TEMPLE UNIVERSITY DEPARTMENT OF ELECTRICAL AND COMPUTER ENGINEERING

EE 330/430 (#091171/091185)

Course Syllabus

Spring 2007

EE 330/430 – Spacecraft Systems Engineering (3 Credits)

Description: Most of engineering graduates in the industry work on a part of a large system.

Therefore it is imperative to learn system engineering concepts early in their careers. Spacecraft Systems Engineering course will introduce the concept of systems engineering using satellite as an application. Systems engineering is a top-down approach to the design, implementation, testing, and deployment of large-scale systems to meet the needs of users. The topics will include systems engineering, dynamics of spacecraft, celestial mechanics, mission analysis, and attitude control. This course will also introduce the notion of invention and innovation, and how they are related to the intellectual property issues. Furthermore, the students will design a small satellite using the systems engineering methodology. The students will deliver requirement, specification, and design documents. In this course, we will use Satellite Tool Kit (STK) which

is a software package for satellite mission analysis and design.

Pre- or Co-requisites: Math 0251 Differential Equations

Instructor: Chang-Hee Won, Ph.D.

Assistant Professor of Electrical and Computer Engineering

Office: 727B Engineering Building

Voice: (215) 204-6158 Fax: (215) 204-5960

Email: cwon@temple.edu (preferred mode of communication) Course URL (Blackboard): http://blackboard.temple.edu

Lectures: Time: Tuesday, Thursday, 2:40pm – 4:00pm.

Place: Engineering Building, Room 308

Office Hours: Monday 3pm to 4pm, Wednesday 11am to 12pm, Thursday 1:30pm to 2:30pm

Required Textbook: James R. Wertz and Wiley J. Larson, *Space Mission Analysis and Design*, Third

Edition, Microcosm Press, 1999.

Reference Textbook: Peter Fortescue and John Stark, Editors, Spacecraft Systems Engineering,

Second Edition, John Wiley, 1995.

Student and Faculty Academic Rights and Responsibilities Policy:

Freedom to teach and freedom to learn are inseparable facets of academic freedom. The University has a policy on Student and Faculty and Academic Rights and Responsibilities (Policy #03.70.02) which can be accessed through the following link: http://policies.temple.edu/getdoc.asp?policy_no=03.70.02.

Special Considerations:

Any student who has a need for accommodation based on the impact of a disability should contact me privately to discuss the specific situation as soon as possible. Contact Disability Resources and Services at 215-204-1280 in 100 Ritter Annex to coordinate reasonable accommodations for students with documented disabilities.

Topics and Reading Assignment:

	Topics	First Reference Book Reading Assignment	Text Book Reading Assignment
		Cl. 1	
1.	Introduction	Ch. 1	
2.	The Spacecraft Environment and Its Effect on Design	Ch. 2	Ch. 8
3.	Spacecraft Systems Engineering	Ch. 19	Ch. 1, 2, 3, and 4
4.	Introduction to Astrodynamics		Ch. 6
5.	Spacecraft Subsystems	Ch. 10	Ch. 11
6.	Ground Stations		Ch. 15
7.	Invention, Intellectual Property Rights, and		
	Entrepreneurship		

Course Grading Policy:

The relative weight of the different types of work used to assess individual performance in the course is provided in the following table:

Quizzes	30%
Homework	20%
Documentations	30%
Presentations	20%

There will be a number of quizzes in the course. The quizzes may be announced or unannounced. Students are encouraged to participate in class discussions. Part of the quiz grade may be substituted for the participation grade.

In the event of extenuating circumstances, such as illness or a family emergency, an extension may be granted for an announced quiz. If this is the case, please communicate with the instructor *before* the quiz date.

The project will involve designing of a small satellite. All the students in the course will work together in this project. Students must utilize the systems engineering approach and produce appropriate documentations. The project will end with a critical design review (CDR).

There will be no incompletes granted except for serious medical problems. No incomplete will be given on the basis of missed quizzes, homework, or presentations.

Final grades will be computed statistically by examining the averages of all students enrolled in the course. The *highest possible* grading curve is shown below (percentages may be lowered depending on overall class performance):

A	94% - 100%
A-	90% - 93%
B+	87% – 89%
В	83% - 86%
В-	80% - 82%
C+	77% – 79%
С	73% – 76%
C-	70% – 72%
D+	67% – 69%
D	63% – 66%
D-	60% – 62%
F	< 60%