to investigate the opportunities offered by the university Honors Program. The Honors Program emphasizes the development of individualized programs of study to meet the needs of students who have demonstrated the ability and maturity to assume more than the usual degree of responsibility for their education. The Honors Program also offers the opportunity to take Honors courses and Honors seminars, to make arrangements to take almost any course for Honors credit, and to carry out individual projects of an original, scholarly nature. Graduation as a member of the Honors Program is noted on the student's diploma, permanent record, and in the commencement program.

An undergraduate student who has a cumulative grade point average of 3.50 or greater may apply for the program during the second semester of residence or thereafter. A student must participate for a minimum of 48 credit hours. Students with lower grade point averages may be admitted providing they appear to have unusual potential or have demonstrated outstanding scholastic ability in other ways.

More information about the program can be obtained from Dr. Eric Cochran, 1035 Sweeney Hall; Dr. Kurt Hebert, 3133 Sweeney Hall; Dr. Jim Hill, 3155 Sweeney Hall; Dr. R. Dennis Vigil, 3037 Sweeney Hall; or Dr. Surya Mallapragada, 2031 Sweeney Hall; who all serve as mentors to chemical engineering students in the Honors program.

Information also can be obtained from the Honors Program Office in the Jischke Honors Building and from students currently participating in the program.

Undergraduate Research Program and Independent Study

Students may participate in a special undergraduate research program or may pursue independent study through CH E 490. These opportunities may be particularly valuable for students planning to obtain an advanced degree or for students desiring work in a specific industry.

Students considering future research studies (such as graduate school) or employment in industrial or academic research may participate in a special undergraduate research program by registering for CH E 490. Students are strongly encouraged to participate for two semesters. Students may participate in special meetings covering topics such as: the methodology of conducting scientific research, the status of the research in industry and academia, ethics and scientific professionalism, safety, general opportunities for graduate research in chemical engineering, application procedures for graduate school, availability of national fellowships, and specific research opportunities at Iowa State. They may attend group meetings on a regular basis and will be encouraged to attend the graduate research seminar (CH E 601).

Students may also participate in a special topics project involving independent study by registering for CH E 490. These projects may include literature studies/reviews, completion of the American Institute of Chemical Engineers Student Design Contest Problem, setting up a laboratory experiment, etc.

You will select these projects by consultation with individual faculty members. Election of course and topic must be approved in advance by project supervisor and adviser with the completion of a CH E 490 Study Proposal form available for download at http://www.cbe.iastate.edu/current-students/forms. Upon completion of the project, you will submit a written report to the faculty coordinator. Participation in regional student AIChE chapter meetings is also anticipated for outstanding contributions. No more than six credits total of CH E 490 or other departmental independent/research study may be counted towards technical electives.

Honors program students may participate by registering for CH E 490H.

American Institute of Chemical Engineers (AIChE)

The professional society for chemical engineering is the American Institute of Chemical Engineers (AIChE). Iowa State University has a very active student chapter, which has gained national recognition through recent awards for its program and leadership and awards won in student paper contests at regional meetings. More than one third of the undergraduates in chemical engineering are members of the student chapter.

The objectives of the chapter are to promote the professional development of its members and to contribute to the development of chemical engineering at Iowa State. Membership provides the opportunity to meet other chemical engineering students and the members of the faculty, to learn about the professional experiences of others, and to discuss employment and career possibilities.

Meetings will normally be held in the evening at Sweeney Hall. Event information is made available through a member email list and the ISU AIChE Facebook group. Other activities include attending the regional AIChE conference and participating on the ChemE Car team. Club officers present an update to the department at the CBE Awards Banquet.

The best time to sign up for membership is at the AIChE fall picnic. Membership dues are \$10 per year. If you have any questions about the student chapter, feel free to contact any of the officers listed below. We are looking forward to seeing you at the meetings.

The chapter website is: http://aiche.cbe.iastate.edu

2015-2016 Officers (net ID's in parentheses preface email address@iastate.edu)

President	Eli Reiser (ecreiser)	Treasurer	Josh Potvin (jdpotvin)
Vice President	Gavin Hellmich (hellmich)	Social Chair	Megan Otto (mlotto)
Secretary	Jiong Da Low (jaydee)	ChemE Car Chair	Quinn Hanson-Pollock (quinnhp)
Outreach Chair	Alex Schaben (schabale)	Faculty Adviser	Stephanie Loveland (prairie)

American Institute of Chemical Engineers (AIChE) Code of Ethics

Members of the American Institute of Chemical Engineers shall uphold and advance the integrity, honor, and dignity of the engineering profession by: being honest and impartial and serving with fidelity their employers, their clients, and the public; striving to increase the competence and prestige of the engineering profession; and using their knowledge and skill for the enhancement of human welfare. To achieve these goals, members shall:

