Engineering Frontiers in Developing Countries

BioE 98/198

Fall 2009

Time: Tuesdays, 5:00-7:00pm

Location: 285 Cory Hall
2 units (pass/no pass)

Course Facilitators:

Iris Jiang – ijiang@berkeley.edu

Aparna Ramakrishnan — akramakrishnan@berkeley.edu

Madhvi Venkatesh – madhvi@berkeley.edu

______________________________________________________________________________

Course description:

This class will introduce students to problems facing developing countries, examine why these problems exist, discuss some current engineering projects that are aimed at solving these problems and give students an idea of projects that they can join. 
Facilitators will lead classes that consist of interactive lectures, activities, and discussions roughly every other week. These classes will be interspersed with guest lectures about specific projects relating to the topics discussed. There will also be a field trip to a lab working on a project for the developing world and a session where students will be able to assemble biomedical devices for developing world hospitals. 

Required texts:

None; assigned readings will be distributed to students
Evaluation procedures:

Course grade will be determined by attendance, participation, and demonstrated knowledge of assigned reading material.

Attendance: Students can only miss 2 classes to receive a passing grade.
Participation: Students will be expected to actively participate in discussions and activities. Many activities will involve group brainstorming and sharing ideas and thoughts with the entire class. Students also will be expected to be engaged during guest lectures and will be encouraged to ask questions to presenters.

Readings: Reading will be assigned prior to facilitator-led interactive lectures, activities, and discussions (roughly every other week). Students are expected to have done the reading and share their thoughts about the content. Each time reading is assigned, there will be several selections, but each student will only be responsible knowing the content of and sharing their thoughts on a single selection. Only a few students will be assigned to each reading selection, so it is imperative that all students actually do the reading. This will enable us to discuss more reading material without making all students read all selections. 
Tentative Schedule

Week 1 – 9/15/09


Introductions


Go over syllabus – important details for passing the course


Course overview – Brief introduction to what this class is and why it is important

Sustainable Infrastructure: Energy, Agriculture, Transportation, Housing
Week 2 – 9/22/09

Guest Speaker: Ryan Shelby from Berkeley Expert Systems Technology & Berkeley Energy and Sustainable Technologies (BEST) Design Laboratory (Dept. of MechE) discussing sustainable housing in the Pomo nation and sustainable energy in Saudi Arabia
Week 3 – 9/29/09

Water: Purification, Transport, and Accessibility; Waste Disposal and Sanitation
Week 4 – 10/6/09

Guest Speaker: TBA (someone working on a water treatment project sponsored by the Blum Center)
Week 5 – 10/13/09

Healthcare: Point-of-care diagnostics and varying health paradigms
Week 6 – 10/20/09
Guest Speaker: David Breslauer from Biologically-inspired Photonics-Optofluidic-Electronic Technology and Science (BioPOETS) discussing cell phone imaging for disease diagnosis
Week 7 – 10/27/09

Build Session: Hands-on assembly of small medical devices for the developing world (with the support of Engineering World Health)

Week 8 – 11/3/09

Guest Speaker: Dr. Peggy Lemaux from the Department of Plant and Microbial Biology discussing the development of more nutritious sorghum as a solution for nutrition deficiencies in Africa
Week 9 – 11/10/09

Communication: Access to phones and internet
Week 10 – 11/17/09

Guest Speaker: Laura Stachel from Women’s Emergency Communication and Reliable Electricity (WE CARE) discussing communication and electrical solutions for improving maternity healthcare in Nigeria
Week 11 – 11/24/09

Field Trip to a lab in Lawrence Berkeley National Lab (LBNL) working on a project for the developing world
Week 12 – 12/1/09

Get involved: Current Engineering Projects for the Developing World at Berkeley/LBNL
Conclusion and Course Evaluations