- Hold paramount the safety, health and welfare of the public and protect the environment in performance of their professional duties
- Formally advise their employers or clients (and consider further disclosure, if warranted) if they perceive that a consequence of their duties will adversely affect the present or future health or safety of their colleagues or the public
- Accept responsibility for their actions, seek and heed critical review of their work and offer objective criticism of the work of others
- Issue statements or present information only in an objective and truthful manner.
- Act in professional matters for each employer or client as faithful agents or trustees, avoiding conflicts of interest and never breaching confidentiality
- Treat fairly and respectfully all colleagues and co-workers, recognizing their unique contributions and capabilities
- Perform professional services only in areas of their competence
- Build their professional reputations on the merits of their services

- Continue their professional development throughout their careers, and provide opportunities for the professional development of those under their supervision
- Never tolerate harassment
- Conduct themselves in a fair, honorable, and respectful manner

National Organization of Black Chemists and Chemical Engineers (NOBCChE)

NOBCChE offers diverse programs designed to foster professional development and encourage students to pursue careers in science and technical fields. Also, the club provides industrial chemical companies with an avenue for better selection of prospective applicants.

Advisers

Derrick Rollins – CH E

Malika Jeffries-EI – CHEM

Omega Chi Epsilon

Omega Chi Epsilon, Chemical Engineering Honor Society, recognizes and promotes high scholarship, original investigation, and professional service in chemical engineering. The honor society was formed at the University of Illinois in 1931. The Beta Chapter was formed at Iowa State in 1932 and went inactive in 1937. The local chapter was reactivated in 1966. The current national membership includes more than 20,000 men and women from 67 chapters.

To be considered for membership, juniors must have a minimum 3.25 GPA and seniors a minimum 3.00 GPA. Eligible students also must have completed six credits of chemical engineering courses. In addition, members must possess traits of personality and leadership that make them most likely to succeed in their chosen fields. Initiation ceremonies are held during fall semester. The chapter organizes a number of service activities throughout the year, including: hosting student-faculty Friday After Classes (FACs), hosting the department's spring picnic, providing student representatives for departmental committees, and sponsoring the Omega Chi Epsilon Outstanding Senior Award given at the CBE department banquet.

Adviser Zengyi Shao

Other Honor Societies

There are a number of other honor societies available to chemical engineering students in addition to Omega Chi Epsilon. Some of them are listed below. Unless otherwise stated, membership is university-wide and available to undergraduates.

Society	Restrictions	Qualities Recognized
Alpha Lambda Delta	Freshmen	Scholarship
Cardinal Key	Seniors	Leadership, service, scholarship
Mortar Board	Juniors	Scholarship, leadership, service
Phi Eta Sigma	Freshmen	Scholarship
Phi Kappa Phi	All-University	Scholarship
Tau Beta Pi	Engineering College	Scholarship, character

Employment and Scholarship Opportunities

Each year the College of Engineering, through its Scholarships and Awards Committee, offers awards to engineering students. Last year, more than 1,000 students in the college received awards. Various companies, trade associations, and individuals donate these awards. More information is available online

at http://www.engineering.iastate.edu/student-services/scholarships. These awards are based primarily on academic performance and university involvement. The university Student Financial Aid Office, 0210 Beardshear Hall or http://www.financialaid.iastate.edu, handles scholarships based on financial need.

To be considered for a College of Engineering Scholarship, the applicant must have attended Iowa State University for a period of one semester prior to spring semester and must have at least two semesters remaining in which to use the award starting in the fall semester. The number of scholarships available for freshmen is limited so the majority of the awards are made for use during the student's junior or senior years. **Applications must be submitted online and are normally due by February 1**.

For additional information, contact Jane Stowe at 294-9295/jmstowe@iastate.edu or Tina Prouty at 294-8678/tnprouty@iastate.edu

Loans

Students interested in obtaining an education loan should contact the Office of Student Financial Aid, Room 0210 Beardshear Hall. Information about the requirements and arrangements for taking out a loan are best handled directly with personnel from this office.

Part-Time Employment

In addition to jobs available to students throughout the university, there are many part-time jobs available in CBE. The CBE department seeks research helpers and student assistants.

Research Helpers

CBE department faculty members employ undergraduate research helpers during the summer, fall, and spring for projects. Ames Laboratory also employs some summer research assistants. Normally these positions require a person with at least a sophomore standing. The work is widely varied since the primary function of the research helper is assisting graduate students with their projects. Typical functions include performing chemical analysis, constructing equipment, taking data, and reducing data. Through this type of work, the student has an opportunity to gain valuable professional experience using modern equipment and research techniques.

Student Assistants

The CBE department employs eight to 10 students per semester as student assistants to serve primarily as paper graders. Normally the student must be a junior or senior. Aside from providing income, this work gives the assistant a valuable review of basic chemical engineering gained through following the solutions and errors of others.

For additional information, contact Kim Ohge in 2162 Sweeney Hall.

Cooperative (Work-School) Program

The program provides an opportunity for students enrolled in chemical engineering to gain practical experience while working toward their B.S. degrees. Co-op work arrangements are with companies located throughout the U.S., but the majority are in Iowa and Minnesota.

The five-year program calls for alternate semesters of school and work experience primarily during the sophomore and junior years. Participating companies make employment offers after conducting interviews with the students. Students need to register with Engineering Career Services to schedule interviews on CyHire, https://cyhire.iastate.edu/students.

Advantages of the program are that students:

- Increase competitive edge for full-time employment
- Enhance career exploration and clarification of professional goals
- Develop greater responsibility and self-confidence

- Improve interpersonal and communication skills
- Create a process of development, assessment, and continuous professional growth
- Maintain full-time student status without tuition and fees
- Reflect work experience on transcript
- Earn money to cover much of their college expenses
- Complement classroom learning with practical work experience

Disadvantages include:

- Loss of continuity in some course sequences because of the periodic interruption of work
- Possible limitations in participating in some outside activities
- Lengthening of program

During the year, meetings to describe the co-op program will be sponsored by Engineering Career Services and some companies. Interviews for co-op positions will be scheduled with the participating companies in both the fall and spring semesters. Interested students who have the necessary qualifications should discuss this with their advisor. The process is explained fully on the Engineering Career Services website (http://www.engineering.iastate.edu/ecs). The Student Services Center staff can assist with necessary paperwork.

Internships

During the freshman and sophomore years, intern opportunities in industry are limited so the best employment opportunity for students is normally in their local community. After the sophomore year, more internships become available for either fall or spring terms. Information is posted on the Engineering Career Services webpage (http://www.engineering.iastate.edu/ecs). The Fall and Spring Engineering Career Fairs are excellent opportunities to pursue job opportunities. The Student Services Center staff can assist with necessary paperwork.

An industrial work experience is an excellent opportunity for students to observe first-hand the type of positions held by chemical engineers. Some students return to their employer for permanent employment after graduation; however, neither the employer nor employee is under any obligation to extend the work experience to permanent employment.

There are many opportunities for summer work with various governmental agencies, both state and federal. Since many of these agencies do not recruit on campus, Engineering Career Services maintains an up-to-date file of opportunities on its website (http://engineering.iastate.edu/ecs).

Students gain experience in the applications of the principles studied in the classroom, which will make subsequent coursework more meaningful.

Process for Relevant Work Experiences

- 1. Students must print out and complete the Employment Acceptance Form found on this website: http://www.engineering.iastate.edu/ecs/internships/how-to-register
- 2. Meet with your academic adviser to discuss eligibility, possible impacts on your plan of study, and to obtain the required signature for verification.
- 3. The form is then returned to Engineering Career Services. The student will be provided the appropriate course reference number for registration. Engineering Career Services encourages all students who participate in relevant work experiences to register the experience with their office. Among other benefits, this opportunity allows students to maintain full-time student status without incurring tuition or fees. The work experience is registered as a Satisfactory/Fail course and requires the student to take additional responsibilities about their learning outcomes and performance. Be sure to look at the Course Syllabus (http://www.engineering.iastate.edu/ecs/internships/how-to-register). The Course Syllabus provides all of the deadlines, forms, and information that you need to know and complete to earn an "S" for the work experience.

Part 4: Preparing for the Future

Permanent Employment

By your last year, you should have a career objective in mind. You are encouraged to set up a CyHire account and utilize the many resources available to you: http://www.cyhire.iastate.edu/students. View companies who are recruiting and hiring qualified students and identify the companies that you feel most closely meet your career objectives and values. You should try to learn as much about these companies as you can. You can use *The Thomas Register of American Manufacturers* or *Moody's Manuals*, available company literature located in the Engineering Career Services Office, and links to companies available in CyHire.

Do not overlook state and federal agencies when seeking permanent employment. The various pollution control and environmental protection agencies, for example, offer unique opportunities for chemical engineering graduates.

Throughout the academic year, Engineering Career Services offers seminars on the interviewing process. Take full advantage of the services offered by this office; they are experts in the placement process. View a list of the current Engineering Career Services Career Development Seminars and Workshops at http://www.engineering.iastate.edu/ecs/careerdevelopmentworkshops. Feel free to discuss with them interviewing problems that you may encounter. Get all the help you can in selling yourself to the interviewer. Start interviewing as soon as possible in the fall. You will gain confidence with experience. Download presentations and handouts anytime at the Career Development Seminars and Workshops webpage.

Arrange on-site interviews so that you miss as few classes as possible. Of course, you are expected to inform your instructors of travel plans before you leave and to make up all assignments. Many of your interviews can be scheduled between semesters.

When you seek employment, it is common practice for prospective employers to ask you for faculty references. It is expected that you will contact the faculty member before you give his or her name as a reference. Make sure that references you choose know something positive about you. Provide references with a copy of your resume. Questions typically found on reference requests include the following:

- Does the student finish assignments on time?
- Do the assignments show evidence of extra thought or effort?
- How does the student react to criticism?
- What is the student's attitude toward safety practices?

Graduate Study in Chemical and Biological Engineering

Chemical engineering students frequently discover that there is much to be learned about chemical engineering beyond what is taught in the undergraduate courses. Part of the purpose of graduate study (M.Engr., M.S., and Ph.D.) is to further develop the fundamental theories presented at the undergraduate level; many ISU students pursue graduate work for this reason.

An equally important purpose is to give the student an opportunity to plan, undertake, analyze, and report on an independent research project. Graduate study also may qualify the student for employment opportunities that require more technical knowledge and research experience than what is acquired at the undergraduate level.

A comprehensive resource for students thinking about going to graduate school is available at http://www.gradschools.com. This website has information about various schools and about the Graduate Record Examination (GRE), along with other valuable information. A different website that has more detailed information specifically about chemical engineering graduate programs in the country is maintained by the Council for Chemical Research at http://www.ccrhq.org. Students interested in pursuing graduate studies in Biomedical Engineering should refer to http://www.whitaker.org.

Students thinking about pursuing graduate studies should try to become involved in undergraduate research. At Iowa State, research credits can be earned through CH E 490 or CH E 490H. Up to six credits of

independent study or research can be used towards their professional, engineering, or CH E elective requirements. Summer research opportunities are also available at Iowa State. Students interested in pursuing summer research opportunities at other schools should visit http://www.nsf.gov/crssprgm/reu/reu_search.cfm for a list of the National Science Foundation Research Experience for Undergraduates sites.

Research and teaching assistantships or fellowships are widely available to qualified students for graduate study in chemical engineering. Typical PhD stipends at Iowa State provide more than \$2,300 per month in addition to tuition. There also are several competitive fellowships such as the National Science Foundation, the Tau Beta Pi, and other graduate fellowships for which students may apply.

Application forms for admission to graduate study at Iowa State are available at

http://www.admissions.iastate.edu/graduate/index.php. The application deadlines are February 1 for the fall semester and October 1 for the spring semester. A list of current research areas of the CBE faculty at Iowa State is also available on the CBE website at http://www.cbe.iastate.edu/research/.

Preparation for Non-Engineering Graduate Study

Chemical engineering graduates are favorably received by medical, law, and business schools. Some planning is required to ensure that you have taken the courses required by admissions committees for those programs. In addition to reading the information below, students interested in law or medicine should visit with LAS Preprofessional advisers in Catt Hall (http://www.las.iastate.edu/pre-health or http://www.las.iastate.edu/pre-law). Students interested in a MBA should visit with the Business Graduate Program Office in the Gerdin Business Building (http://www.business.iastate.edu/masters/mba).

Medical School

General requirements (in addition to the normal chemical engineering requirements) include: Organic Chemistry Laboratories - CHEM 331L, CHEM 332L, 1 cr. each, and Principles of Biology - BIOL 211 (3), BIOL 211L (1), BIOL 212 (3), and BIOL 212L (1).

One 300-level biology course; e.g., BIOL 313 (3), BIOL 314 (3), BIOL 335 (4), BIOL 351 (5), or BIOL 423 (3); is required by the University of Iowa College of Medicine.

Some of these courses may be used to satisfy the Professional Elective requirement. Additional relevant courses that would apply to the technical elective requirements are the biologically-related chemical engineering courses such as CH E 415, CH E 427, CH E 440, or CH E 562.

Note that you may need to begin taking these courses earlier in your program than as the Professional Electives are indicated on our flow chart.

Business School (MBA)

Most MBA programs are set up to take students coming from non-business programs and have no specific requirements. However, such courses as ECON 101 and ECON 102, which fulfill SSH elective requirements, as well as a course in statistics, which may count as a Statistical Elective, are highly recommended. Courses in accounting, management, or finance would provide a head start and can be taken as extra electives, which would not count towards a B.S. chemical engineering degree.

Law School

Law schools generally have no specific course requirements, but do look for courses where the student would have had writing and speaking experience, particularly where the topic required critical appraisal of material. Such courses often may be used as SSH electives. For example, students have found that PHIL 206, Introduction to Logic and Scientific Reasoning, is helpful in preparing for the Law School Admissions Test (LSAT).